OFFICIAL REPORT OF PROCEEDINGS BEFORE THE

NATIONAL LABOR RELATIONS BOARD

In the Matter of: Case No.: 18-RC-228797

THE TRUSTEES OF GRINNELL COLLEGE Employer

And

UNION OF GRINNELL STUDENT DINING WORKERS

Petitioner

Place: Grinnell, IA
Date: 10/17/18
Pages: 1-309
Volume: 1

OFFICIAL REPORTERS

Veritext National Court Reporters Mid-Atlantic Region 1250 Eye Street, NW – Suite 350 Washington, DC 20005 888-777-6690

```
Page 1
 1
 2
 UNITED STATES OF AMERICA
 3
 BEFORE THE NATIONAL LABOR RELATIONS BOARD
 REGION 18
 5
 In the Matter of:
 THE TRUSTEES OF GRINNELL COLLEGE,
 6
 7
 Employer,
 ) Case No.
 8
 and
 ) 18-RC-228797
 9
 UNION OF GRINNELL STUDENT DINING
 WORKERS,
10
 Petitioner.
11
12
13
14
 The above-entitled matter came on for
15
 hearing pursuant to notice, before MARTHA FREEBERG,
16
 Hearing Officer, at Grinnell College Golf Clubhouse,
17
 933 13th Avenue, Grinnell, Iowa, on Wednesday,
 October 17, 2018 at 9:00 a.m.
18
19
20
21
22
23
24
25
```

1

- 2 PROCEEDINGS
- 3 (Time Noted: 9:18 a.m.)
- 4 HEARING OFFICER FREEBERG: On the record.
- 5 The hearing will be in order. This is a formal
- 6 hearing in the matter of the Trustees of Grinnell
- 7 College, Case No. 18-RC-228797 before the National
- 8 Labor Relations Board.
- 9 The hearing officer appearing for the
- 10 National Labor Relations Board is Martha Freeberg,
- 11 M-A-R-T-H-A F-R-E-E-B-E-R-G. All parties have been
- 12 informed of the procedures at formal hearings before
- 13 the board by a service of description of procedures
- in certification and decertification cases, with the
- 15 notice of hearing. I have additional copies of this
- document for distribution, if any party wants more.
- 17 Will the parties' representatives
- 18 please state their appearances for the record, and
- 19 if you could spell your names for the court
- 20 reporter. For the petitioner?
- 21 MR. MCCARTAN: Cory McCartan for the
- 22 petitioner, C-O-R-Y M-C-C-A-R-T-A-N.
- 23 MR. XU: Zijun Xu for the petitioner. That
- 24 is Z-I-J-U-N X-U.
- 25 HEARING OFFICER FREEBERG: Thank you. For

- 1 the employer?
- 2 MR. CUNNINGHAM: Sure. Thomas Cunningham
- 3 for the employer. T-H-O-M-A-S C-U-N-N-I-N-G-H-A-M.
- 4 My -- as you are aware, Your Honor,
- 5 my partner, Frank Harty, F-R-A-N-K H-A-R-T-Y, will
- 6 be joining us mid-morning.
- 7 HEARING OFFICER FREEBERG: Thank you.
- 8 MR. KINGTON: Raynard Kington, R-A-Y-N-A-R-D
- 9 Kington, K-I-N-G-T-O-N.
- 10 HEARING OFFICER FREEBERG: Thank you. Are
- 11 there any other appearances? Let the record show no
- 12 response. Are there any other persons, parties or
- labor organizations in the hearing room who claim an
- 14 interest in this proceeding? Let the record show no
- 15 response.
- I now propose to receive the formal
- 17 papers. They have been marked for identification as
- 18 the Board's Exhibit 1A through 1H, 1H being an index
- 19 and description of the entire exhibits. The exhibit
- 20 has been shown to the parties.
- 21 Are there any objections to the
- 22 receipt of these exhibits onto the record? If you
- 23 could state yes or no.
- MR. MCCARTAN: No, none.
- MR. CUNNINGHAM: And the employer has no

- 1 objections, Your Honor.
- 2 HEARING OFFICER FREEBERG: Thank you.
- 3 Hearing no objections, the formal papers are
- 4 received in evidence.
- 5 (Whereupon, Board Exhibits 1A
- 6 through 1H were marked for
- 7 identification and received into
- 8 evidence.)
- 9 HEARING OFFICER FREEBERG: Are there any
- 10 motions to intervene in these proceedings to be
- 11 submitted to the Hearing Officer for ruling by the
- 12 regional director at this time? Are the parties
- 13 aware of any other employers or labor organizations
- 14 that have an interest in this proceeding?
- MR. MCCARTAN: No, Your Honor.
- MR. CUNNINGHAM: No, Your Honor.
- 17 HEARING OFFICER FREEBERG: Are there any
- 18 prehearing motions made by any party that needs to
- 19 be addressed at this time?
- MR. MCCARTAN: No, Your Honor.
- 21 MR. CUNNINGHAM: Your Honor, at this point
- 22 in time, the employer would move to admit Exhibit A
- 23 which is its position statement that was filed
- 24 yesterday. I have a copy for Mr. McCartan, although
- 25 I think he already has a copy. Here is the

- 1 original.
- 2 (Whereupon, Employer's Exhibit A
- 3 was marked for identification.)
- 4 MR. CUNNINGHAM: As -- as part of this, Your
- 5 Honor, we are also asking a motion for leave to
- 6 amend that portion of our brief that deals with
- 7 issue four.
- 8 The purpose of this is that there was
- 9 some language contained in that in terms of the
- 10 terminology. Not the argument, but the terminology
- 11 that was used. That was not cleared by my client.
- 12 Quite -- quite frankly, we're advocates and
- 13 sometimes in the heat of advocacy, we say things
- 14 that were not intended.
- The point of that brief point is that
- 16 the concern is that the imposition of collective
- 17 bargaining regime on the petition for unit would
- 18 erode the egalitarian nature of Grinnell College,
- 19 which is certainly at the -- at the core of their
- 20 mission and their character. Some of the language
- 21 employed seemed -- seemed contrary to that, and that
- 22 was not what was intended.
- So as I said, there's no -- there's
- 24 no substantive change to the issue, but we
- 25 respectively request leave after this hearing to

- 1 file an amended brief on that point.
- 2 HEARING OFFICER FREEBERG: Okay. Then I
- 3 will -- I'm going to reserve ruling on whether that
- 4 will be admitted or not once we've all had a chance
- 5 to review it and any issues can be weighed at that
- 6 time.
- 7 MR. CUNNINGHAM: Okay. Very good. But may
- 8 the position statement be entered?
- 9 HEARING OFFICER FREEBERG: Yes.
- 10 MR. CUNNINGHAM: Okay.
- 11 HEARING OFFICER FREEBERG: Are there any
- 12 objections to the receipt of Employer Exhibit A?
- MR. XU: Yes, Your Honor. I'm referring to
- 14 page four of the presentation attached in the
- 15 Statement of Position.
- 16 HEARING OFFICER FREEBERG: So that's page
- 17 four of the Power Point?
- 18 MR. CUNNINGHAM: Of the slide?
- 19 MR. XU: Of the slide.
- 20 HEARING OFFICER FREEBERG: Or the slide,
- 21 okay.
- MR. KINGTON: What slide number?
- MR. CUNNINGHAM: Slide four.
- 24 HEARING OFFICER FREEBERG: Okay.
- MR. XU: So, Your Honor, the employer's

- 1 legal position has been well explained in their
- 2 brief, and any more reiteration in the presentation
- 3 of that legal position result and in foundation
- 4 pursuant to rules of evidence 702 will be improper
- 5 opinion testimony.
- Furthermore, I object to the use of
- 7 slide 26. It is a quote from Ms. Janet Moser,
- 8 Director of Dining Services.
- 9 MR. CUNNINGHAM: I'm sorry, what slide are
- 10 you on?
- 11 MR. XU: Slide 26.
- 12 MR. CUNNINGHAM: Twenty-six, okay.
- 13 MR. XU: The quote from Janet Moser is
- 14 inadmissible hearsay. It is out of court statement
- 15 made by Ms. Moser made for truth or not asserted.
- 16 Ouote: That the number one reason students don't
- 17 choose dining services to work is that they can --
- 18 they can do homework.
- 19 HEARING OFFICER FREEBERG: Okay. What is
- 20 the employer's position on these two objections --
- 21 or objections to the one exhibit?
- MR. CUNNINGHAM: Certainly, Your Honor.
- 23 First, as to exhibit -- as to slide six --
- 24 HEARING OFFICER FREEBERG: Four? Is it
- 25 four?

- 1 MR. KINGTON: Slide four. It was slide
- 2 four.
- 3 MR. CUNNINGHAM: Oh, I'm sorry, slide four.
- 4 Oh, okay. Well, this is a statement of position.
- 5 This is a statement that -- and the purpose of this
- 6 hearing is to provide factual basis for that
- 7 position. That's why this outline of what's going
- 8 to be President Kington's testimony is submitted. I
- 9 think it's perfectly proper, it's demonstrative,
- 10 it's illustrative, and he can explain the basis for
- 11 that statement. In fact, he will.
- 12 Into exhibit -- or excuse me, slide
- 13 26, you know, again, the strict application of the
- 14 rules of evidence do not apply here. President
- 15 Kingston is going to, in fact, testify as to the
- 16 basis of that quote. And I believe it is -- it is
- 17 perfectly appropriate, given the nature of this type
- 18 of hearing, to allow this to be admitted.
- 19 HEARING OFFICER FREEBERG: Okay. The -- the
- 20 petitioner's objection is noted on the record. And
- 21 to the extent that it's part of the position
- 22 statement submitted by the employer and the
- 23 employer's -- reflective of the employer's position,
- 24 it will be admitted onto the record and the union
- 25 will have an opportunity to provide counter

1 arguments or rebut any arguments that it disagrees

- 2 with.
- 3 MR. XU: Yes, Your Honor.
- 4 MR. CUNNINGHAM: Am I correct, then, that
- 5 Exhibit A is received?
- 6 HEARING OFFICER FREEBERG: Employer Exhibit
- 7 A is received.
- 8 (Whereupon, Employer's Exhibit A
- 9 is received into the record.)
- 10 HEARING OFFICER FREEBERG: And one
- 11 clarification by the hearing officer. The list of
- 12 voter names and the departments.
- 13 MR. CUNNINGHAM: Right.
- 14 HEARING OFFICER FREEBERG: Will that also be
- 15 offered to the record?
- 16 MR. CUNNINGHAM: Does it need to be? I'm
- 17 not quite certain how -- this is my first quick
- 18 election rule hearing on this. I mean, I can offer
- 19 that.
- 20 HEARING OFFICER FREEBERG: Just so that the
- 21 reader of the record can have a clear itemized list
- 22 of the classifications or, in this case, departments
- 23 at issue.
- 24 MR. CUNNINGHAM: I will need to make some
- 25 copies of those and we can offer them a little

- 1 later.
- 2 HEARING OFFICER FREEBERG: Okay.
- 3 MR. CUNNINGHAM: Okay.
- 4 HEARING OFFICER FREEBERG: Are there any
- 5 other motions that either party wishes to make at
- 6 this time?
- 7 MR. MCCARTAN: No, Your Honor.
- 8 MR. CUNNINGHAM: No, Your Honor.
- 9 HEARING OFFICER FREEBERG: The parties to
- 10 this proceeding have executed a document which is
- 11 marked as Board Exhibit 2. That exhibit contains a
- 12 series of stipulations including, among other
- things, that the petitioner is a labor organization
- 14 within the meaning of the Act. There is no contract
- bar, and the employer meets the jurisdictional
- 16 standards of board.
- 17 Are there any objections to the
- 18 receipt of Board Exhibit 2?
- MR. MCCARTAN: No, Your Honor.
- 20 MR. CUNNINGHAM: No, Your Honor.
- 21 HEARING OFFICER FREEBERG: Hearing no
- 22 objection, Board Exhibit 2 is received in evidence.
- 23 (Whereupon, Board's Exhibit No.
- 24 2 is offered and received into
- evidence.)

```
1 HEARING OFFICER FREEBERG: In our
```

- 2 discussions before going on the record, we discussed
- 3 whether the parties can stipulate as to the
- 4 inclusion or exclusion of any particular
- 5 classifications. The parties stated that -- that
- 6 they do not plan on doing so at this time, but as
- 7 the proceeding continues, if it becomes clear that
- 8 the parties can reach any agreements on any of those
- 9 issues, we'll address them at that time.
- 10 Are there any petitions pending in
- 11 any other regional offices involving other
- 12 facilities of the employer?
- MR. MCCARTAN: No, Your Honor.
- MR. CUNNINGHAM: Not that I'm aware of, Your
- 15 Honor.
- 16 HEARING OFFICER FREEBERG: The parties are
- 17 reminded that prior to the close of the hearing, the
- 18 hearing officer will solicit the parties' positions
- 19 on the type, date, times, and location of the
- 20 election, and the eligibility period, including the
- 21 most recent payroll ending date, and any applicable
- 22 eligibility formulas, but will not permit litigation
- 23 of those issues.
- The Hearing Officer will also inquire
- 25 as to the need for foreign language ballots and

- 1 notices of election. Please have the relevant
- 2 information with respect to these issues available
- 3 at that time.
- 4 The parties have been advised that
- 5 the hearing will continue from day to day as
- 6 necessary until completed, unless the regional
- 7 director concludes that extraordinary circumstances
- 8 warrant otherwise.
- 9 The parties are also advised that
- 10 upon request, they shall be entitled to a reasonable
- 11 period at the close of the hearing for oral
- 12 argument. Post hearing briefs shall be filed only
- 13 upon special permission of the regional director.
- In addition, a party may offer into
- 15 evidence a brief memo of points and authorities,
- 16 case citations, or other legal arguments during the
- 17 course of the hearing or before the hearing closes.
- The employer has offered, and I have
- 19 received, a Statement of Position in this matter. I
- 20 would like to clarify for the record, the
- 21 petitioner's position on, first, the issue that
- 22 undergraduate students at Grinnell are not employees
- 23 for the purposes of the National Labor Relations
- 24 Act. Just briefly, for the record, what is the
- 25 petitioner's petition on that issue?

```
1 MR. MCCARTAN: Your Honor, it's petitioner's
```

- 2 position that undergraduate students at Grinnell are
- 3 employees for purposes of the National Relations
- 4 Act.
- 5 REPORTER: I'm sorry, employees?
- 6 MR. MCCARTAN: For the purposes of the
- 7 National Relations Act.
- 8 REPORTER: Okay. You need to speak up.
- 9 MR. MCCARTAN: Sorry.
- 10 REPORTER: That's okay. Thank you.
- 11 MR. KINGTON: Excuse me, is it possible to
- 12 get a mike?
- 13 MR. MCCARTAN: I can talk louder.
- 14 HEARING OFFICER FREEBERG: Let's go off the
- 15 record.
- 16 (Whereupon, a brief recess was
- taken off the record.)
- 18 HEARING OFFICER FREEBERG: Go back on the
- 19 record. And what is the petitioner's position with
- 20 respect to the issue raised by the employer in its
- 21 Statement of Position that there is no community of
- 22 interest among employees within the petitioned for
- 23 unit?
- 24 MR. MCCARTAN: It's the petitioner's
- 25 position, Your Honor, that there is a strong

1 community of interest between all of the employees

- 2 in the petitioned for unit, and also with the
- 3 employees in the existing dining services unit,
- 4 which petitioner seeks to have an election.
- 5 HEARING OFFICER FREEBERG: Okay. And the --
- 6 I note that the employer's position statement, as I
- 7 read it, did not raise any issues specifically with
- 8 the Armour Globe issue of whether the petitioned for
- 9 unit can be appropriately combined with the existing
- 10 bargaining unit.
- 11 So as those issues are not raised in
- 12 the statement position, I don't anticipate any
- 13 arguments on that particular matter. Is that
- 14 understanding correct?
- 15 MR. CUNNINGHAM: That's correct.
- 16 HEARING OFFICER FREEBERG: Okay. And what
- is the petitioner's position as to the number of
- 18 employees in each classification or location or
- 19 employee grouping that the -- just briefly, for
- 20 record, if you could explain the petitioner's
- 21 position specifically on the groups that you seek to
- 22 have included. So that it's clear who the union
- 23 wants to be included.
- 24 MR. MCCARTAN: So the petitioner's position
- 25 is that all student employment positions at Grinnell

- 1 College, excluding those in the existing unit in
- 2 dining services are in this unit, and we believe
- 3 that's about 915 employees but we don't have an
- 4 exact number.
- 5 HEARING OFFICER FREEBERG: And that reflects
- 6 a variety of -- of classifications and positions.
- 7 MR. MCCARTAN: Yes, Your Honor. We don't
- 8 have a complete list of all the classifications as
- 9 that information and -- that's what the employer
- 10 has. But there's a -- there's a -- a long list of
- 11 classifications.
- 12 HEARING OFFICER FREEBERG: Okay. The
- 13 regional director has directed that the issues
- 14 will -- the following issues will be litigated in
- 15 this proceeding: The question of whether
- 16 undergraduate students at Grinnell are, and in
- 17 particular the petition for unit, are employees for
- 18 the purposes of the National Labor Relations Act,
- 19 and whether there's a community of interest within
- 20 the petition for bargaining unit.
- Mr. McCartan, what is the
- 22 petitioner's position regarding the date, time, and
- 23 location of the election and the eligibility period,
- 24 including most recent payroll ending dates, and any
- 25 applicable eligibility formulas?

```
1 MR. MCCARTAN: Your Honor, the petitioner's
```

- 2 position as regards the election, that it should be
- 3 held -- I believe our petition says November 1st
- 4 from 8 a.m. till 5 p.m. We suggested Room 101 of
- 5 the Joe Rosenfield Center, but any large room
- 6 essentially located on the employer's premises would
- 7 be acceptable to petitioner and would suggest a
- 8 manual election.
- 9 As regards to the eligibility
- 10 formula, given that many employees in the unit work
- 11 not that many hours a week, we believe that anyone
- who is on payroll from the pay period starting
- 13 September 16th and running through September 30th
- 14 should be eligible to vote in the election.
- 15 HEARING OFFICER FREEBERG: And,
- 16 Mr. Cunningham, what is the employer's position as
- 17 to those issues, including any applicable
- 18 eligibility formulas?
- 19 MR. CUNNINGHAM: In our Statement of
- 20 Position, Your Honor, we had -- we agreed on the
- 21 eligibility period of September 16th through
- 22 September 30th. We agreed on a manual election
- 23 ballot. We have -- we have not yet discussed date
- 24 and time and location. I'd like to reserve stating
- 25 our position on that at this time and we'll have

- 1 something for you before the end of the hearing.
- 2 HEARING OFFICER FREEBERG: Okay. That's
- 3 fine. And if the petitioner changes its position on
- 4 that, you can also state that later. And then with
- 5 respect to the eligibility formula, do you have any
- 6 positions on that that you'd like to --
- 7 MR. CUNNINGHAM: Not at this time, Your
- 8 Honor. I want -- I want to have an opportunity to
- 9 discuss that further with my partner, Mr. Harty, and
- 10 President Kington.
- 11 HEARING OFFICER FREEBERG: Are there any
- 12 other facts that the regional director should be
- aware of before scheduling an election for the
- 14 earliest practicable date in this case, should an
- 15 election be directed? Any major events or
- 16 situations that would prevent an election on a
- 17 particular date, for example? And if you need to
- 18 answer that later, that's fine. We can get come
- 19 back to that. Okay. Just something else to keep in
- 20 mind, we'll come back to that.
- Does any party anticipate the need
- 22 for the notice of election and ballots to be
- 23 translated into any other language.
- MR. MCCARTAN: No, Your Honor.
- MR. CUNNINGHAM: That's fine.

```
1 HEARING OFFICER FREEBERG: Okay. And no?
```

- 2 MR. CUNNINGHAM: No. Yeah, I'm sorry.
- 3 HEARING OFFICER FREEBERG: Is it -- then, is
- 4 it accurate in a sense to say that the petitioner is
- 5 seeking essentially a wall to wall unit of all
- 6 employees within the particular -- all employees
- 7 essentially, as you've described?
- 8 MR. MCCARTAN: Yes, Your Honor.
- 9 HEARING OFFICER FREEBERG: Okay. Then
- 10 please be aware that because a single facility unit
- involves a presumption under board law, the burden
- 12 lies with the party seeking to rebut the
- 13 presumption.
- 14 You must present specific detailed
- 15 evidence in support of your position. General
- 16 conclusionary statements by witnesses will not be
- 17 sufficient.
- 18 And if there's nothing else to be
- 19 addressed before we continue, the employer can
- 20 present your first witness.
- 21 MR. CUNNINGHAM: Very good. At this point,
- 22 I will call President Reynard -- Raynard Kington,
- 23 President of Grinnell College.
- 24 (Whereupon,
- 25 PRESIDENT RAYNARD KINGTON,

- 1 was called as a witness, by and on behalf of the
- 2 Employer and, after having been duly sworn, was
- 3 examined and testified as follows:)
- 4 * * * * *
- 5 MR. CUNNINGHAM: Your Honor, do you prefer
- 6 that I remain seated or stand while questioning the
- 7 witness.
- 8 HEARING OFFICER FREEBERG: Whatever your
- 9 preference is fine.
- 10 MR. CUNNINGHAM: I think I'll remain seated
- 11 if that's all right?
- 12 HEARING OFFICER FREEBERG: That is fine.
- 13 And before you begin, if you could, please, state
- 14 your name and spell it again for the record.
- 15 THE WITNESS: Raynard, R-A-Y-N-A-R-D,
- 16 Kington, K-I-N-G-T-O-N. I left my clicker there.
- 17 HEARING OFFICER FREEBERG: Okay. And for
- 18 the record, I understand that the witness will be
- 19 showing a Power Point presentation, but the physical
- 20 paper copies have also been made available and will
- 21 be offered to the record as an exhibit?
- MR. CUNNINGHAM: Well, they're part of the
- 23 position statement, Your Honor. It's the Power
- 24 Point that was connected to that, so we -- it's
- 25 already in evidence.

1 HEARING OFFICER FREEBERG: I understand,

- 2 okay.
- 3 MR. CUNNINGHAM: Okay. May I proceed?
- 4 HEARING OFFICER FREEBERG: Yes, please.
- 5 [EXAMINATION OF PRESIDENT KINGTON]
- 6 BY MR. CUNNINGHAM:
- 7 Q Thank you. President Kington, you are the
- 8 President of Grinnell College, correct?
- 9 A Yes, I am.
- 10 Q How long have you held that position, sir?
- 11 A I'm in my ninth year.
- 12 Q Can you tell us a little bit about your
- 13 educational background and credentials.
- 14 A Born and raised in Baltimore. A B.S. and an
- 15 M.D. from the University of Michigan. Residency at
- 16 the one of the University of Chicago teaching
- 17 hospitals. Fellowship at University of Pennsylvania
- 18 where I obtained my MBA and a Ph.D. from the Wharton
- 19 School. Following that, worked at the Rand
- 20 Corporation and UCLA. Ran a big study at the CDD.
- 21 Spent 10 years at AIH, mostly as the principal
- 22 deputy director, and I came here from there.
- 24 union of Grinnell Student Dining Workers, has asked
- 25 the National Labor Relations Board to consider all

- 1 students who do any type of paid work at Grinnell
- 2 college be considered employees within the meaning
- 3 of the National Labor Relations Act?
- 4 A Yes.
- 5 Q And you understand that those petitioners
- 6 have requested the NLRB to hold an election for
- 7 those students to elect the UGSDW as their
- 8 collective bargaining representative?
- 9 A Yes.
- 10 Q All right. And that unit would include all
- 11 students -- well, the petition for inclusion refers
- 12 to all paid students, other than the dining hall
- 13 students who are all -- or dining hall workers who
- 14 are already parts of the collective bargaining unit?
- 15 A Yes.
- 16 Q Okay. And the college is here asking the
- 17 National Labor Relations Board to deny that request
- 18 for an election, and from exercising jurisdiction in
- 19 this matter?
- 20 A Yes.
- 21 Q And briefly, before we begin your testimony
- 22 to explain why, you wanted to make a -- a statement,
- 23 did you not, regarding the position statement?
- 24 A Yes. I just wanted to make a comment that
- 25 we did not have the opportunity to clear the

- 1 statement. And there was language, particularly in
- 2 Section 4, that we thought was inflammatory and we
- 3 would never have approved, and we'd like the
- 4 opportunity to correct it. There was a -- a
- 5 comparison with a fuel system and caste -- I mean,
- 6 it was language that we just would never have used,
- 7 and we think it's inappropriate.
- 8 There was one factual mistake as well
- 9 in that. There was the -- the suggestion that we
- 10 believe that if there was a union, all students who
- 11 were not on financial aid would be denied
- 12 opportunity to work. And we don't make that
- 13 suggestion. We believe that we'd have to
- 14 prioritize, and I'll talk about that later.
- 15 Q Exactly. And we'll get to your testimony
- 16 now. And so safe to say, the -- the generalized
- 17 position is that imposing this collective bargaining
- 18 regime would not only eliminate the -- or reduce the
- 19 flexibility needed for the college to fulfill its
- 20 mission, but also could erode the egalitarian nature
- 21 of -- of the college?
- 22 A Yes, in that it would weaken our core
- 23 mission. It would hurt our core mission, and that's
- 24 we object.
- 25 Q Okay. Now, you prepared a -- a Power Point

- 1 to illustrate your testimony here today?
- 2 A Yes, I'm an academic.
- 3 O And --
- 4 A We do Power Points.
- 5 Q That's going to aid you -- aid you in
- 6 explaining your testimony to the judge?
- 7 A Yes, I hope.
- 8 Q Okay. And you're familiar were its
- 9 contents?
- 10 A Yes.
- 11 O And the information that is contained in
- 12 that Power Point presentation?
- 13 A Yes, sir.
- 14 Q And does it accurately summarize the
- 15 testimony you're about to give today?
- 16 A Yes, I believe it does.
- 17 Q Very good. I will ask that -- oh, it's
- 18 already up there, Exhibit A is --
- 19 A Let me just make sure it works. Yes, it
- 20 works.
- 21 Q All right. And let's start out, President
- 22 Kington, what is the purpose of Grinnell College?
- 23 What's its mission; why does it exist?
- 24 A Grinnell College was founded in 1846 by
- 25 abolitionists who came west to create an opportunity

- 1 to fundamentally, it founded the college to create
- 2 the opportunity for young people to learn in a
- 3 particular style of education focused on liberal
- 4 arts, and connected that way of education with an
- 5 understanding that we are preparing them to go out
- 6 into the world and to make a difference.
- 7 And for -- ever since our founding in
- 8 1846, that has informed every single thing that
- 9 we've done.
- 10 Q Okay. So the mission is education, not --
- 11 not work?
- 12 A Yes.
- 13 Q Okay.
- 14 A And you'll see that this is our -- the
- 15 mission statement. And work is mentioned only in
- 16 the context of that's what we expect students to do
- once they leave. And that we hope we prepare
- 18 students to do that when they leave.
- 19 Q Okay.
- 20 A And to excel.
- 21 Q So what are the -- the three features
- 22 of the education at Grinnell?
- 23 A Well, we think that the three biggest
- 24 features, most important features are: That
- 25 students come to receive a particular type of

- 1 education, a liberal arts education. Liberal
- 2 meaning, liberating, opening their minds.
- And we see the three significant
- 4 components of that. One is what happens in the
- 5 classroom, and we devote a lot of time, we are
- 6 known, nationally ranked for the quality of what
- 7 happens in the classroom.
- 8 But we also believe that what is
- 9 essential is what happens outside the classroom,
- 10 too. And we create this residential learning
- 11 community. And -- and to compliment that, we work
- 12 really hard, and particular of the last ten years or
- 13 so, to also help students begin to learn how to
- 14 translate the liberal arts education they receive,
- 15 into a successful life and career once they leave.
- So those three components. What
- 17 happens in the classroom, this residential, intense
- 18 learning experience outside the classroom in this
- 19 community, and then working together with the
- 20 college in helping students begin to translate that
- 21 education into an effective life and career once
- 22 they leave.
- 23 Q Okay. And so, we already have a unit, a
- 24 bargaining unit, that is in the -- in the dining
- 25 hall, I believe. And it's in -- concerns not only

1 the dining hall, but the grill workers and I think

- 2 the catering workers; is that correct?
- 3 MR. XU: Objection. Leading. May I be
- 4 heard, Your Honor?
- 5 MR. CUNNINGHAM: I'm just making a
- 6 foundational question, Your Honor.
- 7 HEARING OFFICER FREEBERG: Okay. If you
- 8 could pose it more in the form of a question that
- 9 would be great.
- 10 Q (By Mr. Cunningham) Sure. Let's -- very,
- 11 very briefly, why did the college consent to a union
- 12 in the dining hall?
- 13 A When we were approached about the
- 14 possibility of forming a union, which I believe is
- 15 the first one undergraduate in the United States, we
- 16 didn't oppose it because we asked ourselves, what
- impact would it have on our mission, and there was
- 18 no connection, really, no credible case that forming
- 19 that union would affect our -- our mission.
- 20 And we believed -- we also asked sort
- 21 of basic questions. Would -- the basic question
- 22 being, would people, other than students, be likely
- 23 to be hired in these types of positions. And the
- answer is yes, we do hire people other than
- 25 students. And for us that -- that was the test. Is

1 this integrally related to our core mission, and the

- 2 answer was no.
- So there was no credible reason to
- 4 oppose them and we supported the first union
- 5 undergraduate United States. So we support that.
- 6 We're proud of that support as well.
- 7 Q But the jobs that are encompassed by the
- 8 petition for a unit, how does -- generally speaking,
- 9 how does that fit the model?
- 10 A Well, we think that these positions, while
- 11 every job sorts of helps prepare students for life,
- 12 that's just, in general, true, we believe that these
- 13 positions weren't meaningful tied to the educational
- 14 objectives of the college.
- 15 So we decided that that it -- we
- 16 couldn't make that argument because it wasn't tied
- 17 to those three things. The -- the -- what happens
- in the classroom, sort of the residential living
- 19 learning experience, or sort of specific activities
- 20 geared toward careers.
- I suppose in some -- some might have
- 22 made the case that it was related to preparing
- 23 students for life. We just didn't think it was a
- 24 strong case, so we didn't make that case.
- 25 Q Okay. So moving on then, what -- what are

1 the -- the values that established then, the -- the

- 2 culture at Grinnell College and -- and particularly,
- 3 how employment relates to that?
- 4 A The college has been very consistent from
- 5 its founding in really paying attention to two
- 6 concepts. One, the notion of -- of diversity.
- 7 Again, we're founded by abolitionists and we were
- 8 relatively early in the game in diversifying our
- 9 student body for both women and people of color.
- 10 But there's a second important value,
- 11 and that's access. From the very beginning there
- 12 was almost sort of this -- this legend like of -- of
- 13 the college taking students who hadn't had broad
- 14 experiences and didn't have a lot of money, and
- 15 giving them an opportunity to have this
- 16 transformative educational experience, and then
- 17 letting them go out and have an impact on the world.
- 18 And that sort of arc has informed the thinking about
- 19 the college from its -- from its very founding.
- 20 And we now live a version, what I
- 21 would argue, of being even more informed and more
- 22 deeply understood commitment to those values. So we
- 23 are one of forty or so institutions in America that
- 24 are -- that admit students without regard to need,
- 25 domestic students, and commit ourselves to funding a

- 1 hundred percent of their demonstrated need.
- 2 There are colleges that admit need
- 3 blind, but then don't give the money and their
- 4 students graduate with crippling debt. We don't do
- 5 that.
- 6 Q So -- so --
- 7 A We have a very egalitarian culture.
- 9 A Yeah.
- 10 Q -- how does -- we -- we used the term
- 11 earlier in our opening statement about the
- 12 egalitarian culture. How does that factor into
- 13 access and diversity?
- 14 A You know, every college has its own culture.
- 15 And in throughout everything we do is very much this
- 16 notion that we -- we want students to have a level
- 17 playing field. We know that we are in an
- increasingly bifurcated society with increasing
- income and wealth disparities and we -- that's
- 20 constantly at the back of our minds, even today.
- 21 And we think that it's important to
- 22 give an experience in which that where people are --
- 23 where students are on the economic ladder doesn't
- 24 inform their educational experience.
- 25 And that's something that we've done

- 1 for a long time. Up until 1911, we operated our own
- 2 high school. You know why? We operated it because
- 3 many small poor communities throughout the midwest
- 4 didn't have high schools. So we ran our own high
- 5 school for our students to come here.
- 6 Q So given -- given that attempt to reduce
- 7 economic barriers to access to a Grinnell education,
- 8 do -- do the faculty and staff members for the most
- 9 part who are creating jobs, know who's on financial
- 10 aid?
- 11 A No, they shouldn't know, and we're -- we're
- 12 very careful about that. We have -- and what's
- interesting about our culture is I think 75 percent
- of students work. And many students, even students
- who don't necessarily have financial need, often
- 16 work because that's sort of part of the culture and
- 17 that's the great thing about this experience is who
- 18 works does not tell you who has wealth who doesn't
- 19 have wealth.
- 20 Q And so I note in your slide you talk about
- 21 opportunities regardless of financial need. Can you
- 22 expound on that a little bit? How does that -- how
- 23 does that generally work?
- 24 A Well, it works in all sorts of ways. First
- of all, when -- when students apply, coming through

- 1 the door, we don't know for domestic students, what
- 2 their economic positions are. We work very hard to
- 3 create opportunities, and I think -- I think our
- 4 diversity reflects that. So we -- we have a very
- 5 accomplished, very smart, and very diverse
- 6 community. And that's hard to get. And the reason
- 7 why some of this is particularly relevant, is
- 8 because this is part of this ecosystem. And this
- 9 one question before us has implications of this
- 10 whole ecosystem that is our institution in our
- 11 community.
- 12 Q So, looking, I see you have some statistics
- on slide seven. Where do those statistics come
- 14 from?
- 15 A They are the statistics that we report.
- 16 Some cases we report to the federal government. We
- monitor ourselves, we have a whole unit that
- 18 collects information. And we're known for -- for
- 19 actually an extraordinary thing in that we have
- 20 extremely accomplished students. The average SAT
- 21 score is 1423. Unbelievably accomplished students,
- 22 and we have a diverse student with -- student body
- 23 with a substantial number, almost 20 percent. We
- 24 fluctuate somewhat but around 20 percent, up to 20
- 25 percent of Pell eligible. Those are students who

- 1 have the largest financial need.
- 2 We have a significant representation
- 3 of first generation students. And -- and that's
- 4 unusual. Because, in America, your academic
- 5 performance, including SAT scores, are deeply tied
- 6 to your economic status and your race and ethnicity.
- 7 And for us to do both of those is almost like
- 8 levitation.
- 9 Getting both, really accomplished
- 10 students and having a very diverse student body.
- 11 And that's what almost every elite school in America
- 12 wants.
- 13 Q And just looking at the next couple of
- 14 slides kind of demonstrates those -- those
- 15 demographic, does it not?
- 16 A In ways that are important. What -- what
- 17 people don't realize is that in America now, elite
- 18 institutions like Grinnell are increasing becoming
- 19 exclusively the -- the setting for very wealthy
- 20 families. And the increase in wealth and
- 21 disparities are actually driving that. And we're
- 22 able, in spite of the fact that we're sort of known
- 23 as sort of an elite school, we actually don't have
- 24 the same distribution as some of our peers.
- So this slides shows the percentage

- of parents in the top one percent of America's
- 2 income distribution, just approximate. And you'll
- 3 see that we are at the bottom. These are 16 or so
- 4 schools that we compare ourselves to, the usual
- 5 suspects. Williams, Everest, Vassert --
- 6 Q And where do those statistics come from?
- 7 A And they came from -- actually they came
- 8 from a study that was published in the New York
- 9 Times about this issue of income inequality and
- 10 where students with wealth go.
- 11 You look at the top point one
- 12 percent, again, we're near the bottom in terms of
- 13 percentage of students from the top point one
- 14 percent. At Williams, 17 percent, almost 18 percent
- 15 of students come from that slice. And it's relevant
- 16 because it's another indication of our deep
- 17 commitment to economic diversity, and this notion of
- 18 equality pervades almost everything that we do and
- 19 these days, show that we're very different compared
- 20 to a lot of elite institutions where increasingly
- 21 they're becoming the institutions of just the very
- 22 wealthy.
- Because more and more wealthy
- 24 families are pouring money into their children to
- 25 prepare them to get an elite education, and they're

- 1 winning the game.
- 2 At Grinnell, that's not yet the case.
- 3 You look at sort of this next slide, these are the
- 4 40 or so schools that are need blind and provide a
- 5 hundred percent of demonstrated need and the
- 6 percentage of students who are full pay. So these
- 7 are percentage of students whose families are
- 8 writing checks for 60 to \$70,000 a year without
- 9 blinking an eye. You'll see that --
- 10 Q And this came from the National Center --
- 11 A National for Education Statistics. We're at
- 12 the very bottom of that. And because what many of
- our peers, the way that they're able to make it
- 14 work, many of them have just recently gotten to
- about access to students with need. The way they're
- 16 able to make it work is that they have now a growing
- 17 number of students who are very poor, and they pay
- 18 for it because they have lots and lots of really
- 19 wealthy students. And -- and these days show that,
- 20 again, Grinnell's in an unusual position.
- 21 And the reason why I bring this up is
- 22 because you need to understand the ecosystem of a
- 23 college to really understand our position about this
- 24 more narrow question.
- 25 Q Okay. And so --

```
1 HEARING OFFICER FREEBERG: Just to interrupt
```

- 2 briefly so that the record is clear, is there a page
- 3 number for this slide?
- 4 MR. KINGTON: Oh, it's missing.
- 5 HEARING OFFICER FREEBERG: Okay.
- 6 MR. CUNNINGHAM: But it would be --
- 7 MR. KINGTON: Slide ten.
- 8 MR. CUNNINGHAM: It would be slide --
- 9 MR. KINGTON: Ten, I think. Because next is
- 10 11. Even I can do that math.
- 11 MR. CUNNINGHAM: I went to law school
- 12 because they said there would be no math.
- MR. KINGTON: I think it's 10, isn't it?
- 14 It's 10.
- 15 HEARING OFFICER FREEBERG: Okay. Thank you.
- MR. KINGTON: Entitled: Access and
- 17 diversity percentage of full based students for
- 18 Grinnell and need blind peers in 2015 was the last
- 19 year that national data were collected.
- 20 Q (By Mr. Cunningham) Okay. So how does that
- 21 translate then to graduation rates for you?
- 22 A It translates -- Grinnell's also able to
- 23 have a fairly sort of actually a remarkable record
- 24 of getting students through. So many schools
- 25 have -- allow students to enter in a fairly open

- 1 way, but you look at their graduation rates, and
- 2 there's a huge differences based on -- on race and
- 3 ethnicity, and economic status. Grinnell has some
- 4 differences, they're far more narrow. So this slide
- 5 that is presenting right here, gives a six year
- 6 graduation rate by various groups. All students at
- 7 Grinnell, international students, Pell students,
- 8 first generation, domestic students of color, and
- 9 although there are some differences, there is a
- 10 clustering. And what's remarkable, is that almost
- 11 all of them are over 80 percent, and they tend to be
- 12 over 80 percent. And you compare that to other
- 13 private colleges in America, six year graduation
- 14 rates in the 60's percentage.
- So we both admit students, and we get
- 16 them through. And the reason why this is important,
- 17 is because really the ability to get social mobility
- 18 is graduation that gets social mobility. Because if
- 19 you don't get graduate, you end up with debt and no
- 20 degree, and you can't get the jobs to help you pay
- 21 off the debt.
- 22 Q Well, President Kington, this is -- this is
- 23 all good but can you then explain Grinnell's
- 24 financial structure? In other words, how -- what
- 25 allows Grinnell to accomplish -- to get these goals?

1 A You know, every school has its own sort of

- 2 financial fingerprint. Ours -- and I know every
- 3 school says they're unique, but we really are
- 4 unique. We really are different compared to other
- 5 schools in lots of ways, and it's true with our
- 6 financial structure as well.
- 7 So we have -- we're known for having
- 8 a large unrestricted endowment. We probably have
- 9 the largest unrestricted endowment in America. So
- 10 we have over a million dollars per student that
- 11 generations of Grinnellians donated money and
- invested money so that we have that money to
- 13 actually open doors for students to achieve our
- 14 mission of education.
- But the interesting thing about
- 16 our -- our picture, is while we have a big endowment
- 17 and it makes it seem like the Williams and the
- 18 Amherst and the other wealthy schools in America, we
- 19 don't have the other two big sources of revenue.
- 20 So as I said earlier, we don't have a
- 21 lot of full pay students, and we're comfortable with
- 22 that. Vast -- vast majority of the rest of the
- 23 schools in that group, again, have up to 50 percent
- 24 of their students with parents writing 50 to 60 to
- 25 \$70,000 checks a year for four years, without

- 1 blinking an eye. So we don't have those wealthy
- 2 students who pay that. And second, we don't have
- 3 the gifts. We have almost -- we have the highest
- 4 percentage of graduates among liberal private
- 5 colleges in America. The highest percentage who go
- 6 on to work in either non profits or in the
- 7 government. They don't make the money that many
- 8 students at Colgate and Williams where there's a
- 9 steady path to Wall Street and McKinsey. We don't
- 10 do that. We have a very different culture. And I
- 11 think, if you look at the data, so here is the --
- 12 the net tuition revenue per student, that's a rough
- 13 marker for how much students pay, and it also is a
- 14 rough marker for what their economic status is.
- 15 We're the lowest in our peer group.
- 16 O And where do these statistics come from?
- 17 A These come from our internal data that we
- 18 collect and ultimately report. So low -- low
- 19 payment per student, which is great. But believe
- 20 me, we have to worry about how we make this equation
- 21 work so that we can do that. When you look at our
- 22 endowment, we're near the top. We used to be even
- 23 higher. We used to be one or two in our peer group,
- 24 and despite great returns, they've raised a lot more
- 25 money than we have.

1 So even though we have a fair amount

- 2 of endowment, we don't -- we're still -- we're not
- at the absolute top, but we're close to the top.
- 4 You look at our giving per student -- this is sort
- 5 of annual giving. Sort of check writing per year.
- 6 Our alum don't -- aren't going off to Wall Street
- 7 and making millions and millions by and large. We
- 8 have some, but not many. And they can't write those
- 9 checks that many of our peers have that underwrite
- 10 almost everything that happens at those schools.
- 11 And the reason why, again, why I
- 12 bring this up, is because you need to understand
- 13 this equation to understand the potential impact of
- 14 a union on our mission and on our financial status,
- and on our ability to do all these things.
- So when you look at our revenue sort
- 17 of composition, this is sort of the picture that's
- 18 true for Grinnell. So over half of our budget every
- 19 year, so half of the money that goes to educating
- 20 all of our students, it's like winning the lottery
- 21 every year. We get 53 percent of our budget before
- 22 we even admit one student, we know that we have that
- 23 money, and that allows us to do great things.
- 24 Q And so if I might ask you if we can pause
- 25 here for just a moment. These figures are taken

- 1 from the colleges -- or these percentages are taken
- 2 from the college's current budget; is that correct?
- 3 A These are -- these are the fiscal year '19.
- 4 So we're in fiscal year '19. These are the
- 5 distribution, 53 percent of our budget comes from
- 6 our endowment, the over a million dollars per
- 7 student. Forty-one percent coming from revenue, and
- 8 six percent from gifts.
- 9 And the reason why this is important
- 10 is because you don't see profit anywhere in our
- 11 outcomes. It's not like there's a union and the
- 12 money comes from the people who are getting profit
- into the pockets of workers. That's not the
- 14 equation here. We're all about, in essence, the
- 15 students, the workers.
- 16 Everything we do is about this
- 17 educational experience, and there is no profit to
- 18 erode here. So I think that's particularly
- 19 important. But -- but these resources also allow us
- 20 to have a truly extraordinary package of financial
- 21 aid that we're able to give.
- 22 Q Let me ask, could you explain that. And I'd
- 23 like you to -- to move to the next slide if you
- 24 could. And -- and demonstrate and explain to us
- 25 these statistics.

1 Now as I understand it, this is from

- 2 the past school year, or is this from the current?
- 3 A This is from '17, so the previous year.
- 4 Q Okay. So for the last academic year.
- 5 A And, again, I would argue -- well, we
- 6 know --
- 7 Q I'm sorry --
- 8 HEARING OFFICER FREEBERG: I just want the
- 9 record to be clear again this is page 18 of the
- 10 Power Point.
- 11 MR. KINGTON: Yes.
- 12 MR. CUNNINGHAM: I was trying to keep track
- 13 here.
- MR. KINGTON: It's our formatting that's the
- 15 problem, but that's another story.
- 16 Q (By Mr. Cunningham) All right. So back to
- 17 the -- to the testimony, Mr. President. If you
- 18 could kind of take us through these statistics that
- 19 came from our records for the last academic year --
- 20 the last fiscal year.
- 21 A So there is no college in America that has
- 22 these numbers. There's not a single one in the
- 23 whole country. Even the wealthy schools that have
- 24 this. Eighty-five percent of students receive some
- 25 form of financial aid. We are the -- have the

- 1 largest program of merit aid among any of the elite
- 2 institutions in America. Meaning, that in addition
- 3 to giving mostly need based aid, we also give aid to
- 4 students who at least by our reckoning, don't have a
- 5 large financial need, but we think that they would
- 6 help contribute to this diverse society. We --
- 7 diverse community economically, in particular.
- 8 But -- so we want students that have
- 9 lots of different backgrounds. And in order to do
- 10 that, we offer merit aid to support some students
- 11 who technically don't have financial need.
- 12 Eighty-five percent. So that means only 15 percent
- of our students are writing checks to cover the --
- 14 the list price. And the list price dramatically
- 15 underwrites the total cost because we have this big
- 16 endowment.
- 17 Twenty-three percent of our students
- 18 and it varies somewhere between up to 30 -- about
- 19 30 percent, so between a quarter, just under a
- 20 quarter, to 30 percent of our students receive
- 21 enough grant aid, that means aid non form of loans,
- 22 grant aid, so that it covers tuition. So they, in
- 23 essence, receive free tuition. Again, none of our
- 24 peers have anything remotely like that. Thirty-five
- 25 percent of our students receive financial assistance

- 1 above, in excess of tuition.
- 2 O What does that mean, in excess of tuition?
- A So it means that they, in addition to
- 4 receiving aid even in forms of grant, and we mostly
- 5 do grants, but we do have some loans, they are able
- 6 to cover their tuition, and to go beyond that.
- 7 Because there are living costs as well.
- 8 Forty-five percent of our students
- 9 graduate with no student debt, very unusual. Those
- 10 who do leave, have accumulated average debt of
- 11 19,000 -- about 19,000. It is the lowest average
- debt in the state. We are substantially lower than
- 13 the average state at the -- at public institutions.
- 14 University of Iowa, Iowa State, and UNI.
- And, again, the reason why this is
- 16 relevant, is because we have this peculiar sort of
- 17 ecosystem that allows us to do things that no other
- 18 school in America can do. And it only works when
- 19 we're able to balance the cost and the revenue in a
- 20 way that we think allows us to do these things for
- 21 students.
- 22 So we -- our total budget for
- 23 financial aid every year, \$59 million. I wanted to
- 24 say thousand. \$59 million a year of aid. The
- 25 average financial aid package, \$47,000 over four

- 1 years, about 190,000.
- 2 For many of the students who receiver
- 3 aid at Grinnell, this gift from the college is the
- 4 single greatest economic transfer of their lives,
- 5 excluding their parent's cost of raising them.
- 6 Q And that is for their education?
- 7 A It's for their education. It is the
- 8 singling greatest gift. And it is a gift for many
- 9 students. That's up to 200,000 almost of aid for
- 10 those who have the highest need. Without -- with a
- 11 minimum amount of debt. And that's extraordinary.
- 12 No other school has that type of record.
- Q And then when we talk about the average need
- 14 based grant, what are we talking about?
- A So it's about 165,000. Again, for many
- 16 students, it's the single largest gift to them that
- 17 they'll receive in their lives from anyone other
- 18 than their family.
- 19 Q So bringing this back down to -- to them,
- 20 having set this stage, can you kind of explain to us
- 21 then, what role student employment and work study
- 22 plays in this mix?
- 23 A So there are two dimensions of this. One is
- 24 the financial part of it. There's a program in
- 25 which we get relatively modest amount of funds from

- 1 the federal government, and we have about 168,000
- 2 last year in which that's designated through a
- 3 federal program for work study.
- 4 Q And this -- and you're on slide which?
- 5 A Nineteen.
- 6 Q Okay. And on slide 19, we have -- am I
- 7 correct, we have statistics from the last full
- 8 academic year 2017/2018?
- 9 A Right.
- 10 Q And those came from your -- that is the
- 11 college's records, financial aid records?
- 12 A It came from our records. And we -- this is
- 13 our common data set so the data sort of feed into
- 14 other data sets, so it's the best data that we have.
- 15 Over two million dollars was earned by students who
- 16 were working at the college. Only about
- 17 eight percent of that came from this federal
- 18 program. So all of the other dollars, you can think
- 19 of it as half of all those other dollars came from
- 20 our endowment.
- 21 Q So I want to -- I want to break that out
- 22 just a little bit. When we talk about federal work
- 23 study, we're talking about a form of financial aid
- 24 from the federal government --
- 25 A From the federal government.

- 1 0 -- is that correct?
- 2 A And it's eight percent. All the rest of the
- 3 money comes from the college.
- 4 Q So in other words, when we're talking about
- 5 the wages that students were paid from any type of
- 6 employment on campus in the last academic year,
- 7 we're talking just a little over two million dollars
- 8 is that correct?
- 9 A Two million dollars.
- 10 Q And those types of jobs would include
- 11 research assistants, true?
- 12 A Well, I'll come back and give you the
- 13 breakdown by categories --
- 14 Q Okay.
- 15 A -- in a minute, and -- but they include the
- 16 full range of -- some of them, a minority of them,
- 17 are jobs that are really work jobs. Jobs that
- 18 almost -- that we might, in a different world, might
- 19 hire outside people to do. The majority of them are
- 20 deeply tied to this sort of community of residence
- 21 community of learning. And -- and because of our
- 22 culture, again, 75 percent of the students work
- 23 somewhere.
- 24 Many of those students technically
- 25 didn't need to work. But they work because of the

1 culture, and because they saw it as part of their

- 2 educational experience. Joining things like a
- 3 research assistantship or working in the library or
- 4 there are lots of things that -- and I think that's
- 5 one of the reasons why we have such a high
- 6 percentage of working, because students see it not
- 7 just as a way to earn money. It's also a way to
- 8 build a resume and to learn how to work in a
- 9 capacity that's related to their education and to
- 10 prepare them.
- 11 And we work really hard on the debt
- 12 part of this. So in 2008, not great timing, it was
- 13 before the crash, but the college made a decision
- 14 that we were going to work on debt. And a lot of
- 15 the schools were going in the opposition direction,
- 16 they were increasing the amount of debt.
- 17 So we actually intentionally decided
- 18 to take money from endowment and to start limiting
- 19 the amount of debt in various ways that student
- 20 receive. And you see that our debt per student went
- 21 down at a time when it was going in the opposite
- 22 direction for the country at large. It went up.
- 23 And that was a choice.
- We decided and we -- we started to
- 25 get more sensitive to the debt burden, even though

1 we were already at the lowest among the lowest. We

- 2 decided to get even better. And we reduced the
- 3 debt, and we even kept -- it's creeped up a little
- 4 bit because these are not inflation adjusted, but
- 5 we've been very focused on using our resources to
- 6 control debt.
- 7 Q Okay. So I'm going to ask you then, to
- 8 please put all this information you've given us in
- 9 context. You mentioned that 75 percent of all
- 10 students worked in some capacity last year. Can you
- 11 please explain to the court, you know, all of this
- 12 student employment in the context of learning.
- 13 A Well, first of all, there -- the single
- 14 organizing principle here, students don't come to
- 15 Grinnell, Iowa to work. They come here to get an
- 16 education from this institution, by and large.
- 17 There's one other small community college, but
- 18 that's it. We are the -- people come here to get an
- 19 education. They don't come here to work.
- 20 And they come here to get an
- 21 education that integrates sort of living and
- 22 learning and work across those domains for students.
- 23 It's one of the advantages of having these small
- 24 sort of residential experiences. We have this
- 25 extraordinary ability to integrate across all those

- 1 domains.
- 2 Students never come here to work.
- 3 They come here to get an education. And we come --
- 4 we are here to give that education and it forms
- 5 everything that we do. So we think that we're
- 6 unique.
- 7 We are -- have a highly
- 8 individualized curriculum. So there's only one
- 9 required course other than the major courses, it's
- 10 the introductory tutorial. And we think part of
- 11 that is because we -- students come from all sorts
- of different backgrounds, and we help students
- 13 receive a balance, broad, liberal education. That,
- 14 again, that's liberal in the sense of liberating
- 15 their minds.
- 16 O So --
- 17 A Yes?
- 18 Q I'm sorry. So if we can move on then, if --
- 19 are -- are we saying then, that the majority of the
- 20 work in the petition for unit would fall into those
- 21 types of jobs; is that what we're talking about?
- 22 A Yes. And, in fact, we've become like a
- 23 national leader. In fact, there have been recent
- 24 articles in the Chronical of Higher Education and
- 25 other places that have talked about our career

- 1 services and how we've gotten so committed to
- 2 integrating career preparation into the -- the
- 3 educational experience.
- 4 Q So in the -- in the learning category, what
- 5 are the type of jobs listed here in the unit that --
- 6 that would fall into that category?
- 7 A So very explicit learning jobs like being a
- 8 research assistant or a language mentor or a tutor,
- 9 helping with writing, peer tutoring with writing and
- 10 reading and math, and -- and those skills, those are
- 11 experiences in which we know students learn
- 12 themselves by helping other students learn. That's
- 13 what makes it so transformative.
- We also have these positions that are
- 15 really about helping students in their community
- 16 residential experience, so peer educators or student
- 17 leaders. We think the leaders of student
- 18 government, for example.
- 19 And then there's a third category of
- 20 work that's very directly tied to career goals,
- 21 often community service or paid internships.
- 22 Grinnell, I think has a budget of around 400,000 a
- 23 year -- I can get the actual dollar figure -- where
- 24 we help students who can't afford to do internships
- 25 without pay, to get paid internships. And, again,

1 it's because we see it as such an integral part of

- 2 the educational experience.
- When you look at the -- this slide
- 4 sort of divides up all the work that's held here by
- 5 students. The vast majority of it, 78 percent of
- 6 it, is very clearly educational in its nature, and
- 7 not labor.
- We -- a few categories, dining,
- 9 lifeguard, mail delivery work, we don't make the
- 10 argument that that's a substantial educational
- 11 experience. Although I will note that even in the
- 12 handbook, for example, for lifeguards, it's noted
- 13 that when you are off -- during your rotation and
- 14 taking a break, you're allowed to study. And even
- in those positions that aren't technically academic,
- 16 it's understood through the culture that you can use
- 17 your down time to study.
- 18 So you look at those categories:
- 19 Academic support, things like teaching assistant or
- 20 helping faculty in various forms of teaching.
- 21 Classroom support, similarly. Research where
- 22 students are often hired to help faculty in their
- 23 research. Residential learning of various types.
- Q What is residential learning?
- 25 A Well, we -- we work really hard to try to

- 1 link what happens in the living environment with
- 2 learning experiences that compliment what happens in
- 3 the classroom. It's the only reason why we have a
- 4 residential college. I mean, we'll never -- you
- 5 would never replace that on line. So the students
- 6 that we hire to help craft and shape and maintain
- 7 that learning experience, we think, is very
- 8 important. And we think there are some that are --
- 9 that are less directly tied, and -- and dining,
- 10 clearly, is one of those.
- 11 Q I mean, that's I would assume, even in
- 12 dining, there's probably not a lot of time to sit
- and do your homework?
- 14 A There's not a lot of time to sit and do your
- 15 homework, and to be honest that's -- that's one of
- 16 the reasons. We were talking to the head of dining
- 17 services, and -- and she very clearly said that, you
- 18 know, one of the reasons students don't like dining
- 19 is because they can't study there.
- 20 Q So -- so if I understand then, correctly,
- 21 when we talk about student employment as labor,
- 22 we're talking about that narrow category of jobs
- 23 like dining, that really don't serve an academic
- 24 purpose?
- 25 A Yes. I mean, I think -- you know, it can

- 1 help build discipline and help students learn what
- 2 it means to have a job and responsibility, but we
- 3 don't make the case that it's deeply tied to our
- 4 mission. In fact, we -- there are occasions when we
- 5 hire non students for -- and that's not true for all
- 6 these other jobs. We don't hire non students for
- 7 these other jobs.
- 8 O You wouldn't hire a non student as a
- 9 research assistant or a peer tutor?
- 10 A We would never do that. And we've actually
- 11 looked to make sure if there are any cases and we
- 12 couldn't find any. Because our -- our guiding
- 13 principal is this notion of our educational
- 14 experience for students.
- 15 Q And so, those jobs exist primarily for the
- 16 students' educational benefit, would that be
- 17 accurate?
- 18 A It's -- absolutely. I mean, we know that,
- 19 you know, there are lots of employers now who won't
- 20 even look at a resume unless there are two
- 21 internships, two. That's how competitive it is in
- 22 many of these jobs. So we help students get
- 23 experiences that prepare them to make the case that
- 24 they can be a good hire.
- 25 Q This quote here regarding the dining

- 1 service, I wanted to -- to ask you about this
- 2 statement here. The -- the collective bargaining
- 3 unit has -- has been in place and a contract has
- 4 been in place for one full academic year; is that
- 5 correct?
- 6 A I think that's true.
- 7 Q Okay.
- 8 A I think that is true.
- 9 Q But at least during that time, they
- 10 negotiated a higher wage?
- 11 A Which is what often happens with the union.
- 12 Q It almost always happens in collective
- 13 bargaining. The -- my question to you is there --
- 14 there's a notion that dining jobs are least
- 15 attractive. Are you aware as to whether there are
- 16 any unfilled shifts in the dining hall?
- 17 A I know that they are constantly struggling
- 18 to maintain staffing levels. And, again, we -- we
- 19 supported the increases in wages. You know -- you
- 20 know, we probably would have gone there anyway
- 21 because you needed to do it to get students to work
- 22 here, and we needed those positions filled.
- And we -- we don't make the case that
- 24 aside from sort of the discipline that any job can
- 25 provide, that there's some unique dimension of that

- 1 job that's tied to our mission of education.
- 2 Q And your testimony is that Ms. Moser made
- 3 this statement to you; is that correct?
- A Yes, she made it to my -- the vice
- 5 president.
- 6 Q Okay.
- 7 HEARING OFFICER FREEBERG: And, again, so
- 8 the record is clear, this is the page 26 of the
- 9 slide.
- 10 MR. CUNNINGHAM: That's correct.
- 11 HEARING OFFICER FREEBERG: And the
- 12 petitioner's objection was noted earlier.
- 13 Q (By Mr. Cunningham) So President Kington,
- 14 when -- when we remove the few, if you will,
- 15 strictly labor jobs, if you will, like the dining
- 16 hall, jobs that -- that you can hire outside people
- 17 to do if you had to, what does student employment
- 18 really mean at Grinnell?
- 19 A Well, we -- we see it as an integral part of
- 20 the educational experience, we just do. It's -- it
- 21 informs almost everything that we do. We work very
- 22 hard to make sure that the jobs are substantive.
- 23 I've give you an example. We have -- we manage our
- 24 endowment with other managers. We hire students to
- 25 work in those jobs, often their economics majors so

1 they understand -- and many of them go on to careers

- 2 in investment banking.
- Because we -- we think that's a great
- 4 example of learning the connection between these
- 5 theories of economics, typically micro economics
- 6 and -- but micro economics as well, and work so they
- 7 work in our endowment management office. And
- 8 they -- many have used that as a launching, that
- 9 connection, the experience to be able to say, look,
- 10 I'm an economic major from Grinnell, but I also
- 11 worked and was at our school's endowment office, and
- was able to sort of see in these ways how my
- 13 education informed work that was tied to our
- 14 mission.
- Even our endowment office is directly
- 16 tied to our mission. We have our chief investment
- 17 officer come to our senior faculties meetings --
- 18 senior staff meetings.
- 19 Q Well, and those students working in the
- 20 endowment office are -- are gaining skills and
- 21 education that they would not get just from the
- 22 classroom; is that correct?
- 23 A They wouldn't get it from the classroom, and
- 24 they also wouldn't get if they just went and got a
- 25 summer job at Goldman Sachs. It's a different type

- 1 of experience. And these unique positions that are
- 2 these nexus positions between the real world and
- 3 academic world are really important parts of the
- 4 educational experience.
- 5 Q If you could move on then, I wanted to ask
- 6 you about your statement on slide 28 about studies
- 7 coming first. You have several bullet points there.
- 8 How do -- how do these characteristics fit in to the
- 9 way employment -- student employment, the vast
- 10 majority of it, works at Grinnell College? You've
- 11 got a statement there about being decentralized.
- 12 What does that mean?
- 13 A We are very fortunate today in that our sort
- of ecosystem, we are able to balance revenue and
- 15 costs in a way that allows us to achieve our
- 16 missions, which is students having this incredible
- 17 educational experience.
- 18 And we've been able to decentralize a
- 19 lot of decision-making. So at the vast majority of
- 20 schools in America, there's central control of work
- 21 study. There's -- there a budget, they control it
- 22 directly. We don't do that. Because in our sort of
- 23 ecosystem, we're able, because a lot of the decision
- 24 making about what jobs are formed and jobs are so
- 25 tightly tied often to academic things like research,

- 1 that we're allowed to have this decentralized
- 2 process.
- 3 That -- that won't be possible if
- 4 we -- if these jobs are unionized. We work very
- 5 hard --
- 6 Q Why will it not be possible?
- 7 A Because we will have additional burden of,
- 8 one, assuring that all jobs comply with the
- 9 contract. Two, we will have to prioritize so that
- 10 high need students get the jobs first. And we will
- 11 insist upon that, because that's directly related to
- 12 our mission. And we'll have to monitor because we
- 13 won't be able to -- we won't have the luxury of a
- 14 distributive decision-making system. We will have
- 15 to centralize.
- Because we'll have to monitor, both
- 17 in terms of compliance with the contract, and if --
- 18 if, as always happens with unionization, wages go
- 19 up, they'll become a more important issue in terms
- 20 of our budget. And we will have to control it, and
- 21 we will control it tightly, because we'll have to.
- We also sort of -- we'll have to
- 23 create, right now decisions -- individual professors
- 24 can say, you know, I need a researcher in Y. I need
- 25 a Chinese language translator for this piece, I know

- 1 a great student who's been -- had four years of
- 2 Chinese and is wonderful at translation, I'm going
- 3 to hire Joe or Jane. And they call HR, get a job
- 4 description, and are able to work out and hire that
- 5 person, and no one in the office of the President or
- 6 senior administration ever knows.
- 7 Q Well, and in point of fact, if you imposed a
- 8 collective bargaining regime, that type of
- 9 flexibility would be greatly reduced; would it not?
- 10 A It would have to be because we would have
- 11 greater obligations for both for making sure that
- 12 jobs are prioritized first to students with high
- 13 need, it warrants almost everything we do, but also
- 14 because we'd have more obligations in terms of
- 15 contracts and process.
- 16 Q Well, you would to have bargain for the
- 17 creation of the job, probably?
- 18 MR. XU: Objection. Counsel's testifying.
- 19 A We would have to bargain --
- 20 HEARING OFFICER FREEBERG: Oh, sorry, just
- 21 let me rule on the -- Could you repeat your question
- 22 or what was your -- it was more of a statement.
- MR. CUNNINGHAM: I was about to ask him,
- 24 would they have to bargain for the creation of the
- 25 job.

1 HEARING OFFICER FREEBERG: Okay. So I'll

- 2 sustain the objection and with his rephrased
- 3 question I think you can go ahead and answer.
- 4 Q (By Mr. Cunningham) Okay. Based on your
- 5 knowledge of how collective bargaining works, a
- 6 faculty -- would it be possible for a faculty member
- 7 to just decide they were going to create a job?
- 8 A It's -- it's -- it's inconceivable to me
- 9 that we would be able to have a distributive system
- 10 in the -- in the -- when we had a central contract.
- 11 We'd have to sort of monitor. We'd have an
- 12 obligation as an institution.
- 13 And it's interesting, if you look
- 14 through, you know, I've said a lot about education
- in forming all our jobs. Even if you look in our
- 16 handbook, for example, in the student employee
- 17 handbook, I don't know if I'm allowed to -- at the
- 18 core values of student employment the first thing is
- 19 education learning beyond the classroom.
- 20 MR. XU: Facts not in evidence. I don't
- 21 believe the student employee handbook is in
- 22 evidence.
- 23 HEARING OFFICER FREEBERG: It is not. Does
- 24 the employer wish to offer it as an exhibit?
- 25 MR. CUNNINGHAM: Not at the moment. Not at

- 1 the moment so.
- 2 MR. KINGTON: So what I will say is,
- 3 throughout a lot of our administrative rules,
- 4 infused in even in things like the lifeguard
- 5 position which we make the case is not directly
- 6 tied, they'll be statements about education comes
- 7 first. You're allowed to study when you aren't
- 8 actively engaged. It infuses amazing amounts of
- 9 everything we do because it's our core mission, it's
- 10 what we do.
- 11 Q (By Mr. Cunningham) If you would move on
- 12 then. We were talking about faculty and staff being
- 13 able to create jobs.
- 14 And I think you mentioned -- well,
- 15 let me ask you, there are funds to create those
- 16 jobs; is that correct?
- 17 A So faculty are given funds, modest amounts
- 18 of funds, that they can use in pursuit of their
- 19 scholarship, which is a big -- one of the big
- 20 objectives of their jobs here. They are teaching,
- 21 and they are scholars. And we give resources.
- They often sometimes also receive
- 23 funds from outside agencies or foundations,
- 24 sometimes that is in conjunction with other
- 25 institutions. Like, we have a big grant with Mellon

- 1 Foundation with the University of Iowa. So those
- 2 jobs are created through the faculty, and they are
- driven by a faculty need, and the faculty
- 4 understanding of what opportunities are to hire.
- 5 And it's hard to imagine how we would
- 6 not have to change that in terms of prioritizing who
- 7 is allowed to get which jobs when. Right now, it's
- 8 distributive. Because the faculty are the ones who
- 9 know who's the -- the best translator of Chinese who
- 10 can sort of be hired to -- to work on translating a
- 11 document. No, we don't know that, no one else knows
- 12 that.
- And it is inconceivable that we would
- 14 be able to have a union without having some
- 15 structure sort of imposing a structure on that in
- 16 ways that would always take authority away from
- 17 faculty and staff, but also sort of add a burden.
- 18 And this is particularly relevant because we have 14
- 19 week -- two blocks of 14 weeks. And -- and -- and
- 20 we have very little time, actually, when you think
- 21 about it, to hire and get someone up and running on
- 22 a project.
- 23 HEARING OFFICER FREEBERG: I'm sorry, just
- 24 what do you mean by two --
- 25 MR. KINGTON: We have two semesters of 14

- 1 weeks each, and that's where the bulk of the work
- 2 occurs. And so you have this window that's not the
- 3 same as an assembly line. We don't have that work,
- 4 we have very specific blocks of time. And in those
- 5 blocks, every day loss in hiring someone means you
- 6 get behind.
- 7 Q (By Mr. Cunningham) And when -- and
- 8 generally speaking, these funds that departments and
- 9 faculty members are provided for for their
- 10 scholarship they can decide, currently, how those
- 11 are to be used or how they're going to be used?
- 12 A Yes, they have discretion.
- 13 Q So it could be creating a research assistant
- 14 job, or it could be going to a conference or
- 15 something of that nature; is that true?
- 16 A They have discretion. And obviously,
- 17 they're weighing the value of hiring, typically
- 18 students, against the value of other uses. And
- 19 there's a other complication as well, some of our
- 20 grants are joint with other students. Where they
- 21 basically have a choice of either hiring at Grinnell
- 22 or hiring at a peer institution, at the
- 23 collaborating institution.
- And those are choices they'll have to
- 25 make. And those choices will be more difficult when

- 1 the -- the time cost and the actual cost of hiring
- 2 go up as a result of unionization. We think that it
- 3 will fundamentally change the relationship in ways
- 4 that will harm our core mission.
- 5 Q So if -- and when faculty create these types
- of jobs, there's an educational benefit for the
- 7 student, true? Like a research assistant position?
- 8 A Absolutely. Now, you know, does a faculty
- 9 ever hire someone to photocopy? Probably. But
- 10 that's not the bulk of what students do now.
- 11 Especially with the technology that we have now.
- 12 Used to be that, you know, students were hired to
- 13 run to the library and get a -- photocopy an
- 14 article. That's just not done anymore. A lot of
- 15 those activities are no longer what students are
- 16 hired for.
- 17 They are increasingly hired for
- 18 substantive, intellectual work related to that
- 19 topic, and related to their interests usually.
- 20 Q Are some jobs utilized to support students
- 21 who may be struggling academically? I'm not talking
- 22 about peer tutors, but something that the student
- 23 themself does?
- 24 A So we have -- we have a great deal of
- 25 discretion. I'll give you a case where I was --

```
1 there was an academic challenge of a student who was
```

- 2 an extraordinary student, but was -- had a hard time
- 3 with this semester, and was in trouble. And it was
- 4 appealed up to me. And I was able to intervene and
- 5 say, one, you know, the student was going to take
- 6 courses during the summer at a local community
- 7 college like a transfer, and then come back and take
- 8 a very clear curriculum. I even had the student
- 9 report to me weekly what was happening academically
- 10 but more -- almost as important, we were able to get
- 11 a job we -- we got through to HR and said find a job
- 12 for this student that allows the student who had
- 13 financial need, to also study. And I had -- we
- 14 found a job that allowed the student to study.
- 15 Q Do you recall what that was?
- 16 A She was working in development and alumni
- 17 relations and it was the type of where if you worked
- 18 really fast, you could get the work done and
- 19 still -- and meet the obligations and still have
- 20 time to do some studying between some of the work.
- 21 And that -- that type of discretion,
- 22 that vast majority of students and probably a lot of
- 23 faculty don't know happens. No one knew that
- happened with that student. There were probably
- 25 five people in the whole school who knew that was

- 1 what happened.
- 2 But that's what happened, because we
- 3 had the discretion to say, this student, we're going
- 4 to get this student over the finish line and we're
- 5 going to get this student, in a way that allowed the
- 6 student both to meet financial need and to study and
- 7 to take academic seriously, and the student actually
- 8 now is doing extraordinarily well. It was one of
- 9 the best investments this college has ever made was
- 10 that job.
- 11 Q How is student employment then
- 12 coordinated --
- 13 A Well --
- 14 Q -- currently at the college?
- 15 A Over the last year -- several years,
- 16 certainly since I've been here, we've been
- increasingly focused on being more deliberate and
- 18 intentional in making sure that work is tied to our
- 19 mission in all sorts of ways, and that students are
- 20 supported in hiring.
- 21 So we created a new position that's
- 22 responsible for oversight of student employment, and
- 23 we created it in 2014. And the -- the goals were
- 24 to, one, good service to students. We -- we -- some
- 25 students were falling between the cracks in creating

1 jobs, and we really needed to address that. Support

- 2 the learning goals and to have that infused more
- 3 deliberately across the -- the -- the jobs, and to
- 4 manage regulatory compliance. Because at least a
- 5 part of these dollars come from the federal
- 6 government with obligations to comply with federal
- 7 law, and we thought that we needed to do a better
- 8 job and that -- and we created that -- that
- 9 position.
- 10 Q That hasn't impacted the decentralization of
- 11 the creation of a number of these jobs, has it?
- 12 A No, in fact it made us feel more comfortable
- in having a decentralized system. Because we had
- 14 some support for those creating and monitoring and
- 15 hiring practices within those jobs.
- So we -- it helped us have a
- 17 decentralized system that it -- the person
- 18 ultimately was also the lead for the -- dealing with
- 19 the union. This -- this -- this responsibility
- 20 would increase if we had to -- we would almost
- 21 certainly have to hire at least one other person to
- 22 deal with these -- the complexity of a unionization.
- 23 Q So let's talk about then, what the
- 24 implications of a union would be in a collective
- 25 bargaining unit that would encompass all paid

- 1 student positions at the college --
- 2 A Well, first --
- 4 the assumptions you're concerned about?
- 5 A I think it's really important that we start
- 6 off by saying, we have nothing against unionization.
- 7 We already have two. We a have a student union, and
- 8 our facility workers are unionized as well. So we
- 9 have nothing philosophically against unionization,
- 10 we think it's a great thing in many cases, but it
- 11 has to be used appropriately. And this is not the
- 12 setting for it in these types of jobs.
- We -- we assume that the things that
- 14 normally happen with the unionization will happen
- 15 here, and that's just fact. We think that there
- 16 would be --
- 17 MR. XU: Objection, Your Honor. May I be
- 18 heard?
- 19 A That is supposition.
- 20 HEARING OFFICER FREEBERG: Sorry, what was
- 21 the basis of the objection?
- MR. XU: Objection, improper opinion. Dr.
- 23 Kington might be knowledgeable on general facts
- 24 within the college and practice and procedures, but
- 25 you -- for Dr. Kington to assume certain

- 1 implications of unionization of student work is
- 2 improper opinion and improper foundation has not
- 3 been laid to qualify Dr. Kington to be able to give
- 4 such testimony.
- 5 For example, Dr. Kington has not
- 6 testified to the method used in making this
- 7 assumption, nor what if you reliably apply this
- 8 method, whether facts and data to rely about and are
- 9 sufficient and so forth.
- 10 MR. KINGTON: Can I withdraw --
- MR. CUNNINGHAM: No, no, excuse me. Let me
- 12 respond to this, Your Honor. President Kington just
- 13 testified, he laid the foundation, he's got two
- 14 unions currently that he deals with. One for the
- 15 maintenance employees, and one for the dining
- 16 workers.
- 17 He is certainly knowledgeable about
- 18 collective bargaining and what has happened and what
- 19 the college's experience has been with those unions,
- 20 and he was talking about what his -- the question
- 21 was aimed at what his concerns were in imposing
- 22 those types of structures on the rest of the
- 23 petitioned for unit. I think there's adequate
- 24 foundation here.
- 25 HEARING OFFICER FREEBERG: Okay. And so

1 you're asking -- and the basis of your question is

- 2 his concerns; is that correct?
- 3 MR. CUNNINGHAM: Right.
- 4 HEARING OFFICER FREEBERG: Okay. The reader
- 5 of the record and decision-maker will be basing
- 6 decision based on the facts in evidence offered so,
- 7 to the extent you want to put on the record your
- 8 concerns. Is your argument that that is relevant
- 9 to --
- 10 MR. CUNNINGHAM: Well, he's objecting to my
- 11 question.
- 12 HEARING OFFICER FREEBERG: Yeah.
- 13 MR. CUNNINGHAM: I'm asking -- I'm saying
- 14 why my question is proper.
- 15 HEARING OFFICER FREEBERG: And tell me
- 16 again, so your question is just about the -- the
- 17 concerns that the effect of unionization will cause?
- 18 MR. CUNNINGHAM: Sure. My -- my -- the
- 19 purpose of this hearing is, from our standpoint, is
- 20 to demonstrate that the NLRB should not exercise its
- 21 jurisdiction in this case because the relationship
- 22 of these students to this institution is primarily
- 23 educational, not economic. And, therefore, they
- 24 should not be considered employees within the
- 25 meaning of the NLRA.

```
1 One of the -- one of the -- the
```

- 2 policy considerations is what imposing that kind of
- 3 economic structure that a -- that collective
- 4 bargaining would place in a -- in the petitioned
- 5 for, would, you know, could potentially have.
- And so I am -- I'm not asking him to
- 7 predict the future, I am asking him, based on his
- 8 experience, what his concerns are about why this
- 9 petitioned for unit would be inappropriate.
- 10 HEARING OFFICER FREEBERG: Okay. I would
- 11 say to the extent that you want to make legal
- 12 arguments or legal conclusions, that can be done,
- 13 you know, through the position statement, which it
- 14 has done and through any supplementary position
- 15 statements that you want to offer and -- rather than
- 16 through testimony. So I will -- I'll allow the
- 17 question to be answered but then, again, let's just
- 18 focus on facts rather than speculation and -- and
- 19 legal arguments can be presented that way.
- 20 MR. CUNNINGHAM: Okay. All right. Thank
- 21 you.
- MR. XU: Okay.
- 23 HEARING OFFICER FREEBERG: Do you wish to
- 24 make any further comments?
- MR. XU: Your Honor, I was not objecting to

- 1 the question, I raise objection as soon as Dr.
- 2 Kington started testifying to all the potential
- 3 impacts of student unionization in the college, as
- 4 it clearly states on the slide it states:
- 5 "Implications of union -- of union for all student
- 6 work." This is what I'm objecting to. It's highly
- 7 speculative, prejudicial, and no proper foundation
- 8 has been laid.
- 9 HEARING OFFICER FREEBERG: Okay.
- 10 MR. CUNNINGHAM: Can I -- I don't know the
- 11 process here.
- 12 HEARING OFFICER FREEBERG: Yeah. Well, I
- 13 think that -- I think the objection has been noted
- 14 and the -- in particular, it's referencing this
- 15 slide number 32. I think that --
- MR. CUNNINGHAM: Let me rephrase the
- 17 question. Can I do that?
- 18 HEARING OFFICER FREEBERG: Yes.
- 19 Q (By Mr. Cunningham) Okay. President
- 20 Kington, as you just testified, you have two unions
- 21 operating at Grinnell College, true?
- 22 A Yes.
- 23 Q Okay. Based on your familiarity with those
- 24 unions, when you're faced with a decision to
- 25 challenge the petitioned for unit here, what are

1 some of the assumptions, based on your experience,

- 2 that you work with?
- 3 A Okay. So we are here because we have
- 4 thought through the potential implications,
- 5 otherwise we wouldn't be here. We're here because
- 6 we believe, having thought through the potential
- 7 implications, that unionization would harm the
- 8 mission of the college.
- 9 O And how would that come about?
- 10 A So we believe that it is entirely credible
- 11 to assume, and based on my experience, we've seen
- 12 higher wages, and at the very least, a lot more
- 13 control of the job process, the hiring process.
- 14 Now, a lot of dimensions of that are standard, in my
- 15 experience, in dealing with unions.
- So all I can say is, we think that
- 17 based on those assumptions, which are entirely
- 18 credible, that there are things that would happen
- 19 that would impact the mission of the college. So,
- 20 one, we'd have to centralization oversight of
- 21 student workers. We couldn't be responsible parties
- 22 to a contract without having oversight
- 23 responsibilities, and we don't have that now.
- 24 And there would be costs associated
- 25 and the costs would come from somewhere. We'd have

1 to closely monitor budgets because right now in this

- 2 distributive system, the ecosystem works. We're
- 3 able to have a lot of financial aid, we're able to
- 4 pay faculty at reasonable rates, and staff at
- 5 reasonable rates, we're able to educate students
- 6 without a lot of debt.
- 7 That's sort of the -- the goal of
- 8 lots of schools, and we're able to do that, and that
- 9 ecosystem would be upset by this. Because we'd have
- 10 to monitor much more closely, and -- and if we saw
- 11 the budget creeping up, we would simply curtail.
- 12 We'd have to, in order to make our budget.
- 13 Q So you have a set budget for financial aid,
- 14 correct?
- 15 A Every year we decide how much money we have,
- 16 and it's a big chunk. It's almost \$60 million. So
- 17 we spend a lot of money every year on gifts to
- 18 students. And we'd have to figure out where the
- 19 money would come from to pay for this. To -- and
- 20 and we would monitor the total amounts so that we
- 21 would make sure that we didn't overstep our
- 22 commitment in various ways, and we would feel
- 23 obligated to have a system that prioritized.
- We would insist upon a system that
- 25 prioritized hiring opportunities to students with

- 1 high need. We don't have to do that now because
- 2 there are lots of jobs and lots of distributive
- 3 opportunity. That would not be the case if we
- 4 controlled it.
- 6 with the concept of federal work study?
- 7 A Yes.
- 8 Q Okay. And generally speaking, under normal
- 9 work study rules, about how many hours are work
- 10 study recipients required to work?
- 11 A Well, typically, I believe nationally --
- 12 typically, we -- mostly it's ten, I think, minimum,
- 13 but we have a maximum of 20.
- 14 Q Okay.
- 15 A And -- and some of the nuances of how we do
- 16 that, I would defer to our financial aid director
- 17 and give you lot more detail on that.
- 18 Q Sure.
- 19 A But 20 is the absolute cut off for everyone.
- 20 HEARING OFFICER FREEBERG: That would be 20
- 21 hours weekly?
- MR. KINGTON: Twenty hours a week. Because,
- 23 again, we think if you get over 20, you're probably
- 24 not spending a whole lot of time focusing on your
- 25 education.

```
1 Q (By Mr. Cunningham) If there were -- is --
```

- 2 is one of the -- I note on your third bullet point
- 3 on slide 32, you talk about a system to assure
- 4 students with financial need are prioritized for job
- 5 placement. And I'm just -- I'm just curious about
- 6 that. Is that -- is that because you'd have to
- 7 reduce the number of work study hours or -- or what?
- 8 A Well, we'd have to look at our budget, and
- 9 if the wages go up that we -- if we didn't expand
- 10 budget, we'd have to control the number of hours.
- 11 We would tighten the number of hours, we would
- 12 centralize control of hiring, and for us as sort of
- a non negotiable, one thing that we would absolutely
- 14 insist on is that students with financial need get
- 15 those jobs first.
- Now right now, because we have a
- 17 system with lots of jobs and it's distributed and
- 18 there are lots of opportunities, we don't have to do
- 19 that.
- 20 We don't even -- many of us don't
- 21 even know who's on financial aid or not, because we
- 22 have lots of jobs and lots of opportunities, and
- 23 it's a distributed system. We would centralize that
- 24 and we'd have to know exactly who was on financial
- 25 aid. And in all probability, we'd have to

- 1 communicate that to the union. Because we would
- 2 insist upon that those students must be given
- 3 priority for hiring opportunities.
- And right now, they don't because
- 5 there are lots of job opportunities out there, and
- 6 we don't -- we have this distributive system.
- 7 If you look at sort of, you know, we
- 8 sort of thought about sort of what this would mean.
- 9 One, we'd have to sort of intervene on this
- 10 dimension of the educational experience in a way
- 11 that we don't now. We have a very highly specific
- 12 individualized curriculum. We'd have to intervene
- 13 now in this domain of that educational experience.
- 14 Q And why is that?
- 15 A Because we'd have to monitor, we'd have to
- 16 prioritize for student need, and we'd have to look
- 17 at the whole budget. And we'd have to monitor for
- 18 compliance with any contract.
- 19 Q Okay.
- 20 A We think that that would inevitably lead to
- 21 a shift away from education as the defining
- 22 dimension, to labor as a defining dimension of what
- 23 these jobs are about.
- Q Well, and you mentioned disclosing
- 25 information. Disclosing what kind of information to

- 1 whom?
- 2 A So right now there are federal laws that
- 3 control individual information about the education
- 4 of students, so the FERPA. Federal Education
- 5 Responsibility Privacy Act. The R I'm having
- 6 trouble with.
- 7 O I think the R is the records.
- 8 A Records. Federal Education Records Private
- 9 Act, FERPA. Well, it means that we can't -- it's
- 10 analogous -- I came from the medical world -- it's
- 11 analogous to sort of rules about disclosing
- 12 confidential medical records. There's similar
- 13 records -- rules for disclosing financial status as
- 14 well. And it's hard for us to imagine how we would
- 15 not have to disclose which students were on
- 16 financial aid in -- to the union, in order to
- 17 prioritize those students' hiring. We just can't
- 18 see how it would work otherwise.
- 19 And inevitably, that would put us up
- 20 against -- we would probably violate federal law in
- 21 order to do that. And we don't see how we could not
- 22 do that. But -- and so -- so we think that that
- 23 would change both the nature of our relationship
- 24 with students, this focus on education, and would
- 25 shift the sort of the burden of confidentiality and

```
1 would reveal -- ultimately reveal which student --
```

- 2 would make us reveal which students were on
- 3 financial aid and which ones weren't.
- 4 Q So in order to prioritize then, students
- 5 records would be given to whoever the bargaining
- 6 agent was for the union; is that --
- 7 A We'd have to at least give some information
- 8 about who was on -- was high need, and who we
- 9 believe -- insisted would be priority. I mean, we
- 10 care about those with greatest need. When it comes
- 11 to distributing dollars, those with the greatest
- 12 need should be given the opportunity to get the
- 13 resource. And that is true with grant aid and it's
- 14 true -- it will have to be true with hiring. It
- would mean loss of flexibility in all sorts of ways
- 16 for faculty and staff.
- We -- if -- if the wages go up, and
- in my experience that's what happens, we'd have to
- 19 monitor the number of hours and the amount of budget
- 20 much more closely because we would have an
- 21 obligation to. There's no profit to erode.
- 22 Either we'd have to come up with
- 23 additional sources of revenue from somewhere to pay
- 24 for it, or we'd have to cut costs from somewhere.
- 25 And -- and we have labor costs, we have facilities

1 costs, we have financial aid costs, we have program

- 2 costs. Something would have to pay, or we'd have to
- 3 get new sources of revenue.
- 4 Q And so would it be accurate then, that we
- 5 come back to -- to where we began. And that is the
- 6 vast majority of these jobs in this bargaining unit,
- 7 petitioned for bargaining unit, relate to
- 8 educational benefits for the students; is that
- 9 correct?
- 10 A They are educational. We would not create
- 11 the jobs if they weren't educational, and the
- 12 students wouldn't be here without this education
- 13 being their primary reason for being here.
- 14 And inevitably, we think that it
- 15 would change the nature of this relationship in a
- 16 core way. It's sort of ironic that at a time when
- 17 most of higher ed is really pushing schools to be
- 18 much more intentional in helping students translate
- 19 their education into successful careers and lives,
- 20 we think this would be an impediment to that.
- Because we have this very thoughtful
- 22 but distributed system in which students learn on
- 23 jobs while they're working here at our mission and
- 24 at on toward their goal of an education.
- 25 We have this -- we have the added

- 1 burden, also, in that every year, 25 percent of the
- 2 membership would shift. And every four years there
- 3 would be a hundred percent turnover, which adds an
- 4 administrative burden as well, in ways that I think
- 5 tilt it even more against this being a proper and
- 6 reasonable use of the funds that are largely funds
- 7 given by donors over time to -- to fund the
- 8 educational experiences of our students.
- 9 MR. CUNNINGHAM: I don't think I have
- 10 anything further. Thank you, President Kington.
- 11 HEARING OFFICER FREEBERG: Okay.
- MR. CUNNINGHAM: Your Honor, if I may, we've
- 13 been going for almost two hours here. Would it be
- 14 appropriate to take a break at this point?
- 15 HEARING OFFICER FREEBERG: Yes. I have just
- 16 a few questions.
- 17 MR. CUNNINGHAM: Sure.
- 18 HEARING OFFICER FREEBERG: So if it would be
- 19 okay with everyone, I'd like to -- maybe I'll just
- 20 ask my clarification questions and then we could
- 21 take a break then the petitioner can cross examine
- 22 President Kington. Okay.
- So my first question is, I just want
- 24 to clarify on page 24 and 25. There's a pie chart
- 25 and I --

- 1 THE WITNESS: Yes.
- 2 HEARING OFFICER FREEBERG: -- the charts
- 3 look different but the data, it says it's for spring
- 4 2017/fall 2017? What -- can you just explain the
- 5 difference between these two?
- 6 THE WITNESS: Yes. Thank you. One is the
- 7 number of jobs, the other is the amount of dollars.
- 8 HEARING OFFICER FREEBERG: I see.
- 9 THE WITNESS: So that's the -- that's why.
- 10 We thought it was important to give both the number
- of jobs and the amount of expenditures per those
- 12 categories.
- 13 HEARING OFFICER FREEBERG: So number -- page
- 14 24 is the number of jobs?
- 15 THE WITNESS: Right.
- 16 HEARING OFFICER FREEBERG: Page 25 is the
- 17 dollars?
- 18 THE WITNESS: And you'll see that because
- 19 wages have gone up for dining, it's a higher
- 20 percentage of total dollars. Probably because we
- 21 increased the wages to attract more students. So it
- 22 shifts a little bit. There are some -- I think the
- overall story is the same, but there's subtle shifts
- 24 because of the different wage rates by each of these
- 25 categories.

```
1 HEARING OFFICER FREEBERG: Okay. Okay.
```

- 2 Then one of these pieces of the pie is residential
- 3 learning, and you testified a little bit about that.
- 4 Could you just clarify what -- what does that mean,
- 5 what positions are included in that, what type of --
- 6 THE WITNESS: There are positions that sort
- 7 of were hired by students. Students are hired to
- 8 facilitate educational experiences in the learning
- 9 environment of -- of class -- of the residence
- 10 halls. So some of them are things like problematic
- 11 support. We hire some students in language houses,
- 12 for example. So there are opportunities where we
- 13 help students -- students in the learning
- 14 environment help to facilitate what's happening in
- 15 the residential environment.
- And we'd be happy to sort of give --
- 17 what we had to do is we classified these, and --
- 18 based on sort of the content. And we'd be happy to
- 19 sort of give more detail about what goes into each
- 20 of these categories.
- 21 HEARING OFFICER FREEBERG: Okay. That would
- 22 be great.
- 23 THE WITNESS: Leadership, things like the --
- 24 our student government leaders are paid. That's
- 25 very much an experience. That's about helping

- 1 students learn to make decisions and lead.
- 2 HEARING OFFICER FREEBERG: The position that
- 3 was created in 2014 that you testified about
- 4 earlier, what is that -- could you just elaborate,
- 5 what is that title or position and what is the
- 6 authority of that position?
- 7 THE WITNESS: So it's HR Training and
- 8 Student Employment Coordinator. The person is
- 9 responsible for things like job descriptions, the
- 10 hiring process for students. Making sure there's
- 11 information that's distributed so that the most
- 12 number of students know about jobs where it really
- is appropriate to open to more students than
- 14 specific -- a narrow number. Compliance with the
- 15 union contract.
- So it's all this sort of HR type of
- 17 responsibilities, but it's -- we hired a special
- 18 person because those positions -- because we know
- 19 these positions for students are very different from
- 20 the -- compared to the other HR positions. Because
- 21 they're so tightly tied to educational experience
- 22 so -- and that's why we created that position.
- 23 Because we are committed -- we also expanded
- 24 dramatically the number of people in our career
- 25 office as well for similar reasons.

```
1 HEARING OFFICER FREEBERG: Okay. Okay.
```

- 2 Those are all my questions at this time, so we can
- go off the record, we'll take a little break. And
- 4 the time, it's 11. We could do a short break and
- 5 then -- would that be okay with you?
- 6 MR. CUNNINGHAM: That would be fine.
- 7 MR. KINGTON: Ten minutes?
- 8 HEARING OFFICER FREEBERG: Just a 10 minute
- 9 break. So by 11:10.
- 10 (Whereupon, a brief recess was
- 11 was taken off the record.)
- 12 HEARING OFFICER FREEBERG: We'll go back on
- 13 the record. Before the petitioner begins their
- 14 cross examination, I believe the employer said off
- 15 the record they have an exhibit they would like to
- 16 offer.
- 17 MR. CUNNINGHAM: Sure. In response to your
- 18 questions, Your Honor, we'll offer Exhibit J, which
- 19 is the classifications of the different jobs that
- 20 went into the different categories of those pie
- 21 charts.
- 22 HEARING OFFICER FREEBERG: Okay.
- MR. CUNNINGHAM: If you want, I can lay a
- 24 foundation with President Kington but --
- 25 HEARING OFFICER FREEBERG: Sure. Maybe,

- 1 briefly.
- 2 Q (By Mr. Cunningham) Okay. President
- 3 Kington, I have presented to you what we have marked
- 4 as Exhibit J.
- 5 (Whereupon, Employer's Exhibit J
- 6 was offered into evidence.)
- 7 Q (By Mr. Cunningham) And wanted to ask for --
- 8 ask you if these are the jobs that went into the
- 9 categories for creating the -- the pie charts on
- 10 pages 24 and 25 -- or slides 24 and 25 of Exhibit A?
- 11 A Yes. We -- we didn't have -- because we
- don't centrally control, we didn't have a listing of
- 13 every single position by category. So we thought
- 14 these were reasonable groupings of activities that
- 15 support directly the academic mission where they're
- 16 working with faculty and senior staff in very
- 17 clearly academic domains. You know, working at the
- 18 Prairie Studies Center or Roosevelt Program.
- 19 Those are very career oriented that
- 20 help students develop skills, you know, the art
- 21 galleries, students particularly interested in
- 22 working museums would work there, for example. And
- then classroom support where there are student
- 24 assistants and tutors and sort of other things that
- 25 are helping -- students who are helping directly in

- 1 the classroom. Dining, mail service.
- These are really the pots -- sort of
- 3 the pots of money, and they're divided up by that,
- 4 of various types of grants or some are very generic.
- 5 Like research -- student research might be just all
- 6 faculty research that is funded by the college.

7

- 8 And then residential learning, some
- 9 of them are things like the bookstore, where we
- 10 build in there, it's understood that students have
- 11 the opportunity and are explicitly students have the
- 12 opportunity to study. So we put sort of those jobs
- 13 there.
- There's jobs even when they aren't
- 15 directly related to teaching and learning, they are
- 16 built in so that they have time to allow students to
- 17 study while on the job. And we put those in that
- 18 category. Others are very clearly related to
- 19 student leadership type activities like the -- the
- 20 student government association cabinet, where we
- 21 think those are directly related to building
- 22 leadership within the non classroom. That's what
- 23 the term residential just applies to everything
- 24 outside the classroom.
- 25 Q And so these are -- then the positions

- 1 listed in Exhibit J are the ones that are included
- 2 in the statistics that make up the percentages in
- 3 the pie charts under those particular job
- 4 classifications?
- 5 A Yes, 24 and 25, I think -- 24 is -- are
- 6 jobs, 25 is dollars spent in each -- in jobs in each
- 7 of those categories.
- 8 MR. CUNNINGHAM: All right. I move to
- 9 admit, Your Honor.
- 10 HEARING OFFICER FREEBERG: Thank you. Are
- 11 there any objections to the receipt of employer
- 12 Exhibit J?
- MR. MCCARTAN: No, Your Honor.
- MR. XU: No objection, Your Honor.
- 15 HEARING OFFICER FREEBERG: Okay. Employer
- 16 Exhibit J is received.
- 17 (Whereupon, Employer's Exhibit J
- 18 was offered into evidence.)
- 19 HEARING OFFICER FREEBERG: And are there any
- 20 other exhibits that you wanted to offer at this
- 21 time?
- MR. CUNNINGHAM: Not at this time, Your
- 23 Honor. Thank you.
- 24 HEARING OFFICER FREEBERG: Then the
- 25 petitioner, you may cross examine Mr. -- President

- 1 Kington.
- 2 MR. XU: May I proceed?
- 3 HEARING OFFICER FREEBERG: Yes.
- 4 [EXAMINATION OF DR. KINGTON]
- 5 QUESTIONS BY MR. XU:
- 6 Q Dr. Kington, so first of all, I would like
- 7 to ask you a few questions about the financial
- 8 resources of Grinnell College.
- 9 A Yes.
- 10 Q So the college has an endowment totaling
- over \$2 billion, is that number about right?
- 12 A Varies from day to day but, yeah, it's about
- 13 2 billion.
- 14 Q That's roughly a million dollars for each
- 15 student enrolled at Grinnell College?
- 16 A Yes.
- 17 Q And moreover, this endowment is
- 18 unrestricted?
- 19 A About 70 of it is what's technically called
- 20 quasi endowment because it came from taking money
- 21 that had been given to us, investing it well and
- 22 getting high returns, and not spending it. So
- 23 turning a lot of return back into it. So about 70
- 24 percent is unrestricted, meaning that there are no
- 25 legal constraints, aside from our core mission, to

- 1 how we spend the money.
- 2 Q So how it can be spent, it's safe to say, or
- 3 distributed, are at the total discretion of Grinnell
- 4 College?
- 5 A There are some legal constraints. We can't,
- 6 you know, we couldn't spend it on, you know, racing
- 7 horses. I mean, we would have to spend it on the
- 8 mission, and there are constraints in terms of
- 9 things like salaries and you need to -- there are
- 10 all sorts of federal laws and Internal Revenue
- 11 Service laws that -- tied to our non profit status
- 12 that constrain what we can -- and we have to have a
- 13 board that oversees and takes fiduciary
- 14 responsibility.
- 15 Q So, Dr. Kington, just to clarify, besides
- the core mission and these legal constraints,
- 17 Grinnell College has huge latitude in deciding how
- 18 to deal with its endowment?
- 19 A Within our mission.
- 20 Q So, as an example, in 2016, Grinnell College
- 21 purchased this golf course we're sitting in right
- 22 now?
- 23 A Yes.
- O For more than a million dollars?
- 25 A I don't think it was a million. I think it

1 was, like, 600,000. I don't think it was over a

- 2 million.
- 3 Q Six hundred thousand dollars?
- 4 A Yeah. And the rationale was that this was
- 5 adjacent to our property. We have a golf team, and
- 6 the community used it a lot and we've had other
- 7 communities around where the golf course closed, and
- 8 it became derelict and actually dramatically
- 9 impacted the community.
- 10 So we decided that because of our
- 11 commitment to sort of academics and athletics, and
- we had a golf team and this was adjacent to the
- 13 property, that there was a compelling justification
- 14 for it.
- 15 Q So just to clarify again, in 2016, Grinnell
- 16 College uses its financial resources to purchase
- this country club for around \$600,000?
- 18 A Yes. Now, there's a facility for swimming
- 19 and athletics and it was great that it was right
- 20 adjacent to all of our playing fields, so it made
- 21 perfect sense.
- 22 Q Okay. So Grinnell College also prioritized
- 23 financial aid for students, correct?
- 24 A Yes. We were able to purchase this
- 25 without -- because we had some discretionary pooled

1 resources, we were able to use those resources to

- 2 purchase this.
- 3 Q Dr. Kington, let me rephrase my question.
- 4 So moving on to financial aid which is unrelated to
- 5 purchase the golf course, financial aid for students
- 6 is a priority for Grinnell College?
- 7 A It's \$60 million a year, you believe it's a
- 8 priority.
- 9 Q So many students at Grinnell College receive
- 10 financial aid packages?
- 11 A Seventy-five percent. No, more than that.
- 12 It's 85 percent of our students receive some type of
- 13 financial aid.
- 14 Q And for many of them, campus employment is
- 15 part of their financial aid package?
- 16 A Yes, I forgot the exact percentage but, yes.
- 17 Q Yes. So many of them do receive campus
- 18 employment as part of their financial package?
- 19 A Yes.
- 20 Q And these students will be assigned their
- 21 first job when they first come to Grinnell College?
- 22 A There's some discretion, and actually, I
- 23 don't know the process about the allocation of jobs
- 24 to students exactly, but we have the HR person who
- 25 oversees that and can give you a lot more detail

- 1 about that.
- 2 So I know there's a process of
- 3 connecting students with opportunities. I
- 4 understand many start out work at dining, but then
- 5 over time, as they learn more and take on more
- 6 opportunities, move away from that.
- 7 O I'll move on.
- 8 A Excuse me?
- 9 Q I'll move on.
- 10 A Okay.
- 11 Q So on direct examination you testified
- 12 student employees positions are essential to many
- 13 students' education?
- 14 A We believe so, yes.
- 15 Q So but to your knowledge, as the president
- of Grinnell College, students do not receive any
- 17 academic credit for engaging in campus department
- 18 position?
- 19 A Yeah, and that's true of a lot of the
- 20 educational experience. We don't receive credit --
- 21 they don't receive for athletics, for lots of other
- 22 things that we think are actually student
- 23 leadership, being head of the student government,
- 24 they don't receive credit for it, and, man, is that
- 25 important.

- 1 So we believe there are lots of
- 2 things that are important that we don't give credit
- 3 for.
- 4 Q So the students do not receive academic
- 5 credit for their campus employment?
- 6 A Right.
- 7 Q And the -- are students required to hold any
- 8 campus employment?
- 9 A Actually, let me say, there are some
- 10 positions which they receive credit for. So,
- 11 students are -- there's some academic positions they
- 12 receive, some service positions that they receive
- 13 credit for. So they -- and we can get back to you
- 14 about the specific ones, but there are some in which
- 15 they receive credit.
- 16 Q So for those positions that -- where
- 17 students receive academic credits, are they also
- 18 financially compensated by Grinnell College?
- 19 A Yes. Yes.
- 20 Q What exact positions are --
- 21 A I'd be happy to get back to you. I can't
- 22 tell you the exact ones. We'd have to get back to
- 23 you with those specific courses -- courses and jobs.
- Q Okay. So just to, you know, give a few
- 25 examples, students in admission office do not

- 1 receive academic credit for their work?
- 2 A Absolutely not.
- 3 O Students in the math lab do not receive
- 4 academic credit for their work?
- 5 A That's right.
- 6 Q Students in international student affairs do
- 7 not receive academic credit for their work?
- 8 A Yep. I will concede that the -- probably
- 9 the vast majority of positions on this list don't
- 10 receive academic credit.
- 11 Q Right, just exactly. So the vast majority
- of positions we just talked about, they -- students
- working them, do not receive any academic credit?
- 14 A That's right.
- 15 Q Is holding a campus -- holding an on campus
- 16 employment position is not a requirement to get a
- 17 degree or to graduate?
- 18 A No, it isn't.
- 19 Q In other words, students can graduate
- 20 without working any on campus employment position.
- 21 A Right. Just as we have an unrestricted core
- 22 curriculum, so that we have very -- it's consistent
- 23 with our philosophy that students are so diverse, it
- 24 would be kind of hard for us to -- to figure out a
- 25 way to do it in a way that made sense. So we let

- 1 students decide. And fortunately, many of them do.
- 2 Q So students do not have to have an on campus
- 3 employment position to be able to graduate?
- 4 A Absolutely not.
- 5 Q Now, finally, let's talk about the existing
- 6 union within dining services. So the union started
- 7 in 2016?
- 8 A Uh-huh.
- 9 Q And were you --
- 10 A I think.
- 11 Q Yeah. Were you the president --
- 12 A Yes, I was.
- 13 Q -- of Grinnell College in 2016? So since
- 14 2016, the union and Grinnell College have reached
- 15 agreement, two collective bargaining agreements?
- 16 A Uh-huh.
- 17 Q Would you recognize copies of them if I
- 18 showed them to you today?
- 19 A I could probably -- I don't remember
- 20 actually seeing them because they are often, done
- 21 the details are done, I'm not the signer. So I
- 22 don't -- I'm sure I could --
- MR. CUNNINGHAM: Excuse me, Your Honor. A
- 24 point of order here. We have someone recording the
- 25 proceeding in violation of the court's order.

1 HEARING OFFICER FREEBERG: Okay. Thank you.

- 2 Q (By Mr. Xu) Repeat my question. Would you
- 3 recognize copies of collective bargaining
- 4 agreements --
- 5 A I probably could recognize them. I haven't
- 6 see the actual agreements, because they are
- 7 negotiated below me.
- 8 Q But to your knowledge, during 2016 and
- 9 today, there have been two agreements --
- 10 A Yes.
- 11 Q -- agreed upon?
- 12 A I think so.
- 13 MR. XU: I have no further questions, Your
- 14 Honor.
- 15 HEARING OFFICER FREEBERG: Okay. You
- 16 mentioned that the human resources individual could
- 17 provide some more information about some of the
- 18 questions. I guess, maybe this is a question for
- 19 counsel. Do you plan to call that person as a
- 20 witness to testify?
- 21 MR. CUNNINGHAM: I believe they have
- 22 subpoenaed him. Whether I will call him or not, I
- 23 don't know, but he will be here.
- 24 HEARING OFFICER FREEBERG: Okay.
- MR. KINGTON: He is here.

```
1 HEARING OFFICER FREEBERG: Okay. Do you
```

- 2 have any further questions on redirect?
- MR. CUNNINGHAM: Just -- just one. Not --
- 4 or I should say a series of one, how about that.
- 5 [RE-DIRECT EXAMINATION OF MR. KINGTON]
- 6 QUESTIONS BY MR. CUNNINGHAM:
- 7 Q Not withstanding the fact that students who
- 8 work in the math lab don't receive academic credit
- 9 for doing so, do they receive an academic benefit,
- 10 an educational benefit from doing so?
- 11 A We believe that many of these jobs and the
- 12 ones that are -- and that type of job in particular,
- is an important dimension of the educational
- 14 experience. We can't -- we've decided that there
- 15 are schools who do a lot of credit for these types
- 16 of activities. We've just decided that, you know,
- 17 students have to live here and the vast majority of
- 18 students work here. We think that we don't need to
- 19 impose that, that sort of burden on top of the
- 20 system.
- MR. CUNNINGHAM: Nothing further.
- 22 HEARING OFFICER FREEBERG: Okay. Do you
- 23 have anything on -- any further question?
- MR. XU: I have nothing further.
- 25 HEARING OFFICER FREEBERG: Nothing further?

- 1 Okay. Then you may step down.
- 2 MR. KINGTON: Thank you.
- 3 HEARING OFFICER FREEBERG: You may call your
- 4 next witness.
- 5 MR. CUNNINGHAM: At this time, I will call
- 6 Marie Tapias, please.
- 7 (Whereupon,
- 8 DEAN MARIA TAPIAS,
- 9 was called as a witness by and on behalf of the
- 10 Employer and, after having been duly sworn, was
- 11 examined and testified as follows:)
- 12 HEARING OFFICER FREEBERG: Please state your
- 13 name and spell it for the record.
- 14 THE WITNESS: Sure.
- 15 HEARING OFFICER FREEBERG: And be sure to
- 16 speak up for the court reporter.
- 17 THE WITNESS: My name is Maria Tapias,
- 18 T-A-P-I-A-S. First name, M-A-R-I-A.
- 19 HEARING OFFICER FREEBERG: Thank you.
- 20 [DIRECT EXAMINATION OF DEAN TAPIAS]
- 21 QUESTIONS BY MR. CUNNINGHAM:
- 22 Q Good morning, Dean Tapias. Thank for
- 23 your -- for your patience. Could you please tell
- 24 the court who you are, what position you hold with
- 25 the college?

- 1 A Sure. I am a faculty member in the
- 2 Department of Anthropology, and also the Senior
- 3 Associate Dean at the college for academic affairs.
- 4 Q And -- and you're a full tenured profession
- 5 of anthropology?
- 6 A Yes.
- 7 O Is that credit?
- 8 A Yes, I am.
- 9 Q In your -- could you describe for the court
- 10 generally what your duties as associate dean of the
- 11 college is -- are?
- 12 A Sure. So I have several departments that
- 13 report to me, including the registrar's office,
- 14 academic advising, the Faulkner Gallery, the Center
- 15 for Teaching, Learning and Assessment, and the
- 16 Office for Disability Resources.
- 17 Q And what does that --
- 18 A And I also oversee our tenure and promotion
- 19 process at the college.
- 20 Q Okay. In your role are you somewhat
- 21 familiar with the role academic research plays in
- 22 the opportunities for students at Grinnell College
- 23 to have employment on campus?
- A Sure. So from 2012 until this past spring,
- 25 I oversaw the student research program at the

- 1 college. And so I'm quite familiar with the
- 2 research opportunities that are extended to our
- 3 students.
- 4 Q Okay. Well, so let's -- let's get to it,
- 5 then. Can you please explain the role that research
- 6 and -- and particularly research jobs during the
- 7 academic year play in the educational mission of the
- 8 college?
- 9 A Sure. So as Raynard mentioned, President
- 10 Kington mentioned earlier, Grinnell is a liberal
- 11 arts college, a residential liberal arts college,
- 12 and so there are several venues through which
- 13 students may acquire research experience. And I
- 14 want to state that research is very central to our
- 15 mission here. We are very much committed to
- 16 providing every Grinnell student with a opportunity
- 17 to conduct research, okay?
- 18 And so those -- there are two ways in
- 19 which students might acquire this research
- 20 experience. One, is through the curriculum, right?
- 21 So by enrolling in particular classes, seminars,
- 22 right, that have research opportunities. MAPs for
- 23 instance, Mentored Advanced Projects are a
- 24 opportunity for research. But also, we have a non
- 25 curricular component, if you will, in terms of non

1 credit bearing. And that is when they can serve as

- 2 research assistants to -- to faculty and staff.
- 3 Q And these are paid employee -- employment
- 4 positions, correct?
- 5 A Yes, they are.
- 6 Q Okay. And would it be accurate to say that
- 7 these jobs are created primarily for the students'
- 8 education?
- 9 A Yes, I think that would be accurate.
- 10 Q Okay. So, and -- and across the academic
- 11 department, which departments participate in these
- 12 research assistant positions?
- 13 A Well, all -- all departments can participate
- 14 in this. Again, when we are talking about hiring
- 15 students, these come primarily from -- well, there's
- 16 two sources. A main source of that is from faculty
- 17 development funds.
- 18 Faculty development funds are granted
- 19 to every full time faculty member, it's actually
- 20 \$3,000 a year, to develop their own skills as
- 21 teachers and researchers.
- 22 And basically that -- those funds can
- 23 be used to attend conferences, they can used to
- 24 purchase books, they can be used to hire student
- 25 researchers, which is at the discretion of the

- 1 faculty. So the faculty member, basically, can
- 2 identify a student they -- who they would like for
- 3 them to assist and this has implications for the
- 4 faculty being able to move forward their research,
- 5 and also has implications for tenure and promotion.
- 6 Q And in terms of the students, what
- 7 implications does it have?
- 8 A Sure. For our students, I think one of the
- 9 unique opportunities is to be closely mentored by a
- 10 faculty member, right, in the research process.
- 11 So for instance, a student might be
- 12 hired to conduct a statistical analysis. Or, I'm a
- 13 French professor, and I need someone to translate or
- 14 do a survey of literature in the French language, or
- in the Russian language or in the German language,
- 16 to scan that literature and provide me, you know,
- 17 provide me, as a faculty member who might be
- 18 preparing a manuscript or an article, with a summary
- 19 of that, right?
- Or there might be opportunities in
- 21 which a student is performing statistical analysis,
- 22 for instance, for faculty. So for instance, we have
- 23 a data analysis and social inquiry lab on campus
- 24 where we employ several students, and they are
- 25 working with faculty under sort of the -- the

- 1 supervision of a director, right, who is also a
- 2 faculty member. And they, you know, work on
- 3 particular projects for that faculty.
- 4 Q And these types of jobs are not jobs that
- 5 are posted for people outside the college to apply
- for, correct?
- 7 A No. They are posted just internally, and I
- 8 would say that the most typical when faculty hire
- 9 research assistants, they are hiring people that
- 10 either have taken classes with them, or who they
- 11 know as majors, right? So they are looking for
- 12 particular skill sets that they can rely upon,
- 13 right, which students bring, so.
- 14 Q Would it be accurate to state that these --
- and I think you've probably given some -- some good
- 16 examples here -- would it be accurate to state that
- 17 the skill sets required for these different research
- 18 assistants are incredibly varied and unique?
- 19 A Absolutely.
- 20 Q Can you give me some examples of that?
- 21 A Sure. So, for instance, if you have a
- 22 faculty member that might need a map developed for a
- 23 manuscript, right? That requires knowledge of
- 24 working GIS, right? Not every student has that
- 25 capability. Language is obviously an example I

- 1 already stated, but you know, fluency in a language.
- 2 And sometimes it's not just fluency. We have plenty
- of native speakers on campus, but maybe they're not
- 4 necessarily well versed in the particular discipline
- 5 in which the research is taking. So that would
- 6 further narrow our pool, right?
- 7 So, for instance, just to use myself
- 8 as an example, when I was working on my book
- 9 manuscript, I needed somebody not only who had
- 10 knowledge of the field of medical anthropology, but
- 11 also had -- was, you know, fluent in Spanish, right?
- 12 So these are -- are jobs that require
- 13 significant skills, right, that we draw upon our
- 14 students. And hope that in the process as well,
- 15 they are also acquiring and honing those skills,
- 16 right? That's an opportunity to practice those
- 17 skills and an opportunity to learn about the
- 18 research project if, again, if it's not within the
- 19 context of the curriculum.
- 20 Q Okay. And so it would be accurate to say so
- 21 many times these positions are -- and opportunities
- 22 are created with either a particular student or a
- 23 small group of students in mind; would that be
- 24 right?
- 25 A Yes, I would say that's correct.

```
1 Q Okay. And so -- well, let me back up. In
```

- 2 addition to those types of -- of research type jobs
- 3 that are directly with the faculty, I wanted to ask
- 4 you whether student employment can play a role in
- 5 supporting students who may be struggle
- 6 academically.
- 7 I'm not talking about peer tutors or
- 8 people working in the math lab or whatever, but just
- 9 generally speaking, I mean you're aware of certain
- 10 positions that are used in that way?
- 11 A Uh-huh. Sure.
- 12 Q Can you describe that for us, please?
- 13 A Sure. I think any employment that allows
- 14 students the flexibility to get their own work done
- is very desirable on campus, right? So for
- 16 instance, working in the circulation desk at the
- 17 library, right? When things are busy, obviously
- 18 you're doing the work that you need to do, but also
- 19 when there's down time or when things are slow, you
- 20 can be working on your things.
- 21 So these are opportunities, for
- 22 instance, where perhaps students who are struggling,
- 23 as President Kington mentioned, right, how do we
- 24 have the flexibility to ensure that students that
- 25 might be struggling but yet have some financial

- 1 need, can have access to those opportunities.
- 2 Things like checking someone into the
- 3 rec center, right, into the -- the Bear, right? Or
- 4 answering phones, right, at security, things like
- 5 that. So there are -- there are certain types of
- 6 jobs where we actually know that the student will
- 7 have the opportunity to move further on their work.
- 8 And we actually -- we like when students can work,
- 9 you know, while they're -- you know, at their jobs
- 10 as well.
- 11 Q Okay. So let's go back then, to the -- to
- 12 how some of these jobs get created, and we'll start
- 13 with the research jobs which are -- which are, I
- 14 think, kind of your particular domain.
- 15 You mentioned faculty development
- 16 funds and they have discretion. Can you kind of
- 17 explain how that works?
- 18 A Sure.
- 19 Q And kind of what the time frame in which
- 20 they create these jobs?
- 21 A Sure. So each year, a full time faculty
- 22 member has access to what are known as faculty
- 23 development funds. That's \$3,000 a year typically,
- 24 \$2,000 for our term faculty. From that, from those
- 25 \$3,000 then, a faculty member decides, okay, how am

- 1 I going to enhance my scholarly productivity, how am
- 2 I going to enhance my teaching, right? And so they
- 3 have discretion in how those funds are used.
- So, for instance, they may attend
- 5 their professional conference with those funds.
- 6 They may be purchasing books with those funds. They
- 7 may hire a student work, right, to, you know, to
- 8 work with them on a particular project.
- 9 So, for instance, if I'm invited to a
- 10 conference and I need a student to do some work for
- 11 me, I can hire a student. So I go to a student and
- 12 hire them to help me with that project, right, prior
- 13 to that conference.
- So, basically those are funds that
- 15 then the faculty submits, you know, for
- 16 reimbursement and that would be something that
- 17 everyone has access to among the faculty.
- We also have some competitive funds,
- 19 right? So if -- if faculty, you know, have an
- 20 extraordinary need for something, they can apply for
- 21 those competitively, and that is vetted by the
- 22 committee for the support of faculty scholarship.
- 23 And that's a faculty committee, and I chair that
- 24 committee as well, and we review those proposals.
- 25 Q But if you need to create -- if you need a

- 1 research assistant fairly quickly, and I understand
- 2 there's circumstances where that may happen correct?
- 3 A Uh-huh.
- 4 Q How does that get done?
- 5 A Well, you basically call Marcia Baker and
- 6 tell her that you would like to hire somebody and to
- 7 do specific, you know, amount of hours for -- for
- 8 the research.
- 9 Q What if you have a particular student in
- 10 mind?
- 11 A Well, I would say that's typically the route
- 12 it takes. You will either go, depending on what
- 13 your field is, you will either go to students who
- 14 have taken classes with you, or students that have
- 15 been in your tutorial or majors in general, right,
- 16 so your close colleagues can say, oh, I've got this
- 17 excellent student, you know, and they can help you,
- 18 right?
- So -- but -- so I would say in
- 20 general that faculty, when they are relying on
- 21 research assistants, have a particular student or a
- 22 group of students in mind.
- 23 HEARING OFFICER FREEBERG: And did you say
- 24 Marcia Baker?
- THE WITNESS: Yes.

```
1 HEARING OFFICER FREEBERG: And who is that?
```

- THE WITNESS: Marcia Baker, what's Marcia's
- 3 title. She works in the Dean's office. She's the
- 4 person who does all the reimbursement and then they
- 5 connect also with Mark Watts and, you know, get the
- 6 position sort of established.
- 7 HEARING OFFICER FREEBERG: Okay. And who's
- 8 Mark Watts?
- 9 THE WITNESS: He is -- yes, he's coming up.
- 10 And I'm not sure what Mark's official title is.
- 11 Mark, I'm sorry. Okay.
- 12 REPORTER: I didn't hear any of that.
- 13 HEARING OFFICER FREEBERG: That's okay.
- 14 Yeah, that was not on the record, that's okay.
- 15 Q (By Mr. Cunningham) Well, in addition to,
- 16 you know, those types of employment that are either
- 17 research assistants or -- or that are -- are done to
- 18 help students who are struggling, are there other
- 19 forms of employment that are designed to help
- 20 students academically?
- 21 A Uh-huh.
- 22 Q And one of the things we've heard about are
- 23 the peer tutors.
- 24 A Sure.
- Q And as a -- and as a faculty member in the

1 anthropology department, I assume you have contact

- 2 with the peer tutors, correct?
- 3 A It depends. I think that we rely on peer
- 4 tutors for different responsibilities, if you will.
- 5 So we might have --
- 6 Q So can you explain who they are and what
- 7 they do?
- 8 A Sure, sure. So we have the peer tutoring
- 9 where we have students tutoring students, right?
- 10 And those are basically connected, usually, to some
- 11 sort of lab. So it might be the writing lab, it
- 12 might be the language learning centers, right, where
- 13 we have students with particular skills that are
- 14 able to help students, tutor students, right?
- So we also have some pre-orientation
- 16 programs that rely on peer tutors, and those are for
- 17 students prior -- first year students prior to
- 18 starting their academic career at Grinnell have
- 19 those orientation programs, and we hire peer -- peer
- 20 mentors, right, to -- to -- to assist and to -- and
- 21 to mentor students -- you know, their students and
- 22 to help them gain familiarity with -- with the
- 23 institution.
- 24 All of these students receive
- 25 training, right, so they're actually trained by

- 1 faculty or staff, right? And they are, you know,
- 2 prepared to undertake these roles.
- 4 helping students not only assist the student being
- 5 helped, but the student doing the teaching?
- 6 A Absolutely. And I mean, in -- in a sense
- 7 that you're given the opportunity to put your skills
- 8 into practice, right? And so, you know, students
- 9 are definitely continuing to learn as they teach as
- 10 well.
- 11 So they're -- it's a -- it's a lovely
- 12 application of what they're often learning in the
- 13 classroom, you know, in the context of working with
- 14 the students.
- 15 Q Okay. And -- and then you also have the
- 16 students who are selected by the faculty to work in
- 17 certain labs, and I think you mentioned is it the
- 18 DASIL lab, is that what you said?
- 19 A Right, the Data Analysis and Social Inquiry
- 20 Lab.
- 21 Q And what are they doing?
- 22 A So they have a number of, you know, students
- 23 that are working that know particular types of
- 24 software, for instance. State IGIS, you know, any
- 25 number of statistical softwares. And that lab was

- 1 precisely developed to support the academic
- 2 endeavor.
- 3 So, for instance, faculty members
- 4 might request, can you have a student come and do a
- 5 demo for us, right? And so the student will go and,
- 6 you know, be in a classroom and provide a demo on
- 7 how to use a particular software.
- 8 And the lab also has evening hours
- 9 where students that have questions can go to the lab
- 10 and, you know, get support from the -- from the
- 11 student tutors and student mentors there. You know,
- 12 that would be one -- one example.
- Okay. So we've talked about research, we've
- 14 talked about the peer tutors. We've talked about
- 15 the folks who work in the various academic labs, and
- 16 we have talked about students that may be assigned a
- 17 job where they have significant down time to
- 18 facilitate their -- their general study.
- Any others, you know, that I'm
- 20 leaving out here in which in -- in which those types
- 21 of positions, you know, might be called academic
- 22 support, might be called research, are -- are used
- 23 to -- for this purpose?
- 24 A Sure. So language tutors, for instance --
- 25 Q Okay.

- 1 A -- right, will be an example where maybe a
- 2 fourth year student, right, is assisting newcomers
- 3 to the language, right? They might be working with
- 4 those students, for instance.
- I know that some of our grants, for
- 6 instance, have a particular line in them to not only
- 7 employ students, right, for instance our HHMI grant
- 8 which is Howard Hughes Medical Institute Grant,
- 9 had -- had a part of their budget is devoted to
- 10 giving students an opportunity to just spend time in
- 11 the lab, right, very early on.
- 12 So that really fosters a sense of
- 13 belonging, right, in the -- in the lab. In the lab
- 14 environment, you know, familiarizing them with the
- 15 lab environment. So that would be another area,
- 16 right, where, you know, that's -- it's very, very
- 17 closely tied to the learning process here at the
- 18 college.
- 19 Q Okay. Dean Tapias, at my request did your
- 20 staff or you do some -- some research of the types
- 21 of work in the -- in terms of that students would
- 22 both work for pay and educationally focused jobs on
- 23 campus they're doing?
- 24 A Sure.
- 25 Q And what -- what did you determine in terms

- 1 of the number of -- of area that were recording
- 2 hours were students?
- 3 A Sure. We have students working in over a
- 4 hundred and ten places, right? In other words, we
- 5 have students working in the book store. We have
- 6 students in our departments working, you know,
- 7 providing support to academic units, right. We have
- 8 students working in the registrar's office, in the
- 9 financial aid office, and with admissions, right?
- 10 So there are lots of different places in which
- 11 students might be working.
- 12 And, again, I think that the --
- 13 the -- the last exhibit that was submitted gives a
- 14 little bit of a sample, right, of some of the --
- some of the places where people are actually
- 16 employed.
- 17 HEARING OFFICER FREEBERG: Just a
- 18 clarification, that was Exhibit J that you're
- 19 referring to?
- THE WITNESS: Yes.
- 21 HEARING OFFICER FREEBERG: Okay. And is
- 22 this a sample, or is this an exhaustive list?
- 23 THE WITNESS: Well, I think -- I believe
- 24 it's an exhaustive list. But I don't have the
- 25 numbers, the specific numbers here, but just this is

- 1 the list.
- 2 HEARING OFFICER FREEBERG: Okay.
- 3 Q (By Mr. Cunningham) In -- in creating jobs
- 4 as -- as the faculty sometimes does, is flexibility
- 5 a -- a hallmark of the ability to do that
- 6 effectively?
- 7 A Yes, I would think.
- 8 Q Can you explain that, please?
- 9 A Sure. An academic year starts, and you are
- 10 invited to give a talk at another institution or at
- 11 a conference, right? And you have some work that
- 12 you still need to do on the bibliology and to run a
- 13 statistical analysis, right? So the timing of when
- 14 a faculty member needs assistance is crucial. It's
- 15 not necessarily something that will be steady
- 16 throughout the academic year. It's kind of -- it
- 17 can be an intense sort of bust of -- of hours that
- 18 might be needed.
- 19 And so I would say that, yes, it
- 20 varies from faculty member to faculty member.
- 21 Q If -- if you or another faculty member was
- 22 required in that kind of a time sensitive situation
- 23 to have to stop and bargain with a union to create
- 24 such a position, what -- what problems do you
- 25 foreseer?

- 1 A Well, I think the main issue --
- 2 MR. MCCARTAN: Your Honor, objection.
- 3 Improper opinion. Dean Tapias does not know what
- 4 would happen if a union was in place, and to what
- 5 extent that would impact her ability to hire
- 6 students for a whole other faculty. She's being
- 7 asked to offer opinions not substantiated by fact or
- 8 experience.
- 9 HEARING OFFICER FREEBERG: Your position?
- 10 MR. CUNNINGHAM: My position is I'm not
- 11 asking her to predict the future. I'm asking her,
- 12 based on her knowledge of how the system works now,
- 13 if there was a requirement to bargain every time
- 14 they created a position, what concerns would that
- 15 cause them.
- 16 HEARING OFFICER FREEBERG: To the extent the
- objection is to the foundation of her knowledge on
- 18 this issue, she can testify about her knowledge on
- 19 the subject.
- 20 A So I think I would be -- I would have
- 21 concerns about any loss of any flexibility, right,
- 22 in the ability to hire when you need to hire on a
- 23 timeline sometimes, right? I would think that would
- 24 be a -- a concern that I would raise.
- I think another issue is that, you

```
1 know, as I mentioned, we have budgets, right, and
```

- 2 the faculty development funds. If a faculty member
- 3 had to determine how to allocate their funds, and I
- 4 think it is safe to say wages might go up, that
- 5 would eat into a faculty member's budget. And so
- 6 they would really have to think about how they would
- 7 be expending those funds.
- 8 And my concern, from an educational
- 9 point is, would we see a reduction in these
- 10 educational opportunities of unrelated to research.
- 11 Q (By Mr. Cunningham) Have you had situations
- 12 in your position as Dean -- or Associate Dean, that
- 13 you're aware of, where a faculty member may have had
- 14 to terminate a student employee who wasn't working
- 15 out? And I'm asking you to give any names or --
- 16 A Sure.
- 17 Q -- or divulge any -- any information, I'm
- 18 just asking, does that situation come up sometimes?
- 19 A Well, you may realize -- maybe you may
- 20 realize that, oh, this student doesn't have the
- 21 level of expertise that I need in a particular
- 22 field, right, and so you might reassign or, you
- 23 know, reassign what tasks you might give to that
- 24 student? Right. Or you might just say, this person
- 25 doesn't have the skills that I need in order to

- 1 conduct this research.
- 2 Q Okay. Okay.
- HEARING OFFICER FREEBERG: And so in that
- 4 instance, the faculty member could make the decision
- 5 to -- to terminate that relationship?
- THE WITNESS: To terminate, yes. Yes, they
- 7 could.
- 8 HEARING OFFICER FREEBERG: Okay.
- 9 Q (By Mr. Cunningham) And so the faculty and
- 10 staff filling these positions really rely on their
- 11 interactions with the students; is that correct, in
- identifying the people that have the ability to best
- 13 do the roles?
- 14 A Yes, I would say that they -- they have that
- 15 discretion. This is a small community, you're
- 16 interacting -- or classes are very small, we
- 17 interact with students on a daily basis, right, and
- 18 so we know, you know, what -- what -- our students
- 19 fairly well, and we can -- we can assess whether
- 20 they have the skills, right?
- 21 Q Okay. If you could just take a look at
- 22 Exhibit J here for a moment. And I wanted to -- to
- 23 just be clear with you. I think we established this
- 24 is a -- this was a list that was used for the basis
- 25 of the pie chart that was taken from the payroll for

- 1 the last academic year, correct?
- 2 A Uh-huh. Yes.
- 3 Q Okay. And so, you know when we see, for
- 4 example, under the area of the -- the job class
- 5 of -- of research, are you familiar with some of
- 6 these positions or any of these positions?
- 7 A Yes.
- 8 Q Okay. And so, for example, some of them
- 9 just talk about B M & E. What does that refer to?
- 10 A The buildings and maintenance --
- 11 Q Okay.
- 12 A -- and --
- 13 Q Okay.
- MR. KINGTON: Is it engineering?
- 15 Q (By Mr. Cunningham) Is that engineering?
- AUDIENCE MEMBER: It's equipment.
- 17 A Equipment, thank you.
- 18 Q (By Mr. Cunningham) Okay.
- MR. MCCARTAN: Your Honor, Dean Tapias was
- 20 not aware of what E stood for until someone from the
- 21 audience refreshed her memory.
- 22 HEARING OFFICER FREEBERG: Yes, that's --
- 23 the audience should refrain from testifying. You're
- 24 not under oath, the witness is under oath. Thank
- 25 you.

1 Q (By Mr. Cunningham) Take a look further down

- there, there's a slot known as faculty research,
- 3 student wage. Is that --
- 4 A Right.
- 5 Q What does that reflect; do you know?
- 6 A I would say that that reflects any faculty
- 7 member that is hiring a student research to help
- 8 them with their -- with their research. Sometimes
- 9 our grants, as I mentioned, may have a line item in
- 10 their budget to hire students.
- 11 And, in fact, there are several
- 12 grants that have the explicit mission to create
- 13 research opportunities for students. It helps them
- in, you know, learning about the field. It helps
- 15 them in going onto graduate school. Faulty members
- often publish with students, right, and so there are
- 17 lots of educational benefits. And some grants make
- 18 that explicit as, you know, one of the criteria.
- 19 MR. CUNNINGHAM: Thank you. I don't think I
- 20 have anything further. Thank you.
- 21 HEARING OFFICER FREEBERG: Okay. Petitioner
- 22 can cross examine the witness.
- [CROSS EXAMINATION OF DEAN TAPIAS]
- 24 OUESTIONS BY MR. MCCARTAN:
- 25 Q Dean Tapias, you talked about faculty

- 1 development funds.
- 2 A Uh-huh.
- 3 Q It's fair to say the purpose of those funds
- 4 is to develop a faculty's research and teaching and
- 5 personal teaching style further; is that -- would
- 6 that be a fair assessment of the purpose of faculty
- 7 development funds?
- 8 A Yes. It's to keep our faculty up to, you
- 9 know, abreast, up to date with what's happening in
- 10 their field. It's to move their -- their own
- 11 research agendas forward, right, to enhance their
- 12 productivity. So, yes, those are -- that's what the
- 13 funds -- those are -- that's what the funds would be
- 14 used for.
- 15 Q And that -- the college allocates money for
- 16 faculty development research is indicative of the
- 17 fact that the college values this faculty
- development as a component of its educational
- 19 mission in it's core mission statement; is that
- 20 correct?
- 21 A That's correct.
- 22 Q Now, so you mentioned, for example, I
- 23 believe a -- a -- that you had a book manuscript you
- 24 wanted to prepare.
- 25 A Uh-huh.

1 Q That would be a book that you were writing

- 2 yourself, faculty themselves were writing.
- 3 A Uh-huh.
- 4 HEARING OFFICER FREEBERG: And make sure to
- 5 answer yes or no.
- 6 A Yes. Sorry, yes, yes.
- 7 Q (By Mr. McCartan) But you said you could
- 8 hire a student to help you in the preparation of
- 9 that manuscript, correct?
- 10 A Yes.
- 11 Q So that student is helping the faculty's
- individual development and research goals?
- 13 A Yes.
- 14 Q Now, would those books be taught in the
- 15 classroom?
- 16 A Yes.
- 17 Q The same book the faculty is currently
- 18 working on is also in part of the curriculum?
- 19 A Well, the book -- I know several faculty
- 20 have used my book in their classrooms.
- 21 Q Let me rephrase. So we're talking about a
- 22 specific book. Could you tell us what that book is?
- 23 A It's called, Embodied Protests.
- 24 Q So when you were writing Embodied Protests,
- 25 you hired a student to help you in preparation of

- 1 the manuscript, correct?
- 2 A Yes.
- 3 Q And at the time you were writing the book,
- 4 Embodied Protests was not on the curriculum of any
- 5 course because it was being written, correct?
- 6 A Correct.
- 7 Q Okay. And so at the time you hired the
- 8 student to help you prepare this for your personal
- 9 faculty development which, as you said, goes to the
- 10 college's education mission.
- 11 A Yes.
- 12 Q Then moving on now, in your testimony you
- 13 mentioned students flexibility to get work done on
- 14 the job, sort of that slack time. And you listed
- 15 some positions, and I believe you listed circulation
- 16 workers, correct?
- 17 A Uh-huh.
- 18 O And --
- 19 A Yes.
- 21 A Yes.
- 22 Q Are these positions open to -- to your
- 23 knowledge, are these positions open to all student
- 24 workers --
- 25 A Yes.

- 1 Q -- at Grinnell? Regardless of their
- 2 financial aid?
- 3 A Yes.
- 4 Q Regardless of their academic status?
- 5 A I believe so, yes.
- 6 Q Do students, to your knowledge, disclose
- 7 their transcript grades or any other relevant
- 8 academic information in their job applications for
- 9 these positions or any other positions?
- 10 A Well, I'm not privy to the applications
- 11 themselves. When I hire students to help me, I was
- 12 thinking of students that were planning to go on to
- 13 graduate school in medical anthropology. I was
- 14 thinking of students that would benefit from
- 15 learning the -- the -- how research takes place,
- 16 right? How an ethnography is -- is developed and
- 17 comes to -- to publication, right?
- 18 And so that -- I was looking for
- 19 particular skills. Fluency in Spanish was important
- 20 to me because my interviews were conducted in
- 21 Spanish.
- 22 Q In your experience, when you have hired
- 23 students, do you review their transcripts?
- 24 A No.
- 25 Q And I think finally, just on faculty

- 1 development funds again, have faculty development
- 2 funds always been set at \$3,000 per non term
- 3 faculty? Has that been constant since the college's
- 4 inception in 1846?
- 5 A No, there was recently an increase. It had
- 6 been stable for many years, and there was recently
- 7 an increase to address, you know, the fact that
- 8 flying to a conference is more expensive or you
- 9 know, so that -- that --
- 10 Q So external factors in costs play into the
- 11 college's allocation of faculty development funds?
- 12 A I think in this particular case, the -- the
- 13 funds had been flat for many, many, many years.
- 14 Q But to answer my question, external
- 15 circumstances and changes in prices and other things
- 16 outside the college's control do impact the
- 17 college's determination and allocation of faculty
- 18 development funds?
- 19 MR. CUNNINGHAM: Objection, lack of
- 20 foundation.
- 21 HEARING OFFICER FREEBERG: Well, I suppose
- 22 the witness can answer the question if she knows the
- answer.
- 24 THE WITNESS: I was not part of that
- 25 conversation. Dean Latham's part of that

1 conversation, with Elaine Marzluff, and the chair of

- 2 the faculty at that -- well, Elaine was the chair of
- 3 the faculty at the time. And so there was
- 4 significant research to examine whether, you know,
- 5 how we were compared to our peers, for instance, and
- 6 the flexibility for -- for -- to use those faculty
- 7 development funds.
- 8 Q But the faculty development funds did
- 9 increase recently?
- 10 A They did.
- 11 MR. MCCARTAN: Thank you. No further
- 12 questions, Your Honor.
- 13 HEARING OFFICER FREEBERG: Okay. Could you
- 14 spell -- there was some names that you mentioned.
- 15 Could you spell those names for the court reporter?
- 16 THE WITNESS: Oh, sure. So Dean Latham.
- 17 He's our Dean of Academic or -- VP for Academic
- 18 Affairs. And then Elaine Marsluff, M-A-R-Z-L-U-F-F
- 19 was the chair of the faculty. And Dean --
- 20 REPORTER: And how do you spell Latham?
- 21 THE WITNESS: L-A-T-H-A-M.
- 22 REPORTER: Thank you.
- 23 HEARING OFFICER FREEBERG: Do you have any
- 24 further questions?
- MR. CUNNINGHAM: I do, just a few, Your

- 1 Honor.
- 2 [RE-DIRECT EXAMINATION OF DEAN TAPIAS]
- 3 QUESTIONS BY MR. CUNNINGHAM:
- 4 Q Going back to this faculty development fund,
- 5 just so we're clear, when a student is hired as a
- 6 student research assistant, the faculty is not
- 7 paying them out of their own fund, true? They --
- 8 they get -- they get paid by the college, right?
- 9 A Yes. Yes.
- 10 Q Okay. And secondly, even though these
- 11 development funds are earmarked for faculty
- 12 professional development, it is clear, is it not,
- 13 that one of the ways the faculty use those are to
- 14 create these research assistant positions, true?
- 15 A Yes.
- 16 Q All right. Does -- as -- as the associate
- dean of the college, and as a tenured professor, do
- 18 you have -- well, do the, in your view, do these
- 19 students receive some kind of educational benefit to
- 20 their own by working as a research assistant?
- 21 A Absolutely. You're mentoring students,
- 22 right, you're teaching them how to apply what
- 23 they're learning in the classroom to a particular
- 24 context, right? You're giving them an opportunity
- 25 to hone those skills. You're talking about them

- 1 with them about articles that they've read, you
- 2 know, things that they're summarizing. So there's a
- 3 lot of give and take, right, between a faculty
- 4 member and a research assistant.
- 5 Q Okay. And in point of fact, it would allow
- 6 that student potentially to delve deeper and broaden
- 7 their subject matter knowledge in whatever they're
- 8 doing the research in, true?
- 9 A Sure. I think it would also, you know, it
- 10 benefits the faculty as well. We're often asked to
- 11 write letters of recommendation, right? And if
- 12 you're working closely with a student, you can speak
- directly to the skills that they have brought to
- 14 you, you know, to your work and, you know, how
- 15 you've helped mentor them in many ways.
- 16 Q And -- and that brings it up. If there is
- 17 a -- although you may not ask for somebody's
- 18 transcript, probably you wouldn't be asking a
- 19 student who you didn't -- you didn't think had the
- 20 academic chops to -- to do the research work, true?
- 21 A Well, I think you -- it depends. You would
- 22 be looking for somebody that helps you with your,
- 23 you know, research goals, right? You might also be
- 24 looking at -- at, you know, students that would
- 25 benefit from this close interaction with the faculty

1 member, right? In terms of, you know, helping them

- 2 gain a greater insight, you know, to the field, for
- 3 instance, right?
- 4 So if you're thinking, I see
- 5 potential for this person to go on in anthropology,
- 6 for instance, in my case, right. So there were
- 7 specific instances I had a student who was very
- 8 interested in medical anthropology. This was, you
- 9 know, an indispensable opportunity for her to learn
- 10 more about the field so.
- MR. CUNNINGHAM: No further questions.
- 12 Thank you.
- 13 HEARING OFFICER FREEBERG: Okay.
- MR. MCCARTAN: Wish to re-cross, Your Honor.
- 15 HEARING OFFICER FREEBERG: Yes, go ahead.
- 16 [RE-CROSS EXAMINATION OF DEAN TAPIAS]
- 17 QUESTIONS BY MR. MCCARTAN:
- 18 O So just to go back to the subject of the
- 19 selection of students. Isn't it true that some of
- 20 these research assistant positions are advertised
- 21 publicly at the college to the student body at
- 22 large? Would it help if I was more specific?
- 23 A Yes, that would be --
- 24 Q Are you familiar with Pioneer Link?
- 25 A Uh-huh.

1 HEARING OFFICER FREEBERG: Make sure to

- 2 answer yes or no.
- 3 A Yes, sorry.
- 4 HEARING OFFICER FREEBERG: Thank you.
- 5 Q (By Mr. McCartan) This is the college's --
- 6 used to be the college's internal jobs posting
- 7 board, correct?
- 8 A Uh-huh.
- 9 Q And that has since been replaced by
- 10 Handshake, another on line system for job postings,
- 11 correct?
- 12 A Yes, uh-huh.
- 13 Q Are research positions ever advertised --
- 14 were they ever advertised on Pioneer Link?
- 15 A Well, I can't speak about what's currently
- 16 advertised there. When I have used -- when I have
- 17 relied on a student, it has been within the context
- 18 of the major, right, where I -- where I knew the
- 19 student and worked with the student there and I was
- 20 looking for particular skills, right?
- 21 Q Certainly. But can you state with certainty
- 22 that all students hired as research assistant
- 23 positions are hand picked by the faculty without a
- 24 general application process?
- 25 A I can't state that with certainty. I don't

- 1 know what is -- you know, what particular faculty
- 2 members might be looking for.
- 3 Q And to your knowledge, do departments send
- 4 out e-mails to the students in that department
- 5 advertising these research positions?
- 6 A If somebody is looking for a research
- 7 assistant, yes, they might be making the majors
- 8 aware of that.
- 9 Q So it's possible that students who are
- 10 not -- have not previously been introduced to a
- 11 professor, could end up applying to and even working
- 12 for them in a research assistant position?
- 13 A Yes.
- MR. MCCARTAN: No further questions, Your
- 15 Honor.
- 16 MR. CUNNINGHAM: Nothing further.
- 17 HEARING OFFICER FREEBERG: Okay. Just a
- 18 couple clarifications. Was it your testimony that
- 19 the research assistants, their payment does not come
- 20 from the faculty development funds?
- 21 THE WITNESS: Well, the faculty don't get --
- they're not gifted, if you will, \$3,000 as the
- 23 beginning of an academic year. This is a -- a
- 24 source of funds that faculty can draw upon, with a
- 25 limit of \$3,000, right? But they're not paying the

1 student directly. It's the college that is paying

- 2 the -- the -- the students.
- 3 HEARING OFFICER FREEBERG: Okay. And who
- 4 determines the wages, the amount that they're paid?
- 5 THE WITNESS: That's an HR question.
- 6 HEARING OFFICER FREEBERG: Okay.
- 7 THE WITNESS: We have different categories
- 8 for the different types of labor that's --
- 9 HEARING OFFICER FREEBERG: Okay. So it's
- 10 not the faculty member who determines that?
- 11 THE WITNESS: No.
- 12 HEARING OFFICER FREEBERG: Okay. And I
- 13 think, was it your testimony earlier that you don't
- 14 review job applications? Or maybe -- I might have
- 15 misunderstood earlier.
- 16 THE WITNESS: Yes. So for instance, I
- 17 don't -- when I was overseeing student research, for
- 18 instance, I didn't -- you know, I wasn't privy to
- 19 the applications that are coming in.
- 20 HEARING OFFICER FREEBERG: Okay. Those --
- 21 okay.
- 22 THE WITNESS: Or the request to use a
- 23 student assistant, right? That's at the discretion
- 24 of the faculty member.
- 25 HEARING OFFICER FREEBERG: Okay. Does

```
1 either party have any further questions based on --
```

- 2 MR. MCCARTAN: Just -- if it's okay?
- 3 HEARING OFFICER FREEBERG: Yep.
- 4 [FURTHER RE-CROSS EXAMINATION OF DEAN TAPIAS]
- 5 QUESTIONS BY MR. MCCARTAN:
- 6 Q Just following up. So faculty
- 7 development funds are sort of earmarked in the
- 8 budget --
- 9 A Yes.
- 10 Q -- it's an internal account?
- 11 A Uh-huh.
- 12 Q If a faculty hires a student and the student
- is paid, the funds used to pay that student would be
- 14 subtracted from the faculty's development fund?
- 15 A Yes.
- 16 Q Even though the money comes from the
- 17 college --
- 18 A Yes.
- 19 Q -- at large?
- 20 A Yes.
- MR. MCCARTAN: Thank you.
- 22 HEARING OFFICER FREEBERG: Okay.
- MR. CUNNINGHAM: Nothing further.
- 24 HEARING OFFICER FREEBERG: Okay. Then --
- 25 and you have no further questions?

```
1 MR. MCCARTAN: I have no further questions.
```

- 2 HEARING OFFICER FREEBERG: Then you can step
- 3 down. Thank you.
- 4 MR. CUNNINGHAM: Want to take a lunch break?
- 5 HEARING OFFICER FREEBERG: It's 12:05.
- 6 Okay. Yeah, let's take a break. We'll go off the
- 7 record.
- 8 (Whereupon, a lunch recess was
- 9 taken off the record from
- 10 approximately 12:05 p.m. to 1:00
- 11 p.m.)
- 12 HEARING OFFICER FREEBERG: On the record.
- 13 And I understand the employer is going to offer
- 14 another exhibit.
- 15 MR. CUNNINGHAM: Yes, Your Honor. At the
- 16 beginning of the hearing, you had asked whether the
- 17 employer was going to offer into evidence the -- the
- 18 list that we had filed with the position statement
- 19 required under the rules. And the answer to your
- 20 question is, yes, and now I have them.
- 21 Exhibit B, which I've already
- 22 provided the union, is the list file that would be
- 23 the persons eliqible -- or under the -- that would
- 24 be part of the defined or petitioned for unit.
- As you can see, there are, you know,

1 by the -- by the departments, some of these people

- 2 hold more than one employment position. And so
- 3 their name, the name of the -- of the student
- 4 employee appears only once, okay?
- 5 HEARING OFFICER FREEBERG: Okay.
- 6 MR. CUNNINGHAM: Exhibit D then, is the list
- 7 required under Exhibit D those we believe should be
- 8 excluded. They're identical lists right now, but
- 9 they are there. So I offer into evidence Exhibits B
- 10 and D. Employer's Exhibits B and D.
- 11 HEARING OFFICER FREEBERG: And they're --
- 12 you said they're identical?
- MR. CUNNINGHAM: They are.
- 14 HEARING OFFICER FREEBERG: Okay. Are there
- any objections to the receipt of Employer Exhibit B
- 16 or D?
- MR. MCCARTAN: No, Your Honor.
- 18 HEARING OFFICER FREEBERG: Okay. Then they
- 19 are received.
- 20 (Whereupon, Employer Exhibits B
- and D were offered into evidence
- and received into evidence.)
- MR. CUNNINGHAM: Thank you.
- 24 HEARING OFFICER FREEBERG: And you may call
- 25 your next witness.

1 MR. CUNNINGHAM: Very good. At this time

- 2 the employer will call Brad Lindberg.
- 3 (Whereupon,
- 4 BRAD LINDBERG,
- 5 was called as a witness by and on behalf of the
- 6 Employer and, after having been duly sworn, was
- 7 examined and testified as follows:)
- 8 HEARING OFFICER FREEBERG: Please state your
- 9 name and spell it clearly for the record.
- 10 THE WITNESS: Sure. My name is Brad
- 11 Lindberg. It's B-R-A-D L-I-N-D-B-E-R-G.
- 12 [DIRECT EXAMINATION OF MR. LINDBERG]
- 13 QUESTIONS BY MR. CUNNINGHAM:
- 14 Q Mr. Lindberg, what's your title and position
- 15 at Grinnell College?
- 16 A Sure. I am the Assistant Vice President of
- 17 Enrollment, and also the Director of Financial Aid.
- 18 Q Okay. And how long have you been in that
- 19 role?
- 20 A I've been in that role at Grinnell College
- 21 for over two years. Prior to that, I've been at the
- 22 college a total of four years, going on five years,
- 23 as the Director of Financial Aid.
- 24 Q Okay. Can you tell us, briefly, what your
- 25 duties are as the Assistant Vice President for

- 1 Enrollment?
- 2 A Sure. As the Assistant Vice President of
- 3 Enrollment, I am in charge of logistics of
- 4 technology within the enrollment division. The
- 5 enrollment division encompasses both the admission
- 6 and financial aid office. So I work on technology
- 7 issues, globally, and admission and tech --
- 8 admission and financial aid. And then I also work
- 9 on forecasting an analysis in that capacity as well.
- 10 Q Okay. And in your role of Director of
- 11 Financial Aid, what does that encompass or what are
- 12 your duties in that role?
- 13 A Yeah. So my role as Director of Financial
- 14 Aid are really three-fold. First, and what we
- 15 would -- my office considers most important, is to
- 16 serve as an advocate and the conduit to answer
- 17 student questions involving college financing,
- 18 college affordability and access.
- The vast majority of the work we do
- 20 is meeting directly with students and families
- 21 regarding their individual financial circumstances.
- Second, it's my role to ensure that
- 23 we are adequately and appropriately meeting federal
- 24 regulatory requirements that relates to financial
- 25 aid. Because it deals in finances, and because

- 1 there are federal funds available for participating
- 2 in Title IV financial aid programs, the process is
- 3 heavy regulated, as you might expect.
- And then lastly, it's our job as
- 5 financial aid officers to ensure that we are
- 6 appropriately stewarding the institution's resources
- 7 when it comes to both analysis for need for
- 8 financial aid, and then the distribution of grant
- 9 assistance from the college to students to help them
- 10 afford the cost of educating.
- 11 Q So would it be accurate in your role then,
- 12 that you are knowledgeable and familiar with the
- 13 various components of financial aid available to and
- 14 awarded to Grinnell students?
- 15 A Yes.
- 16 Q And would it also be accurate to say that
- 17 you are knowledgeable about how student employment
- 18 focuses in financial aid?
- 19 A Yes, absolutely. My role for -- in the
- 20 student employment realm is to make sure we are,
- 21 again, adequately meeting the federal regulatory
- 22 requirements as they relate to student employment
- 23 and work study. And then secondly, award of this
- 24 part of a financial aid package to students who are
- 25 on financial aid.

```
1 Q Okay. And you were present in the hearing
```

- 2 room earlier today when you -- when President
- 3 Kington and Dean Tapias testified regarding the --
- 4 the types of student employment positions at
- 5 Grinnell and how they play into the educational
- 6 mission of the school and the education of students,
- 7 correct?
- 8 A I was present, yes.
- 9 Q Okay. So -- then we don't have to repeat
- 10 all that.
- 11 A Okay.
- 12 Q So how -- can you -- can you kind of explain
- and clarify, because we heard in this testimony,
- 14 references to work study and work as part of
- 15 financial aid. So I'd like you, if you would, to
- 16 please clarify those concepts for us. The
- 17 difference between federal work study and then work
- 18 as part of financial aid.
- 19 A Absolutely. And it can be as clear as mud,
- 20 so I will step back a little bit first, if that's
- 21 okay, to just talk about the financial aid program
- 22 and how it works.
- 23 Q Let's -- let's do that. Why don't you --
- let's start at ground zero then.
- 25 A Okay.

- 1 Q And explain to us how the financial aid
- 2 program actually works at Grinnell.
- 3 A Sure. So as President Kington and others
- 4 described, for our domestic students applying for
- 5 financial aid, we are both need blind and meet 100
- 6 percent of demonstrated need. And I'd like to talk
- 7 a little bit about that concept, because it's
- 8 something probably outside the -- the realm of what
- 9 we normally talk about.
- The idea that the college meets
- 11 demonstrate need, comes from the back -- the basis
- 12 that we believe that educating -- financing an
- 13 education at Grinnell is a three way partnership
- 14 between the students, the parents, and the
- 15 institution.
- 16 What we do as a financial aid office
- 17 is -- is as equitably as we can, determine a
- 18 family's ability to pay for financial aid. We
- 19 consider that their family contribution.
- 20 Q And -- and when you're talking about paying,
- 21 I assume you're also -- you're talking not only just
- 22 about tuition, the price of admission, but also
- 23 living expenses and -- and other items, room and
- 24 board?
- 25 A Absolutely. So we have what we call the

- 1 cost of attendance. Includes tuition, mandatory
- 2 fees, room, board, personal supplies, and
- 3 transportation as its main components. So we use
- 4 that in the family's ability to pay, to determine
- 5 their eligibility for financial aid.
- 6 We then meet that -- the difference
- 7 between their ability to pay and that cost of
- 8 attendance, with three different pieces of aid.
- 9 Q And what are those -- those pieces of aid?
- 10 A Sure. The first is grant assistance. The
- 11 vast majority of the aid we offer at Grinnell is in
- 12 the form of grants. You testified to earlier that
- there's \$59.5 million in total financial aid
- 14 dispersed at Grinnell in the 17/18 academic year.
- 15 Of that, over \$50 million is in the form of grant
- 16 assistance. That's the first piece.
- 17 The second two pieces are pieces we
- 18 refer to as self help. And that's where student
- 19 employment comes in to play. There -- there's
- 20 student loans, and student employment. Those two
- 21 pieces are the self help component of a financial
- 22 aid package. The three pieces of those components,
- 23 equal up to meet a family's need for financial aid.
- Q Okay. And so, let's -- let's go back then,
- 25 and talk about the difference between those terms

- 1 that we -- we heard earlier.
- 2 A Sure.
- 3 Q Federal work study and work as -- as part of
- 4 financial aid.
- 5 A Absolutely. So every year the federal
- 6 government gives to Grinnell, for the purpose of
- 7 campus employment or work study, an allotment of
- 8 federal funding. In 2017, that allotment was but
- 9 \$168,500s.
- 10 Now, as participants in Title IV aid
- 11 programs, it's our requirement to match that
- 12 allotment by 25 percent. So that is three-quarters
- of the total federal work study or federal campus
- 14 employment allotment. And the institution then, as
- 15 a good steward of those resources, gives that last
- 16 one-quarter, for -- for the total hundred percent of
- 17 federal work study.
- Now, it's important to know that
- 19 federal work study's a very small component of the
- 20 entire work program at Grinnell. We spent last year
- 21 over \$2 million on work and in paid wages to
- 22 students. The federal share or the federal
- 23 allotment of that was just over \$200 thousand,
- 24 including the institution's required contribution.
- 25 Q And -- and just so we're clear, and I wanted

1 to go back, we're still on this self help component.

- 2 But to go back to that --
- 3 A Sure.
- 4 Q -- the -- the notion of -- of the grants,
- 5 that is just -- so that's nothing the students have
- 6 to pay back?
- 7 A That's correct.
- 8 Q Okay.
- 9 A So the -- the differentiating factor between
- 10 self help and grant, is the is a gift. It does not
- 11 need to be repaid. It -- then self help is the
- 12 student's personal expectation towards their
- 13 contribution towards their education.
- 14 Q Okay. And so if we had a -- a deficit
- 15 between -- what did you say 200,000 in federal work
- 16 study?
- 17 A Right. Sure.
- 18 O And a hundred and -- or and 2 million in
- 19 wages, that includes all student employment; is that
- 20 correct?
- 21 A Correct.
- 22 Q So where -- how is that deficit covered?
- 23 A Currently, that deficit is covered by
- 24 institutional resources.
- Q Okay. And can you talk about then, the

1 different types of classifications of work as part

- 2 of a component of financial aid?
- 3 A Absolutely. And when I speak to
- 4 classifications, it will be a different type of
- 5 terminology than my colleagues in human resources
- 6 may use to talk about classification.
- 7 In the financial aid office, I've
- 8 already described the first denominator or the first
- 9 descriptor. There's funds that are provided by the
- 10 federal government, and there's funds that are
- 11 provided by the institution. Those are the two
- 12 different types of funding we have for student
- 13 employment at the college.
- Now I should mention, and I think
- it's worth backing up a little bit, that that's
- 16 transparent to students on campus right now, with
- one exception. Students generally do not know where
- 18 their employment funding is coming from. They
- 19 consider it student employment. And it's because we
- 20 have able to keep all of our jobs open to all
- 21 students on campus, that it can be transparent to
- 22 them.
- 23 There's one exception to that in our
- 24 service learning area, where the federal government
- 25 requires that students who are doing federal

- 1 community service, as defined by the federal
- 2 government, have federal work study in the form of
- 3 community service work study.
- 4 Q But other than that, students are blind, if
- 5 you will, in terms of whether someone is working
- 6 because they're on work study, or someone is working
- 7 because they're simply employed by the college?
- 8 A That's correct.
- 9 Q Okay. And -- and so, is that somehow unique
- 10 to Grinnell or -- is -- and can you kind of explain
- 11 how that -- how that relates to this issue here?
- 12 A Absolutely. In my experience, it is unique.
- 13 And I want to talk about it in terms of how work
- 14 study and campus works for financial aid, and then
- 15 how that globally fits into what happens on campus.
- So we talked about the self help
- 17 expectation of -- of the student's financial aid
- 18 package. We break that up between loan and student
- 19 employment. We don't require students to either
- 20 borrow or work. We offer those as opportunities for
- 21 students to take part in their education, and most
- 22 students take that on as -- as -- as part of their
- 23 helping themselves through funding a college
- 24 education.
- 25 So when we distribute financial aid

- 1 as a part of -- or work, excuse me, as a part of a
- 2 financial aid package, the expectation is that
- 3 students will work somewhere between eight and ten
- 4 hours per week to help fund their education.
- Now, the point of work study, and we
- 6 take this directly from the -- the federal register
- 7 or the federal student aid handbook, is two-fold.
- 8 First, it's to provide opportunity for students to
- 9 work on campus to earn funds towards their
- 10 education. And that's the key point that we use
- 11 when we're awarding work study as part of financial
- 12 aid. We are using those funds to help them cover
- 13 the cost of their education.
- 14 Q What's the other point?
- 15 A The second point is that as to the extent
- 16 that possible, those positions should try to do one
- 17 of two things. The first, provide community service
- 18 opportunities to students in the community in which
- 19 the campus resides.
- 20 Q That would be a form of paid community
- 21 service?
- 22 A Paid community service, that's absolutely
- 23 right.
- 24 O And the other?
- 25 A The second is to promote the student's

- 1 academic achievement and academic activity. So we
- 2 try to, as much as we can, match the student's
- 3 academic interests with the jobs that they
- 4 participate in. And that's directly in the federal
- 5 requirement that we have, and we carry that
- 6 requirement over to our internal student employment
- 7 process as well. We like to see that the jobs that
- 8 we are offering to students, as much as possible,
- 9 are matching their academic end pursuits.
- 10 O And -- and how does that occur?
- 11 A Sure. So students, as -- can, as it's been
- 12 discussed, are free to find jobs on campus that meet
- 13 their -- their academic interests. As part of work
- 14 study or their financial aid process, we're
- 15 expecting them to work eight to ten hours in those
- 16 positions.
- Now, because we have been able to,
- and because the funding exists and the positions
- 19 exist, we're able to extend employment beyond just
- 20 the financial aid obligation, or the self help
- 21 expectation of financial aid.
- 22 Q Can you explain that?
- 23 A Sure. So what we, like I said, we use
- 24 between eight to ten hours of work per week as a
- 25 part of the student's financial aid expectation.

```
1 However, students are allowed to work up to 20 hours
```

- 2 per week on campus. And we do that for a number of
- 3 reasons.
- 4 One is, is because we know that our
- 5 students might have obligations beyond just covering
- 6 the cost of education. They may need --
- 8 A Sure. They may need the opportunity to --
- 9 they may decide that they don't want to borrow.
- 10 There's been a lot of talk recently about borrowing.
- 11 So a student may not wish to borrow the loan that's
- 12 offered to them as part of their financial aid
- 13 package. So instead, they may choose to work to
- 14 help cover the cost of what the expectation from
- 15 borrowing might be.
- 16 And then the -- the second piece to
- 17 that is that students who are not on financial aid,
- 18 are also allowed to work in campus positions. Which
- 19 is unique. Generally, in my experience what happens
- 20 is students are allowed to work on campus in a work
- 21 study position up to their financial aid allotment.
- They are given first priority for
- jobs because our goal is to ensure we are meeting
- 24 the need, hundred percent demonstrated need of
- 25 students. So we want to make sure that if we

- 1 include student -- the opportunity to work, that
- 2 students have the opportunity to find jobs.
- And I think it's really important to
- 4 note, we don't guarantee the opportunity to work.
- 5 We guarantee the opportunity to find hours.
- 6 Students then go out and find those hours on their
- 7 own.
- 8 Q Sure. And so, when you say it's -- it's
- 9 unique, you're talking about it's unique to allow
- 10 anyone to work on campus, or is it unique in terms
- of allowing them to go up to 20 hours?
- 12 A Both, actually.
- 13 Q Oh, okay.
- 14 A So in my experience, it's unique to allow
- 15 students who are not on financial aid to work on
- 16 campus until -- up until and all of the student's
- 17 who are on financial aid have procured a job to meet
- 18 their obligation from their financial aid award.
- 19 Once that happens, jobs can be opened up outside of
- 20 the financial aid process, to students who might be
- 21 interested in working on campus.
- The second piece that's unique is
- 23 allowing students to work above the prescribed
- 24 amount in their financial aid awards. And we are
- 25 able to do that because of the funds available to

- 1 us, and also because of the jobs available on
- 2 campus.
- 3 So allowing students to work more
- 4 than what's prescribed in their financial aid award
- 5 is also unique.
- 6 Q And so that -- and allowing students to do
- 7 that -- I want to make certain that I'm
- 8 understanding it --
- 9 A Uh-huh.
- 10 Q -- understanding it, we're talking about the
- 11 a work study students, okay. We're saying we allow
- 12 them to go beyond the ten hours they're allotted in
- 13 their financial aid award?
- 14 A That is correct.
- 15 Q Basically, that is college subsidizing that;
- 16 is that right?
- 17 A That's correct.
- 18 Q Okay. And then in regard to students who
- 19 maybe are not work study, but have employment or
- 20 self help as part of their package --
- 21 A Sure.
- 22 Q -- it's in the form of, well, I really don't
- 23 want to borrow this, I'm going to go pursue this
- 24 employment and -- and do we monitor those hours?
- 25 A I want to be clear as to the terminology.

- 1 Q Sure.
- 2 A Every student who has a need based financial
- 3 aid package, will have a work component.
- 4 Q Okay.
- 5 A Whether or not that component is paid
- 6 through the federal work study program or
- 7 international -- or the institutional work study
- 8 program, excuse me, is almost blind to the student.
- 9 The student doesn't know.
- 10 So really, the denominator that --
- 11 the deviating line is, when have -- when have
- 12 students on financial aid earned above their
- 13 financial aid expectation, versus students who
- 14 aren't on financial aid who can just work 20 hours
- 15 per week on campus.
- Q Okay. And there's -- there's nothing that
- identifies this student who's maybe working work
- 18 study to the other students; is that correct?
- 19 A That's correct. With the exception of
- 20 federal community work study in the service learning
- 21 area, there would be no way for students or
- 22 supervisors currently to know whether a student was
- 23 on financial aid or not.
- 24 Q Okay. We heard some discussion from
- 25 President Kington about Pell grants.

- 1 A Yes.
- 2 Q And I wanted to ask you about that. What is
- 3 a Pell grant?
- 4 A Pell grant is the federal entitlement
- 5 program. It is directed, generally, towards the
- 6 neediest students in the United States to help them
- 7 cover their costs of education. So the neediest
- 8 U.S. students are awarded a Pell grant.
- 9 Q Okay. And in your role in -- in enrollment
- 10 and financial aid, are you kind of familiar with the
- 11 statistics that we showed earlier that talked
- 12 about -- talked about the graduation rates of -- of
- 13 Pell grant recipients?
- 14 A I am.
- 15 Q And what can you tell us about those?
- 16 A Nationally, we generally see Pell grant
- 17 recipients graduating at lower rates than non Pell
- 18 grant recipients. In the most recent research I've
- 19 seen, Pell grant recipients are graduating at about
- 20 a 50 percent rate and non Pell grant recipients,
- 21 nation wide, are graduating upwards of at a
- 22 65 percent rate, if my memory is serving me.
- 23 Q And at Grinnell, what is that rate?
- 24 A At Grinnell, it's different. So we saw a
- 25 chart earlier presented in the testimony. Our Pell

- 1 grant recipients here at Grinnell are graduating in
- 2 six years, six year graduation rate is 83 percent, I
- 3 believe. Our non Pell grant recipient graduation
- 4 rate is around 86 percent in six years.
- 5 Q So just a couple of percentage points
- 6 different?
- 7 A A couple of percentage points.
- 8 Q Okay. Okay. So we've been -- we've been
- 9 talking about Grinnell's uniqueness in this -- in
- 10 this financial aid package. And I wanted to ask
- 11 you, you know, how this relates to whether students
- 12 are -- who are on campus, you know, and what we're
- 13 talking about here is the petition for a unit of
- 14 this union, should be considered employees under the
- 15 NLRA. What's the relationship among all this?
- 16 A Well, I think from a financial aid
- 17 perspective, the relationship is -- is directly
- 18 correlated to funding sources. As we've discussed,
- 19 this is all a very interconnected ecosystem.
- And right now, we're very fortunate
- 21 to be able to allow employment opportunities to
- 22 every student on campus who seeks one out, whether
- they're on need base financial aid or not.
- As wages increase, we will have to
- 25 obviously look at -- which might be expected if a

- 1 union were in place -- we would have to look at
- 2 budgets and ensure, because we're including student
- 3 employment as part of a need based financial aid
- 4 package and because we meet a hundred percent of
- 5 demonstrated need, we're going to have to ensure
- 6 that need based students have the opportunity to
- 7 work on campus as a part of that financial aid
- 8 opportunity that we provided to them.
- 9 Q Okay. And so are you concerned about what
- 10 imposing a collective bargaining relationship or
- 11 collective bargaining frame work on this student
- 12 employment paradigm might have for that?
- 13 A So I'm concerned in the fact that it will
- 14 change the relationship about -- it may change the
- 15 relationship of how employment works on campus.
- Specifically, currently, students do
- 17 not have to identify themselves as a need based
- 18 financial aid student versus a non need based
- 19 financial aid student.
- Secondly, jobs, we've talked about
- 21 research assistant jobs, mentoring jobs, highly
- 22 skilled specific jobs. It's important, also, on the
- 23 other hand to keep those jobs open to all students
- 24 who may benefit from them. So I think the nature of
- 25 student employment may change, yes.

1 Q Okay. Obviously Grinnell has a set budget

- 2 for -- for financial aid.
- 3 A Sure.
- 4 Q And as you said, assuming wages increase,
- 5 how -- how would that possibly work? I mean --
- 6 A You know, I want to first address the idea
- 7 that we have a set budget for financial aid.
- 8 Q Okay.
- 9 A Because we meet a hundred percent of
- 10 demonstrated need, we are obligated to aid the
- 11 students who are admitted as part of our admission
- 12 process. So we, as a -- in the financial aid
- 13 budgeting arena, we don't have a specific set
- 14 budget. I'm not told that I can spend \$60 million
- 15 on financial aid.
- Instead, we forecast as to what we
- 17 assume will be required for the financial aid
- 18 expenditure for the next year, looking back at what
- 19 has happened in prior years. We have strong
- 20 commitment to access and diversity. We are able to
- 21 know within relative reason, what a class of
- 22 students will need for financial aid. So that's
- 23 where we start from.
- 24 But that lives within the much
- 25 broader ecosystem of the campus and college budget

- 1 overall. So as we think about rising costs, it's
- 2 not just a financial aid issue, it is a college
- 3 issue. The college will need to determine where
- 4 those -- where those funds come from and how those
- 5 expenses will be covered as a part of that overall
- 6 budgeting process.
- 7 Q Is there -- and so when we -- when we talk
- 8 about that, it's possible there may be a limitation
- 9 of -- of hours; is that correct?
- 10 A It's possible.
- 11 Q Okay. So let's -- let's go to another
- 12 topic. And that is, now you talked -- I asked you
- if you were familiar with the various privacy laws
- 14 as they pertain to financial aid.
- 15 A Yes.
- 16 Q And about student records in general,
- 17 correct?
- 18 A Yes.
- 19 Q Okay. So, if you could, kind of just
- 20 educate us a little bit about the -- the work world
- 21 you live in and dealing with -- with the -- the
- 22 privacy of student information concerning financial
- 23 aid, in general.
- A Absolutely. So as are all departments
- 25 within the institution, we obviously follow FERPA

- 1 requirements. But beyond that, the federal
- 2 government in their Title IV federal aid
- 3 regulations, has specific privacy requirement as it
- 4 relates to the distribution of individually
- 5 identifiable information in regards to financial
- 6 aid.
- 7 So every student fills out the FAFSA.
- 8 The free application for student financial aid. We
- 9 use that FAFSA as one of our indicators for a
- 10 student's needs for financial aid.
- 11 Because we are using that FAFSA to
- determine a student's eligibility for work study, we
- 13 are not allowed to share that information in a
- 14 personally identifiable way, outside of our office,
- 15 without the express written permission of the
- 16 student, for that individual purpose.
- 17 Q For -- for the purpose of education and
- 18 financial aid?
- 19 A Yes. So that the information can be used
- 20 for the -- for the formulation of a financial aid
- 21 award, or if there -- or if it is just aggregated,
- 22 for lack of a better -- or if it's aggregated,
- 23 excuse me, for lack of a better term.
- So, for example, we have grant
- 25 programs, which the college has put in place,

1 because we recognize that students have needs that

- 2 may extend beyond financial aid.
- For example, we have an emergency
- 4 fund. And the emergency fund is put in place for
- 5 students who may have experienced some sort of
- 6 unexpected scenario that would keep them from
- 7 successfully completing their education here at
- 8 Grinnell. An example might be a medical expense or
- 9 a fire. Something that could be not explained, but
- 10 has a direct impact on their ability to afford
- 11 Grinnell.
- For us to administer the emergency
- 13 fund with the student affairs office, the student
- 14 must give their express written consent for the
- 15 financial aid office to share their level of need
- 16 with the student affairs office, so the
- 17 determination on the amount of funding can be used.
- 18 And it can only be used for that one instance. If
- 19 the student has another request, they would need to
- 20 provide us with their consent again.
- 21 Another good example is my colleagues
- 22 in the CLS have many programs that help students
- 23 prepare for life after Grinnell. We, again, if we
- 24 share financial aid related data, we have to do that
- 25 at the student's request for each individual

- 1 release.
- 2 Q Okay. And so, if -- if we were to limit the
- 3 number of hours available for work on campus, due to
- 4 increased costs, wage costs, what would that mean in
- 5 terms of the priorities that are -- that are there
- 6 for work related financial aid?
- 7 A Yeah, sure. As President Kington testified
- 8 to, we would need to ensure that our students with
- 9 demonstrated financial need had preference for jobs
- 10 on campus. And as part of that preference, we would
- 11 need to disclose which students of our students are
- 12 eligible to work, so have need for that work.
- 13 Q Disclose to whom?
- 14 A I -- I would presume whomever at the union
- 15 would need that information to know who was eligible
- 16 to work as a part of the union.
- 17 Q Okay. Is there anything that you're aware
- 18 of in the financial privacy laws that would permit
- 19 disclosure to a union for this type of -- of this
- 20 type of information?
- 21 A Not that I'm aware of.
- Q Okay. We talked a little bit about the
- 23 concept of work study --
- 24 A Sure.
- Q -- and the purpose of work study. And I

- 1 believe, at that time, you had mentioned the purpose
- 2 was to -- to provide work as -- as part of their aid
- 3 package.
- $A \qquad \qquad A \qquad Uh-huh.$
- 5 Q And then there was a requirement about
- 6 lining up the job with their education. Could you
- 7 please expound on that --
- 8 A Yes.
- 9 or clarify that for me?
- 10 A Sure. To the extent that we're able, a
- 11 portion of the federal regulatory requirements ask
- 12 that we align a student's educational interests with
- 13 their employment opportunity.
- 14 Q Okay. And generally speaking, are you
- 15 familiar with the types of jobs that are -- that are
- out there for both work study and for employment
- 17 as -- as part of financial aid?
- 18 A So generally speaking, I am. And I'd also
- 19 like to clarify again, every job on campus is
- 20 available to every student.
- 21 Q Okay.
- 22 A There is no demarcation line, for lack of a
- 23 better term, between jobs that are available to work
- 24 study or need based. I prefer to use the need based
- 25 financial aid students.

- 1 Q Okay.
- 2 A Compared to those who are not on need based
- 3 financial aid.
- 4 Q All right. All right. Go ahead.
- 5 A The really, the determining factor is in the
- 6 funding source on the back end.
- 7 Q Okay. How would -- You heard Dean Tapias
- 8 testify about faculties' ability to create research
- 9 jobs, those -- those types of -- of positions.
- 10 A Sure.
- 11 Q How would -- how would imposing collective
- 12 bargaining -- I mean, what are the concerns you have
- in terms of -- of how that would relate to financial
- 14 aid?
- 15 A Well, again -- yeah, again, my -- my main
- 16 concern is the -- a funding concern. Because the
- 17 financial aid regulations are, at best, unclear as
- 18 to the relationship between federal financial aid
- 19 and unions, the main concern I have are two-fold:
- 20 One, funding source; and two, as an enrollment
- 21 manager, students who come to Grinnell are often
- 22 interested in the different experiences that are
- 23 available to them.
- It is wonderful that we can tell
- 25 students that they can work with professors and

- 1 involve themselves in research as part of their work
- 2 study experience. And that's a -- our students
- 3 typically are interested in going on to things like
- 4 graduate school, and pursuing their education
- 5 outside of dafter the classroom. And it helps us in
- 6 our enrollment process by being able to say, every
- 7 student has the opportunity to work on campus and
- 8 that work can be research, if you're interested.
- 9 Q Okay. How would that work if a research --
- 10 well, let me back up.
- 11 If say, for example, a student wants
- 12 to apply for, I believe they're called community
- 13 advisers, these are the -- the people that live and
- 14 do the residential advising; is that correct?
- 15 A Yes.
- 16 Q Okay. How -- how does that work in terms of
- 17 how that might relate to their financial aid package
- if they were on work study?
- 19 A Yeah. So right now, that process is outside
- 20 of the work study or the campus employment --
- 21 Q Okay.
- 22 A -- portion of financial aid.
- 23 Q Got it.
- 24 A If resources became limited, we may need to
- 25 change how that relationship works.

- 1 Q Okay. And when you're saying limited, if we
- 2 have to pay higher wages or reduce hours; is that
- 3 correct?
- 4 A Correct.
- 5 Q Okay. Is there anything else you wanted to
- 6 add to your testimony today?
- 7 A At this point, I don't think so.
- 8 MR. CUNNINGHAM: Okay. I'm done. Thank
- 9 you, sir.
- 10 THE WITNESS: Thank you.
- 11 HEARING OFFICER FREEBERG: Go ahead.
- 12 [CROSS EXAMINATION OF MR. LINDBERG]
- 13 QUESTIONS BY MR. MCCARTAN:
- 14 Q Mr. Lindberg, starting again with students
- 15 who are on financial aid --
- 16 A Yes.
- 17 Q -- and for whom campus employment is part of
- 18 their financial package.
- 19 A Yes.
- 20 Q In general, this is identified when students
- 21 first enter Grinnell. That is, for the vast
- 22 majority of students, whether they fall in this
- 23 class is known before they enter Grinnell in their
- 24 first year, correct?
- 25 A It's known to the student, yes.

```
1 Q Right. And so, as part of that process, the
```

- 2 vast majority of the students are assigned the jobs
- 3 before arriving at Grinnell; is that correct?
- 4 A My understanding is that when first year
- 5 students arrive to Grinnell, they are given the
- 6 opportunity to join the dining services office, the
- 7 dining services department, as -- as one of the
- 8 opportunities available to them to -- to cover
- 9 campus employment. Because the -- we know that
- 10 there are always needs in that department to cover
- 11 costs.
- Now, they're not required to work in
- 13 the dining services office. They can use Handshake,
- 14 we've been -- we've referred to Handshake before, to
- 15 obtain or identify a job that meets their
- 16 educational requirements, or is of interest to them.
- 17 Q But students are to -- there's a spot held
- 18 for them in dining services when they first arrive
- 19 on campus; isn't that correct?
- 20 A So that's probably a better question for my
- 21 colleague in human resources, Mr. Watts, but I will
- 22 give you my understanding. There's not necessarily
- 23 a job held for them. Students are given the
- 24 opportunity to work in dining services because the
- 25 need exists. But I would, again, encourage you to

- 1 ask that question to Mr.Watts.
- 2 Q Now, as -- as you testified -- well, as Dr.
- 3 Kington testified, the college does not see these
- 4 jobs in dining services as necessarily playing into
- 5 the educational experience of the college, directly.
- 6 A Sure.
- 7 Q Now, in the context of what you talked about
- 8 in need to align work study opportunities with
- 9 campus employment, does the, if not assignment,
- 10 encouragement of students to work for dining
- 11 services first years, in any way contradict your
- 12 statutory obligations to align educational
- 13 opportunities with jobs offered?
- 14 A It does not, for two reasons. The first
- 15 being, that we are obligated to align jobs to
- 16 educational opportunities or educational interests
- 17 to the extent that we are able.
- 18 Secondly, no first year student is
- 19 offered federal work study. They are never paid
- 20 from the bucket of money that comes directly from
- 21 the federal government, because we don't know where
- 22 they're going to work. Simply stated, we're not
- 23 sure if they're going to work in a job that is
- 24 pursuant to their educational interests, or not.
- 25 I'll give you another example of how

- 1 this works. As part of our federal regulatory
- 2 requirement, we are not allowed to pay students from
- 3 federal work study who work in any capacity that has
- 4 a religious connection. So if a student works at
- 5 the CRSSJ or were to be doing work in Herrick
- 6 Chapel, we, again, would not be able to pay them
- 7 from that federal pot of money.
- 8 HEARING OFFICER FREEBERG: And could you --
- 9 what is the CRRSJ?
- 10 THE WITNESS: I'm sorry. It's the center
- 11 for religious -- let's see. The Center for
- 12 Religion, Spirituality, Social Justice.
- MR. CUNNINGHAM: Thank you.
- 14 THE WITNESS: I believe I got that right.
- 15 My whole world is filled with acronyms and my brain
- 16 is filled with financial aid acronyms.
- 17 HEARING OFFICER FREEBERG: Thank you.
- 18 Q (By Mr. McCartan) Thank you, Mr. Lindberg.
- 19 Returning, again, to students who have campus
- 20 employment as part of their financial aid package.
- 21 A Yes.
- 22 Q On they required to work as part of their
- 23 financial aid?
- 24 A They are not required to work as part of
- 25 their financial aid package. We include the ability

- 1 to work as part of their financial aid package.
- 2 Q And you mentioned eight to ten hour
- 3 expectation for -- for students on -- who have
- 4 campus employment as part of their financial aid
- 5 package. Just to clarify, those eight to ten hours
- 6 are not mandated required. A student could work
- 7 four hours or two hours or twelve hours; is that
- 8 correct?
- 9 A That's absolutely correct.
- 10 Q Now if a student's financial aid package
- includes campus employment and they choose not to
- 12 hold campus employment, they will still receive the
- 13 rest of their financial aid package; is that
- 14 correct?
- 15 A Yes, absolutely.
- 16 Q Now, moving to students whose financial aid
- 17 packages do not include campus employment.
- 18 A Yes.
- 19 Q Are there any such students?
- 20 A There are not. So every -- I don't want to
- 21 say without exception because there might be one
- 22 exception that I'm not aware of, but every student
- 23 who applies for need based financial aid and who is
- 24 eligible for need based financial aid, has a self
- 25 help student campus employment expectation as part

1 of their -- opportunity, as part of their financial

- 2 aid package.
- 3 Q Now, the college offers merit aid to some
- 4 students; is that correct?
- 5 A Yes.
- 6 O And that merit aid is still considered
- 7 financial aid?
- 8 A It is, yes. Any of the institutional
- 9 resource that goes directly to a student for the
- 10 purpose of financing their education would be
- 11 considered financial aid.
- 12 Q So the merit aid awards come along with --
- 13 work study opportunities?
- 14 A In some cases they do, yes.
- 15 Q In some cases. And in some cases they might
- 16 not?
- 17 A In some cases, they may not.
- 18 Q So that class of students who receive
- 19 financial aid but not necessarily have a work
- 20 component of that financial aid, they can also work?
- 21 A They can also work.
- 22 Q They're also going to be compensated by the
- 23 college?
- 24 A They are going to be compensated.
- 25 Q And they're going to be compensated at the

1 same rate as students who's financial aid package

- 2 does include one?
- 3 A That's correct.
- 4 Q Now, moving onto students who don't receive
- 5 any financial aid at all.
- 6 A Sure.
- 7 Q They can also hold student employment
- 8 positions as you testified?
- 9 A They can.
- 10 Q And they're also compensated?
- 11 A They are.
- 12 Q And they are compensated at the same rate as
- 13 students on financial aid?
- 14 A That's correct. But, and I should say, when
- 15 we're talking about the same rate, they.
- 16 O As students --
- 17 REPORTER: Hang on, guys. Don't talk over
- 18 each other, okay?
- 19 THE WITNESS: Sorry.
- MR. MCCARTAN: Apologize.
- 21 REPORTER: Thanks.
- THE WITNESS: Yeah, as students who are in
- 23 the same job category as financial aid students.
- 24 Q (By Mr. McCartan) Thank you, Mr. Lindberg.
- 25 So just to summarize, student employees holding the

- 1 same position, are compensated at the same rate
- 2 regardless of their financial aid status?
- 3 A Yes.
- 4 Q And how much you earn from campus employment
- 5 depends on which jobs you work and how many hours
- 6 you work them?
- 7 A That's correct.
- 8 Q Okay. Thank you. Turning now to low income
- 9 students at Grinnell.
- 10 A Sure.
- 11 Q In your capacity as Director of Financial
- 12 Aid, you presumably have interaction with a good
- 13 number of low income students; is that correct?
- 14 A Every day, absolutely.
- 15 Q Mr. Lindberg, do you know anything about the
- 16 Lending Library?
- 17 A I do.
- 18 Q Could you tell me a little bit about what
- 19 the Lending Library is and what it does?
- 20 A Yeah. So the Lending Library was set up by
- 21 two students actually, at Grinnell, who are
- 22 involved, in my understanding, with the Quest Bridge
- 23 program. They set up a Lending Library specifically
- 24 for low income students to help them cover the cost
- 25 of their books.

- Now, when we determine a student's
- 2 need for financial aid, books are a component of
- 3 our -- our -- our formulation -- of our calculation
- 4 of need for aid and aid available to students. But
- 5 we also realize that students have many obligations.
- 6 So when the opportunity to help students afford
- 7 their books arose, we -- we gladly partnered with
- 8 the students and the CRSSJ to help promote the
- 9 opportunity to have textbooks available at lower or
- 10 no cost in this situation.
- 11 Q And are you familiar with approximately how
- 12 many students would qualify for use of the Lending
- 13 Library?
- 14 A So approximately, yes. I would not wish
- 15 to -- to tell you an exact number. We generally use
- 16 Pell eligibility as a determiner of or who may be
- 17 eligible to use the Lending Library. But it's
- important to note that we have 20 percent of our
- 19 students, who by basis of their nationality, are not
- 20 eligible for a Pell grant. So what I like to say,
- 21 is Pell like students, or students who come from the
- 22 same background as a student who would receive a
- 23 Pell grant.
- 24 Q So as Dr. Kington testified as is provided
- 25 in Exhibit A of the employer, around 20 percent of

- 1 this college's students receive Pell grants. And so
- 2 you would say that that 20 percent, plus
- 3 international students or others who are Pell like,
- 4 would, in theory be eligible for use of the Lending
- 5 Library; is that correct?
- 6 A That's very -- that's true, yes.
- 7 Q And when we say eligible for use in the
- 8 Lending Library, this mean that they could face
- 9 difficulties, or do face difficulties in affording
- 10 textbooks?
- 11 A It means that for my perspective as a
- 12 financial aid officer, it means that these are
- 13 students who come from the lowest income
- 14 backgrounds, compared to other students on campus.
- 15 So we help provide to them opportunities to obtain
- 16 their textbooks in various ways, yes.
- 17 Q Great. Now, continuing on this subject of
- 18 low income students, do you know anything about the
- 19 food pantry?
- 20 A I'm becoming aware of the food pantry, yes.
- 21 Q Could you tell me right now what you know
- about the food pantry?
- 23 A What I'm aware of the food pantry right now
- 24 is that it's another student led initiative, in
- 25 conjunction with the CRSSJ to help students who may

- 1 feel food insecure, to obtain food and other items
- 2 to help them with that insecurity. My understanding
- 3 of it is -- it's very basis at this point. But I --
- 4 it's specifically focused, I believe, towards
- 5 students during break periods or during other
- 6 periods where college might not be in session to
- 7 help fill the needs between when they are able to
- 8 use college resources for things like food and when
- 9 they're not.
- 10 Q So it's fair to say that at least at some
- 11 points during the year, there are some students who
- 12 face difficulties in affording --
- 13 A I think it's fair to say, yes, that there
- 14 are students at some point in the year who feel food
- 15 insecurity. Now, part -- part of my job, as the
- 16 Director of Financial Aid, in thinking about need
- 17 for financial aid, is I become concerned when I hear
- 18 that.
- Because part of our process in the
- 20 financial aid office is to determine a student's
- 21 need for financial aid. And that includes
- 22 determining the ability to help them afford dining
- 23 services, and the ability to eat meals on campus.
- 24 So when I hear -- when I hear from
- 25 students that they are food insecure, I like to

- 1 encourage them to come see me. Because I want to
- 2 know the circumstances behind that, because it's my
- 3 obligation as the Director of Financial Aid and as
- 4 the arbiter of institutional resources in this case,
- 5 to learn more about that.
- Not necessarily in this case that
- 7 we're talking about or the food pantry, but a lot of
- 8 times in my line of work, we deal with the idea of
- 9 need for financial aid and perceived need for
- 10 financial aid. Families who look very much alike,
- 11 make very different financial decisions. So the
- 12 best that we can do in our program is to make sure
- 13 we treat those families equitably.
- 14 What I might consider to be an
- 15 affordable car, my wife might have a very different
- 16 idea of what an affordable car is. And I use that
- 17 as an example not for food insecurity, but for an
- 18 example of if students are experiencing trouble, I
- 19 greatly encourage them to visit us in the financial
- 20 aid office. And I'm also glad that there's -- I
- 21 have colleagues who I can work with on campus who
- 22 are there to step in and field those needs as well.
- 23 Q So just back on the food pantry.
- 24 A Yeah.
- 25 Q While to the extent of your knowledge it

- 1 sounds like you view this might be facing heavier
- 2 traffic during times the college is on break, to
- 3 your knowledge the food pantry is open throughout
- 4 the academic year?
- 5 A I am not sure, I'm sorry.
- 6 Q Okay. So then turning now to the last thing
- 7 you testified to which was compliance with federal
- 8 statutes.
- 9 A Yes.
- 10 Q To your knowledge, has the college, to date,
- 11 say in the last five years, fully complied with
- 12 FERPA and the Higher Education Act and Title IV?
- 13 A To my knowledge, yes.
- 14 Q And I believe you were in the room, correct,
- 15 when Dr. Kington testified?
- 16 A Yes, I was.
- 17 Q So you're aware of the existing union of
- 18 dining services?
- 19 A I am.
- 20 Q And that it was started in the spring of
- 21 2016?
- 22 A I am aware of that, yes.
- 23 Q I wonder if you could speak to the impact
- 24 that that existing collective bargaining
- 25 relationship has had on the college's compliance

- 1 with FERPA and these other statutes?
- 2 A Well, I don't want to speak to FERPA,
- 3 because that's not my area of expertise. But what I
- 4 can speak to is a federal -- Title IV federal
- 5 regulatory compliance.
- And because every student can work on
- 7 campus right now, without regard to their need for
- 8 financial aid or financial status, we are, as lists
- 9 that are required, and I guess I'm making an
- 10 assumption that we currently provide lists to the
- 11 union, I don't know that as fact. But if a list
- 12 were required, we could theoretically provide that,
- 13 because we are not violating anyone's financial aid
- 14 privacy.
- 15 Q So to summarize, given the college's
- 16 existing sort of blindness on the face of things to
- 17 letting students know where their funding source
- 18 comes from, given that's the current college's
- 19 policy, the existing collective bargaining
- 20 relationship between dining services has not caused
- 21 compliance issues with things you work on, which are
- 22 Title IV and the Higher Education Act?
- 23 A None financial aid, exactly.
- 24 MR. MCCARTAN: No further questions, Your
- 25 Honor.

1 HEARING OFFICER FREEBERG: Okay. Do you any

- 2 additional questions?
- 3 MR. CUNNINGHAM: I do, Your Honor.
- 4 [RE-DIRECT EXAMINATION OF MR. LINDBERG]
- 5 QUESTIONS BY MR. CUNNINGHAM:
- 6 Q Mr. Lindberg, I wanted to go back and -- and
- 7 get a -- a couple of clarifications.
- 8 A Sure.
- 9 Q When we talk about students not working,
- 10 if -- if they don't work, and there's -- there's
- 11 several ways to comply with that, as you call
- 12 that -- that self help component cent --
- 13 A Absolutely.
- 14 Q -- of their coste of attendance, right?
- 15 A Absolutely.
- 16 Q If they're fortunate enough that their
- 17 families can simply wrote a check for that
- 18 difference --
- 19 A Sure.
- 20 Q -- that's one way, true?
- 21 A Yeah. So there are many ways.
- 22 Q And another way would be if they wanted to
- 23 take advantage of the student loan?
- 24 A Absolutely.
- 25 Q Right? Okay. And the other way would be to

- 1 get one of the petitioned for unit jobs that -- that
- 2 looked for their -- looked toward their academic
- 3 interest, true?
- 4 A True.
- 5 Q Okay. And one of the things that when you
- 6 say they're not required to work --
- 7 A Right.
- 8 Q -- that doesn't mean they're not required to
- 9 pay the full cost of attendance?
- 10 A That's correct. They are not -- we do not
- 11 require students to work, because many times when we
- 12 talk what -- in my line of work, we try to treat
- 13 families equitably.
- 14 Q And what -- I'm sorry.
- 15 A Yeah. And a part of that is -- is looking
- 16 at their financial circumstances and determining
- 17 their ability to pay. Now some families are able to
- 18 come up with other resources to help them.
- For example, I wouldn't want to force
- 20 someone to work if they received an outside
- 21 scholarship from the Kiwanis or a local organization
- 22 that supplanted their need to work on campus.
- 23 Q Okay. And you were asked some questions on
- 24 cross about the rate that -- that students may be
- 25 paid for the work, whether they were work study or

- 1 they were just working as -- as -- to -- to work as
- 2 part of their interests or employment, correct?
- 3 A Correct.
- 4 Q Okay. And I believe, am I correct your
- 5 concern was not about the rate but what the source
- of the funding; is that true?
- 7 A In financial aid, my concern is about the
- 8 source of the funding.
- 9 Q And can you just re -- reiterate that for
- 10 us?
- 11 A Sure. As it relates to wages, my concern is
- 12 that we are able to the -- we are able, to the
- 13 extent that we can, to continue to service the need
- of campus to have employment, and all -- student
- 15 employment, and also allow students to work, both
- 16 for financial aid purposes, and for earning
- 17 additional money, whether it be for pocket or to
- 18 send home or to do with it what they need.
- 19 Q Can anyone use the food pantry?
- 20 A I am not clear on that.
- 21 Q Okay. And so, when we talk about compliance
- 22 with federal privacy laws, am I correct, based on
- 23 your original testimony and your -- your testimony
- 24 in response to Mr. McCartan, the concern was that if
- 25 hours had to be cut, and there was a need to

- 1 prioritize who got jobs, correct?
- 2 A Correct.
- 3 Q Okay.
- 4 A Absolutely.
- 5 MR. CUNNINGHAM: I have nothing further.
- 6 Thank you.
- 7 HEARING OFFICER FREEBERG: Do you have
- 8 additional questions?
- 9 MR. MCCARTAN: Briefly, Your Honor.
- 10 [RE-CROSS EXAMINATION OF MR. LINDBERG]
- 11 QUESTIONS BY MR. MCCARTAN:
- 12 Q Just briefly, you mentioned, Mr. Lindberg,
- 13 the possibility of a student receiving outside
- 14 financial grants from a community service
- 15 organization like the Kiwanis; is that correct?
- 16 A Absolutely.
- 17 Q Now, is it -- isn't it true that it's
- 18 federal policy that if a student receives outside
- 19 scholarship aid, that the college reduce their
- 20 institutional grant aid to ensure that the student
- 21 is not provide over their federally determined need?
- 22 A That's not true at all, no.
- 23 Q Could you elaborate for me --
- 24 A Absolutely.
- 25 Q -- to what extent or even if you could --

- 1 A Yeah.
- 3 would -- took away a student's work requirement in
- 4 response to outside grant aid?
- 5 A Sure. So I'll give you an example of a
- 6 general financial aid offer. And I'm giving this as
- 7 general, it does not match anything that we do. I'm
- 8 just for illustrative purposes, I'll give you
- 9 some -- a general illustration of a financial aid
- 10 package.
- 11 Let's say a student has the need for
- 12 \$10,000 in resources to cover their need at the
- 13 college. And the institution gives \$8,000 worth of
- 14 grant, and \$2,000 worth of self help: Loan and/or
- 15 student employment.
- Our policy is you are -- students are
- 17 federally obligated to notify the financial aid
- 18 office when they receive outside sources of aid.
- 19 Our policy is to reduce their self help, before we
- 20 would ever touch a grant offered to a student. And
- 21 this gets complicated. And I don't want to overly
- 22 complicate it to bore you all to death. But we --
- 23 there are two different needs analysis processes in
- 24 play in my office.
- One, is an institutional needs

- 1 analysis. Two, is the federal or the FAFSA needs
- 2 analysis. And our policy is always to the extent we
- 3 can, to -- to while remaining within federal
- 4 regulatory compliance, allow students outside
- 5 scholarships to benefit them. We will not reduce
- 6 grant unless federal regulatory requirement insists
- 7 that we do.
- 8 And students who get these funds,
- 9 still have the opportunity to borrow and still have
- 10 the opportunity to work. They can just do that
- 11 outside of the need based program, if that makes
- 12 sense.
- MR. MCCARTAN: It does. Thank you. No
- 14 further questions, Your Honor.
- 15 THE WITNESS: Thank you.
- MR. CUNNINGHAM: No further questions, Your
- 17 Honor.
- 18 THE WITNESS: Thank you.
- 19 HEARING OFFICER FREEBERG: And I just have a
- 20 clarification myself.
- 21 THE WITNESS: Sure.
- 22 HEARING OFFICER FREEBERG: You testified
- 23 about the Lending Library and the food pantry.
- THE WITNESS: Yes.
- 25 HEARING OFFICER FREEBERG: Are those areas

1 where students would work, are those, like, student

- 2 employment positions or --
- 3 THE WITNESS: So the answer to that question
- 4 is yes and no. So there are students who work in
- 5 the Lending Library, for example, and I believe, and
- 6 I would defer to my colleague, Mark Watts, that they
- 7 are compensated for that work.
- 8 HEARING OFFICER FREEBERG: Okay.
- 9 THE WITNESS: But other students can use the
- 10 resources provided by the Lending Library and the
- 11 food pantry to help them cover their expenses to the
- 12 extent that's possible. And we support that
- 13 because -- in a -- in a way that we are the ones who
- 14 reach out to students to let them know this resource
- 15 exists to them, because we cannot release that
- 16 information to either the students who run the
- 17 Lending Library, or the CRSSJ where it -- where it
- 18 lives.
- 19 Instead, we reach out as the
- 20 financial aid office to let students know that this
- 21 is a resource that's available to them. They then,
- 22 come to us, waive their right to privacy for this
- 23 particular purpose, and then can use the Lending
- 24 Library.
- 25 HEARING OFFICER FREEBERG: Okay. So -- I

- 1 guess, this is just a note that if the petitioner
- 2 could make clear for the record at some point,
- 3 whether there are positions, you know, involving
- 4 those two areas, the Lending Library or the food
- 5 pantry, that the unit -- that the union is seeking
- 6 to include or not, just so that's clear for the
- 7 reader of the record.
- 8 MR. MCCARTAN: Should I answer now?
- 9 HEARING OFFICER FREEBERG: You can -- yeah,
- 10 sure, now or later in closing argument.
- 11 MR. HARTY: So to the extent that those
- 12 positions are classified as student employment
- 13 positions, they are part of the wall to wall
- 14 bargaining unit, and it is the petitioner's position
- 15 that they are included.
- 16 HEARING OFFICER FREEBERG: Okay. Thank you.
- 17 Do you have any further questions for the witness?
- 18 MR. CUNNINGHAM: I do not, Your Honor.
- 19 HEARING OFFICER FREEBERG: Okay. Then you
- 20 can step down.
- 21 MR. CUNNINGHAM: Your Honor, may we have a
- 22 moment to confer? Mr. Harty is going to take the
- 23 next witness and I am just going to --
- 24 HEARING OFFICER FREEBERG: Yeah. Five
- 25 minutes or?

- 1 MR. CUNNINGHAM: Five minutes.
- 2 HEARING OFFICER FREEBERG: Okay. So we'll
- 3 go off the record and take five minutes.
- 4 (Whereupon, a brief recess was
- 5 taken off the record.)
- 6 HEARING OFFICER FREEBERG: Okay. We're on
- 7 the record. And feel free to call your next
- 8 witness.
- 9 MR. HARTY: Thank you. The college would
- 10 call Mark Watts.
- 11 (Whereupon,
- 12 MARK WATTS,
- 13 was called as a witness by and on behalf of the
- 14 Employer and, after having been duly sworn, was
- 15 examined and testified as follows:)
- 16 HEARING OFFICER FREEBERG: Please state your
- 17 name and spell it for the record.
- THE WITNESS: My name is Mark Watts, M-A-R-K
- $19 \quad W-A-T-T-S.$
- 20 MR. HARTY: May I proceed, Your Honor?
- 21 HEARING OFFICER FREEBERG: Yes.
- 22 [DIRECT EXAMINATION OF MR. WATTS]
- 23 QUESTIONS BY MR. HARTY:
- Q Mr. Watts, would you give -- you told us who
- 25 you are. Would you just introduce yourself to the

- 1 Hearing Officer, explain who you are title is, and
- 2 what you do here at Grinnell College.
- 3 A I'm Mark Watts. I'm the student
- 4 employment -- HR Training and Student Employment
- 5 Coordinator officed in the Office of Human
- 6 Resources, and I -- I help coordinate and manage the
- 7 student employment environment here on campus.
- 8 Q Can you give us just a little bit of your
- 9 personal background? Where you're from, where you
- 10 live now?
- 11 A I'm a local guy, I grew up in Montezuma just
- down road, and have spent some time as a middle
- 13 school math teacher, as well as an information
- 14 technology services person before finding my way
- over to HR and doing student employment work.
- 16 Q How long have you been at Grinnell College?
- 17 A I've been at Grinnell College 20 years.
- 18 Q And how long have you been in your current
- 19 position?
- 20 A I -- I came into this position four years
- 21 ago when the position was created.
- 22 Q All right. If you would, tell us your title
- 23 again?
- 24 A HR Training and Student Employment
- 25 Coordinator.

1 Q All right. And you've had that job for four

- 2 years?
- 3 A Yes.
- 4 Q Tell us what that entails.
- 5 A Obviously, as listening to it, there are two
- 6 parts to the position. The one -- the training
- 7 portion is dealing with training our faculty and
- 8 staff on various issues surrounding employment here
- 9 at Grinnell. So it might be something like the new
- 10 payroll system that we implemented this year. It
- 11 might be work place stuff, it might be training on
- 12 to do interviews, that sort of thing. And
- 13 coordinating just the basic training that happens
- 14 for the staff on campus.
- 15 The -- the student employment piece
- 16 is basically having to do with the regulation and
- 17 the -- the kind of oversight of all of the student
- 18 jobs on campus. So making sure from the time that
- 19 we on board them and making sure we fill out the
- 20 I-9's and W-4's and those sort of things
- 21 appropriately. Make sure that we cross our T's and
- 22 dot our I's to -- to properly employ the students.
- 23 And then assisting the supervisors
- 24 that hire students on campus with everything from
- 25 advertising to creating job descriptions to the

- 1 hiring process. And then helping them if they run
- 2 into trouble with a student employee down the road.
- 4 do you have any input into the -- the creation of
- 5 documents that relate to student employment, like,
- 6 for example, student employment opportunity
- 7 handbooks?
- 8 A Yeah. So we have a general handbook that we
- 9 created in my office that talks about student
- 10 employment in the broad swope -- swoop of things.
- 11 It talks about some of the regulations. It
- 12 references federal work study, it references just
- 13 kind of basic employment guidelines that we expect
- our employees to follow here. It gives them
- 15 instructions on how to enter their time into the
- 16 timekeeping system and that sort of thing. And then
- 17 I do help as requested with various departmental
- 18 handbooks as -- as needed.
- We also keep a treasure trove of job
- 20 descriptions that we -- that we use to help with the
- 21 hiring and following through on that.
- 22 Q Thank you. As part of this process, the --
- 23 the petitioner subpoenaed certain documents,
- 24 including all of the job descriptions, and the
- 25 student employee handbooks. So we're going to look

- 1 at a few of those, but I want to just ask you a
- 2 little bit about, in general, your role and your
- 3 focus.
- 4 How important is the educational
- 5 aspect of campus employment here at Grinnell
- 6 College?
- 7 A I would argue it's very important. When the
- 8 position was created, there were three major players
- 9 that were involved in determining what this should
- 10 be. There was the financial aid component, there
- 11 was a payroll component, and the careers, life, and
- 12 service component.
- 13 And I have worked very closely with
- 14 the -- the folks over in career, life, and services
- 15 to talk about outcomes that we're looking for that
- 16 can dovetail with what they're looking for as far as
- 17 career readiness, making sure that we prepare
- 18 students to be good employees when they leave
- 19 Grinnell College.
- 20 Q And so that -- that educational component,
- 21 is that something that you focus on in connection
- 22 with the -- the creation of job descriptions and
- 23 handbooks, etc.?
- 24 A I think it's always something that we
- 25 consider and want to talk about. We -- we have

- 1 sections in the handbooks that talk about outcomes
- 2 that, you know, the good ones all talk about what is
- 3 it that we want you to get from this. What is it
- 4 that -- that is the desired outcome of this
- 5 position. As well as, we hold twice a year
- 6 trainings for those supervisors to update them on
- 7 everything as well as provide opportunities to
- 8 enrich their supervisory expertise, and then have
- 9 that trickle down to the students so that they can
- 10 provide learning opportunities on the job.
- MR. HARTY: May I approach, Your Honor?
- 12 HEARING OFFICER FREEBERG: Yes.
- MR. HARTY: We're going to offer this as
- 14 Exhibit K.
- 15 (Whereupon, Employer's Exhibit K
- was offered for evidence.)
- MR. HARTY: And, Cory, you guys have this.
- 18 Q (By Mr. Harty) I'm going to hand you -- Do
- 19 you have your own copy?
- 20 A I do.
- 21 MR. HARTY: And if it's all right, Your
- 22 Honor, I'm going to let you keep this one and we'll
- 23 have him work off of his copy.
- 24 HEARING OFFICER FREEBERG: Okay.
- 25 Q (By Mr. Harty) All right. Can you pull your

- 1 copy of Exhibit K up?
- 2 A Yep, it's right here.
- Q All right. For the record, what is this?
- 4 A This is the student employee handbook that
- 5 the office -- or that my office has created for the
- 6 employment on campus.
- 7 Q And -- and how long has this handbook been
- 8 in existence? If you can -- in some way, shape, or
- 9 form?
- 10 A Since I created the -- or since I started in
- 11 the position. It was one of the first things that I
- 12 created.
- 13 Q All right. And the document does, in fact,
- 14 describe what its purpose is, but can you just
- 15 generally tell us what this handbook is intended to
- 16 achieve.
- 17 A It's intended to give a broad view of what
- 18 the employment environment looks like on campus. So
- 19 it's guidance, it's -- it touches on the educational
- 20 benefit of employees. It touches on work study, it
- 21 touches on all sorts of various things. Disability
- 22 accommodations for somebody that might need some
- 23 help in the job that they're doing.
- 24 So it's designed to at least be that
- 25 resource that -- that a student employee could go to

1 to look and at least find their way to somebody that

- 2 can help them.
- 4 so with a nod towards the educational aspect of all
- 5 of these student employment here on campus?
- 6 A It's -- it's one of the first things on the
- 7 document. So, yeah, it's very, very important.
- 8 Q Can you, using your copy and for, Her Honor,
- 9 can you point to the -- the portions of the handbook
- 10 that emphasize the educational aspect of every
- 11 campus employment opportunity here at Grinnell
- 12 College?
- 13 A Midway down on page six there is a core
- 14 values of student employment. And that would be the
- 15 overriding piece that talks about that.
- 16 Q All right.
- 17 A However, there's also a piece down under
- 18 work limitations that says: "Academics at Grinnell
- 19 are the top priority of our students while classes
- 20 are in session."
- 21 Q Okay. You're getting ahead of me here.
- Let's back up for just a second, if you don't mind.
- 23 A Okay.
- 24 Q Focusing on core values, this is on page
- 25 six. It's the portion of the hand book entitled,

- 1 Core Values of Student Employment. Can you -- can
- 2 you just highlight for our hearing officer what
- 3 the -- the very first element of the core values
- 4 under mission, what that is.
- 5 A Education. Learning beyond the classroom.
- 6 Q How important is that?
- 7 A We feel it's very important. We feel
- 8 that -- that it's one piece of the -- the education
- 9 that the students are getting here when they're at
- 10 Grinnell College. It's been very eloquently stated
- 11 in many of the presentations before me, that we
- 12 value the work and the experience outside of the
- 13 classroom as part of the growth of the student.
- 14 Q Okay. Thank you. And you were going to --
- 15 you were going to call out, on page seven, the --
- 16 the portion of the handbook entitled, Work
- 17 Limitations.
- 18 A Correct. So work limitations were put in
- 19 place with the same idea in mind. That the top
- 20 priority of our students is their education. And so
- 21 we don't want the -- the employment to step on the
- 22 toes of their education. But we do also understand
- 23 that it is a valuable part of the education.
- We -- we have -- we can cite many
- 25 studies that talk about at what point the -- the job

- 1 starts to encroach on the educational experience,
- 2 and that's pretty standard across the board.
- B Q Thank you. All right. On the same page, if
- 4 you would look at the second paragraph. And I want
- 5 to make it clear, if you do not know or if one of
- 6 the questions I ask you relates to an area that
- 7 really is more in someone else's bailiwick, please
- 8 just let me know, okay?
- 9 A Sure.
- 10 Q But the second paragraph indicates that
- 11 the -- that the program encourages match work
- 12 related to the student's course of study. Can
- 13 you -- can you tell me what that means?
- 14 A On campus, that -- that means that the
- 15 students are free and encouraged to find an
- 16 education -- or a work opportunity that allows them
- 17 to work in an area that would help them along the
- 18 way. Whether that be in a research assistantship,
- 19 whether that be working in a typical administrative
- 20 office that they might have an interest in. Many
- 21 students will say, I didn't know that I liked
- 22 admission work until I worked in admission, and then
- 23 they go on to pursue a career in that.
- The off campus studies, I'm going to
- 25 defer to my colleague who is a little bit more

- 1 versed in that.
- 2 Q All right. Excellent, thank you. Can you
- 3 continue, if you would in the handbook, and just
- 4 point out for us any other provisions that highlight
- 5 the core value of education as the -- the heart of
- 6 this campus employment. Let me do this, maybe --
- 7 maybe it will be easier for us. Turn to page 11, if
- 8 you would. And under the title, Scheduling and
- 9 Absences.
- 10 A Okay.
- 11 Q Just can you just summarize for us what that
- 12 says and then tell us how that works. And, again, I
- don't want to be overly repetitive, but to the
- 14 extent that you deal with it, tell us -- tell us
- 15 what this is intended to achieve.
- 16 A Well, the -- the purpose or the -- the --
- 17 the benefit of the on campus employment for the
- 18 students is having a full schedule of academics and
- 19 studying that they all have, and a very rigorous
- 20 course work here at Grinnell, the scheduling piece
- 21 allows them to find the positions that meet their
- 22 needs.
- That is, either early in the morning
- 24 they get up and run to work and then they're off to
- 25 the day, and that's taken care of. It's finding an

- 1 evening shift or a weekend shift that doesn't
- 2 interfere with -- with studies or labs or -- or any
- 3 other activities that are involved with, either in a
- 4 co-curricular or a curricular basis.
- 5 The absences, what -- what we talk
- 6 about in here is really, we don't have a global
- 7 absence policy, leaving it up to the individual
- 8 departments and the hiring managers to say whether
- 9 or not this is flexible enough to accommodate the
- 10 schedules that might change from day to day.
- 11 And by and large, we find that a lot
- of employers are very comfortable with being able to
- 13 adjust for test schedules or -- or lab schedules or
- 14 football games or whatever it is that pulls them
- 15 away from their job.
- 16 Q Okay. To be fair, there are campus
- 17 employment opportunities that really don't allow for
- 18 a student to -- to catch on their duties during work
- 19 time like the dining service?
- 20 A Absolutely. I mean there's a lot of very
- 21 public facing place where the presence and the work
- 22 that is done is either of the importance of a
- 23 presence, like monitoring in an art gallery or at a
- 24 fitness center where they really can't be away from
- 25 that, so the absence piece would be there.

1 And then a lot of jobs where they do.

- 2 You know, I have a student job in -- in my office.
- 3 And we have plenty of work for that student to do,
- 4 so that's not a place where we would necessarily
- 5 want someone who feels like they need some time,
- 6 extra time to study, because we've got a lot of work
- 7 to do in our office.
- 8 Q You were here when President Kington
- 9 described one aspect of the educational role of the
- 10 campus employment opportunities being the ability to
- 11 assign someone who might be struggling academically
- 12 to one of the positions that allows them to study.
- 13 A Right.
- 14 Q I want to make sure we clarify your role.
- 15 Are you involved in those assignments or is that
- 16 someone else that does that?
- 17 A Normally not. I'm not -- I'm not very
- involved with the placement of students in
- 19 positions. That's handled through Handshake and the
- 20 application process. And so I have not been
- 21 involved in placing any students for that reason.
- 22 Q Okay. But are you aware of the fact that
- 23 there are jobs that are -- that are conducive to
- 24 allowing --
- 25 A Yes.

- 1 Q -- students to spend time studying?
- 2 A Yes.
- 3 Q Okay. And is that consistent with the core
- 4 values and goals of -- of your area as you
- 5 understand them?
- 6 A Yeah, it is.
- 7 Q All right. I want to look at a couple of
- 8 other handbooks. To be clear on this, this is
- 9 the -- the general handbook, Exhibit K?
- 10 A Correct.
- 11 Q And then, tell me how these other -- we've
- 12 got a number of other handbooks. We've produced all
- of these student campus opportunity handbooks to the
- 14 petitioner in this case, all right? We're not going
- 15 to go through all of them, thankfully.
- But -- but can you tell me how those
- 17 generally come about? How do these other handbooks
- 18 come into existence?
- 19 A Most of the time they come into place
- 20 because there are specific jobs, duties, rules
- 21 regulations, dress codes, whatever it is, that --
- 22 that is different or -- or specific about the job
- 23 that -- that they represent. And so the expectation
- 24 for dress or -- or for the -- the work being done is
- 25 very different if you're working in the technology

- 1 center, versus working in the security office,
- 2 versus working in the athletic center, so the
- 3 expectations can be different.
- 4 The -- even the rules for how do you
- 5 call in if you're not sick can be very, very
- 6 different -- or if you are sick, excuse me -- can be
- 7 very, very different based on where you work and --
- 8 and what the need for coverage is.
- 9 Q What role, if any, do you have in the
- 10 creation of those other handbooks?
- 11 A I would just be in an advisory role. I
- 12 would not usually have my hands in creating them.
- 13 Q In connection with the creation of the other
- 14 handbooks, do you offer advice concerning ensuring
- 15 that the core value of education is -- is mentioned,
- 16 is addressed?
- 17 A We -- we encourage that as much as possible.
- 18 So in the handbooks or in the job descriptions we
- 19 want to make sure that they have a nod to the
- 20 educational purpose of -- of the position, and --
- 21 and what they can expect to gain from it.
- 22 HEARING OFFICER FREEBERG: Before we move
- on, do you want to offer Employer Exhibit K or are
- 24 you going to --
- MR. HARTY: I am. I am, Your Honor. I just

1 want to make sure if I'm going to offer a stack. We

- 2 will offer Exhibit K at this time, Your Honor.
- HEARING OFFICER FREEBERG: Okay. Any
- 4 objections to receipt?
- 5 MR. KINGTON: No objection, Your Honor.
- 6 HEARING OFFICER FREEBERG: No objection,
- 7 okay. Employer Exhibit K is received.
- 8 (Whereupon, Employer's Exhibit K
- 9 is received into evidence.)
- 10 MR. HARTY: May I approach, Your Honor?
- 11 HEARING OFFICER FREEBERG: Yes.
- 12 Q (By Mr. Harty) I'm going to hand you what's
- 13 been marked Exhibit G. I want to just review a few
- 14 of -- of these, I guess I can call them additional
- 15 handbooks. We've handed you Exhibit G. Are you
- 16 familiar with this handbook?
- 17 A Yes.
- 18 Q And what is this?
- 19 A It's the student handbook for the affiliated
- 20 internship experience through CLS.
- 21 Q All right. Tell me -- tell me what that
- 22 means. What the affiliated internship means.
- 23 A Well, it's an opportunity for students to --
- 24 to gain work experience and professional experience
- 25 through internships.

1 MR. HARTY: We would offer Exhibit G, Your

- 2 Honor.
- 3 (Whereupon, Employer's Exhibit G
- 4 was offered into evidence.)
- 5 HEARING OFFICER FREEBERG: Any objections?
- 6 MR. XU: Yes, Your Honor. The petitioner
- 7 objects to relevance. Specifically, the petitioner
- 8 does not seek to represent our students offered
- 9 internship opportunities founded by the CLS. It is
- 10 not part of our petition for unit. Thus, any
- 11 handbook of these students are not -- it's not
- 12 relevant to this case.
- 13 HEARING OFFICER FREEBERG: Okay
- MR. HARTY: Would you like a response?
- 15 HEARING OFFICER FREEBERG: Yes, please.
- MR. HARTY: Your Honor, I think it's been
- 17 described as a wall to wall petition. And I'm not
- 18 aware of any of the student employment opportunities
- 19 at Grinnell College that have been excluded by
- 20 virtue of the petition. Perhaps you have a
- 21 different version than I.
- 22 HEARING OFFICER FREEBERG: I was not aware
- 23 of any exclusions that were --
- 24 MR. XU: Your Honor, the petitioner does not
- 25 view internships -- interns funded by Grinnell

- 1 College that may occur off campus as a student
- 2 opportunity employment position. Therefore, it is
- 3 excluded by the board and in our petition.
- 4 HEARING OFFICER FREEBERG: And so the
- 5 distinguishing factor is employment off campus? Is
- 6 it based on the location or what is the --
- 7 MR. MCCARTAN: Well, I mean, it hasn't been
- 8 testified to, but we're not even sure the extent at
- 9 which the positions covered by this handbook are
- 10 even funded by the college. And certainly, they're
- 11 external to college, not under the control of the
- 12 college, and not occurring on the college's
- 13 premises.
- So, I mean, we were unware these
- 15 positions were even in the realm of discussion in
- 16 the context of the unit, as they don't occur
- 17 anywhere. I mean, if we need to amend the petition
- 18 to specifically exclude this class component we
- 19 would be happy to, because it's completely
- 20 irrelevant to the -- to the issues at hand.
- 21 HEARING OFFICER FREEBERG: Okay. So just --
- 22 so I just want to clarify. This relates to interns
- 23 paid by -- and I'll get both parties' position on
- 24 this -- but paid by entities other than Grinnell
- 25 College, is that the case.

1 MR. XU: So for Grinnell funded internships,

- 2 students often engage in off campus internship
- 3 opportunities that may be paid or unpaid. They are
- 4 not performing a service for Grinnell College, they
- 5 are not under the control of Grinnell College.
- 6 Instead, they work at an external organization that
- 7 is off campus, anyway in the country and anywhere in
- 8 the world, but they are funded by Grinnell College
- 9 so that Grinnell students can afford to take up
- 10 these internship opportunities.
- 11 HEARING OFFICER FREEBERG: Okay.
- MR. HARTY: With that clarification, if they
- are not attempting to include in the unit the
- 14 interns that are -- they are compensated by Grinnell
- 15 College, mileage and certain expenses, but if they
- 16 are not attempting to include them, then we'll
- 17 withdraw this exhibit.
- 18 HEARING OFFICER FREEBERG: Okay. And maybe
- 19 if the parties can agree on that, we could just have
- 20 a stipulation that the parties agree that student
- 21 interns are excluded, is that --
- MR. MCCARTAN: Just to phrase this, yeah, we
- 23 would stipulate that internship positions under the
- 24 control of external organization, would be excluded
- 25 from the unit.

1 MR. CUNNINGHAM: And which are not paid for

- 2 by the college; is that correct?
- 3 MR. MCCARTAN: Regardless of whether the
- 4 college supplements internship with its own funding,
- 5 as long as the internships occur off campus and are
- 6 under the control of external organizations, we
- 7 would certainly stipulate that those are excluded
- 8 from the petitioned for unit.
- 9 HEARING OFFICER FREEBERG: Okay.
- 10 MR. MCCARTAN: So the test would be is it
- 11 off campus, external organization, the college is
- 12 funding these, for our position not relevant.
- 13 HEARING OFFICER FREEBERG: Okay. Does
- 14 that -- does the employer have any issue with that
- or agreement or?
- MR. HARTY: It doesn't clarify it
- 17 completely, Your Honor.
- 18 HEARING OFFICER FREEBERG: Yeah. I just --
- 19 I do want it to be very clear who we're talking
- 20 about that we would be included or excluded.
- 21 MR. MCCARTAN: We can just -- I don't know
- 22 if the employer can speak to this, but as far as
- 23 we're concerned, like, none of the students on -- in
- 24 Attachment B would be listed as working in a
- 25 department that would be subject to the control of

- 1 this handbook. So even by the college's own
- 2 production of the list, this is -- I mean, it's not
- 3 a unit.
- 4 HEARING OFFICER FREEBERG: Okay.
- 5 MR. HARTY: Can we just take a short break,
- 6 Your Honor, just to make sure we're on the same
- 7 page?
- 8 HEARING OFFICER FREEBERG: Sure. Yeah,
- 9 we'll just go off the record for a minute.
- 10 (Whereupon, a brief recess was
- 11 taken off the record.)
- 12 HEARING OFFICER FREEBERG: Let's go on the
- 13 record.
- MR. CUNNINGHAM: Okay. Thank you, Your
- 15 Honor. Just a point of order before we begin. I've
- 16 know we've had people in the audience coming in and
- 17 out all day. But I want it to be clarified, because
- 18 I believe we have people recording again, or at
- 19 least -- I don't know, maybe somebody's live
- 20 Tweeting, I don't know. But there are -- I believe
- 21 you've imposed an order that there won't be any
- 22 recording of the proceedings, other than our
- 23 reporter here.
- So I don't know if -- if it was
- 25 recording or if was just Tweeting.

```
1 MR. MCCARTAN: Just to verify, Your Honor,
```

- 2 if a member -- just for the personal audience's
- 3 understanding, a member of the audience writes down
- 4 their recollection of what was spoken at the
- 5 hearing, is that a violation of your order against
- 6 recording?
- 7 HEARING OFFICER FREEBERG: I don't have an
- 8 issue with it, really. I mean --
- 9 MR. CUNNINGHAM: Just as along as they're
- 10 not recording, I suppose.
- 11 HEARING OFFICER FREEBERG: Yeah. Right. If
- 12 the parties agree that you want to exclude that type
- 13 of but --
- MR. MCCARTAN: We have no knowledge. But we
- 15 certainly don't want them recording either. I just
- 16 want to clarify for the audience's purpose. We
- don't of anyone that's recording.
- 18 MR. CUNNINGHAM: Okay.
- 19 HEARING OFFICER FREEBERG: Okay.
- 20 MR. CUNNINGHAM: We had one earlier. Can we
- 21 make certain that nobody is recording right now?
- 22 HEARING OFFICER FREEBERG: Okay. So we --
- 23 the parties sort of agreed at the beginning there
- 24 would not be recording. If anyone is recording
- 25 audio or video, we ask that you don't. But if

1 anyone has an issue with that, please let me know.

- 2 Okay. Thank you.
- 3 MR. CUNNINGHAM: Thank you, Your Honor.
- 4 HEARING OFFICER FREEBERG: Yeah. Did you
- 5 also want to address the issue --
- 6 MR. HARTY: I can, Your Honor. May I ask
- 7 just a couple of voir dire questions to lay the
- 8 ground work here? And I think we're going to offer
- 9 the exhibit.
- 10 HEARING OFFICER FREEBERG: Okay.
- 11 [VOIR DIRE EXAMINATION BY MR. HARTY]
- 12 Q Mr. Watts, the -- the internships that are
- 13 governed by the exhibit in front of you, all right.
- 14 Can we agree that -- that those individuals do not
- 15 receive a wage from Grinnell College for the time
- 16 they spend on that internship; is that correct?
- 17 A Correct.
- 18 Q But are those all students who might hold
- 19 other student employment opportunities here at
- 20 Grinnell College?
- 21 A Yes.
- 22 Q And does Grinnell College actually support
- 23 that internship employment with travel expenses
- 24 and -- and other reimbursements?
- 25 A In some instances, yes.

```
1 Q All right. And is it your understanding
```

- 2 that Grinnell College has an ongoing responsibility
- for the -- the welfare, safety, for example, Title
- 4 IX, with regard to those individuals, those
- 5 students, those wards of the college, if you will,
- 6 while they're engaged in those internships?
- 7 A Yes.
- 8 Q And is the handbook that is in front of you,
- 9 is that drafted consistent with your understanding
- 10 of the core values of the institution, as reflected
- in student employment opportunities?
- 12 A I believe so, yes.
- 13 MR. HARTY: Yeah. We would offer it, Your
- 14 Honor.
- 15 HEARING OFFICER FREEBERG: Okay. And the
- 16 petitioner's position?
- 17 MR. MCCARTAN: Yeah. I mean, we maintain
- 18 that regardless of whether the employees -- whether
- 19 the people who will be covered by this handbook also
- 20 happen to work other employment opportunities on
- 21 campus is not relevant. If an assembly line
- 22 happened to hold a second job at McDonald's, the
- 23 McDonald's handbook is not binding even on the
- 24 employee at both places. The offered exhibit reads,
- on page nine at the bottom: "You are governed by

- 1 the employer's employment policies, practices and
- 2 procedures," referring to the outside employer, to
- 3 which the employees subject to control.
- So, I mean, I don't know if we
- 5 need -- if we need the permission of the employer to
- 6 amend our petitioner? But for clarity and for the
- 7 consensus of the record, we would like to amend the
- 8 petition to exclude positions off campus not under
- 9 the control of Grinnell College.
- 10 HEARING OFFICER FREEBERG: Okay. And the
- 11 employer's position is it that those positions
- 12 should be included?
- MR. HARTY: No, Your Honor. Our position is
- 14 that given -- given the representation of the union,
- 15 the positions, the actual internships, we don't
- 16 believe are included in the petitioned for unit.
- 17 But we believe that the exhibit is
- 18 relevant, and that is because it tends to prove the
- 19 existence of a fact in question. That fact being,
- 20 whether Grinnell College focuses on the educational
- 21 aspect of all of the employment opportunities on
- 22 this campus, in a pervasive manner. And that's why
- 23 we offered it.
- 24 HEARING OFFICER FREEBERG: Okay. But you
- 25 agree that it does not relate -- this does not cover

```
1 the employment conditions of the petitioned for unit
```

- 2 insofar as it doesn't relate to those employees
- 3 directly? I mean, tangentially, I don't --
- 4 MR. HARTY: We -- we -- given their
- 5 stipulation, I think it's accurate that this doesn't
- 6 relate directly to positions that they proposed to
- 7 include in the unit. But given the college's
- 8 position that all of these positions, admittedly
- 9 employment for purposes of, for example, tax law or
- 10 withholding, etc., are, in fact, incidental to and
- 11 ancillary to the educational mission of the college,
- 12 and the college has ongoing responsibilities for
- 13 these individuals. And that's why its relevant
- 14 for -- to this proceeding.
- 15 HEARING OFFICER FREEBERG: Okay. Is
- 16 there -- if the purpose of the exhibit is just to
- 17 point to the importance of the educational nature,
- 18 which seems be the argument that's being made.
- 19 Would you like to make an offer of proof as to that
- 20 point or --
- 21 MR. HARTY: Well, if you're going to -- if
- 22 you're not going to admit it I will.
- 23 HEARING OFFICER FREEBERG: Okay. Well, I
- 24 just -- I'm inclined to not admit it because, you
- 25 know, the parties have stipulated -- well, I'll have

- 1 you stipulate -- maybe, let's stipulate now just so
- 2 it's clear that the parties agree that interns, as
- 3 we have been discussing, are excluded from the
- 4 petitioned for unit. Is that a stipulation that the
- 5 parties can reach right now?
- 6 MR. MCCARTAN: Yes.
- 7 MR. HARTY: Yes.
- 8 HEARING OFFICER FREEBERG: Okay. So based
- 9 on that, and the fact that this would refer to those
- 10 excluded groups, I would allow the employer to make
- 11 an offer of proof. And I will otherwise likely
- 12 sustain the objection to the receipt of the exhibit.
- MR. HARTY: Thank you, Your Honor. We will
- 14 make a very, very brief offer of proof, because we
- do have other handbooks that we're going to go
- 16 through.
- 17 HEARING OFFICER FREEBERG: Okay.
- 18 Q (By Mr. Harty) Looking at the -- the exhibit
- 19 in front of you, would you just turn to page two
- 20 under the heading of Internship, Outcomes, and
- 21 Goals. Can you just describe for us what the -- the
- 22 institutional desire is in connection with -- with
- 23 these internships?
- 24 A It's stated at the beginning. It's designed
- 25 to expand the depth and breadth of academic learning

- 1 for you in your area of study. And so everything
- 2 that happens in here, really does point back to
- 3 expanding your knowledge about the industry,
- 4 expanding your knowledge about different jobs and
- 5 what -- what might interest you and what might not
- 6 interest you.
- 7 Developing the skills and the
- 8 knowledge that it takes to succeed in a particular
- 9 industry, or certainly be a viable candidate for a
- 10 position in that industry, you know.
- 11 The -- the learning goals are listed
- 12 there. Academic theory linking to your discipline.
- 13 Advocating for your own learning. Demonstrating
- 14 awareness of community issues. So all of the things
- 15 that we want for our students here to -- to be able
- 16 to got out and -- and be productive members in the
- 17 workforce are listed.
- 18 Q Okay. And if you would, about halfway down
- 19 page two, there's a paragraph with a number of
- 20 bullet points. It begins: "By the end of the
- 21 internship, our hope is that you will have", and
- 22 then there are a number of those bullet points.
- 23 Correct?
- 24 A Yes.
- 25 Q Do you see that? I don't want to go through

- 1 all of those, but I want to ask you generally, the
- 2 reason I started off with this one is, this goal as
- 3 set forth in the internship, is that any different
- 4 than the goal that Grinnell College and your
- 5 department have in connection with every single
- 6 campus opportunity here at the college?
- 7 A It would be very similar to what we expect
- 8 from our employment.
- 9 Q Okay. And then I just want to, if you would
- 10 turn to page three. And, again, I don't want to get
- 11 too -- too far in the weeds on this, but this
- 12 diagram shows a number of -- of objectives and
- 13 stages. Do you see that?
- 14 A Yes.
- 15 Q And, again, I assume this is far more
- 16 elaborate, given the internship, but is this
- 17 fundamentally the same as -- as the goals that you,
- 18 the college, has attempted to build into the
- 19 employment opportunities here at Grinnell?
- 20 A Yes, it's very similar to what it is that we
- 21 expect the students to learn while working on
- 22 campus.
- 23 Q Okay. Thank you.
- 24 MR. HARTY: That's all I have for the offer
- 25 of proof, Your Honor.

```
1 HEARING OFFICER FREEBERG: Okay.
```

- 2 MR. XU: Your Honor, may I respond?
- 3 MR. MCCARTAN: May we respond?
- 4 HEARING OFFICER FREEBERG: Yes.
- 5 MR. MCCARTAN: So the -- the -- I mean, the
- 6 employer's offer of proof is akin to them offering a
- 7 syllabus to show that the college has a primarily
- 8 educational mission. The parties have already
- 9 stipulated the handbook in question does not cover
- 10 employment opportunities.
- 11 We would agree and even stipulate
- 12 that outside employment opportunities, the college
- 13 mission is primarily educational. This handbook
- 14 really re-enforces what is already known by everyone
- in the room, which is that the college strives to
- 16 inject education into things outside of work. It
- 17 has no value to the -- to the -- to the true
- 18 questions this hearing is designed to address, which
- 19 are, just are the students employees under the
- 20 purposes of the Act, and is there a community
- 21 interest.
- 22 HEARING OFFICER FREEBERG: Okay. Do you
- 23 wish to comment?
- MR. HARTY: I don't. We've made our offer.
- 25 HEARING OFFICER FREEBERG: Okay. The offer

- 1 of proof is received and the objection to the
- 2 exhibit is sustained. But it will go in the
- 3 rejected exhibit file.
- 4 MR. HARTY: And in the record?
- 5 HEARING OFFICER FREEBERG: Yes.
- 6 MR. HARTY: Thank you. May I approach?
- 7 HEARING OFFICER FREEBERG: Yes.
- 8 (Whereupon, Employer's Exhibit G
- 9 was rejected from evidence.)
- 10 Q (By Mr. Harty) Can you recognize Exhibit E?
- 11 A Yes, it's the Information Technology
- 12 Services Student Technology Consultants Handbook.
- 13 Q Is this one of the handbooks that you
- 14 described earlier that was developed by various
- 15 departments?
- 16 A Yes.
- 17 Q With your input?
- 18 A Yes.
- 19 MR. HARTY: We would offer Exhibit E.
- 20 HEARING OFFICER FREEBERG: Are there any
- 21 objections to the receipt of Exhibit E?
- MR. XU: No objection, Your Honor.
- 23 HEARING OFFICER FREEBERG: Okay. Employee
- 24 Exhibit E is received.
- 25 (Whereupon, Employer's Exhibit E

1 was offered and received into

- 2 evidence.)
- 3 MR. HARTY: Thank you, Your Honor.
- 4 Q (By Mr. Harty) Would you please turn to
- 5 the -- the first page of Exhibit E that contains
- 6 text?
- 7 A Okay.
- 8 Q Can you tell us, if you would, in your own
- 9 words, how does this explain the educational
- 10 components of the employment opportunities covered
- 11 by Exhibit E?
- 12 A It allows an information about what the job
- in ITS would -- would be about. And it most
- 14 certainly describes working to -- working with other
- 15 community members. It talks about several students
- 16 that had experienced and associated their post
- 17 graduate success with the department. The fact that
- 18 we have hired, from my time in ITS, several members
- 19 that were student employees, and then moved onto be
- 20 regular employees with us post graduation.
- 21 It talks about the different skills
- 22 that you would learn outside of the classroom.
- 23 Certainly, you know, problem solving, equipment
- 24 repair, working with the public, those sort of
- 25 things that -- that -- that are very valuable skills

- 1 to have in the workforce.
- 2 Q All right. In the third paragraph it says:
- 3 "We encourage you to use your time as a student
- 4 technology consultant as a learning opportunity, as
- 5 well as a job." Do you see that?
- 6 A Yes.
- 7 Q Is that consistent with the college's design
- 8 on virtually every employment opportunity here on
- 9 campus?
- 10 A Yes, it is.
- 11 Q And if you would, let's skip ahead to
- 12 page -- my pages don't have numbers, but if you go
- 13 about six pages in it says, "General ITS
- 14 Guidelines," and there's a heading that says,
- 15 Downtime. Let me know when you're there.
- 16 A Okay. Found it.
- 17 Q All right. Can you explain for the --
- 18 the -- the court what this is intended to convey to
- 19 the individuals who have these positions in ITS?
- 20 A So the idea of the downtime paragraph would
- 21 be to let the student employees know that while
- 22 there are tasks to be done and -- and jobs that need
- 23 to be taken care of, periodically there would be a
- 24 little bit of downtime between jobs. And so what
- 25 they would like them to do, number one, is to learn

- 1 about offering to help other people, jumping in,
- 2 pitching in.
- 3 And then also, to take advantage of
- 4 some of the other training resources that they have
- 5 to improve their own skills.
- 6 Q Is that part of the education mission?
- 7 A It absolutely is.
- 8 Q I handed you Exhibit F.
- 9 A Yes.
- 10 Q Do you recognize this?
- 11 A Yes.
- 12 Q What is it?
- 13 A The peer educator handbook.
- 14 Q And, again, like -- like the -- the ITS
- 15 handbook and others you discussed and described, is
- 16 this one of the handbooks that -- that is developed
- 17 by one of the other areas of the college?
- 18 A Correct.
- 19 Q But with your input?
- 20 A Yes.
- 21 MR. HARTY: We'd offer Exhibit F, Your
- Honor.
- HEARING OFFICER FREEBERG: Any objections?
- MR. XU: No objection.
- 25 HEARING OFFICER FREEBERG: Okay. Employer

- 1 Exhibit F is received.
- 2 (Whereupon, Employer's Exhibit F
- 3 was offered and received into
- 4 evidence.)
- 5 Q (By Mr. Harty) Okay. Just starting on the
- 6 very first page of this, can you just highlight for
- 7 Her Honor the portions of the handbook that
- 8 emphasize the educational nature of the employment
- 9 opportunities?
- 10 A The -- the second paragraph very succinctly
- 11 describes the -- the roles and responsibilities of
- 12 there. So they -- they are trained to assist in
- 13 peer education and then in core issues about basic
- 14 interactions they have with the people that they are
- 15 working with, as well as content specific training
- 16 and information that are -- that are offered by
- 17 their direct supervisors. So learning what it is
- 18 that they will specifically be training on and not
- 19 just best training practices.
- 20 Q Okay. And what do -- what do peer educators
- 21 do, in a nutshell?
- 22 A They -- they provide support to students who
- 23 need assistance with different classes.
- 24 Q And they're paid for that?
- 25 A Yes.

```
1 Q But if you would, turn to the next page
```

- 2 under, Mission, third paragraph. Where it says
- 3 research. "Research has shown that peer education
- 4 has a positive impact on the peer tutor or mentor."
- 5 That's the individual being paid to serve as a
- 6 tutor?
- 7 A Yes, that is.
- 8 Q And, again, does this highlight the
- 9 educational nature of this employment opportunity?
- 10 A Yes, it does.
- 11 MR. HARTY: Bear with me just a minute, Your
- 12 Honor. Thank you.
- 13 Q (By Mr. Harty) Is there any other aspect of
- 14 that handbook that you have identified as relating
- 15 and -- and -- and highlighting the educational role
- 16 of that campus employment opportunity? And if
- 17 there's not, there's not. I just want to make sure.
- 18 A Right. Not -- not right offhand, no.
- 19 Q Okay. All right. We've also produced this
- 20 the case a number of job descriptions. And you
- 21 earlier described those job descriptions as being
- 22 either created by or in connection with your
- 23 department; is that right?
- 24 A Correct.
- MR. HARTY: We're going to go off all the

- 1 job descriptions from Exhibit L.
- 2 HEARING OFFICER FREEBERG: These are --
- 3 sorry, these are what?
- 4 MR. HARTY: All the job descriptions for the
- 5 positions petitioned for.
- 6 HEARING OFFICER FREEBERG: Okay.
- 7 Q (By Mr. Harty) All right. I've handed you
- 8 what we've marked as Exhibit L. Would you please
- 9 just take enough time to -- I'll represent to you
- 10 that these are the job descriptions that were
- 11 produced pursuant to subpoena in this matter. Will
- 12 you just familiarize yourself enough to make sure
- 13 that you can tell me that you don't disagree, okay?
- 14 A It looks very thorough.
- 15 Q All right. Thankfully, we're not going to
- 16 go through each of these, but I do want to ask you
- 17 about the descriptions in general. And then I want
- 18 to, if you -- if you -- if there's one that
- 19 highlights a response, will you please point it out
- 20 for the court? And that is, did you say that --
- 21 that these position descriptions were prepared
- 22 pursuant to a template that you had developed?
- 23 A Correct. I -- I -- when someone needs to
- 24 create a new job description, I send them a template
- 25 and supporting documents to help them with it.

```
1 Q All right. And if you would, can you tell
```

- 2 us if your template pays homage, if you will, to the
- 3 educational nature, the core value of education as
- 4 being the -- the focus of each of these positions?
- 5 A Yeah. The -- the third section down on each
- 6 of the job descriptions has a section, it's a
- 7 professional development section. It talks about
- 8 the specific skills that are required or developed
- 9 as part of this position, as well as the
- 10 transferable skills that are learned to help
- 11 students understand what it is that they are
- 12 learning in this position, outside of the -- the --
- 13 the -- the new skills that they're having. So some
- 14 of those soft skills, if you will.
- 15 Q Okay. And is it fair to say that some of
- 16 these under the qualifications and professional
- 17 development heading have more robust descriptions
- 18 than others?
- 19 A Yes.
- 20 Q And is it -- how unique are a number of
- 21 these jobs? We've got descriptions for literally
- 22 hundreds of jobs. Are some of these unique each --
- 23 each position unique?
- 24 A They're very -- most of them are unique to
- 25 the position that's being filled.

- 1 Q Okay. Why is it that on each of your
- 2 templates on the first page and the very -- after
- 3 it's essentially a description of the job, you have
- 4 a -- a division entitled, Qualifications and
- 5 Professional Development?
- 6 A It goes back to my work with the CLS
- 7 department when we first started creating these.
- 8 The desire was to make sure that students understood
- 9 what this position was going to help them learn and
- 10 going to help them to sell themselves to a potential
- 11 employer or grad school down the road.
- 12 Q So -- so in summary, the -- the jobs, these
- 13 descriptions that -- that you have in front of you,
- 14 are -- are these -- these positions that are by and
- 15 large, are they filled by students here at Grinnell
- 16 College?
- 17 A Yes.
- 18 Q And the creation of the -- the job in each
- 19 one of those, do you look into and -- and analyze
- 20 the educational component of that -- that employment
- 21 opportunity?
- 22 A Yeah. The -- the job description is
- isn't complete, in my mind, until that section is
- 24 filled in. Because we do want to know what the
- 25 outcomes are.

- 1 O Thanks.
- 2 MR. HARTY: We would offer the job
- 3 descriptions, if I haven't.
- 4 HEARING OFFICER FREEBERG: Exhibit L? Are
- 5 there any objections to receipt of Employer L.
- 6 MR. XU: No objection.
- 7 HEARING OFFICER FREEBERG: Okay. Employer
- 8 Exhibit L is received. And just make sure that the
- 9 court reporter gets a copy.
- 10 (Whereupon, Employer's Exhibit L
- 11 was offered and received into
- 12 evidence.)
- MR. HARTY: We will. I don't have any other
- 14 questions for Mr. Watts at this time.
- 15 HEARING OFFICER FREEBERG: Okay. Petitioner
- 16 like to cross examine the witness?
- 17 MR. XU: Yes, Your Honor. May I proceed?
- 18 HEARING OFFICER FREEBERG: Yes.
- 19 [CROSS EXAMINATION OF MR. WATTS]
- 20 OUESTIONS BY MR. XU:
- 21 Q So, Mr. Watts, first, I would like to talk
- 22 to you about what student employees do at work, all
- 23 right? So, on direct examination you were offered a
- 24 few handbooks. May I direct your attention to the
- 25 ITS Student Technology Consultants handbook.

- 1 A Okay.
- 2 Q Directing your attention to page one,
- 3 Welcome Message, first paragraph. It says: "Our
- 4 role is to provide technology services and support
- 5 to faculty, staff, students throughout the college."
- 6 Is that a fair description of what ITS student
- 7 consultants do?
- 8 A Yes.
- 9 Q Moving on to Peer Educator, I would like to
- 10 direct your attention to the corresponding handbook.
- 11 On the first page, there is -- there is a Welcome
- 12 Letter from Mike Latham, Dean of the college.
- Directing your attention to the first
- 14 paragraph in the middle of the first paragraph, it
- 15 says: "As a peer educator, you will provide
- 16 leadership to others and help to build a strong and
- 17 vibrant academic community." Is that correct?
- 18 A That's what it says, yes.
- 19 Q And a strong, vibrant, academic community is
- 20 beneficial to admission of Grinnell College?
- 21 A Yes.
- Q Okay. And there are student employees in
- 23 many other departments, correct?
- 24 A Yes.
- 25 Q For example, libraries regularly hire

- 1 student employees, correct?
- 2 A Yes, they do.
- 3 Q Would you recognize a copy of the Grinnell
- 4 College library staff handbook if I showed you
- 5 today?
- 6 A I -- I will see.
- 7 MR. XU: Showing Mr. Harty what's been
- 8 marked as Petitioner Exhibit 6. And I'm handing
- 9 the witness the same.
- 10 HEARING OFFICER FREEBERG: Do you have one
- 11 for me?
- MR. XU: I will give the one to you.
- 13 Q (By Mr. Xu) Now, Mr. Watts, do you recognize
- 14 this document?
- 15 A Yes.
- 16 Q Were it also developed with your advice?
- 17 A It -- it came through my office, yes.
- 18 Q Okay. Does this seem to be a fair and
- 19 accurate copy to you?
- 20 A Yes.
- 21 MR. XU: Your Honor, at this time,
- 22 petitioner offers Exhibit 6 into evidence.
- 23 HEARING OFFICER FREEBERG: Are there any
- 24 objections?
- MR. HARTY: No objection.

```
1 HEARING OFFICER FREEBERG: Okay.
```

- 2 Petitioner's 6 is received.
- 3 (Whereupon, Petitioner's Exhibit
- 4 No. 6 is offered received into
- 5 evidence.)
- 6 Q (By Mr. Xu) Great. So directing your
- 7 attention to page three, the welcome message. In
- 8 the first paragraph there is this bold faced
- 9 sentence saying: As an academic library, we rely
- 10 heavily on our student assistants to help with many
- 11 tasks, such as pulling and shelving library
- 12 materials, and staff the public service desk in
- 13 multiple locations. Is that a fair -- is it fair
- 14 and accurate description of what student requires to
- 15 do in libraries?
- 16 A Yes.
- 17 O Good. So there is another section in the
- 18 same -- same handbook about non work activities on
- 19 page eight? Yes?
- 20 A Yes.
- 21 Q And there -- under non work activities,
- 22 there is another boldface statement saying:
- "College equipment should not be used for personal
- 24 purposes, including e-mail during work time." Is
- 25 that a fair description of the policy in libraries?

- 1 A Yes.
- 2 Q Now, among the stack of job descriptions you
- 3 have right now, they include job descriptions from
- 4 dining services?
- 5 A Yes.
- 6 Q Such as making pizzas, such as making
- 7 sandwiches?
- 8 A Correct.
- 9 Q And these job descriptions are created for
- 10 using the same template with any other jobs on
- 11 campus?
- 12 A They were, yes.
- 13 Q Now, at job, student workers are subject to
- 14 certain policies, correct?
- 15 A Yes.
- 16 Q And most policies -- and the policies are
- 17 laid out in the general student employee handbook.
- 18 So directing your attention to the student employee
- 19 handbook --
- 20 HEARING OFFICER FREEBERG: And I just want
- 21 the record to be clear the witness nodded.
- 22 THE WITNESS: I'm sorry, yes.
- 23 Q (By Mr. Xu) Direct your attention to page
- 24 five of the student employee handbook. It says on
- 25 page -- it says in the third paragraph, given the

- 1 examples we talked about, do you agree with
- 2 statement that for Grinnell student employees play a
- 3 critical role in the operations of the college.
- 4 Departments on campus rely on this workforce to
- 5 accomplish a substantial portion of the work
- 6 necessary for daily operations. The student
- 7 employment office generally regard this statement as
- 8 true?
- 9 A Yes.
- 10 Q Now in addition to the student employment
- 11 handbook, the policies in the student employee
- 12 handbook, students are, in addition, subject to
- 13 their corresponding department policies, correct?
- 14 A Yes.
- 15 Q That would include, you know, absence
- 16 policies?
- 17 A Yes.
- 18 Q Dress code?
- 19 A Yes.
- 20 Q Whether you can do homework at your job?
- 21 A Correct.
- 22 Q And if you do not follow these policies,
- 23 could you be disciplined?
- 24 A Yes.
- 25 Q Is it possible that you can be terminated

- 1 from these policies -- from these positions?
- 2 A Yes.
- 3 Q Now moving on, all the student employee
- 4 positions we talked about are compensated
- 5 financially by Grinnell College, correct?
- 6 A Yes.
- 7 Q And there is a tiered campus wide wage
- 8 scale?
- 9 A Yes, there is.
- 10 MR. XU: Now, I'll show you, Mr. Harty,
- 11 what's been marked as Petitioner's Exhibit 11.
- 12 Approaching the witness with the same.
- 13 (Whereupon, Petitioner's Exhibit
- No. 11 was marked for
- identification.)
- 16 Q (By Mr. Xu) Mr. Watts, are you familiar with
- 17 this table?
- 18 A Yes, I am.
- 19 O So what is this table?
- 20 A This is my index of job descriptions on
- 21 campus for my use in finding the individual job
- 22 descriptions when I need to.
- 23 Q So and each position falls in the -- a
- 24 certain pay category?
- 25 A Yes.

1 Q And this pay category is consistent across

- 2 campus?
- 3 A It uses the standard pay matrix that we use,
- 4 yes.
- 5 Q So can you -- I just want you to walk the
- 6 court through this table. What does sup students
- 7 mean in the table?
- 8 A Sup students would identify whether or not
- 9 that position is a position that is a student
- 10 that -- that supervises other students.
- 11 Q Okay. And moving on to the next column,
- 12 what does this column stand for?
- 13 A Community service.
- 14 Q And what about the next column?
- 15 A Reading tutor.
- 16 Q Why is that related to the sat opportunity
- 17 employment position?
- 18 A It's related because in-service learning
- 19 work study positions, some of the funding can be
- 20 used to tutor younger leaders out in the community.
- 21 Q Okay. So what about next column
- R-E-L-S-P-I-R?
- 23 A That's my shorthand for religious or
- 24 spiritual positions which the federal work study
- 25 dollars cannot be used to pay for.

- 1 O What about minors?
- 2 A That was added recently as we implemented
- 3 the minors on campus policy. And so there's a
- 4 corresponding box on the job description that
- 5 denotes whether or this position will be used -- or
- 6 whether this position will have contact with minors
- 7 while they're performing their duties.
- 8 O Understood. What about current JD?
- 9 A It's kind of a housekeeping thing that I was
- 10 using. This -- this we're in the midst of updating
- 11 and refreshing all of the job descriptions. And so
- 12 I'm just kind of noting on there which ones still
- 13 have work to be done.
- 14 O What about HS?
- 15 A That is for hourly or salaried or stipend
- 16 based pay.
- 17 O Does the table seem to be fair and accurate?
- 18 A As accurate as it can be in the midst of the
- 19 work that we're doing, yes.
- 20 MR. XU: Okay. Great. Your Honor, I'm
- 21 approaching the court, I'm approaching the bench
- 22 with the exhibit I was using, Petitioner Exhibit 6
- 23 which is the student -- library student staff
- 24 handbook.
- 25 HEARING OFFICER FREEBERG: And do you have a

- 1 Petitioner 11 for me?
- 2 MR. XU: We -- Your Honor, we do not intend
- 3 to enter that into evidence.
- 4 HEARING OFFICER FREEBERG: Okay.
- 5 MR. XU: Your Honor, we did not know what
- 6 this table stood for, so we were asking Mr. Watts
- 7 these questions to ascertain what this document
- 8 means and whether we intend to offer it into
- 9 evidence. And based on Mr. Watts' answers, we
- 10 decided we need not enter it into evidence.
- 11 HEARING OFFICER FREEBERG: Okay.
- 12 Q (By Mr. Xu) Now, moving forward, Mr. Watts,
- 13 there is no limit how many student employment
- 14 positions one student can hold at same time,
- 15 correct?
- 16 A There's not a limit on the number of
- 17 positions.
- 18 Q For example, one could work in dining
- 19 services and the physics department at the same
- 20 time?
- 21 A Correct.
- 22 Q For example, one can work in say mail
- 23 services, and admission office at the same time?
- 24 A Correct.
- 25 Q Or that you could work five positions at the

- 1 same time?
- 2 A Yes.
- 3 Q As long as they -- as long as one
- 4 academic -- one class is in session that student
- 5 does not work over 20 hours per week?
- 6 A Correct.
- 7 Q And that's because it is believed by student
- 8 employment office of working too much would impede
- 9 student's academic performance?
- 10 A Among other things, yes.
- 11 Q And can one work one student employment
- 12 position this semester and a different one the next
- 13 semester?
- 14 A Yes.
- 15 Q And, for example, one can work for dining
- 16 services one semester and then say the athletic
- 17 center the next semester?
- 18 A Yes.
- 19 Q And then one can work -- now, this -- do you
- 20 have a copy of the exhibit, Employer's Exhibit B
- 21 with you?
- 22 A I don't believe so.
- MR. XU: Your Honor, I'm approaching Mr.
- 24 Hart with a copy of prior Exhibit B, which is
- 25 already in evidence. Approaching the witness with

- 1 the same.
- Q (By Mr. Xu) Now, Mr. Watts, this is a list
- 3 of all students that's currently employed by
- 4 Grinnell College and what departments they work for,
- 5 correct?
- 6 A That's what it appears. I'm not familiar
- 7 with the document.
- 8 Q Okay. So based off this document, would it
- 9 be fair to say that many students hold different
- jobs in more than one department?
- 11 A Yes.
- 12 Q And to your knowledge, in the past academic
- 13 year, how many students have changed their jobs
- 14 between departments?
- 15 A I have no idea.
- 16 Q Are you aware that some students did that?
- 17 A Define change. Like, are you saying not at
- 18 an additional job but -- give me some clarification.
- 19 Q So to clarify, for -- by change, I'm -- I
- 20 can think of two scenarios. For example, if I am
- 21 working in dining service this semester and I decide
- 22 to work as a writing man for the next semester,
- 23 that's a change. In addition, if I work dining
- 24 services this semester and add a different job to my
- 25 previous job and work two jobs now, that's also

- 1 change.
- 2 A Okay.
- 3 Q Are you aware that students can do that?
- A Yes.
- 5 Q And to your knowledge, do many students do
- 6 that or do a few students do that?
- 7 A I think quite a few do, yes.
- 8 Q Now going forward moving on. So all student
- 9 employment positions are managed by the student
- 10 employment office?
- 11 A You'll need to tell me what managed means.
- 12 Q So student employment office oversees the
- 13 administration of all student employment positions?
- 14 A I'm still not sure. So -- so you want to
- 15 know whether I'm in charge of what? Like, what --
- 16 what duties are you asking me about? Because that's
- 17 very general what you're talking about.
- 18 Q So in your day to day job responsibilities
- 19 as the student employment office, do you have any
- 20 interaction with all student employment positions on
- 21 campus regarding their creation, their continuation,
- their compensation and so forth?
- 23 A Yes.
- 24 Q And all student employment positions are
- 25 subject to the same student employee handbook in

- 1 addition to department policies?
- 2 A Yes.
- 3 Q And are student employees -- and, again,
- 4 just to clarify, all student employment positions
- 5 are compensated by Grinnell College?
- 6 A Yes.
- 7 Q According to the same campus wide current
- 8 wage scale?
- 9 A Yes.
- 10 Q Now finally, Mr. Watts, I would like to ask
- 11 you a few questions about the existing bargaining
- 12 relation between the union and Grinnell College.
- 13 And the union of Grinnell student body workers have
- 14 represented student employees in dining services
- 15 since April, 2016 correct?
- 16 A Yes.
- 17 Q And you were the student coordinator back in
- 18 April, 2016?
- 19 A I was.
- 20 Q And since its founding, the union has
- 21 negotiated two contracts for student employees in
- 22 dining services?
- 23 A Yes.
- 24 Q And -- and both, would you recognize copies
- 25 of these collective bargaining agreements if I

- 1 showed them to you today?
- 2 A I would.
- MR. XU: I'm showing Mr. Harty what's been
- 4 previously marked as Petitioner Exhibit 2. I'm
- 5 approaching witness with the same.
- 6 (Whereupon, Petitioner's Exhibit
- 7 No. 2 was marked for
- 8 identification.)
- 9 Q (By Mr. Xu) Mr. Watts, what is this
- 10 document?
- 11 A It's a copy of the agreement that we reached
- 12 with UGSDW.
- 13 Q And in negotiating with UGSDW, you were in
- 14 all the bargaining sessions, correct?
- 15 A Yes.
- 16 Q Now I would like to talk about specifics
- 17 provisions in this collective bargaining agreement.
- 18 The term of this agreement is from October the 1st,
- 19 2016 to June the 3rd -- June the 30th, 2017?
- 20 A Yes.
- 21 Q And I would like to direct your attention to
- 22 Article Three, Section One, Employee Roster. And it
- 23 says, "The parties recognize that in order to
- 24 fulfill its obligation to represent employees during
- 25 this agreement, the union should have access to the

- 1 names and contact information of the employees
- 2 covered by the agreement. And furthermore, the
- 3 parties recognize and agree that employed students
- 4 may choose to keep their confidential information
- 5 confidential." Is that correct?
- 6 A That's what it says.
- 7 Q And that furthermore, directing your
- 8 attention to Article Two, Section One. And it is
- 9 about the mutual obligations of the college and the
- 10 union. Yes?
- 11 A Yes.
- 12 Q And we agree that the college and union
- mutually agree and acknowledge that employees
- 14 covered by this agreement are first and foremost
- 15 students. Advancement of the educational goals of
- 16 employees, referring to employees in dining
- 17 services, and the efficient operation of the college
- 18 dining services under mutual obligations of the
- 19 parties; is that correct?
- 20 A Yes.
- 21 MR. XU: Your Honor, I offer Exhibit 2 into
- 22 evidence.
- 23 HEARING OFFICER FREEBERG: Are there any
- 24 objections? To receipt of Petitioner 2?
- MR. HARTY: Yeah, may I voir dire the

- 1 witness?
- 2 HEARING OFFICER FREEBERG: Yes.
- 3 [VOIR DIRE BY MR. HARTY]
- 4 MR. HARTY: I want to make sure it's clear.
- 5 Two is the contract that covers students working in
- 6 dining services, right?
- 7 THE WITNESS: Correct.
- 8 MR. HARTY: And by virtue of the -- the
- 9 petitioned for unit, those individuals are excluded
- 10 by definition; is that your understanding?
- 11 THE WITNESS: Yes.
- MR. HARTY: That's for the same relevancy
- 13 argument that they made on the internship handbook.
- 14 I would argue that this is irrelevant, too.
- 15 HEARING OFFICER FREEBERG: Would you like to
- 16 respond?
- 17 MR. MCCARTAN: Unlike the offsite internship
- 18 handbook, this collective bargaining agreement and
- 19 the one we intend to offer into evidence next are
- 20 incredibly relevant because the unit we are seeking
- 21 and we seek to add it to the existing unit by an
- 22 honorable election. It's important to show
- 23 community of interest. And also it directly goes
- 24 to, you know, the college is raising policy
- 25 objections to the board's assertion of jurisdiction

1 in this matter on the basis of interference with the

- 2 educational relationship.
- 3 Given that the college has direct
- 4 firsthand experience with collective bargaining in
- 5 its educational relationship, these bargaining
- 6 agreements, and the testimony surrounding them,
- 7 directly add value and help the court ascertain, the
- 8 extent of relationship, and the extent to which the
- 9 employer's policy objections are warranted.
- 10 HEARING OFFICER FREEBERG: Does the
- 11 employer --
- 12 MR. HARTY: Nothing further, Your Honor.
- 13 HEARING OFFICER FREEBERG: -- still object
- 14 to the receipt of that based on that clarification?
- 15 MR. HARTY: We understood that was the
- 16 reason they were offering it.
- 17 HEARING OFFICER FREEBERG: Okay. And the
- 18 objection remains?
- MR. HARTY: Yes.
- 20 HEARING OFFICER FREEBERG: Okay. And what
- 21 is your position, I guess, you identified that the
- 22 basis for the objection is that -- I'm sorry, could
- 23 you just clarify, again, the basis for your
- 24 objection?
- MR. HARTY: Yes. I believe the objection to

- 1 the internship handbook was that the positions
- 2 covered by it were excluded by definition from the
- 3 petition for unit.
- 4 HEARING OFFICER FREEBERG: Right.
- 5 MR. HARTY: And the same -- the same
- 6 rationale would apply.
- 7 HEARING OFFICER FREEBERG: Okay. My
- 8 understanding is that the employer did not contest
- 9 the -- the Armour Globe issue, that there was no
- 10 challenge to that issue; is that correct.
- MR. HARTY: No, there is, Your Honor. It's
- 12 the -- it's that the Armour Globe issue is, we
- 13 believe, is -- its on all four square with the
- 14 petition itself. And that is, the determination as
- 15 to whether the NLRB should exercise jurisdiction
- 16 over educational positions addresses both the --
- 17 the -- the jurisdictional issue and Armour Globe.
- 18 They're one and the same.
- 19 HEARING OFFICER FREEBERG: Okay.
- 20 MR. HARTY: But we have taken the position
- 21 that there is no community of interest of the
- 22 hundreds of positions covered by these various job
- 23 descriptions, if the board exercises jurisdiction,
- 24 we would argue, imprudently.
- 25 HEARING OFFICER FREEBERG: Okay. And so if

- 1 the board exercises jurisdiction and it determines
- 2 that there is a community of interest, do you raise
- 3 the Armour Globe issue as still being an issue that
- 4 the petitioned for unit is -- I -- I am not aware of
- 5 that issue having been raised in the statement of
- 6 position or at any prior time. That that is a
- 7 distinct issue where the employer believes there is
- 8 no community of interest between the petition for
- 9 unit and the existing unit so.
- 10 MR. HARTY: We -- maybe I'm not being clear.
- 11 It is, to the extent that we have -- we argue that
- 12 there is no community of interest among any of these
- 13 various positions.
- 14 HEARING OFFICER FREEBERG: Right. And to
- 15 the extent, I guess -- well, I'm still maybe not
- 16 clear on the Armour Globe position. I understand
- 17 the argument that -- that your position is there is
- 18 no community of interest among the petitioned for
- 19 unit. If the board decides that there is a -- or if
- 20 the regional director decides there is a community
- 21 of interest there, what is the employer's position
- 22 as to the community of interest with the existing
- 23 unit?
- MR. HARTY: There may be a community of
- 25 interest with the existing unit with some of the

- 1 positions, but there certainly isn't with the
- 2 totality of the petitioned for unit.
- 3 HEARING OFFICER FREEBERG: Okay.
- 4 MR. HARTY: And that was -- we argued in our
- 5 brief that there is no community of interest among
- 6 the various positions.
- 7 HEARING OFFICER FREEBERG: Right. Right.
- 8 Okay.
- 9 MR. XU: May I respond?
- 10 HEARING OFFICER FREEBERG: Yes.
- MR. MCCARTAN: So first of all, with regard
- 12 to the Armour Globe issue, from our understanding,
- 13 this issue was never raised in statement position.
- 14 And Mr. Cunningham did not mention this argument
- 15 during -- before we opened on the record when Your
- 16 Honor asked about our positions on different issues.
- 17 And furthermore, even then we can
- 18 litigate Armour Globe issue into this case. This
- 19 collective bargaining agreement is extremely
- 20 relevant, and should be admitted into evidence
- 21 because it has a tendency to show that things in
- 22 this agreement we agreed that employees covered in
- 23 the unit are both students and employees, and it is
- 24 the mutual obligation of the union and the employer
- 25 to advance such goals.

```
1 That shows, and as Mr. Watts and
```

- 2 multiple other witnesses testified, this is the view
- 3 of Grinnell College, that education is very
- 4 important. We say that it is consistent across the
- 5 dining services unit, and the petitioned for unit.
- Furthermore, it shows -- it addresses
- 7 the policy objections raised in the statement of
- 8 position by employer that having the collective
- 9 bargaining relationship within the unit and the
- 10 college, while hampered the educational
- 11 relationship. Because as this, again, as this
- 12 collective bargaining agreement shows -- in this
- 13 agreement, we both agree to this mission, and we
- 14 believe the union and employer can achieve this
- 15 mission together.
- 16 HEARING OFFICER FREEBERG: Based on the
- 17 discussion that we've had, I do see a distinction
- 18 between the exhibit that's being offered now and the
- 19 exhibit that was rejected in that the -- for the
- 20 reasons that have been identified, and the fact that
- 21 I'm not -- I don't believe that the Armour Globe
- 22 issue is being litigated in this proceeding. And,
- 23 therefore, I will accept the exhibit to the record.
- 24 MR. XU: Your Honor, I'm showing Mr. Harty
- 25 what's been previously marked as Petitioner Exhibit

- 1 3. The second collective bargaining agreement.
- 2 (Whereupon, Petitioner's Exhibit
- No. 3 was marked for
- 4 identification reporter.)
- 5 Q (By Mr. Xu) I'm approaching the witness with
- 6 the same. Approaching the court with exhibit. So
- 7 this is No. 2 and that's to be Exhibit 3, what we're
- 8 discussing right now.
- 9 Q (By Mr. Xu) Now, Mr. Watts do you recognize
- 10 this document?
- 11 A I do.
- 12 Q What is this?
- 13 A It's the current contract.
- 14 Q And this is a fair and accurate copy?
- 15 A Appears to be.
- 16 Q And were [sic.] also present at all the
- 17 bargaining sessions around this contract?
- 18 A Yes.
- 19 MR. XU: Your Honor, I offer Exhibit 3 into
- 20 evidence.
- 21 HEARING OFFICER FREEBERG: Are there --
- MR. HARTY: Same objection as the others.
- 23 HEARING OFFICER FREEBERG: Same objection,
- 24 okay. And Exhibit 3, Petitioner Exhibit 3 will be
- 25 received for the same reasons we just discussed.

```
1 (Whereupon, Petitioner's Exhibit
```

- No. 3 was received into
- 3 evidence.)
- 4 Q (By Mr. Xu) I would like, again, direct your
- 5 attention to Article Three, section One. It
- 6 contains identical language about giving union
- 7 employer roster?
- 8 A Yes.
- 9 Q As the previous bargaining agreement?
- 10 A Yes.
- 11 Q And then finally, I would like to direct
- 12 your attention to Article Two, Section One.
- 13 Again, in the -- this second
- 14 collective bargaining agreement, the college and
- 15 union mutually agree and acknowledge that the
- 16 employees covered by this agreement referring to
- 17 dining service employees, are first and foremost
- 18 students in advancement of education and goals of
- 19 employees and efficient operation of college dining
- 20 services are mutual objections of the parties,
- 21 correct?
- 22 A Yes.
- 23 Q Now, finally, I would like to ask you a few
- 24 questions about how the dining services union bring
- 25 change to the Grinnell College dining services. So

- 1 in both agreements there has been a wage increase
- 2 negotiated by the union, correct?
- 3 A Yes.
- 4 Q And to your knowledge, was there any
- 5 decrease in number of positions offered in dining
- 6 services?
- 7 A There were some changes in staffing levels
- 8 that happened during the 2017 year.
- 9 Q Yes. So Mr. Watts, I'm referring to the
- 10 number of position offered that's available to
- 11 student employees. Had that number decreased?
- 12 A The total number, let's call them work
- 13 slots.
- 14 O Yeah.
- 15 A There was a decrease in those in the 2017
- 16 year.
- 17 Q Is it because of the wage increase?
- 18 A I -- I can't speak exactly to why because
- 19 the dining services staff did this to -- to help
- 20 with something I'm not -- I'm not exceptionally
- 21 aware of why that happened.
- 22 Q You do not know whether the said decrease
- 23 has anything to do with negotiated wage increase,
- 24 correct?
- 25 A No, I do not know.

1 Q And you were at the bargaining table for

- 2 both of these agreements?
- 3 A Yes, I was.
- 4 MR. XU: I have nothing further, Your Honor.
- 5 HEARING OFFICER FREEBERG: Would you like to
- 6 ask additional questions?
- 7 MR. HARTY: I do. I would.
- 8 [RE-DIRECT EXAMINATION OF MR. WATTS]
- 9 QUESTIONS BY MR. HARTY:
- 10 Q Let's start first with the exhibit --
- 11 Petitioner's Exhibit 11 that you were asked about.
- MR. HARTY: Your Honor, we would offer
- 13 Petitioner's Exhibit 11 at this time.
- 14 HEARING OFFICER FREEBERG: Okay. I do not
- 15 have a copy, number one. And would you like to
- 16 offer it, then, as employer exhibit -- I mean, I
- 17 guess maybe for clarity of the record.
- 18 MR. HARTY: We can offer it as -- let's
- 19 offer it as Exhibit M then.
- 20 HEARING OFFICER FREEBERG: Okay. So this
- 21 document was previously referred to as Petitioner's
- 22 11, it is now being marked at Employer M. And are
- 23 there any objections to the receipt of Employer M?
- MR. XU: No objection, Your Honor.
- 25 HEARING OFFICER FREEBERG: Then Employer

- 1 Exhibit M is received.
- 2 (Whereupon, Employer's Exhibit M
- 3 was offered and received into
- 4 evidence.)
- 5 Q (By Mr. Harty) Thank you. I have just one
- 6 very brief line of questioning on this spread sheet
- 7 of yours.
- 8 A Yes.
- 9 Q So you still have it in front of you? You
- 10 were asked about this. I want to make sure we
- 11 understand. In the categories where it says Sup
- 12 students, S-U-P students.
- 13 A Right.
- 14 Q Do I understand you correctly that you said
- 15 that that denotes students, members of positions
- 16 contained in this petitioned for unit, who actually
- 17 supervise other students?
- 18 A Yes.
- 19 Q Also, members of the unit, as you understand
- 20 it petitioned for by the petitioner?
- 21 A That's correct.
- 22 HEARING OFFICER FREEBERG: Sorry, could you
- 23 clarify. What page was that on?
- MR. HARTY: The very first page.
- 25 HEARING OFFICER FREEBERG: Oh, page one.

```
1 MR. HARTY: If I may approach, Your Honor?
```

- 2 HEARING OFFICER FREEBERG: Yeah. Okay.
- 3 Q (By Mr. Harty) So for the record, so it's
- 4 clear it's the second category in says S-U-P
- 5 students, and there are X's next to every one of
- 6 these positions that actually supervises other
- 7 students?
- 8 MR. MCCARTAN: Objection, Your Honor. Just
- 9 object to this line of questioning on the grounds
- 10 that the supervisor status employees of the unit is
- 11 not litigable. The employer did not raise any
- 12 objections to this on this issue and therefore the
- 13 issue --
- 14 REPORTER: I'm sorry, that therefore?
- MR. MCCARTAN: Cannot be litigated at this
- 16 hearing.
- 17 HEARING OFFICER FREEBERG: I will overrule
- 18 the objection to the extent that counsel is just
- 19 asking the witness to identify the area of the
- 20 exhibit that's in -- on the record. And -- and
- 21 that's my ruling.
- MR. HARTY: Thank you. That's all I have.
- 23 Exhibit M, I'm done with that. I do have more
- 24 questions.
- 25 Q (By Mr. Harty) The handbooks that you were

- 1 shown, Exhibit E, the ITS handbook, you were asked
- 2 about the -- what I'll call the employment aspects
- 3 of this. Let's make sure one thing is clear.
- 4 Exhibit E, ITS, in order to qualify to be, basically
- 5 qualified for the positions covered by Exhibit E, do
- 6 you have to be a student at Grinnell College?
- 7 A Yes.
- 8 Q All right. And you were also asked about
- 9 Exhibit F, the peer educator handbook. In order to
- 10 make -- to meet the basic qualifications for peer
- 11 educator and the handbook that it covers, do you
- 12 have to be a student at Grinnell College?
- 13 A Yes.
- 14 Q And you were also asked about the dining
- or -- I'm sorry, the library handbook. And is it
- 16 also your understanding that in order to qualify for
- 17 the positions described in that library handbook,
- 18 you have to be a student at Grinnell College?
- 19 A Yes.
- 20 Q Now, contrast that, if you would, with the
- 21 positions in dining services. Does the college hire
- 22 individuals off the street, so to speak, for the
- 23 positions in dining services?
- 24 A Yes.
- 25 Q You were asked about the impact of

- 1 collective bargaining on the dining unit. I'm not
- 2 going to -- I'm not going to bore you with -- with
- 3 details, but let me ask you this: The number of
- 4 unfilled shifts that were in existence prior to the
- 5 creation of the -- the unit, has that changed?
- 6 A Not substantially, no.
- 7 Q And you may not be aware of this, but are
- 8 there still a number of unfilled shifts?
- 9 A Yes, there are.
- 10 Q And has it reached the point such that the
- 11 catering operation, which is contained in dining,
- 12 has essentially closed its doors for 30 days? Are
- 13 you aware of that?
- 14 A I was not.
- MR. XU: Objection. Facts not in the
- 16 evidence. Counsel, has talked about catering
- 17 services and its closure. It has not been -- it has
- 18 not been established on record that the -- that --
- 19 if -- if the employer wants to pursue this line of
- 20 questioning, we would like foundation laid to the --
- 21 Mr. Watts' knowledge about catering service and its
- 22 recent closure.
- 23 HEARING OFFICER FREEBERG: Could you just
- 24 repeat those last questions?
- MR. HARTY: Yeah, I will. And actually,

- 1 I'll make it even more clear.
- 2 Q (By Mr. Harty) The collective bargaining
- 3 agreements that is were shown, Exhibits 2 and 3.
- 4 A Yes.
- 5 Q Does Exhibit 3 actually govern positions
- 6 that are in catering services?
- 7 A Yes.
- 8 Q Yeah, okay.
- 9 HEARING OFFICER FREEBERG: Okay. So with
- 10 that clarification, do you still have an objection?
- 11 MR. XU: Yes. So the objection about a
- 12 recent closure and why Mr. Watts would have that
- 13 knowledge. Mr. Watts does not oversee catering
- 14 services. There's no reason to assume, other than
- 15 the employer's leading question, that he had
- 16 knowledge of its closure.
- 17 HEARING OFFICER FREEBERG: And your position
- 18 on that?
- MR. HARTY: We're simply following up on the
- 20 door that was opened by the petitioner by asking
- 21 about working conditions in dining services as by
- 22 comparison to the petitioned for unit, Your Honor.
- 23 HEARING OFFICER FREEBERG: Right.
- MR. XU: Your Honor, the -- closed for 30
- 25 days because of that. His question clearly suggests

1 an answer that about a closure of catering services,

- 2 which is an inadmissible leading question.
- 3 HEARING OFFICER FREEBERG: Well, if the
- 4 basis of the objection is what it was a leading
- 5 question, could you rephrase the question?
- 6 Q (By Mr. Harty) Sure. Do you know whether
- 7 dining services, the sub unit, if you will,
- 8 catering, has indicated that it cannot operate for
- 9 the next 30 days?
- 10 A I personally do not know that.
- 11 MR. HARTY: Then I withdraw the question.
- 12 HEARING OFFICER FREEBERG: Okay.
- MR. HARTY: I think I'm done, Your Honor.
- 14 Let me just look at my notes briefly. No other
- 15 questions, Your Honor.
- 16 HEARING OFFICER FREEBERG: Okay.
- 17 MR. MCCARTAN: Motion to re-cross, Your
- 18 Honor?
- 19 HEARING OFFICER FREEBERG: Yes.
- 20 [RE-CROSS EXAMINATION OF MR. WATTS]
- 21 QUESTIONS BY MR. MCCARTAN:
- 22 Q Drawing your attention, again, Mr. Watts, to
- 23 Petitioner -- sorry, Employer Exhibit M, this list
- 24 for your own purposes.
- 25 A Yes.

1 Q In determining whether or not to put an X in

- 2 the column marked Sup students, do you use the
- 3 colloquial definition of supervised or are applying
- 4 some sort of legal test?
- 5 A I am looking at the job description and
- 6 there is a check box that says, this position
- 7 supervisors other students. And I make that X in
- 8 there determined on whether or not the staff
- 9 supervisor says that they supervise other students.
- 10 Q To your knowledge, can a student employee
- 11 who works in one of these positions marked Sup
- 12 Students, unilaterally fire or discipline a fellow
- 13 student? Unilaterally?
- 14 A My -- I don't know that for sure. My -- my
- 15 inclination would be to say no.
- 16 Q Moving on then past Exhibit M. I'm sorry,
- 17 no further questions, Your Honor.
- 18 HEARING OFFICER FREEBERG: Okay. Do you
- 19 have any additional questions?
- 20 MR. HARTY: I don't. I don't.
- 21 HEARING OFFICER FREEBERG: Okay. Then let
- 22 me make sure I didn't have any questions. Okay. I
- 23 have no questions for you, so you can step down.
- 24 THE WITNESS: Thank you.
- 25 HEARING OFFICER FREEBERG: The employer like

- 1 to call your next witness?
- 2 MR. HARTY: Yes. We call Cory McCartan.
- 3 (Whereupon,
- 4 CORY MCCARTAN,
- 5 was called as a witness, by and on behalf of the
- 6 Employer and, after having been duly affirmed, was
- 7 examined and testified as follows:)
- 8 HEARING OFFICER FREEBERG: Please state your
- 9 name and spell it for the record.
- 10 THE WITNESS: My name is Cory McCartan.
- 11 That's C-O-R-Y M-C capital C-A-R-T-A-N.
- 12 MR. HARTY: Thank you. May I proceed?
- 13 HEARING OFFICER FREEBERG: Yes.
- 14 [DIRECT EXAMINATION OF MR. MCCARTAN]
- 15 OUESTIONS BY MR. HARTY:
- 16 Q Mr. McCartan, will you tell us where you're
- 17 from?
- 18 A I grew up in the Seattle, Washington area.
- 19 Q And how long did you live in Seattle,
- 20 Washington area?
- 21 A Until I began attending Grinnell College at
- 22 the age of eighteen.
- 23 Q And where do you live now, here in Grinnell?
- 24 A That's correct.
- Q What brought you to Grinnell, Iowa?

- 1 A Well, I applied to Grinnell College and was
- 2 accepted and then decided to attend Grinnell
- 3 College, and that's why I live in Grinnell, Iowa.
- 4 Q Without -- without getting too detailed and
- 5 personal, can you tell us, is it correct that
- 6 Grinnell was one of the institutions that you looked
- 7 at when you were deciding where to go to college?
- 8 A Yes, I looked at several institutions and
- 9 Grinnell was one of them.
- 10 Q And can you just tell us a couple of the
- 11 other institutions that were on your short list, if
- 12 you will?
- 13 A Yeah, I mean I think I should make clear
- 14 that, I mean, I applied to a lot. I don't have them
- 15 all in my head right now. But I will certainly
- speak to the ones that I was sort of finally
- 17 deciding between --
- 18 Q Yeah, short list.
- 19 A -- and -- and just to make clear that
- 20 that -- that list was sort of preselected by
- 21 financial considerations. So I think I ended up
- 22 deciding for the University of Washington, Grinnell
- 23 College, McAllister College, Lafayette College. I
- 24 think after financial considerations were made,
- 25 those were sort of my final schools I was deciding

- 1 between.
- 2 Q Why did you choose Grinnell?
- 3 A To be frank, because Grinnell College had a
- 4 substantial financial aid package which would allow
- 5 me to actually attend the institution and I knew I'd
- 6 be given the opportunity to work for the institution
- 7 to help supplement that financial aid and help form
- 8 education, something which would not have been
- 9 nearly as possible or possible at all at some of
- 10 these other institutions.
- 11 Q Fair enough. So I don't want to ask you any
- 12 question about your personal financial position,
- okay? But I do want to ask you, at Grinnell
- 14 College, is it -- is it fair to say that the student
- 15 body is not class conscious?
- 16 A No, that's not a fair characterization. I
- would say the student body's incredibly class
- 18 conscious.
- 19 Q Really?
- 20 A I would. I think that despite perhaps the
- 21 administration's or some of the idealist statements
- 22 of the college, class permeates the Grinnell College
- 23 experience and that students are often keenly aware
- 24 of the class of themselves and their fellow peers ad
- 25 how they fit into that. That spills over not just

- 1 in educational life, but also work life and campus
- 2 life. And to try to separate class from any aspect
- 3 of the Grinnell experience would be a gross
- 4 mischaracterization of students' actual experiences.
- 5 Q Based on your personal experience and
- 6 beliefs?
- 7 A Yes, and also, of course, my discussions
- 8 with and understanding of other students' views on
- 9 this matter and their experiences.
- 10 Q What about wealth conscious, would you say
- 11 that the student body is also wealth conscious?
- 12 A I mean, to the extent that class and wealth
- 13 intersect and that, you know, a wealthy family is --
- 14 comes from the upper class, certainly. Now, do
- 15 students talk about, you know, my family has a, you
- 16 know, net worth of X. No, but to -- to, again, to
- 17 pretend that students at the college are not aware
- 18 to some extent of the wealth of their peers, and the
- 19 wealth of their administrators and faculty, would,
- 20 again, be misleading and wrong.
- 21 Q Do you -- have you taken a poll or notice,
- 22 if you will, of which of your classmates receive
- 23 financial aid?
- 24 A I wonder if you could be more specific?
- 25 Q Yeah. For example, are you aware of which

- of your classmates that receive Pell grants?
- 2 A And when you say my classmates, how large a
- 3 circle are you drawing there? Are we talking about
- 4 my immediate friends, my classmates in classes I've
- 5 had, or the Grinnell campus community as a whole?
- 6 Q Well, let's talk about the petitioned for
- 7 unit. Let's call them your classmates.
- 8 A Okay. So you're asking me am I aware of
- 9 say, are we talking personally identifiable
- 10 information, or are we talking the overall
- 11 percentage of students in this -- in this unit?
- 12 Q I think we're all aware of the general
- 13 statistics. I want to know if you know, for
- 14 example, if one of your -- one of the -- the -- the
- 15 individuals that you live and go to school with on a
- 16 daily basis receive financial aid in the form of a
- 17 Pell grant, for instance?
- 18 A So the answer to your question, I do not
- 19 personally have -- have met the vast majority of
- 20 students in this position. So if one of them were
- 21 to walk up to me and introduce themselves as a
- 22 member of the petitioned for unit, if that was my
- 23 only interaction of them, I would not be able to say
- 24 whether or not they had received a Pell grant.
- 25 Q Okay.

```
1 A But if we're talking about students I have
```

- 2 interacted with in the petition, I'd say I'd be able
- 3 to say with relative certainty whether or not that
- 4 student is needy or comes from a lower class.
- 5 Whether or not, you know, they have been given a --
- 6 a Pell grant by the federal government, is subject
- 7 to a whole host of factors that I would not be privy
- 8 to having just met them, I can't speak to that.
- 9 But if we're talking about financial
- 10 aid in general, I would say that, yes, better than a
- 11 random chance I would be able to identify, for a
- 12 given student, whether or not they're on financial
- 13 aid, given sort of factors that I'd be observing
- 14 about them and my interaction with them.
- 15 Q Is it important to you, to you personally to
- 16 know the financial status of the individuals you
- 17 attend college with here at Grinnell?
- 18 A And when you say financial status, are
- 19 referring for go whether or not they're on financial
- 20 aid, or just in general they're sort of class?
- 21 O Financial status. I think that's fair.
- 22 A Sorry, could you clarify? I'm not quite
- 23 what you're asking. Are you asking, am I aware of
- 24 their financial aid status, or am I aware of their
- 25 general class?

- 1 Q General class.
- 2 A Okay. So I'd say it's important to me to
- 3 try to understand the extent to which class has
- 4 shaped their experiences here and how I interact
- 5 with them. Do I care about whether or not they are
- 6 on financial aid, no, not -- not in and of itself.
- 7 Only to the extent to which financial aid and their
- 8 financial situation overall negatively impacts their
- 9 Grinnell College experience. So care about that at
- 10 a personal level.
- If we're talking of my position in
- 12 the union, it's not relevant to me at all in my
- interactions with anyone whether or not they receive
- 14 financial aid or anything like that. We don't
- 15 discriminate on the basis of class.
- 16 Q Are you familiar with the concept of
- 17 implicit bias?
- 18 A I would say that I am.
- 19 Q And do you -- do you at least agree that
- 20 it's a laudable goal for Grinnell College to want to
- 21 create an educational environment that is not class
- 22 or wealth conscious?
- 23 A It's certainly a laudable goal.
- Q Okay. Thank you. Would you want your
- 25 classmates, and I'm talking about the several

- 1 hundred that have been petitioned. Not the comrades
- 2 that you work with on a regular basis, but your
- 3 general classmates, your -- your, you know,
- 4 acquaintances, let's say, would you want them to
- 5 know what your academic standing is?
- A And when you say academic standing, are you
- 7 referring to my status as a fourth year student at
- 8 Grinnell College, or in general my academic
- 9 performance in terms of my grade point average?
- 10 O The latter.
- 11 A The latter. So just to repeat your
- 12 question, you're asking if I -- it's important to me
- 13 that the petitioned for unit and the members of the
- 14 union and petitioned for unit know my academic
- 15 status. I would say that, no, it's not important to
- 16 me that they know that.
- 17 Q Okay. What's your current role with the,
- 18 what I'll call the -- the -- the dining union?
- 19 A As in the organization UGSDW?
- 20 O Yeah.
- 21 A I am the adviser to the executive board and
- 22 currently the chairman of the organizing committee.
- 23 And, I guess, I'm temporarily serving as their press
- 24 secretary.
- 25 Q And you've had other roles. Can you just

- 1 briefly describe those for us?
- 2 A Certainly. As you are probably aware, I --
- 3 I founded the organization In March of 2016 and
- 4 served as its president from our first officer
- 5 elections in May of 2016, and until December 31st of
- 6 2017.
- 7 Q And you've -- you've bargained across the
- 8 table from Mr. Watts and me and others, right?
- 9 A Correct.
- 10 Q And -- and you did an excellent job. It
- 11 appeared that you took your obligation seriously;
- 12 did you?
- 13 A I definitely took my obligation seriously.
- 14 Q And is it fair to say that you didn't pull
- any punches, if you will, because you had an abiding
- 16 love for Grinnell College?
- 17 A I think to answer your question, I have to
- 18 make a distinction here, which is that, in my mind,
- 19 the college as an institution as an ideal is
- 20 different from the college as embodied by the
- 21 administrators and staff that work to run it day to
- 22 day.
- So I do have an abiding love for
- 24 Grinnell College as an institution. I think there's
- 25 a lot to be said about the things it does well and

- 1 the thing it does uniquely. And I view my --
- 2 Q Let me start over. Because I obviously
- 3 asked a bad question. I wasn't implying that you
- 4 didn't like the institution.
- 5 What I was asking you is, did you do
- 6 your best to represent everyone covered by the
- 7 collective bargaining agreements that have been
- 8 marked as Petitioner's Exhibits 2 and 3?
- 9 HEARING OFFICER FREEBERG: I just -- I don't
- 10 quite understand the -- the relevance of this
- 11 particular issue. There's an objective standard as
- 12 to the issues that we're litigating today. So I --
- MR. HARTY: If I can, Your Honor, I'll tie
- 14 it up in about one more question.
- 15 HEARING OFFICER FREEBERG: The relevance?
- 16 MR. HARTY: Yes.
- 17 HEARING OFFICER FREEBERG: Well, could you
- 18 explain the relevance before we proceed?
- 19 MR. HARTY: Yes. I can. It goes directly
- 20 to a fifth of the points that we identified for you
- 21 concerning the -- the fact that the collective
- 22 bargaining construct cannot be overlaid in conflict
- 23 with other federal laws. And I'm going to get to
- 24 that right now.
- 25 HEARING OFFICER FREEBERG: Okay.

```
1 A So to answer your question, Mr. Harty --
```

- 2 could you just restate it one more time? Because
- 3 I'm a little confused between pulling the punches
- 4 and the -- could you just restate it one more time,
- 5 please?
- 6 Q (By Mr. Harty) Yeah. Did you do your best
- 7 to fulfill your fiduciary obligation to represent
- 8 the people covered by Exhibits 2 and 3?
- 9 A I mean, I'm not aware of a legal fiduciary
- 10 obligation that existed on my part. I did the best
- 11 to represent the interests of our members, which
- 12 were both economic interests and educational
- interests, as our members are students. So I,
- 14 throughout the collective bargaining process, I kept
- in mind both the ideals of Grinnell College and the
- 16 ideals and its goals as you've talked about, and
- 17 also the economic -- immediate economic well-being
- 18 and long term economic well-being of our members,
- 19 that's correct.
- 20 Q Yes or no, you've read our position
- 21 statement submitted to the board, correct?
- 22 A I have read 80 percent of it.
- 23 Q You were asking questions about -- of
- 24 Mr. Lindberg about FERPA; do you recall that?
- 25 A I -- Yes, I remember that I asked him

- 1 questions regarding FERPA. Although, my question
- 2 primarily focused on Title IV and the HEA
- 3 amendment --
- 4 O FAFSA?
- 5 A -- given that Mr. Lindberg was not an expert
- 6 in FERPA.
- 7 Q Right. Will you agree with me that there is
- 8 an inherent conflict between FERPA and Grinnell's
- 9 obligation to maintain confidentiality of student
- 10 educational records, and your role and your
- 11 obligation to fully represent individuals covered by
- 12 the collective bargaining agreement?
- 13 MR. XU: Objection.
- 14 A No, it's okay, I'll answer.
- 15 HEARING OFFICER FREEBERG: Well, should we
- 16 hear the objection, please?
- 17 MR. XU: Yes. This question clearly asks
- 18 for improper opinion by Mr. McCartan as to whether
- 19 there is an inherent conflict between Grinnell
- 20 College's statutory obligations and the federal law
- 21 and regulations and its core mission. Mr. McCartan
- 22 has no legal training and has no knowledge exactly
- 23 to the core mission of Grinnell College is and how
- 24 it's manifested, accepted in context of compliance
- 25 with federal regulations. It's also improper for

- 1 Mr. McCartan to answer this question.
- 2 HEARING OFFICER FREEBERG: And it did appear
- 3 to be sourcing a legal conclusion. What is your
- 4 position on that?
- 5 MR. HARTY: It's not a legal conclusion,
- 6 Your Honor, it's his belief as to the -- what we
- 7 believe to be conflicting legal precedence and his
- 8 role as the chief bargaining officer. But we'll
- 9 withdraw the question. I'll ask a different
- 10 question.
- 11 HEARING OFFICER FREEBERG: Okay.
- 12 Q (By Mr. Harty) Isn't it true, Mr. McCartan,
- 13 that while you were serving in your role with the
- 14 union, you filed an unfair labor practice charge
- 15 against Grinnell College because Grinnell College
- 16 asserted that FERPA and the confidentiality
- 17 obligations built into that law prevented the
- 18 college from providing you personal confidential
- 19 information concerning students at the college? Yes
- 20 or no, did you file --
- 21 A No -- okay, yes, we filed an unfair labor
- 22 practice. We did not file an unfair labor practice
- 23 alleging what you said in your question. So if I
- 24 could be allowed to clarify on the basis of the
- 25 unfair labor practice Mr. Harty's reference?

- 1 Q I'll actually, I'll ask you some more
- 2 detailed questions. You asked for information
- 3 concerning the identities and certain other personal
- 4 information concerning students who were not in
- 5 the -- the bargaining unit as covered by Exhibits 2
- 6 and 3, correct?
- 7 A That is not correct. As we tried to make
- 8 clear at the time, throughout the processing of the
- 9 ULP, I will continue to make clear now, all
- 10 information requested outside the current bargaining
- 11 unit was we asked for dis -- I'm sorry, for
- 12 aggregated information. We did not ask for any
- 13 personal -- we made it clear several times to both
- 14 employer and their representatives, that we did not
- 15 want financially identifiable information. I see no
- 16 conflict between our ability to get information to
- 17 represent our members, and the FERPA obligations to
- 18 college, and our three year collective bargaining
- 19 history is a testament to that.
- 20 O Let's make sure we're clear on this. You
- 21 filed an unfair labor practice charge because the
- 22 college refused to give you information that it
- 23 believed and told you was confidential?
- 24 A Could you say that one more time, please?
- 25 Q Yes. You filed an unfair labor practice

- 1 charge with the board because Grinnell College
- 2 refused to provide you with information that it
- 3 claimed was confidential?
- A As you have stated that, because the college
- 5 claimed it was confidential, then I believe the
- 6 answer would be yes.
- 7 Q Thank you. Do you currently have any campus
- 8 employment?
- 9 A I do.
- 10 Q Can you tell us where?
- 11 A I work as a tutor for the mathematics and
- 12 statistics department, and I also work in the
- 13 mathematics lab.
- 14 Q Do you have Exhibits 2 and 3 in front of
- 15 you? And I see that you don't.
- 16 A I don't.
- 17 Q You recall the -- the provision that your
- 18 colleague asked Mr. Watts about, and that is the
- 19 resuscitation of the mutual goals and obligations of
- 20 the bargaining parties?
- 21 A I recall that testimony.
- 22 Q You participated in the negotiation of that
- 23 provision, right?
- 24 A I participated in negotiating the contract.
- 25 My recollection is not clear as to the extent in

- 1 which I participated in the negotiation of that
- 2 section.
- 4 that Exhibit 3 shows that this contract will expire
- 5 on June 30th of 2019, right?
- 6 A Yes, that -- that is -- that was what's in
- 7 the contract.
- 8 Q Will you be here then?
- 9 A Will I be here meaning --
- 10 Q In Grinnell?
- 11 A -- in the town of Grinnell?
- 12 Q Yeah.
- 13 A I can't speak to that at this moment.
- 14 Q Will you be attending Grinnell College?
- 15 A As in will I be a current student of
- 16 Grinnell College?
- 17 Q Yeah.
- 18 A On June 30th, 2019, barring unfortunate
- 19 circumstances, I will not be a student of Grinnell
- 20 College.
- 21 Q That's my point. You didn't come here with
- the idea of attending Grinnell College for 10 or 20
- 23 years, right?
- 24 A I certainly hoped that wouldn't be the case.
- 25 Q Your goal was to matriculate in four or five

- 1 years, whatever?
- 2 A That is correct.
- 4 Grinnell College, graduation, following your career,
- 5 you won't be serving as a math tutor at Grinnell
- 6 College, right?
- 7 A I don't have plans currently to continue
- 8 employment in the mathematics and statistics
- 9 department. Although I have not been informed by my
- 10 supervisor nor any other agent of the college that
- 11 those two aren't incompatible.
- 12 Q Okay. And would you agree that although
- 13 you're certainly in an advisory capacity right now,
- 14 the folks who are in the current leadership roles in
- 15 the -- the dining -- the student dining union, those
- 16 are the individuals who -- who get to make decisions
- 17 concerning what provisions in a collective
- 18 bargaining agreement are important enough to -- to
- 19 take firm positions on; is that right?
- 20 A That's not correct. All decisions about the
- 21 collective bargaining agreement and what priorities
- are, are made by the membership after a democratic
- 23 vote.
- 24 Q And I'm presuming that, okay, I'm presuming
- 25 that. But can you agree with me that -- that the

- 1 provision that your -- your colleague emphasized
- 2 that concerning mutual cooperation, that provision
- 3 can be removed from the contract with a single
- 4 bargaining session, can't it?
- 5 A So you're asking, is it possible that the
- 6 parties could mutually agree to remove Section 2.1?
- 7 Q No, I'm asking if -- if the union can insist
- 8 upon removal of that provision in future bargaining?
- 9 A It's my understanding that Section 2.1 does
- 10 not cover a mandatory subject to bargaining, and
- 11 therefore, the union would not be able to insist on
- 12 the exclusion of that provision to impasse.
- Nor would I add, does the union wants
- 14 to remove Section 2.1 from this contract or any
- 15 future contract.
- 16 Q That's your belief?
- 17 A Well, that's my understanding of our
- 18 member's belief right now.
- 19 Q The members who are currently attending
- 20 Grinnell College, right?
- 21 A Correct.
- 22 Q And is it fair to say, can we -- can you and
- 23 I agree that all those members, like you, hope to be
- 24 gone in four years?
- 25 A I would agree that there is turnover in the

- 1 unit.
- 2 MR. HARTY: Okay. I don't have any other
- 3 questions.
- 4 HEARING OFFICER FREEBERG: Would you like to
- 5 cross examine?
- 6 MR. XU: Yes, Your Honor.
- 7 [CROSS EXAMINATION OF MR. MCCARTAN]
- 8 QUESTIONS BY MR. XU:
- 9 Q Mr. McCartan, I just have a few questions
- 10 about the different union involvements that you
- 11 have. First, Mr. Harty asked you many questions
- 12 about an unfair labor practice charge that the union
- 13 filed back in 2017. Can you tell us what
- 14 circumstances or events contributed to that
- 15 decision?
- 16 A Certainly. As part of its study on
- 17 understaffing at the college, and specifically in
- 18 dining services, the union -- well, I should preface
- 19 this by saying, the union became concerned about
- 20 understaffing after objection -- that issue was
- 21 raised by members. And so to study this issue of
- 22 understaffing, the union decided it would be
- 23 necessary to understand how employees move about
- 24 campus and transfer jobs.
- 25 And so to elucidate that, it provides

- 1 some natural hard data from which to work from, we
- 2 requested from the employer a list -- and I should
- 3 add, that I mean, was in the room, we talked about
- 4 this, privacy concerns were foremost in our mind at
- 5 that time, and we specifically formulated our
- 6 information request so as to stay in line with FERPA
- 7 and other statutes.
- 8 We asked the employer for a list of
- 9 employees in the unit and the job classifications
- 10 that they worked, nothing beyond that. And we also
- 11 asked for simply the number of employees in other
- 12 departments on campus.
- 13 What we could have asked for and what
- 14 would have been even more useful would have been to
- ask for essentially employer Exhibits B and D, which
- 16 provide each student employee and the departments,
- 17 but we did not ask for that.
- Now to continue on that question of
- 19 circumstances, after the college repeatedly refused
- 20 to provide the requested information, the union
- 21 filed an unfair labor practice for that information,
- 22 which, again, did not include personally
- 23 identifiable information on students outside the
- 24 existing unit. And furthermore, had no mention of
- 25 federal work study or academic standing status.

1 That petition was withdrawn. I think it was finally

- 2 dismissed and withdrawn a month or two ago.
- 3 O So was the issue resolved then?
- 4 A Was the issue resolved?
- 5 O Yes.
- A I mean, I'm no longer an officer of the
- 7 union, but it's my understanding among myself and
- 8 other -- the current leadership that we -- we now
- 9 have the information we need to continue our study
- 10 of understaffing, and the ULP is no longer an issue
- 11 for us.
- 12 Q Now, moving on the context of collective
- 13 bargaining, so the UGSDW started in spring of 2016?
- 14 A That's correct.
- 15 Q And were there any members that graduated in
- 16 2106?
- 17 A There were. I believe -- sorry, could you
- 18 clarify? Were -- are you asking were there
- 19 members --
- 20 Q Who graduated from Grinnell College --
- 21 A In 2016.
- 22 Q -- in May, 2016?
- 23 A No. At the time of the -- of Grinnell
- 24 College commence services in 2016, none of the
- 25 graduating class were members of the union.

- 1 Q Were there any members that graduated in
- 2 2017?
- 3 A There were members that graduated in 2017.
- 4 Q Were there members that graduated in 2018?
- 5 A There were members who graduated in 2018.
- 6 Q And now are these members are the current
- 7 members. Has anyone ever indicated to you anything
- 8 about the mutual obligation provision in any of the
- 9 contracts?
- 10 A Could you elaborate slightly?
- 11 Q So in direct examination, Mr. Harty asked
- 12 you about mutual obligations provisions in our
- 13 contracts?
- 14 A Uh-huh.
- 15 Q And during your year at -- during your time
- 16 at Grinnell College, you've been -- has any member
- 17 raised any concern about it?
- 18 A Well, I mean, I'm sure they're concerned
- 19 broadly. I'm thinking now to our meetings, our
- 20 general meetings at which we discussed collective
- 21 bargaining priorities. And I'm not going to be able
- 22 to recall specific words that were spoken, nor would
- 23 I imagine would those be admissible, but certainly
- 24 the sentiment was made clear by a substantial number
- of our members at these meetings that they felt we

1 were primarily students, and all off our bargaining

- 2 demand should be interpreted in that context.
- And so, I mean, has any student
- 4 expressed a desire to eliminate these provisions
- 5 from our contract or any other contracts, no. Have
- 6 they instead offered their strong view that they are
- 7 fundamental to a contract in this context, yes, they
- 8 have.
- 9 Q Now, furthermore, during bargaining
- 10 sessions, do you recall any heated back and forth
- 11 around this provision?
- 12 A To my recollection, this provision was
- offered as boilerplate by the employer during our
- 14 first -- or very first -- what's the word -- package
- 15 proposal. Proposal was the word I'm looking for, in
- 16 the very first proposal in June or July, 2016.
- 17 And in our conference call following
- 18 up on the proposal, both parties agreed, if I
- 19 remember heartily, that these provisions were
- 20 necessary and we both agreed to them, and since
- 21 then, these Section 2.1 has not been raised at all
- 22 in any further bargaining sessions.
- MR. XU: I have nothing further, Your Honor.
- 24 HEARING OFFICER FREEBERG: Okay. Any other
- 25 questions on direct -- redirect?

1 MR. HARTY: Yes, Your Honor. Just one or

- 2 two brief questions.
- 3 [RE-DIRECT EXAMINATION OF MR. MCCARTAN]
- 4 QUESTIONS BY MR. HARTY:
- 5 Q You just testified that in -- in -- forming
- 6 the request for information that was at issue in the
- 7 unfair labor practice charge, you -- I think you
- 8 heard you correctly say, you quote, could have asked
- 9 for more. But you -- but you chose not to.
- 10 A Well, I think when I say could have, I mean
- 11 that it would have been possible for us, and indeed,
- 12 might have been useful for us to put that down.
- 13 However, we have wide latitude and discretion in
- 14 choosing what to put in the information request.
- 15 And my statement that we could have, was in no way
- 16 an indication that I thought we had a legal right to
- 17 the information or contractual right to the
- 18 information.
- 19 Q And, in fact, you could ask for information
- 20 concerning the academic performance of each of the
- 21 members of the union, couldn't you?
- 22 A We could ask for their shoe size, we're not
- 23 going to get it. It's not relevant, we wouldn't ask
- 24 for it. We would not ask for the academic
- 25 information. We could put that request into

1 writing, we would not expect it to be granted. We

- 2 would not want it to be granted.
- 3 Q The answer's yes, you could ask?
- A Would we be physically able to, yes. Yes,
- 5 the answer's yes.
- 6 Q And you could ask for financial status
- 7 concerning financial aid?
- 8 A Again, stressing that this does not in any
- 9 way impact our legal right to that information, I
- 10 believe that, yes, we could put that into writing
- 11 and request that.
- MR. HARTY: I have nothing further.
- 13 HEARING OFFICER FREEBERG: Okay.
- MR. XU: I have no further questions.
- 15 HEARING OFFICER FREEBERG: No further
- 16 questions, okay. You can step down. We can take a
- 17 short break. Ten minutes.
- 18 (Whereupon, a brief recess was
- taken off the record.)
- 20 HEARING OFFICER FREEBERG: We will go on the
- 21 record.
- MR. MCCARTAN: Your Honor, petitioner moves
- 23 to amend the RC petition. We'd like to add to the
- 24 previous students who should excluded, employees
- 25 should be excluded from the union. We'd like to

1 exclude any service learning work study program

- 2 positions.
- 3 HEARING OFFICER FREEBERG: Okay. Service
- 4 learning work study positions?
- 5 MR. MCCARTAN: Yes.
- 6 HEARING OFFICER FREEBERG: And what is the
- 7 employer's position on that?
- 8 MR. CUNNINGHAM: Well, at this point, Your
- 9 Honor, we're not taking a position on it. We
- 10 haven't had a chance to analyze this. Because I
- 11 think you indicated this is something the regional
- 12 director will have to rule upon. Right now, they
- 13 are defined in the unit by the -- by the definition
- 14 in the petition. So at this point, we will reserve
- our position. Right now they're still in the unit.
- 16 I think we need to go ahead and take our -- our
- 17 evidence on this and then proceed.
- 18 HEARING OFFICER FREEBERG: Okay. The motion
- 19 is received to amend the petition, and we will
- 20 present that issue to the regional director and
- 21 provide a ruling later.
- MR. MCCARTAN: Thank you.
- 23 HEARING OFFICER FREEBERG: And at this time,
- 24 the employer, I understand, has a witness to call?
- MR. CUNNINGHAM: We do, Your Honor. We'll

- 1 call Susan Sanning.
- 2 (Whereupon,
- 3 SUSAN SANNING,
- 4 was called as a witness, by and on behalf of the
- 5 Employer and, after having been duly sworn, was
- 6 examined and testified as follows:)
- 7 * * * * *
- 8 HEARING OFFICER FREEBERG: Okay. Please
- 9 state your name and spell it for the record.
- 10 THE WITNESS: Susan Sanning, S-U-S-A-N
- 11 S-A-N-N-I-N-G.
- 12 HEARING OFFICER FREEBERG: Thank you.
- MR. CUNNINGHAM: May I proceed.
- 14 HEARING OFFICER FREEBERG: Yes.
- 15 [DIRECT EXAMINATION OF SUSAN SANNING]
- 16 OUESTIONS BY MR. CUNNINGHAM:
- 17 Q Good afternoon, Ms Sanning. Thank you for
- 18 your patience today. Could you please tell us what
- 19 your position is here at Grinnell College?
- 20 A So I'm the Associate Dean in the Center for
- 21 careers Life and Service, and also the Director for
- 22 Service and Social Innovation in the CLS. Center
- 23 for Careers Life and Service, CLS.
- 24 Q And how long have you been in this position?
- 25 A Approximately seven years.

1 Q How long have you been employed at Grinnell

- 2 College?
- A That's more complicated. This is my second
- 4 time. This time, seven years.
- 5 Q Okay. Very good. Could you tell us,
- 6 briefly, the purpose of the Center for Careers Life
- 7 and Service? What does it do?
- 8 A Sure. The center for Careers Life and
- 9 Service functions as the college's career center.
- 10 We do that a little bit differently. Rather than
- 11 define career only as what somebody does for pay,
- 12 for work, over time it's the coming together of
- one's professional, personal, and civic aspirations.
- And what we try to do is provide
- 15 advising so that students can explore how those
- 16 intersect for each -- each student, as well as offer
- 17 experiential learning opportunities that further the
- 18 educational mission of the college.
- 19 Q And in your current role, do you supervise a
- 20 program known as the service learning work study
- 21 program?
- 22 A I probably do.
- 23 Q Okay. And this is a -- a paid community
- 24 service program; is that correct?
- 25 A That's correct.

1 Q And -- and a program by which the college is

- 2 the employer of record?
- 3 A Correct.
- 4 Q All right. Could you please describe the
- 5 program briefly.
- 6 A Sure. What we do -- so the -- what we do is
- 7 we offer students the opportunity to work and do
- 8 community service at the same time. First, and
- 9 foremost, the program is focused on community driven
- 10 service, as well as student learning, and
- 11 secondarily as a mode of employment. I feel
- 12 strongly that service, volunteering, time away is a
- 13 privilege that some of are students can't afford.
- 14 And so this allows all of our students to be able to
- 15 participate in transformational experiences in the
- 16 community, and explore the civic aspect of their
- 17 identity.
- 18 Q And how is the employment aspect of this --
- 19 so they're -- they paid, correct?
- 20 A Correct.
- 21 Q And you're sending these students out to
- 22 different locations, if you will --
- 23 A Uh-huh.
- 24 Q -- institutions, organizations to do work?
- 25 A Correct. So we send students to Blank Park

```
1 Zoo, to Drake Community library, to the schools, to
```

- 2 hospice facilities, to organizations that deal with
- 3 immigrant rights. And so we serve as the employer
- 4 of record, and the site provides a mentor, a
- 5 learning mentor for the student on site.
- 6 Q Okay. And how is -- how is this payment
- 7 funded?
- 8 A Brad can probably go a little bit more
- 9 further into this. But it has -- there's a number
- 10 of different pots of money. One of that is the
- 11 federal work study money that Brad was talking about
- 12 earlier. I believe he mentioned that the federal
- 13 government requires that we spend at least
- 14 seven percent of the federal work study dollars on
- 15 something called community service work study, which
- 16 is what the program was called when I first
- 17 inherited it.
- 18 The college -- since I felt strongly
- 19 that it was a stigmatized program at that point,
- 20 because only students who had literally federal work
- 21 study in their financial aid packages, even if they
- 22 had work study that was funded by things other than
- 23 the federal government, were not eligible for the
- 24 program. And so now we have another bucket of money
- 25 so that the program is available to any student on

- 1 campus who can legally work on campus.
- 2 Q Okay. Very good. And -- and as part of the
- 3 student's participating in these paid service
- 4 opportunities, are -- are they given a -- a student
- 5 handbook?
- 6 A They are given a student handbook.
- 7 Q Okay. Let me show you, and if I may
- 8 approach, Your Honor? And I'm handing to
- 9 Mr. McCartan, what will be identified as Exhibit C,
- 10 and is this the original.
- 11 Ms. Sanning, I'm showing you what has
- 12 been marked as Employer Exhibit C. And can you
- identify this for me, please, what is this?
- 14 A It's the Grinnell College service learning
- 15 work study student handbook.
- 16 Q Okay. And is this something that was
- 17 developed by your department to cover these student
- 18 employees who go do the paid community service?
- 19 A That's correct. Because the program
- 20 includes students who are being paid through federal
- 21 work study, there are additional requirements in
- 22 addition to what is in the general student handbook
- 23 on campus that we have to comply with. And so, we
- 24 added that into here as well as the values and our
- 25 learning goals.

```
1 Q Okay. And let's talk about that then. If
```

- 2 you look at the -- the cover -- oh, I'm sorry, so
- 3 this is -- Exhibit C is a true and accurate copy of
- 4 the student handbook, true?
- 5 A It is.
- 6 Q And it's the current student handbook?
- 7 A It's the current student handbook. They're
- 8 always in process.
- 9 Q Very good. I offer Exhibit C, Your Honor.
- 10 HEARING OFFICER FREEBERG: Okay. Are there
- 11 objections?
- MR. XU: No, Your Honor.
- 13 HEARING OFFICER FREEBERG: Okay. Employer C
- 14 is received.
- 15 (Whereupon, Employer's Exhibit C
- 16 is offered and received into
- 17 evidence.)
- 18 Q (By Mr. Cunningham) Thank you. Looking at
- 19 the cover then, Ms. Sanning, could you take a look
- 20 at the last sentence there refers to the program
- 21 providing a community based campus employment
- 22 position. Do you see that?
- 23 A I do.
- 24 Q And can you explain exactly what that means?
- 25 A What it means is that the college is the

- 1 employer of record, not the work site.
- 2 Q Okay. And there are certain aspects that
- 3 the college -- or certain standards that the college
- 4 has for the students engaging in this community
- 5 service, true?
- 6 A True.
- 7 Q All right. And would it be accurate to say
- 8 that these positions are somewhat unique? Meaning,
- 9 the different positions require a different set of
- 10 skill sets or a different set of interests?
- 11 A Each of the positions have their own job
- 12 description. The job description is designed by the
- 13 community partner. And then the community partner,
- 14 and then we work with the student to apply for those
- 15 positions through Handshake with cover letters,
- 16 resumes, those kinds of things. So each one is
- 17 distinctive, yes.
- 18 Q Okay. And what, generally speaking, if you
- 19 look at the second page of the handbook, it starts
- 20 under the vision section. It talks about the -- the
- 21 opportunity here is to -- is to allow the students
- 22 to, quote, intentionally explore how service and
- 23 social innovation may blend with one's personal
- 24 values, academic interests, and emergency
- 25 professional skills and goals, close quote. Do you

- 1 see that?
- 2 A I see that.
- 4 in the context of this program?
- 5 A So some of it happens organically on site
- 6 during the experience. I think exploration happens
- 7 as you're actually doing work with somebody. But
- 8 then we also give students additional opportunities
- 9 to intentionally reflect and self assess where they
- 10 are in terms of looking at the intersection between
- 11 their personal, professional, and civil aspirations.
- 12 We have -- so if you assume that a
- 13 position -- not all student positions are like this,
- 14 but you assume that it's a nine month position. The
- 15 students do a self assessment at the beginning, in
- 16 the middle around winter break, and then towards the
- 17 end, so that's their self assessment.
- 18 O And what purpose does -- and how do those
- 19 self assessments relate to the educational mission
- 20 of the college?
- 21 A The program itself has learning goals.
- 22 Those learning goals are mapped to the learning
- 23 goals both for the Center for Careers Life and
- 24 Service, and to the college's learning goals. And
- 25 those -- those learning goals shape the questions

- 1 that students are asked to reflect upon.
- 2 Q All right. And so, again, this is all for
- 3 the student's benefit?
- 4 A And the community partners, too.
- 5 Q Well, that's right. And I didn't mean to --
- 6 I didn't mean to imply that. But I meant in terms
- 7 of doing the self assessment, that was to aid the
- 8 student --
- 9 A In that reflective process, correct.
- 10 Q Yes, okay. If you look at page four of
- 11 Exhibit C. There are those student learning goals
- 12 that you mentioned.
- 13 A Uh-huh.
- 14 Q And the first goal is, as you see there,
- is -- is that basically, one of the goals is that
- 16 the students will be able to -- and I'm
- 17 paraphrasing -- leverage those aspects of their
- 18 education and apply that in multiple disciplines,
- 19 correct?
- 20 A So, yes. What we're saying is they're
- 21 studying multiple disciplines, and what we're hoping
- 22 that they can do is to use those lenses to solve
- 23 problems that are facing people around the world and
- 24 to serve the common good.
- Q Okay. And by doing that, you're attempting

- 1 to fulfill the educational mission of the college in
- 2 giving them another aspect of education through
- 3 community based -- paid community based service,
- 4 true?
- 5 A True.
- 6 Q Okay. And if you -- in terms of the types
- 7 of work that the students who are being paid do for
- 8 these community partners, can you kind of describe,
- 9 in general, what it is they -- they might do?
- 10 A In the most general terms, we tell our
- 11 community partner a number of things. One of -- one
- 12 of which is that the work that the student does
- 13 should be able to be done by a volunteer, given
- 14 reasonable training. It can't displace other
- 15 workers. So it can't be -- so, for instance, one
- 16 of -- if you're working in a preschool, what you're
- 17 doing can't replace work of a, like, a teacher who
- 18 would otherwise be employed because of ratios that
- 19 are needed between student and children. So it
- 20 would have to be capacity building in that sense.
- 21 So it can't displace other workers. So in a very
- 22 general sense, that's -- each community partner
- 23 defines what the students do. But those are the
- 24 general parameters.
- 25 Q All right. And and they're paid for this

- 1 service?
- 2 A They're paid by the college for the service.
- Q Okay. And how does -- I just want to make
- 4 certain we are clear here. And I know Mr. Lindberg
- 5 discussed this earlier, but how does the federal --
- 6 federal work study financial aid fit into this
- 7 particular program?
- 8 A So seven percent of what the federal
- 9 government gives to -- actually the college actually
- 10 does more than the seven percent. So the college is
- 11 required to spend at least seven percent of the
- 12 federal work study dollars on community service work
- 13 study, is what their language is.
- 14 Q All right.
- 15 A The college actually spends more, usually,
- of the federal work study money than that, which is
- 17 unique. And then the college also adds another
- 18 \$30,000 to that so that students who have work study
- in their financial aid package but it's not federal
- 20 work study can participate, as well as students who
- 21 don't have that in their financial aid package at
- 22 all.
- 23 Q And to that end, as we were preparing for
- 24 this hearing, we talked about those students who
- 25 participate in this program and are employed through

- 1 this program. And I think I'm referring to a list.
- 2 I don't know that you've seen it in this form.
- 3 But -- and I'm referring to Exhibit B.
- 4 There are students who have entries
- 5 that refer to community service center; is that
- 6 correct?
- 7 A Which is what -- what was happening when I
- 8 first got here, correct. It just has -- the name
- 9 hasn't been updated in your list.
- 10 Q Understood. What I was getting at is, those
- 11 are students in your program or in the program we've
- 12 been discussing?
- 13 A Correct.
- 14 Q Okay. And I understand that there are other
- 15 students who are participating in the program, but
- 16 may not be doing through federal work study, and
- 17 those students on this list, some of them, reflect
- 18 the Department of Financial Aid; is that correct?
- 19 A I believe the students on your list -- I
- 20 think I'm getting into FERPA issues here.
- 21 Q Oh, okay. Okay. That's fine.
- 22 A And I'm a little concerned because I don't
- 23 know who has the list and I don't want to go there.
- 24 Q I wanted to be -- I -- I don't want to run
- 25 afoul of anything here. But I just wanted to make

- 1 certain that we could identify, if we needed to,
- 2 which workers we're -- we're talking about. So that
- 3 would be -- some would be marked by community
- 4 service center; is that right?
- 5 A That is correct.
- 6 Q And there would be others on here that are
- 7 not marked with that, but are marked with a
- 8 different indication; is that true?
- 9 A Correct.
- 10 Q Okay.
- 11 HEARING OFFICER FREEBERG: Is there a way
- 12 to -- just so the record is clear, is there a way
- 13 to --
- 14 THE WITNESS: I gave Mr. Cunningham a list
- of the students in the program.
- 16 HEARING OFFICER FREEBERG: Right. Is there
- 17 any way for the record to be clear as to which, you
- 18 know, classification this includes without
- 19 identifying names or something like that?
- 20 MR. CUNNINGHAM: I'm not aware of any at the
- 21 moment, Your Honor. We'll have to discuss that off
- 22 the record.
- 23 HEARING OFFICER FREEBERG: Okay. Maybe the
- 24 parties could stipulate to which classification this
- 25 includes?

1 MR. MCCARTAN: We would stipulate that any

- 2 work location listed as community service center
- 3 indicate that a student on the list works for the
- 4 service learning work site study program.
- 5 THE WITNESS: There are more than that.
- 6 MR. CUNNINGHAM: Yeah, there are more than
- 7 that and those are the that ones we're concerned
- 8 about.
- 9 HEARING OFFICER FREEBERG: Okay.
- 10 MR. CUNNINGHAM: So, and I think the witness
- 11 already testified to that, so.
- 12 HEARING OFFICER FREEBERG: Yeah. So my
- 13 understanding -- do you plan to have additional
- 14 questions?
- MR. CUNNINGHAM: No, I'm actually done with
- 16 this witness, Your Honor.
- 17 HEARING OFFICER FREEBERG: Okay. And did
- 18 you intend to cross examine the witness?
- MR. MCCARTAN: I will have two questions.
- 20 HEARING OFFICER FREEBERG: Okay. Go ahead.
- [CROSS EXAMINATION OF MS. SANNING]
- 22 QUESTIONS BY MR. MCCARTAN:
- 23 Q Ms. Sanning, these community partners --
- 24 these community partners, it's fair to say these
- 25 community partner oversee the day to day operations,

- 1 day to day work of the students who participate in
- 2 this program?
- A Correct. What we like to say is they mentor
- 4 the students on site; and Keira Wilson and K-E-I-R-A
- 5 W-I-L-S-O-N, is the supervisor on record.
- 6 Q And you mentioned the Blank Park Zoo
- 7 program?
- 8 A Uh-huh.
- 9 Q Are you familiar with the students who work
- 10 that?
- 11 A I am. Well --
- 12 Q Currently?
- 13 A -- I am familiar with some of them. It's
- 14 not just work study students that do that. We
- 15 have -- the way that the program often works is our
- 16 service learning work study students supervise a
- 17 group of volunteers, and serve as a liaison between
- 18 the organization and campus. And so there are
- 19 students that I am not familiar with who work with
- 20 the Blank Park Zoo, and there are -- we have some
- 21 that are doing as that as well.
- 22 Q But the students who lead the Blank Park Zoo
- 23 program, you know them and who they are? Who get
- 24 paid for their work, too --
- 25 A There are -- there are students who do that,

- 1 yes.
- 2 Q And you're aware who those are?
- 3 A I don't know that I could tell you their
- 4 names right off the top of my head.
- 5 Q But let's -- so, for example, and if you
- 6 don't, that's okay. But are you --
- 7 A I don't have the list in front of me.
- 8 Q But so would you -- do you know if
- 9 Ms. Carolyn Morris works for the service learning
- 10 work site program at the Blank Park Zoo?
- 11 A I would, to the best of my knowledge, say
- 12 yes.
- MR. MCCARTAN: Okay. May I approach the
- 14 witness, Your Honor?
- 15 HEARING OFFICER FREEBERG: Yes.
- 16 Q (By Mr. McCartan) Ms. Sanning, this is
- 17 Employer Exhibit D. Actually, it's the same thing
- 18 as B. This is the list of students the employer has
- 19 provided who work these sorts of jobs. And I'm
- 20 wondering if you could look at this and would you
- 21 agree that this is alphabetized?
- 22 A Uh-huh. Yes.
- 23 Q So now turning to the L's, can you tell me
- 24 if Ms. Lorch's name appears on this list?
- 25 REPORTER: I'm sorry, who's name?

- 1 Q (By Mr. McCartan) Lorch, L-O-R-C-H.
- 2 A I don't see it.
- 3 MR. MCCARTAN: Thank you, Ms. Sanning. No
- 4 further questions.
- 5 THE WITNESS: It might be that the student
- 6 withdrew from the position and I don't know that,
- 7 though.
- 8 HEARING OFFICER FREEBERG: Okay.
- 9 THE WITNESS: I will say that --
- 10 HEARING OFFICER FREEBERG: Well, I mean, if
- 11 there's no other questions then.
- 12 MR. CUNNINGHAM: Nothing further. Thank
- 13 you, Your Honor.
- 14 HEARING OFFICER FREEBERG: Thank you. You
- 15 can step down. And is it still correct that the
- 16 employer has not taken a position one way or another
- 17 as to whether, if there was a unit found
- 18 appropriate, whether or not service learning work
- 19 study positions should be included or excluded?
- 20 MR. HARTY: That's right.
- 21 HEARING OFFICER FREEBERG: That there is no
- 22 position taken?
- MR. HARTY: Right. It's consistent with our
- 24 position that there's no community service among --
- 25 or community of interest.

- 1 HEARING OFFICER FREEBERG: Okay.
- 2 MR. HARTY: Among any of the petitioned for
- 3 positions.
- 4 HEARING OFFICER FREEBERG: Okay. Do you
- 5 have one more witness to call.
- 6 MR. CUNNINGHAM: No, I don't believe so,
- 7 Your Honor.
- 8 HEARING OFFICER FREEBERG: Okay.
- 9 MR. CUNNINGHAM: Are we done? I think we're
- 10 done.
- 11 HEARING OFFICER FREEBERG: Okay. Let's go
- 12 off the record.
- 13 (Whereupon, a brief recess was
- taken off the record.)
- 15 HEARING OFFICER FREEBERG: Back on the
- 16 record. The petitioner would like to call their
- 17 first witness.
- 18 MR. MCCARTAN: Yeah. Your Honor, Petitioner
- 19 calls Nancy Combs.
- 20 (Whereupon,
- 21 NANCY COMBS,
- 22 was called as a witness, by and on behalf of the
- 23 Employer and, after having been duly sworn, was
- 24 examined and testified as follows:)
- 25 * * * * *

1 HEARING OFFICER FREEBERG: State your name

- 2 and spell it for the record.
- 3 THE WITNESS: My name is Nancy Combs
- $4 \quad N-A-N-C-Y$, C-O-M-B-S.
- 5 [DIRECT EXAMINATION BY MS. COMBS]
- 6 QUESTIONS BY MR. MCCARTAN:
- 7 Q Ms. Combs, could you describe your
- 8 relationship with the college?
- 9 A I am the Controller and Assistant Treasurer.
- 10 Q And how long have you served in this
- 11 position?
- 12 A I've been at the college for sixteen years.
- 13 The con -- the assistant treasurer title has come in
- 14 the last several years.
- 15 Q And, Ms. Combs, what is your educational
- 16 background?
- 17 A I have a -- an accounting degree from the
- 18 University of Iowa, and I'm a licensed CPA.
- 19 Q And apart from your licensure, what other
- 20 professional experience do you have in accounting?
- 21 A Prior to coming to the college, I worked at
- 22 several for profit institutions. A bank holding
- 23 company, a leasing company, Fortune 500 training
- 24 company, those type of positions.
- 25 Q And, Ms. Combs, would you just briefly

- 1 detail your job responsibilities as the controller
- 2 and assistant treasurer at the college?
- A So as the controller, that means the
- 4 accounting department reports to me. So that would
- 5 include accounts payable, payroll, the cashier
- 6 office, financial reporting, audit, various tax
- 7 reporting such as our 990, and various compliance
- 8 and survey reporting.
- 9 Q And could you elaborate on more specifically
- 10 what your role in the tax compliance involves?
- 11 A So it would be, you know, as the college we
- 12 have several tax reporting requirements, whether
- it's 1099s in our accounts payable, or 1098 T's
- 14 through the cashier office, W-2's through payroll,
- and the completion of 990, which is our information
- 16 return to the IRS on an annual basis.
- 17 Q So let's talk about the -- the 990 and other
- 18 tax compliance. In examining and preparing these
- 19 tax returns and -- I mean, do you follow the IRS
- 20 instructions and regulations?
- 21 A Yes.
- 22 Q Now, for the 990 and for tax withholding
- 23 purposes, and in general for tax purposes, does the
- 24 college classify workers in student employment
- 25 positions as independent contractors?

- 1 A Students who are classified as working
- 2 through the college are -- receive a W-2 through
- 3 payroll.
- 4 Q So are they classified as independent
- 5 contractors?
- 6 A No.
- 7 Q Does the college classify these workers in
- 8 student employment positions as employees, just for
- 9 the purposes of tax compliance?
- 10 A Yes.
- MR. MCCARTAN: No further questions, Your
- 12 Honor.
- HEARING OFFICER FREEBERG: Okay. Would you
- 14 like to cross examine?
- MR. HARTY: No questions.
- 16 HEARING OFFICER FREEBERG: No questions.
- 17 Okay. Then you can step down. Then let's adjourn
- 18 for the day and so we can go off the record.
- 19 (The hearing was adjourned for
- 20 the day at 5:00 p.m.)
- 21
- 22
- 23
- 24
- 25

1

- 2 PROCEEDINGS
- 3 (Time Noted: 9:07 a.m.)
- 4 HEARING OFFICER FREEBERG: At the end of the
- 5 day -- actually, during the hearing yesterday, the
- 6 employer made a motion to amend its statement of
- 7 position, and we've just discussed that off the
- 8 record. The regional director has granted that and
- 9 so, as I understand it, the employer will be
- 10 offering, as an exhibit, the amended statement of
- 11 position; is that correct?
- 12 MR. HARTY: That's correct.
- 13 HEARING OFFICER FREEBERG: Okay. And if
- 14 you'd like to do that at this time, you can or --
- MR. HARTY: We'll just do it at the close.
- 16 HEARING OFFICER FREEBERG: At close, okay.
- 17 And the other motion that was made yesterday was by
- 18 the petitioner to amend the petition to exclude
- 19 service learning work study positions; is that
- 20 accurate.
- MR. XU: Yes.
- 22 HEARING OFFICER FREEBERG: And I've also
- 23 discussed that with the regional director. The
- 24 motion to amend the petition is granted. As to --
- 25 you know, and that is just with respect to the

- 1 petition itself. So as to whether that will
- 2 ultimately be included or excluded, if any unit is
- 3 found appropriate, will probably be determined by
- 4 the decision writer, but that is granted with
- 5 respect to amending the petition.
- 6 Are there any other motions that you
- 7 would like to address on the record at this time?
- 8 MR. MCCARTAN: No, Your Honor.
- 9 HEARING OFFICER FREEBERG: And, I guess, I
- 10 will also clarify for the record. My understanding
- 11 as to the employer's position on that issue is
- 12 that -- that there is no overall community of
- interest and, therefore, no community of interest
- 14 among the petition for unit for service learning
- work study positions, but the employer has not taken
- 16 a position as to this particular classification
- 17 specifically.
- 18 MR. HARTY: Right. As of yesterday, we
- 19 do -- our position is that they should be included
- 20 because they are, in fact, part of the -- the entire
- 21 petition for unit as described. And the amendment,
- 22 from our point of view, doesn't clarify exactly who
- 23 would and would not be covered. And they are still,
- 24 by contract, as I understand the -- the petitioner's
- 25 position, because they believe they have different

1 working conditions, report to different supervisory

- 2 personnel, etc. By contract, the college is
- 3 responsible for them still. So we believe that to
- 4 the extent any of these positions are -- are
- 5 applicable, they are, too.
- 6 HEARING OFFICER FREEBERG: Okay.
- 7 Understood. And will the petitioner be -- or will
- 8 the parties be able to clarify on the record their
- 9 positions as to who is covered within the scope of
- 10 service learning work study positions? Not names
- 11 necessarily, but just classifications.
- MR. CUNNINGHAM: I think we can, yeah.
- MR. MCCARTAN: Yes.
- 14 HEARING OFFICER FREEBERG: Okay. Great.
- 15 Okay. Then would union like to call your first
- 16 witness for the day?
- 17 MR. XU: Yes, Your Honor. Petitioner calls
- 18 Dr. Scott.
- 19 (Whereupon,
- DR. KESHO Y. SCOTT,
- 21 was called as a witness, by and on behalf of the
- 22 Employer and, after having been duly sworn, was
- 23 examined and testified as follows:)
- * * * * *
- 25 HEARING OFFICER FREEBERG: Good morning.

- 1 Please state your name and spell it for the record.
- THE WITNESS: My name is Kesho Y. Scott,
- 3 K-E-S-H-O, Y is my middle initial, and my last name
- 4 is Scott, S-C-O-T-T.
- 5 MR. XU: Proceed?
- 6 HEARING OFFICER FREEBERG: Yes.
- 7 [DIRECT EXAMINATION OF DR. SCOTT]
- 8 QUESTIONS BY MR. XU:
- 9 O Dr. Scott, what is your position at Grinnell
- 10 College?
- 11 A I am a professor of Sociology and American
- 12 Studies at Grinnell College. I'm also joint
- 13 appointed in the American Studies concentration.
- 14 Q Now, Dr. Scott, can you tell us more about
- 15 your educational background?
- 16 A Sure. I have a Ph.D. in American Studies
- 17 from the University of Iowa, so I'm a Hawk, and I
- 18 will admit that. I also grew up in Detroit in a
- 19 political community. So I have two degrees in
- 20 sociology. Undergraduate in sociology, and a MA in
- 21 political sociology from the University of Detroit.
- 22 And my other educational area that I
- 23 think is significant is I do diversity and inclusion
- 24 in equity training in the United States and around
- 25 the world. And that required some learning and

- 1 training.
- Q So what is diversity learning and training?
- 3 A I think the most important and significant
- 4 part of it, in an institutional setting and
- 5 educational institutional setting, is for the
- 6 institution to look at their process of how they
- 7 include, exclude, and create equity for all of the
- 8 members of the community.
- 9 Q And how long have you been a professor at
- 10 Grinnell College?
- 11 A Thirty-two years.
- 12 Q Well, what is your job responsibility as a
- 13 professor?
- 14 A Wow, I haven't been asked that in a long
- 15 time. It has changed over 32 years. I am primarily
- 16 responsible for contributing to the curriculum in
- 17 American Studies and Sociology. I'm responsible for
- 18 being a member of a department, which in my case,
- 19 I've chaired two departments in my 32 years. My
- 20 responsibility is to advise students, which involves
- 21 mentoring and a number of other requirements. Write
- 22 letters of recommendation for students and for
- 23 primarily being a citizen with my colleagues around
- 24 training and ideas. And because Grinnell is a
- 25 school that's admitted to interdisciplinary learning

- 1 with students, we work across the curriculum to do
- 2 that.
- 3 Q Well, just to clarify, by contributing to
- 4 the curriculum, do you mean teaching classes?
- 5 A Yes, I teach courses.
- 6 Q So how -- can you tell us more about the
- 7 individual advising relationship with you and your
- 8 students; how does that work?
- 9 A All right. Because each professor is
- 10 required to teach a tutorial, one of the ways that
- 11 we gain advisees is through teaching the tutorial
- 12 course. The second way is that students request,
- 13 upon taking a course with us, or other ways, that we
- 14 consider being their adviser. So advising is a
- 15 requirement of the teaching responsibility at
- 16 Grinnell College.
- 17 Q So in tutorial, you advise all students in
- 18 that class?
- 19 A Say that again?
- 20 Q So in the tutorial you teach, do you
- 21 teach -- do you advise all students in that class?
- 22 A Yes.
- 23 Q Now, so how many classes are you teaching
- 24 this semester?
- 25 A This semester I'm teaching three courses.

```
1 Q Okay. Can you tell us what they are?
```

- 2 A Of course. I'm teaching two courses in
- 3 Introduction to American Studies. And I'm teaching
- 4 a course on race and ethnicity in the U.S.
- 5 Q So on average, how many students are in the
- 6 classes you teach this semester?
- 7 A Nineteen -- there's a cap at 25, but there's
- 8 anywhere between 19 and 23.
- 9 Q So overall they are around, like, 65
- 10 students you're teaching?
- 11 A Fifty-six, 57, yes.
- 12 Q Fifty-six, 57. And how many students are
- 13 you advising this semester?
- 14 A All right. Let me say something about
- 15 advising. There's a formal advising, those people
- 16 that are given -- given opportunity through my
- 17 department and the major in sociology or the
- 18 American Studies concentration. I have 15 students
- 19 that I advise. But I think in the -- in
- 20 the informal way that I advise, I'm an African
- 21 American faculty at Grinnell College. And I have
- 22 been in the -- in the informal advising capacity
- 23 since I got to Grinnell College in 1987.
- 24 So I think that that role has been --
- 25 I might advise students, faculty and staff, and I

- 1 have historically.
- 2 Q So do you, as a faculty member, do you
- 3 interact much with other faculty members?
- 4 A Absolutely.
- 5 Q So are you familiar with Dean Marie Tapias?
- 6 A Yes, I am.
- 7 Q To your knowledge, how many classes is she
- 8 teaching this semester?
- 9 A She is an associate dean right now so I'm
- 10 not sure how many courses she's teaching at this
- 11 point.
- 12 Q Okay. So where is your office located?
- 13 A In the Carnegie 112.
- 14 Q So can you explain what Carnegie Hall is in
- 15 the overall campus environment?
- 16 A Well, it's right next door to Herrick
- 17 Chapel, which is one of the most important
- 18 institutions -- I would say structures in the -- in
- 19 the campus. My office is in the Carnegie Building,
- 20 which is a contribution of Andrew Carnegie, one of
- 21 the 500 museums that he set up in this country. And
- 22 I've been lucky enough to be in that space for 32
- 23 years.
- 24 So it is, I think, center to the
- 25 campus, across the street from Nollen House, and a

- 1 whole range of other buildings.
- 3 A There are a few places that they are taught,
- 4 but mostly adjunct to Carnegie is the ARH Building,
- 5 in which most of the courses that I've taught in my
- 6 32 years have been in that building.
- 8 Carnegie Hall?
- 9 A Absolutely. And we hold office hours
- 10 wherever our office space is.
- 11 Q And moving forward, are you aware where Dean
- 12 Tapias office is?
- 13 A Yes, it's in Nollen.
- Q Can you tell us what's Nollen House?
- 15 A It's the office of the president and the, I
- 16 think, administrative staff and other associate
- 17 deans of the college.
- 18 O So to your knowledge, is there any class
- 19 that's taught in the Nollen House?
- 20 A Not at -- not to my knowledge.
- 21 Q And same to your knowledge, do faculty
- 22 members hold office hours in the Nollen House?
- 23 A Not to my knowledge.
- Q Now moving forward, during your 30 plus
- 25 years at Grinnell College, how many students,

- 1 roughly, have you taught?
- 2 A You know what, I looked that up. About
- 3 3,000.
- 4 Q And during the 30 plus years at Grinnell,
- 5 how many students have you roughly advised in a
- 6 formal matter -- in a formal manner?
- 7 A I also looked that up, as a matter of fact,
- 8 and that's about 300.
- 9 Q Okay. So how many students have you advised
- 10 informally during your time at Grinnell College?
- 11 A Oh, my goodness, gracious. I would say
- 12 hundreds. Because I have been often been put in a
- 13 position of a student wanting to study a curriculum
- 14 area that we have not covered, inasmuch as Grinnell
- 15 College has been a Eurocentric institution, and --
- in its offerings, in the beginning when I got here.
- 17 And what has happened is students, as
- 18 we made the commitment to greater diversity, wanted
- 19 to study an area. And they do what most students
- 20 do, they would go to the faculty that they think
- 21 understand that, and that would have been me at one
- 22 historical point in the college.
- 23 Q Now, currently, as a faculty member, are you
- 24 required to advise students on campus employment?
- 25 A No.

- 1 Q During your 32 years at Grinnell College
- 2 have you ever been required to advise students on --
- 3 A No.
- 4 Q -- campus employment? No.
- 5 A No.
- 6 Q Were you ever required to incorporate campus
- 7 employment or job -- or job prospects as part of the
- 8 curriculum?
- 9 A No.
- 10 Q Now moving on to your student employees to
- 11 dining services, prior to August, 2016 have you
- 12 taught any students working for Grinnell College
- 13 dining services?
- 14 A Absolutely.
- 15 Q And since August of 2016 -- oh, I'm sorry --
- 16 prior to August, 2016, have you advised any students
- 17 working for dining services?
- 18 A Absolutely.
- 19 Q And after August, 2016, have you taught any
- 20 students working for dining services?
- 21 A Absolutely.
- 22 Q And after August of 2016, have you advised
- 23 any students working for dining services?
- 24 A Yes, I have.
- 25 Q Now, just in general, in teaching what kind

- 1 of relationship do you aspire to establish between
- 2 you and students?
- 3 A Would you say that again?
- 4 Q Oh, I'm sorry. In teaching, what kind of
- 5 relationship do you want to create between you and
- 6 your students?
- 7 A All right. So the most important
- 8 relationship is I'm a transfer of knowledge to them
- 9 about the area of the curriculum that they are --
- 10 that they are studying, right? And I'm pretty
- 11 rigorous. So I have students that come and talk to
- 12 me often. It is almost -- it is absolutely a
- 13 requirement in my syllabus that they actually come
- 14 and visit me at least two times.
- 15 So that is for us to discuss, in my
- 16 mind, a curriculum and other connected questions
- 17 that they have and how they were building on that
- 18 course to consider majors and -- and that's
- 19 important.
- 20 Q So in advising, whether it's informal or
- 21 formal, what kind of relationship do you seek to
- 22 establish between you and your students?
- 23 A I think in advising, I'm a mentor, right?
- 24 Because I'm interested in them succeeding, you know,
- 25 based on what they also contribute and bring to the

- 1 campus. I think in advising, I'm in some ways a
- 2 hand holder of them seeing how they can build the
- 3 curriculum so that they can meet the -- many
- 4 students what to double major and double -- you
- 5 know, and have concentrations. So I'm sort of a
- 6 nav -- helping them navigate how to do that. And I
- 7 think for the seniors, the juniors and seniors, who
- 8 are asking that big question of what am I going to
- 9 do when I leave, I'm absolutely part of creating
- 10 some sort of vision of how they're going to leave
- 11 the campus and start a career. So my advising
- 12 involves all of those things. Can I add one more
- 13 thing?
- 14 O Sure.
- 15 A I think it's also personal. I mean, when I
- 16 shut that door and students are telling me about the
- 17 things in their lives that -- that they are impacted
- 18 by, my responsibility, since I'm interested in them
- 19 graduating, is to help them frame and understand
- 20 those things. So I think a lot of the advising is
- 21 also that, and I see that as part of my job.
- 22 Q Okay. Finally, before -- between before and
- 23 after August, 2016, from experience, has the
- 24 relationship between you and your students working
- 25 with dining services changed in any meaningful way?

- 1 A I don't think it has changed in the sense
- 2 that a student isn't coming to me and talking about
- 3 their relationship to dining services. But they're
- 4 coming and talking about the things that impact
- 5 their life, and I'm sure their work life impacts,
- 6 you know, their being a student.
- 7 So I think the demands of advising
- 8 and teaching are pretty much the same over 32 years.
- 9 Q So what do you mean how work impacts the
- 10 life of students?
- 11 A Well, if a student -- if I'm aware of a
- 12 student who is working to send money back home, and
- 13 many students are doing that at Grinnell College,
- 14 then I know that impacts their school performance.
- 15 If they share that information with me, I now know
- 16 it. And just like I'm required to report any
- 17 difficulties a student have, and we have many
- 18 variations of that, in knowing that information, I
- 19 try to find a way to be helpful to them in -- in
- 20 their being successful in the course. So I think
- 21 that's where the advising is very personal, and it
- 22 is very much related to their work.
- 23 Q Now, finally, since August in 2016 from your
- 24 own experience, has the relationship between you and
- 25 your students working dining services in terms of

- 1 advising changed in any way?
- 2 A I'd say yes and no, in the sense that it
- 3 hasn't changed because the responsibility as
- 4 somebody who wants them to succeed, I have to talk
- 5 about what they want to be advised around, so that
- 6 hasn't changed. But where it has changed, is every
- 7 student lives a life in the body they bring to this
- 8 campus, and each of them have different experiences.
- 9 So when a student walks in to be
- 10 advised, I'm not sure they want to talk about. But
- 11 whatever it is, I talk about that. And if they've
- 12 been a target of racism, then I talk about that.
- If they've been a -- if they're
- 14 having difficulty purchasing books and they're
- 15 sharing book with other students and Xeroxing them,
- 16 then I talk about that, or maybe an extra copy that
- 17 I have. So I think that's where it has changed.
- 18 But I -- I see that more as a fluidness than
- 19 anything else.
- 20 Q And you will always pursue these goals
- 21 establishing relationship with your students?
- 22 A Yes.
- MR. XU: I have nothing further, Your Honor.
- 24 HEARING OFFICER FREEBERG: Go ahead.

25

```
1 [CROSS EXAMINATION OF DR. SCOTT]
```

- 2 QUESTIONS BY MR. HARTY:
- 3 Q Thank you. Dr. Scott, we've met, I'm Frank
- 4 Harty, I'm here on behalf of Grinnell College.
- 5 And let me just say before I start,
- 6 that I greatly admire your body of work and I'm
- 7 proud to call you a fellow Hawk-eye.
- 8 A Thank you.
- 9 Q I just have a couple of questions.
- 10 A Sure.
- 11 Q Of all the students that you've advised over
- 12 the years, can you just give us a general idea as to
- 13 the -- the reasons that they've given you as to why
- 14 they came to Grinnell?
- 15 A I'm going to divide -- yes, I can. I'm
- 16 going to divided that into two camps, all right?
- 17 And I'm going to start with the one that's probably
- 18 most difficult for me to talk about, and that is
- 19 those students who have to make those decisions
- 20 around financial aid issues and Grinnell is
- 21 extremely generous. Many of the students of color
- 22 that come to Grinnell College are students who are
- 23 more than capable of being admitted to Grinnell
- 24 College and other such schools. They choose
- 25 Grinnell because of it's general -- it's general --

- 1 generous financial aid policy.
- 2 Because they also, what they do in
- 3 doing so, is that they live in the cornfield, they
- 4 live in a predominantly white community, and they
- 5 know that's going to be part of their experience of
- 6 being at Grinnell College.
- 7 And then, I think the other group of
- 8 students are the students who have experience going
- 9 to very well prepared high schools and prep schools,
- 10 prep high schools, who want to continue a rigorous
- 11 education and be successful. And Grinnell, that's
- 12 what Grinnell does well. And so they make that
- 13 decision based on that. And so those are the two
- 14 pools that I would draw from the most.
- 15 O Thank you.
- 16 A Uh-huh.
- 17 Q You're obviously very familiar with the
- 18 concept of implicit bias?
- 19 A Yes, I am.
- 20 Q Is the -- the -- the concept of implicit
- 21 bias, as it relates to socioeconomic status in the
- 22 educational setting, is that -- is that real?
- 23 A Okay. I'm going to answer it this way:
- 24 First, implicit bias is -- is the current
- 25 theoretical framework that we are using to

- 1 understand micro aggressions, right? It is the way
- 2 that we're trying to understand how, in a legal
- 3 framework, when it is illegal and irresponsible and
- 4 hurtful to engage in certain institutional or
- 5 individual behavior, how -- and people know that and
- 6 people are not doing that -- how they continue to
- 7 make aggressions against people of color
- 8 particularly, all right?
- 9 All right. So implicit basis is
- 10 what -- is the go to theory to try to explain why
- 11 people continue to do things when they know it's
- 12 inappropriate, right? So, yes, I'm familiar with
- 13 that, right? It becomes part of the modality in
- 14 teaching in any kind of diversity and inclusion in
- 15 equity training. It has some weaknesses and
- 16 strengths, but that's -- that's basically it.
- Now how is it related to
- 18 socioeconomic? Since all ism's, I think that's what
- 19 you're asking me, we're looking at all of the ism's,
- 20 right? Okay. Socioeconomic bias is absolutely
- 21 there. Because people wear those experiences and
- 22 they bring those experiences to the campus.
- 23 Q Thank you. You mentioned Grinnell College
- 24 and the financial support that it provides students.
- 25 In your experience, since 1987, has the institution

- 1 changed its -- its focus on ensuring that it is a --
- 2 a diverse egalitarian institution?
- 3 A Absolutely.
- 4 Q Do you -- you weren't here for Dr.
- 5 Kingston's [sic.] presentation, were you?
- 6 A No.
- 7 Q Does Grinnell College, in your opinion
- 8 again, as someone with -- with your background and
- 9 your famous propensity for calling things what they
- 10 are, is the college -- does the college have a -- a
- 11 genuine, maybe not perfect, but a genuine commitment
- 12 to maintaining a diverse egalitarian campus?
- 13 A Yes. For someone who trains police
- 14 departments, university professors, board trainings
- 15 and all of the work that I have done over a period
- of 30 years, I would say that Grinnell is probably
- 17 more successful at doing that, for two reasons.
- One, it is no longer resistant to the
- 19 question of diversity. And I think that's the
- 20 biggest hurdle for many institutions. They have to,
- 21 first, own what their history is. And I think they
- 22 have followed course by institutionalizing
- 23 diversity. So by having the staff and -- available
- 24 to continue to work, as opposed to having outsiders
- 25 come and do the work. I think that means that it is

- 1 successful in doing it.
- Now, with 30 years into this
- 3 diversity moving, right? So we know that there are
- 4 going to be other elephants in the room, and that
- 5 means that we -- that for most institutions, they
- 6 have to look at what their institutional history is
- 7 to see are there any ways in which people are being
- 8 excluded. And I think that's the very difficult
- 9 work that Grinnell is doing, and many progressive
- 10 schools. So I would put Grinnell in that category
- 11 of -- of doing the work. Is it easy? Hell, no.
- 12 I'm going to just be blunt, it's not. Is it
- inclusive, yes, there have to be many parts to do
- 14 that work.
- 15 And students are -- are the
- 16 significant bearers of that, of being witness to
- 17 whether that is working, in my opinion.
- 18 Q Thank you. I just have one last question --
- 19 A You got it.
- 20 Q -- the financial aid that you've described,
- 21 would you be concerned and very careful about any
- 22 change in -- in the -- in the campus that would
- 23 potentially harm the current financial aid model?
- 24 A Yes, because that would be contradictory to
- 25 the philosophy, educational philosophy and

1 opportunity for all students that Grinnell would --

- 2 would -- advocates. So if tomorrow there was not
- 3 need blind financial assistance in all of the other
- 4 ways that that takes place, I would be very worried
- 5 about that.
- 6 MR. HARTY: Thank you, Doctor. I have no
- 7 other questions.
- 8 THE WITNESS: Thank you.
- 9 HEARING OFFICER FREEBERG: Do you have any
- 10 further questions?
- 11 MR. XU: Yes, Your Honor.
- 12 THE WITNESS: All right.
- 13 [RE-DIRECT EXAMINATION OF DR. SCOTT]
- 14 QUESTIONS BY MR. XU:
- 15 Q Just a few questions on the topic of
- 16 implicit bias in terms of socioeconomic status. As
- 17 a diversity trainer, and to your knowledge, what are
- 18 some of the processes that can help address this
- 19 problem?
- 20 A Explicit bias?
- 21 Q Implicit bias.
- 22 A Implicit bias? Okay. How much time do we
- 23 have? No, I'm joking. Take you through an exercise
- 24 right now. Okay.
- MR. HARTY: I'm going to get another

- 1 notebook.
- 2 A All right. Okay. First of all, in terms of
- 3 the scholarship, the scholarship is divided as to
- 4 whether or not this is a central idea to dealing
- 5 with micro aggressions, all right? So that the --
- 6 the scholarship is divided. Of the -- of those who
- 7 believe that that is the cornerstone of -- of micro
- 8 aggressions, I think that one of the ways that -- is
- 9 to help people see that they did not learn that --
- 10 that the -- that the unlearning process is a -- is a
- 11 central component of looking at one's implicit bias.
- 12 That -- getting people to do that, is extremely
- 13 difficult.
- 14 The more privilege that they have,
- 15 the more difficult that is to do, right? So part of
- 16 the training is to get people to feel safe enough to
- 17 talk about what their own histories have been so
- 18 that they can begin to un-package that experience.
- 19 And so that is one of the most
- 20 effective ways to do that. And that is
- 21 uncomfortable for most people. Most people are
- 22 embarrassed that they have the ignorance that they
- 23 have about diversity, in general, in this country.
- 24 And it has to be done in a way that's respectful in
- 25 order to have those dialogues and discussions, and

- 1 that's been my modality of doing the work.
- 2 Q Now, using that framework, from 30 years of
- 3 experience at Grinnell College, and interaction with
- 4 students and other faculty members, did you see any
- 5 socioeconomic related divide or implicit bias within
- 6 Grinnell College?
- 7 A Yes.
- 8 Q Can you please elaborate.
- 9 A Yes, because in the first 10 years of being
- 10 at Grinnell College, or at least the first five,
- 11 there was just tremendous resistance on the part of
- 12 the administration to even talk about diversity. I
- 13 think we were the first task force that was
- 14 established at the college, I was on it, with
- 15 President Drake, a person I admire greatly. Who
- 16 just was raising the question of multi-cultural
- 17 education, period.
- I think the next decade was where the
- 19 school was beginning to ask questions about what
- 20 that looks like in its curriculum, in its staff
- 21 hiring, in its increasing of students of color.
- 22 Great work, successful at it. But that created a
- 23 whole series of -- of ways in which, if you ask the
- 24 question about the big ones, the big ones, race,
- 25 gender, then we're going to have to talk about

- 1 class. And in that instance, I think that is the
- 2 one that has been the most difficult to talk about.
- 3 And I think what Grinnell is doing the best on right
- 4 now in three different ways: One, talking about
- 5 first generation students. Two, having
- 6 organizations that have emerged that deal with class
- 7 differences. I mean, there are several on campus.
- 8 And the third way in which they've
- 9 began to talk about, you know, inclusion and equity
- 10 for those people who are disadvantaged and providing
- 11 resources. And I think the student affairs office
- 12 has been the strongest components of doing the work
- 13 to create a greater even playing field for students
- 14 who are of socioeconomically less advantaged. Let's
- 15 say it like that, not disadvantaged, let's say
- 16 advantaged, right?
- 17 Q Correct me if I'm wrong, so Grinnell has
- 18 been successful in addressing different divides by
- 19 actively acknowledging it --
- 20 A It has been more successful, yes.
- 21 Q More successful by actively acknowledging
- 22 and engaging them?
- 23 A Yes. I think so, from what I know.
- 24 Q And finally, as a professor advising
- 25 thousands of students --

- 1 A Yes.
- 2 Q -- how -- how does campus employment, or
- 3 employment outcomes, in general, interact with a
- 4 student's class advising relation with you?
- 5 A All right. I'm going to be honest, okay?
- 6 Q Okay.
- 7 A In this way. If you come to Grinnell
- 8 College, you know you're going to navigating, and
- 9 you're a person of color, you're going to be
- 10 navigating your race your entire experience at
- 11 Grinnell College and in this community.
- 12 Q Yes.
- 13 A Right? You come to Grinnell College and
- 14 you're not of this middle class bias or privilege --
- 15 greater socioeconomic privilege, you're going to be
- 16 navigating that at Grinnell College constantly,
- 17 right?
- 18 O Yes.
- 19 A And I think the third thing is that that's
- 20 going to show up sometimes in your preparedness to
- 21 be a student, and you have to take the
- 22 responsibility for the catch up work that's
- 23 required. If you went to a less successful high
- 24 school, you're going to catch up with that work
- 25 here, all right?

- 1 Q All right.
- 2 A So you're lucky to be at a school, in my
- 3 mind, that has resources to help you do that. If
- 4 they didn't have a writing lab, a math lab, and all
- of these labs to respond to the students who have
- 6 been less advantaged, then we -- those students
- 7 wouldn't have resources to do that.
- 8 So I -- I don't think socioeconomic
- 9 is invisible, I think it's just the least talked
- 10 about at Grinnell College. And I think what I'm
- 11 enjoying today is that that is becoming part of the
- 12 discourse when we talk about ism's now.
- 13 Q Now to clarify, how does campus employment
- 14 factor into this?
- 15 A Because it -- because if you come to this
- 16 campus -- there are ways to be stigmatized, right?
- 17 Q Yes.
- 18 A And if you're working, what does that
- 19 suggest, right? For some, it suggests that they
- 20 have less or they're different or they're
- 21 disadvantaged, right? So a student might have to
- 22 navigate that dis -- that personal disadvantage on a
- 23 regular basis, right? And there are -- there's a --
- 24 there's a kind of a stratification of what kind of
- jobs you do, right? I don't think that any student

- 1 that I have met that I've advised, is not willing to
- 2 work, right? But I think that there is a connection
- 3 that between those stigmas of where you work and --
- 4 and the work that you're doing and the community
- 5 perception. Because let's remember, all ism's
- 6 operate because of how other people perceive them.
- 7 Not the person who's targeted by them, right?
- 8 Q So is it fair to say that this
- 9 stratification is present on the campus of Grinnell
- 10 College?
- 11 A It is part of the culture, absolutely. It's
- 12 just not talked about in a public way. But I think
- in my advising capacity, I've -- certainly I've
- 14 talked to students about it. You know, we call it
- 15 the closed door session, right?
- 16 MR. XU: Thank you, Dr. Scott. I have no
- 17 further questions.
- 18 HEARING OFFICER FREEBERG: Okay. Thank you.
- 19 Does the employer have any additional questions?
- 20 MR. HARTY: I just have -- I just have one
- 21 follow-up given that. I apologize.
- THE WITNESS: That's okay.
- 23 [RE-CROSS EXAMINATION OF DR. SCOTT]
- 24 OUESTIONS BY MR. HARTY:
- 25 Q In your opinion, and based on your

```
1 experience, does Grinnell College do its best to
```

- 2 minimize this stratification that you just
- 3 described?
- 4 A Well, I -- there's -- there's -- yes, I
- 5 think there is programming for -- in students
- 6 affairs. There is the emergence of student
- 7 organizations who take responsibility for under --
- 8 creating that cultural understanding between class
- 9 differences, yes. But I think more importantly have
- 10 been my colleagues who have began to bring race
- 11 with, race and gender, to bring class issues to the
- 12 curriculum.
- 13 And I think that that makes for a way
- 14 to mitigate the -- the impact that students feel.
- 15 Because the subject is important enough to talk
- 16 about in the curriculum, then it's important enough
- 17 to come out of the closet about, right? Everybody
- 18 doesn't have to pass for middle class, right? Just
- 19 like I can't pass for black -- I mean for white. I
- 20 can pass -- I pass in other areas, right?
- 21 So I think that's the pressure that
- 22 many students have felt. And this has been not just
- 23 for students of color, but for students who don't
- 24 come from those socioeconomic backgrounds where they
- 25 have -- where money and privilege have been part of

- 1 their experience.
- 2 MR. HARTY: Thank you.
- 3 THE WITNESS: You're welcome.
- 4 MR. HARTY: No other questions.
- 5 HEARING OFFICER FREEBERG: Okay. Does
- 6 petitioner have any other questions?
- 7 MR. XU: No, Your Honor.
- 8 HEARING OFFICER FREEBERG: Okay. I just
- 9 wanted to clarify, and I apologize if you already
- 10 testified about this, have you or do you supervise
- 11 student employment, so students in employment
- 12 positions?
- 13 THE WITNESS: I do not supervise students
- 14 who -- in any employment positions.
- 15 HEARING OFFICER FREEBERG: Okay.
- 16 THE WITNESS: Except, I've had students that
- 17 have been part of student workers that have worked
- 18 with me as a professor and we have projects. But
- 19 not in -- not in any dining service capacity or any
- 20 other capacity at the college.
- 21 HEARING OFFICER FREEBERG: Okay. And --
- 22 okay. In, like, a paid capacity where they're being
- 23 paid for the work?
- 24 THE WITNESS: Student assistants that work
- 25 with professors are being paid, yes.

```
1 HEARING OFFICER FREEBERG: Okay.
```

- THE WITNESS: And my -- my responsibility is
- 3 to supervise them.
- 4 HEARING OFFICER FREEBERG: Okay. And could
- 5 you just explain a little bit about the positions
- 6 that you've supervised, the types of work that
- 7 they've done --
- 8 THE WITNESS: Oh, sure.
- 9 HEARING OFFICER FREEBERG: -- in your
- 10 experience?
- 11 THE WITNESS: When we have a student that
- 12 works in the capacity of working with a professor,
- 13 they work -- help work on a particular project that
- 14 I'm working with. And I think the main work is
- 15 bibliographical work, library research work, writing
- 16 drafts, a number of things, reading texts. Helping
- 17 facilitate focus groups, setting up Power Points,
- 18 all those kind of things that are related to the
- 19 project.
- 20 And they -- and sometimes this is
- 21 fluid, in the sense that as the project unfolds,
- 22 they do a different kind of work, or sometimes it's
- 23 very specific. They're spend the whole summer
- 24 translating an interview and having it ready for the
- 25 next stage of the project that I'm working on.

```
1 HEARING OFFICER FREEBERG: So you have a
```

- 2 direct role in -- or do you have a role in -- in
- 3 directing what type of work, what they're working on
- 4 and --
- 5 THE WITNESS: Yes.
- 6 HEARING OFFICER FREEBERG: -- okay.
- 7 THE WITNESS: Yeah. It wouldn't be to my
- 8 advantage to have a student who couldn't do any of
- 9 that work, so I select the student that can do that
- 10 work.
- 11 HEARING OFFICER FREEBERG: Okay.
- 12 THE WITNESS: Of the pool that I have.
- 13 HEARING OFFICER FREEBERG: And the pool that
- 14 you have, would that be -- what is -- can you
- 15 describe that, what that is?
- 16 THE WITNESS: I ask the department for a
- 17 student assistant. There are a pool of students who
- 18 have been approved by that process. I look at
- 19 their -- who they are and their skills, and whether
- 20 or not they've worked for another faculty in the
- 21 capacity that I'm in -- that I need them in, and
- 22 then I make a selection that involves me contacting
- 23 the student, talking to them, seeing if they're
- 24 willing to do the work with the hours that work,
- 25 and -- and if they're capable of doing the work.

- 1 And most times it works well.
- 2 HEARING OFFICER FREEBERG: Okay. And so are
- 3 you able -- you're able to determine how -- like,
- 4 how long the project will last and the amount of
- 5 hours it's going to take and -- and that type of
- 6 thing? Or --
- 7 THE WITNESS: I would say I know how long
- 8 the work, the particular work to the project is
- 9 going to last.
- 10 HEARING OFFICER FREEBERG: Okay.
- 11 THE WITNESS: But not the project itself. I
- 12 mean, when you're writing an autobiography, you
- 13 never know.
- 14 HEARING OFFICER FREEBERG: Okay.
- 15 THE WITNESS: Yeah.
- 16 HEARING OFFICER FREEBERG: Great. All
- 17 right. Thank you.
- 18 THE WITNESS: Thank you so much.
- 19 HEARING OFFICER FREEBERG: Any further
- 20 questions in light of my questions? No.
- 21 MR. XU: No.
- 22 MR. HARTY: I do have one in light of your
- 23 question.
- THE WITNESS: Okay.

25

1 [FURTHER CROSS EXAMINATION OF DR. SCOTT]

- 2 QUESTIONS BY DR. HARTY:
- 3 Q The relationship that you just described
- 4 with the campus employment, is there an educational
- 5 component to -- to working with you on projects of
- 6 that -- of that nature?
- 7 A Well, first of all, most of the students
- 8 that I've been involved with, they -- they have the
- 9 skills that I need to work on the project. Is it an
- 10 educational component in the sense that they might
- 11 be looking at the subject area that I'm working on,
- 12 yes, of course, it is. I would say it is.
- MR. HARTY: Thank you.
- MR. XU: No further questions.
- 15 HEARING OFFICER FREEBERG: Okay. And I
- 16 actually thought of one more, sorry.
- 17 THE WITNESS: All right.
- 18 [EXAMINATION OF DR. SCOTT]
- 19 OUESTIONS BY HEARING OFFICER FREEBERG:
- 20 Q So I believe earlier you testified that in
- 21 your teaching role, you are teaching about 56 to 57
- 22 students currently; is that --
- 23 A Something --
- 24 Q Something roughly?
- 25 A -- around that, yeah, I'll have to add it

- 1 up, uh-huh.
- Q Okay.
- 3 A Anywhere between 40 and 75 at different
- 4 times, yeah.
- 5 Q Okay. And currently, formally advising
- 6 approximately 15?
- 7 A Yes.
- 8 Q Okay. And do you have an estimate as to
- 9 currently how many student employment positions
- 10 you're either supervising or directing currently?
- 11 A I am not using a student assistant at this
- 12 time.
- 13 Q Okay.
- 14 A In my 32 years, I think I've used six.
- 15 Q Okay. Great. Thank you.
- 16 THE WITNESS: Thank you.
- 17 MR. HARTY: Nothing further. Thank you.
- 18 THE WITNESS: Thank you.
- 19 HEARING OFFICER FREEBERG: Nothing further?
- 20 Thank you very much. The petitioner can call your
- 21 next witness.
- MR. MCCARTAN: Your Honor, petitioner calls
- 23 Quinn Ecolani.
- 24 (Whereupon,
- 25 QUINN ECOLANI,

- 1 was called as a witness, by and on behalf of the
- 2 Employer and, after having been duly sworn, was
- 3 examined and testified as follows:)
- 4 * * * * *
- 5 HEARING OFFICER FREEBERG: Please state your
- 6 name and spell it clearly for the record.
- 7 THE WITNESS: My name is Quinn, Q-U-I-N-N
- 8 Ercolani, E-R-C-O-L-A-N-I.
- 9 [DIRECT EXAMINATION OF MR. ERCOLANI]
- 10 OUESTIONS BY MR. MCCARTAN:
- 11 Q Mr. Ercolani, what is your relationship with
- 12 Grinnell College?
- 13 A I am a student and a worker at Grinnell
- 14 College.
- 15 Q Mr. Ercolani, how long have you been a
- 16 student?
- 17 A I have been a student for slightly over two
- 18 years now, I'm in my third year.
- 19 Q So you started in August of 2016; is that
- 20 correct?
- 21 A Yes.
- 22 Q And how long have you been a worker or an
- 23 employee of Grinnell College?
- 24 A The same amount of time.
- 25 Q And as -- as an employee of Grinnell

- 1 College, what specific jobs have you worked?
- 2 A Well, I have been a research assistant for a
- 3 professor in the economics department. I have been
- 4 a staff member at the Spencer Grill. I have been a
- 5 student leader at the Spencer Grill. I have been a
- 6 senator in the student government association. I've
- 7 been the assistant treasurer of the student
- 8 government association, and I am currently the
- 9 treasurer of the student government association.
- 10 Q Thank you. And, Mr. Ercolani, what is your
- 11 relationship to petitioner?
- 12 A I am currently the president of the union of
- 13 Grinnell Student Dining Workers.
- 14 Q And what other roles have you held in the
- 15 union?
- 16 A Various roles over the -- the course of
- 17 my -- my term with the union. I've been in a
- 18 relationship with the union for almost exactly the
- 19 same amount of time, give or take a week or two,
- 20 that I have been in a relationship with the college.
- I have served as a committee chair in
- 22 the past, a union representative, an ex-officio
- 23 union representative, the chief grievance officer,
- 24 the treasurer of the union, the vice presidency of
- 25 the union, and I believe that is all the positions

- 1 I've held.
- 2 Q Thank you, Mr. Ercolani. Returning then, to
- 3 your jobs, just to restate, you said you did work in
- 4 dining services; is that correct?
- 5 A Yes, for four semesters.
- 6 Q And when you started your position in dining
- 7 services, was your job represented by petitioner?
- 8 A No, it was not.
- 9 Q And is that job you held, is that job
- 10 currently covered by a collective bargaining
- 11 agreement negotiated by the petitioner?
- 12 A Yes, it is.
- 13 Q In your time working in that job in dining
- 14 services, did the position become covered under that
- 15 collective bargaining agreement?
- 16 A As I was working for dining services, the
- 17 position become covered by the CBA, yes.
- 18 O Can you describe the impact that collective
- 19 bargaining agreement had on your earnings?
- 20 A It increased them.
- 21 Q And why is it important that it increased
- 22 your earnings? Or is it important that it increased
- 23 your earnings?
- 24 A It certainly is. My earnings go completely
- 25 to the payment of tuition, and so this allows for a

- 1 lessened personal burden.
- 2 O So let's talk about that. Do you receive
- 3 financial -- if you're comfortable sharing, do you
- 4 receive financial aid from the college?
- 5 A Yes, I do.
- 6 Q And is a component of that financial aid
- 7 work study?
- 8 A Yes, it is.
- 9 Q And do you receive a Pell grant,
- 10 Mr. Ercolani?
- 11 A Yes, I do.
- 12 Q And just to reiterate, all of your work
- 13 study earnings go toward paying tuition?
- 14 A Yes. One of the forms that is signed as, I
- 15 believe every student worker engaged in student
- 16 employment at the college, is a form asking for a
- 17 percentage amount of earnings that should be either
- 18 sent directly to the student account associated with
- 19 the -- with the college, or to the bank account
- 20 associated with that student's account. All of my
- 21 money has been set aside to go directly to my
- 22 student account to pay for tuition and the
- 23 comprehensive fee of the college.
- 24 Q And without engaging too much in
- 25 hypotheticals, how integral are your work study

1 earnings to ensuring you're able to attend Grinnell

- 2 College?
- 3 A Extremely. I would not feel comfortable
- 4 being in a position where I was not earning the work
- 5 study award, and attending such -- an institution
- 6 with such a large comprehensive fee, regardless of
- 7 the additional merit and non merit aid that I'm
- 8 receiving from the college as a need blind hundred
- 9 percent demonstrated financial need institution.
- 10 Q So would you say -- would you say that if
- 11 you were not able to work, that would cause
- 12 significant financial burden, potentially to the
- 13 point of forcing you to withdraw from the college?
- 14 A I mean, I -- yes, that's been a
- 15 consideration even with the financial aid that I'm
- 16 awarded.
- 17 O Which includes?
- 18 A Which includes the federal work study and
- 19 the college employment, yes.
- 20 Q Mr. Ercolani, would you remind us again what
- 21 position you're working now?
- 22 A I am the treasurer of the student government
- 23 association of Grinnell.
- 24 Q And in that capacity, about how many hours
- 25 are you working a week?

- 1 A At least 20.
- 2 Q So at least half time job?
- 3 A Yes.
- 4 Q And, Mr. Ercolani, are you familiar with
- 5 sort of the college's definition of the term credit
- 6 hour?
- 7 A I --
- 8 Q Or do you understand -- are you familiar
- 9 with the college's system of credits and courses?
- 10 A Yes, I am. To the extent in which I am a
- 11 student who takes classes for credit and know the
- 12 system by which I need to graduate.
- 13 Q Right. And how many classes are you taking?
- 14 A I am currently taking four classes.
- 15 O And so about how much work, in terms of
- 16 class time and homework, does that add up to a week?
- 17 A I would -- I would estimate somewhere
- 18 between 20 and 40 hours.
- 19 Q So it's fair to say that you spend between
- 20 half and a third of your time at Grinnell College
- 21 working?
- 22 A It would be fair to say that I spend at
- 23 least that much time, yes.
- 24 Q Thank you. Returning then, to your role as
- 25 the student government association treasurer, in

- 1 that capacity are you involved with administrative
- 2 work regarding student employment positions as part
- 3 of the student government association?
- 4 A Can you clarify what you mean by
- 5 administrative work?
- 6 Q Do you, for example, have access to a list
- 7 of students who work as employees of the student
- 8 government association?
- 9 A Through payroll, yes.
- 10 Q So you're familiar with the policies
- 11 governing student employment?
- 12 A Generally speaking, yes.
- 13 Q And are you familiar with student employment
- 14 positions which could be classified as student
- oriented or student leadership oriented?
- 16 A Yes. I believe the positions in the student
- 17 government, generally speaking, would fall into at
- 18 least one of those categories, so I would say yes.
- 19 Q And would you -- are you familiar with
- 20 student employment positions which are classified as
- 21 student safety positions or safety positions?
- 22 A I would imagine that -- this is
- 23 speculative -- but based on my understanding, it
- 24 would be those positions working with the campus
- 25 safety office or those positions working with all

- 1 campus event student safety.
- 2 O Great. Now, as a student of Grinnell
- 3 College, are you aware of any policies which govern
- 4 your conduct as a student?
- 5 A Yes.
- 6 Q In what way are these policies communicated
- 7 to you?
- 8 A Those policies are communicated through the
- 9 student handbook.
- 10 Q And have you made yourself familiar with, if
- 11 not the entire student handbook, at least the
- 12 relevant sections of it?
- 13 A I've read through it at least once and am,
- 14 generally speaking, familiar with the sections that
- 15 would be day to day applicable to my life.
- 16 Q So you would recognize a copy of the student
- 17 handbook if I showed it to you today?
- 18 A Yes.
- MR. MCCARTAN: Your Honor, I'm showing
- 20 opposing counsel what's been marked as petitioner's
- 21 Exhibit 4 for identification.
- 22 (Whereupon, Petitioner's Exhibit
- No. 4 was marked for
- identification by the reporter.)
- MR. MCCARTAN: And I am approaching the

- 1 witness with the same.
- Q (By Mr. McCartan) Mr. Ercolani, is this an
- 3 excerpt from the student employee handbook you were
- 4 talking about?
- 5 A To the best of my knowledge, yes.
- 6 Q And could you read the heading about three
- 7 inches down the page?
- 8 A Begins with eligibility?
- 9 O Yes.
- 10 A Okay. "Eligibility for student leadership
- 11 and/or safety related student employment."
- 12 Q And could you read that first sentence under
- 13 that heading?
- 14 A Of course. "Student employees who serve in
- 15 positions of leadership or in a safety related role
- on campus must be in good conduct and academic
- 17 standing, i.e., not on conduct probation, to be
- 18 eligible for those positions."
- 19 Q Are you familiar with conduct probation?
- 20 A In the general sense, yes.
- 21 Q To your knowledge, what sorts of behaviors
- 22 would cause an employee to be put on conduct
- 23 probation?
- 24 A I don't believe an employee would be placed
- 25 on conduct probation.

1 Q Sorry. Could you clarify the process to --

- 2 to your knowledge of conduct probation?
- 3 A Yes. So to my knowledge, a student who is
- 4 found to be in violation of college policies can be
- 5 issued a conduct warning if it is decided that they
- 6 have breached the -- the student handbook. I know
- 7 that there are various set of bodies on campus that
- 8 govern that. Some examples would be the judicial
- 9 and the college hearing board. When -- there are
- 10 certain offenses, to the best of my understanding,
- 11 and how it has been presented to me by various deans
- 12 of students that there are certain conduct
- 13 violations that would immediately have someone
- 14 placed on conduct probation, and there are others
- 15 where it would be an accrual process, and others
- 16 where it would be a case by case consideration by
- 17 those bodies that would render a responsible or not
- 18 responsible verdict.
- 19 Q And so to your knowledge, what sorts of
- 20 behaviors would cause a person -- could -- could
- 21 lead to these processes to a person being placed on
- 22 conduct probation or receiving a conduct probation?
- 23 A Well, for conduct probation are you -- are
- 24 you expanding that to be both conduct and academic
- 25 as defined in the first section of the policy?

- 1 Q Let's begin with conduct probation.
- 2 A Okay. In my capacity formerly as a student
- 3 government association senator, we were presented a
- 4 list by then dean of students Sarah Moschenross, who
- 5 is now at a higher level position within the
- 6 college.
- 7 The list was not complete at the time
- 8 it was provided to us because, again, as it was
- 9 presented to us, it is often times a case by case
- 10 consideration. However, some of the examples, if
- 11 I'm not mistaken, were violence, arson, drug abuse,
- 12 and there was a trailing other, if I'm not mistaken
- 13 at the end of the list.
- 14 Q So a student who, for example, was found to
- 15 be drinking under age could, in theory, be placed on
- 16 conduct probation for that behavior --
- 17 A I would not want --
- 18 Q -- depending on the circumstances of the
- 19 case?
- 20 A I would say potentially, but I wouldn't want
- 21 to speculate.
- MR. MCCARTAN: Your Honor, petitioner
- 23 submits Exhibit 4 into evidence.
- 24 HEARING OFFICER FREEBERG: And could you
- 25 clarify, what handbook is this a page from?

THE WITNESS: If I am not mistaken, this is

- 2 the -- the student handbook.
- 3 HEARING OFFICER FREEBERG: This -- is this a
- 4 page out of what's on the record as Exhibit K?
- 5 MR. XU: No, Your Honor. There are two
- 6 different handbooks. The student employee handbook
- 7 governs student employment positions. The student
- 8 handbook governs our students.
- 9 HEARING OFFICER FREEBERG: Okay. So this
- 10 student handbook is not on the record?
- MR. MCCARTAN: No, not yet.
- 12 HEARING OFFICER FREEBERG: Okay. Do you
- 13 plan to enter it?
- MR. MCCARTAN: We just plan to enter this
- 15 page.
- 16 HEARING OFFICER FREEBERG: Just this page,
- 17 okay?
- MR. MCCARTAN: Yeah.
- 19 HEARING OFFICER FREEBERG: Are there any
- 20 objections to receipt of Petitioner 4?
- 21 MR. HARTY: Yes, Your Honor, just on the --
- 22 the -- the concept of inclusion and the -- the fact
- 23 that we don't have an objection, if the rest of the
- 24 handbook is also offered as an exhibit.
- 25 HEARING OFFICER FREEBERG: Okay. Is it here

- 1 today?
- 2 MR. MCCARTAN: It is not, Your Honor. It
- 3 totals, I believe, 500 pages and is not relevant
- 4 except for this page as regards the issues of
- 5 dispute in this hearing.
- 6 HEARING OFFICER FREEBERG: Okay. And so in
- 7 light of the fact that it's 500 pages, is it your
- 8 position that the entire thing would need to be
- 9 entered into the record?
- 10 MR. HARTY: Yes. In the doctrine of
- 11 inclusion. And, again, we have no objection to
- 12 the -- to the entry of the handbook. We could
- 13 actually help facilitate it in obtaining the
- 14 electronic copy if that's -- if that's more
- 15 convenient.
- 16 HEARING OFFICER FREEBERG: Okay. I am going
- 17 to defer ruling on this particular exhibit at this
- 18 time, and I will respond with my ruling at a later
- 19 time. So for now, this is going to be set aside as
- 20 offered and not yet ruled upon.
- MR. HARTY: Thank you, Your Honor.
- 22 Q (By Mr. McCartan) Just to summarize,
- 23 Mr. Ercolani, student's conduct, not necessarily on
- 24 the job, can impact their ability to be hired for
- 25 student employment positions?

- 1 A To the best of my knowledge, yes.
- 2 MR. MCCARTAN: I have no further questions,
- 3 Your Honor.
- 4 HEARING OFFICER FREEBERG: Okay. Would you
- 5 like to cross examine the witness?
- 6 MR. HARTY: I do. I have just a couple.
- 7 [CROSS EXAMINATION OF MR. ERCOLANI]
- 8 QUESTIONS BY MR. HARTY:
- 9 O Mr. Ercolani, we know each other well.
- 10 A Yes.
- 11 Q Just a couple of -- of clarifications.
- 12 Where are you from originally, where is home?
- 13 A Well, home for me is Michigan, suburbs of
- 14 Detroit, but I was born in Honolulu, Hawaii.
- 15 O And how long have you been here at Grinnell
- 16 College?
- 17 A Since August of 2016.
- 18 O Why did you come to Grinnell?
- 19 A I came to Grinnell because it provides
- 20 unique experiences. And, again, I -- I know other
- 21 have testified to this, or I -- it provides
- 22 substantial financial aid to meet the burdens
- 23 that -- to meet my need as a -- as a student.
- 24 Q Thank you. And you talked about the course
- 25 load you're taking right now.

- 1 A Yes.
- Q Did you say you're taking four courses?
- 3 A Yes.
- 4 Q Is that 16 credit hours?
- 5 A I believe so, yes.
- 6 Q And the standard that I hear now is that for
- 7 every hour in class, a typical student at Grinnell
- 8 spends three to four hours in prep time or --
- 9 MR. MCCARTAN: Objection. Counsel's
- 10 testifying, that's not in the record, and he's not
- 11 established Mr. Ercolani has knowledge of this
- 12 standard or where it comes from.
- 13 HEARING OFFICER FREEBERG: And your
- 14 response?
- 15 MR. HARTY: I was leading him because he's
- 16 an adverse witness, Your Honor, and I hadn't
- 17 finished my question yet.
- 18 HEARING OFFICER FREEBERG: Okay. Would you
- 19 mind starting at the beginning?
- MR. HARTY: I'd be happy to.
- 21 Q (By Mr. Harty) So you spend 16 hours every
- 22 week actually in class, in theory?
- 23 HEARING OFFICER FREEBERG: I'll allow the
- 24 question. It is leading but the witness can answer
- 25 as to whether that's accurate or not.

- 1 A Can you repeat that again? I'm sorry.
- 2 Q You're taking 16 credit hours. Can we
- 3 presume that you spend about 16 hours every week
- 4 actually in the classroom or a lab?
- 5 A Can you give me just a moment to tally up
- 6 the hours in my head? I would say that's a
- 7 roughly -- a roughly accurate estimation, yes.
- 8 Q Okay. And -- and would you agree that your
- 9 academic advisers and the -- the faculty here expect
- 10 you to spend time preparing for and working on your
- 11 course studies outside of the actual classroom?
- 12 A I think that they would be disappointed in
- 13 me if I did not.
- 14 Q Have you heard the rule of thumb that you
- 15 spend about three hours outside of the classroom for
- 16 every hour in the classroom?
- 17 A I -- I've heard it as it varies from between
- 18 a one to one ratio to a greater than one to one
- 19 ratio, yeah.
- 20 Q Okay. Thank you. And then as far as
- 21 your -- the -- your campus employment opportunity,
- 22 can we agree that with regard to the financial aid
- 23 package that you've described, you are expected to
- 24 work about eight to ten hours per week in some
- 25 campus employment opportunity?

- 1 A Either that or make up that contribution as
- 2 a personal burden rather than having through work
- 3 study. But that 2,000 however many dollars is
- 4 expected to be contributed in some fashion, yes.
- 5 Q Okay. Okay. And this college allows you to
- 6 work more than that, you said you're working almost
- 7 20 hours a week?
- 8 A At least 20, yes.
- 9 Q And -- and do you like what you're doing?
- 10 A Usually, yes.
- 11 Q Well, that's why they call it work
- 12 sometimes, right?
- 13 A Yes, exactly.
- MR. HARTY: I don't have any other
- 15 questions. Thank you.
- 16 HEARING OFFICER FREEBERG: Okay.
- 17 MR. MCCARTAN: Just one clarifying question,
- 18 Your Honor.
- 19 [RE-DIRECT EXAMINATION OF MR. ERCOLANI]
- 20 OUESTIONS BY MR. MCCARTAN:
- 21 Q Mr. Ercolani, on cross examination you just
- 22 testified to your choosing Grinnell, in part,
- 23 because of its financial aid package. At the time
- 24 that you selected Grinnell, was that financial aid
- 25 package made aware to you? Like, were you aware of

1 the financial aid package when you selected

- 2 Grinnell?
- 3 A I believe so, yes.
- 4 Q And part of that financial aid package
- 5 included work study?
- 6 A Yes, it did.
- 7 Q So you came to Grinnell with the expectation
- 8 of working; is that correct?
- 9 A That is correct.
- 10 MR. MCCARTAN: No further questions, Your
- 11 Honor.
- 12 HEARING OFFICER FREEBERG: Okay.
- MR. HARTY: No questions.
- 14 HEARING OFFICER FREEBERG: Okay. I just
- 15 have a few questions. So in your position as the
- 16 treasurer of the student government association, it
- 17 was your -- was it your testimony that you're paid
- 18 in that role?
- 19 THE WITNESS: Yes.
- 20 HEARING OFFICER FREEBERG: Yes. And how
- 21 many students work on the or for the student
- 22 government association?
- 23 THE WITNESS: I do not have an accurate
- 24 representation of the number of students who work in
- 25 the student government association. Given some

1 time, I could come up with a number. I do know that

- 2 there are many, at least -- more than -- there are
- 3 many dozens of students who work for the student
- 4 government association, in some capacity.
- 5 HEARING OFFICER FREEBERG: Okay. And who
- 6 supervises you in that role, or who do you report
- 7 to?
- 8 THE WITNESS: I report to the -- the cabinet
- 9 as a whole and the trio of executives. And also the
- 10 student senate.
- 11 HEARING OFFICER FREEBERG: And the trio of
- 12 executives, could you elaborate on who that is and
- 13 who is in the cabinet?
- 14 THE WITNESS: Yeah. So the cabinet is
- 15 comprised of 10 members: The three executives, the
- 16 president, the vice president of student affairs,
- 17 and the vice president of academic affairs. The
- 18 cabinet, as a whole, contains those three persons,
- 19 myself, the assistant treasurer, the diversity and
- 20 outreach coordinator, the all campus events chair,
- 21 the services coordinator, as well as the concert's
- 22 chair.
- 23 HEARING OFFICER FREEBERG: Okay.
- 24 THE WITNESS: That should be ten.
- 25 HEARING OFFICER FREEBERG: Okay. And what

- 1 is the nature of the supervision?
- THE WITNESS: Well, the primary supervision,
- I would say, comes from the fact that we all work
- 4 together and require each other to do our jobs
- 5 properly for the functioning of everyone else's job.
- 6 The executives have a specific
- 7 authority that they can petition the student senate
- 8 to impeach any member of the cabinet. So in that
- 9 function, they are responsible for ensuring that I,
- 10 as a cabinet member and other cabinet members, are
- 11 doing their jobs.
- 12 HEARING OFFICER FREEBERG: Okay. And do
- 13 you, like, do you log your hours or how do you
- 14 record your work time?
- 15 THE WITNESS: Generally speaking, I would be
- 16 recording hours into the Nova time payroll system
- 17 that the college is -- that the college uses. Those
- 18 hours would be approved by the assistant treasurer.
- 19 HEARING OFFICER FREEBERG: Okay. And are
- 20 you -- is there any -- we talked about the student
- 21 handbook that has not been ruled on yet, but are
- 22 there any other handbooks that would apply to you?
- 23 THE WITNESS: In -- in past years, there
- 24 have been versions of a student government
- 25 association handbook. I'm also bound by the

- 1 policies laid out in the student government
- 2 association constitution and bylaws. There is also
- a handbook internally kept by the treasurer's office
- 4 of -- of the student government association.
- 5 However, it's generally speaking, not requirements
- 6 insofar that it includes the responsibilities and
- 7 the constitution and the bylaws, but contains mostly
- 8 suggestions.
- 9 HEARING OFFICER FREEBERG: And are there any
- 10 employment related handbooks that would apply to
- 11 you?
- 12 THE WITNESS: I imagine all generally and
- 13 broadly applicable student employment handbooks
- 14 would apply to my position.
- 15 HEARING OFFICER FREEBERG: Okay. And did
- 16 you say that the other positions, student employment
- 17 positions you've had were research assistant and
- 18 what was the other?
- 19 THE WITNESS: I was a research assistant, I
- 20 was a staff member at the Spencer Grill. I was a
- 21 student leader at the Spencer Grill, and I was the
- 22 assistant treasurer of the student government
- 23 association for a time, as well as a student
- 24 government association senator.
- 25 HEARING OFFICER FREEBERG: Okay. Thank you.

- 1 I don't have any further questions. Does petitioner
- 2 have any --
- 3 MR. MCCARTAN: We have some clarifications
- 4 and a couple questions, Your Honor.
- 5 [FURTHER RE-DIRECT EXAMINATION OF MR. ERCOLANI]
- 6 QUESTIONS BY MR. MCCARTAN:
- 7 Q Mr. Ercolani, the student government
- 8 association is headed by the student government
- 9 association president; is that correct?
- 10 A That would be a fair characterization, yes.
- 11 Q Does the SGA president -- could he, for
- 12 example, fire you?
- 13 A Not unilaterally, no.
- Q Could he walk up to you and tell you to stop
- 15 what you're doing and do something else?
- 16 A He could ask. I don't know necessarily
- 17 believe that if he told me to do something, I would
- 18 be bound by any sort of policy to do so.
- 19 Q And I mean, the funds that come -- as SGA
- 20 treasurer, right, you're familiar with the funding
- 21 sources for student employment positions in the
- 22 student government?
- 23 A Yes. All -- all funds come from the general
- 24 fund provided to the student government association,
- 25 yes.

- 1 O And where does that fund come from?
- 2 A That fund comes from an equivalency of
- 3 two-thirds of the student activities fee per
- 4 semester, with some subtractions and some
- 5 supplementation.
- 6 Q So the college provides you with the funds
- 7 to pay -- I mean, student -- student government
- 8 employees are paid out of college funds; is that
- 9 correct.
- 10 A I believe that would be a fair
- 11 characterization, yes.
- 12 Q And would you describe your interactions
- 13 with college administration in your position as a
- 14 leadership -- leader in the student government
- 15 association?
- 16 A Yes, we have regular meetings with the --
- 17 the colloquial phrase for the group is the deans and
- 18 directors meeting, and also with Angela Voos and
- 19 President Kington. Those meeting are, generally
- 20 speaking, biweekly meetings. Also, just in the
- 21 general course of doing my business, college
- 22 administration and staff working to ensure that the
- 23 requests that are being processed through my office
- 24 are being met. So, for example, the accounts
- 25 payable and accounting departments over at the old

- 1 glove factory, as well as Michael Simms in student
- 2 affairs through the student activity -- for concerts
- 3 and, etc.
- 4 Q So just to pull out a bit of your answer
- 5 there, the payroll and accounting departments
- 6 instruct you on how to perform some of your
- 7 administrative duties as SGA treasurer?
- 8 A Yes.
- 9 MR. MCCARTAN: No further questions, Your
- 10 Honor.
- 11 HEARING OFFICER FREEBERG: All right.
- MR. HARTY: I just have a couple.
- [FURTHER RE-CROSS EXAMINATION OF MR. ERCOLANI]
- 14 QUESTIONS BY MR. HARTY:
- 15 Q You are considered a leader, right?
- 16 A Under the not yet accepted Exhibit 4, I
- 17 believe that would -- yes.
- 18 Q Okay. So as such, you are subject to the
- 19 provision that you discussed with Mr. McCartan, in
- 20 that to maintain your position you have to be in
- 21 good conduct and academic standing?
- 22 A To the best of my knowledge, yes.
- O Okay. And what is the -- what is the
- 24 student government association budget?
- 25 A The student government association's budget

1 is approximately 400 to \$450,000 per academic year.

- 2 Or fiscal year, I apologize.
- 3 Q And that comes from Grinnell College?
- 4 A Yes.
- 5 Q And then the people that -- you were asked
- 6 about handbooks. Would you agree, there is no
- 7 employment handbook that is specific to the student
- 8 government association?
- 9 A Not one that I am particularly aware of,
- 10 other than the outlines responsibilities in the
- 11 constitution and bylaws of the student government
- 12 association.
- 13 Q Thank you. And then the individuals that
- 14 you described by position, there's some lofty
- 15 titles. President, vice president academic affairs;
- 16 is that right?
- 17 A Yes.
- 18 Q The people that you consider yourself
- 19 reporting to in a hierarchal way?
- 20 A That is how the organizational chart in my
- 21 office goes.
- Q Okay. Let's make it clear, these are all
- 23 fellow students, right?
- 24 A Yes.
- MR. HARTY: Okay. Thank you. No other

- 1 questions.
- 2 HEARING OFFICER FREEBERG: Does petitioner
- 3 have any further questions?
- 4 MR. MCCARTAN: No further questions, Your
- 5 Honor.
- 6 HEARING OFFICER FREEBERG: Okay. You can
- 7 step down.
- 8 MR. HARTY: Let's just take a five minute
- 9 break, we'll go off the record.
- 10 (Whereupon, a brief recess was
- 11 taken off the record.)
- 12 HEARING OFFICER FREEBERG: Go on record.
- 13 And the petitioner you can call your next witness.
- 14 MR. XU: Petitioner calls Caitlin Richter to
- 15 the stand.
- 16 (Whereupon,
- 17 CAITLYN RICHTER,
- 18 was called as a witness, by and on behalf of the
- 19 Employer and, after having been duly affirmed, was
- 20 examined and testified as follows:)
- * * * * *
- 22 HEARING OFFICER FREEBERG: Please state your
- 23 name and spell it clearly for the record.
- 24 THE WITNESS: Caitlin Richter, C-A-I-T-L-I-N
- R-I-C-H-T-E-R.

- 1 HEARING OFFICER FREEBERG: Thank you.
- 2 MR. XU: May I proceed?
- 3 HEARING OFFICER FREEBERG: Yes.
- 4 [DIRECT EXAMINATION OF MS. RICHTER]
- 5 QUESTIONS BY MR. XU:
- 6 Q Ms. Richter, what is your relationship with
- 7 Grinnell College?
- 8 A I'm a student and employee.
- 9 Q Now, let's talk about that employment
- 10 aspect. What campus employment positions do you
- 11 have currently?
- 12 A I work in the dining hall.
- 13 Q How many hours do you work per week?
- 14 A Eight.
- 15 O And what class are you now in, Ms. Richter?
- 16 A 2019, I'm a fourth year.
- 17 Q And during your time at Grinnell College,
- 18 have you worked any other student employment
- 19 position?
- 20 A I have not.
- 21 Q Have you been offered any other student
- 22 employment positions?
- 23 A Yes, I was offered a mentor position for a
- 24 psychology class.
- 25 Q Have you ever considered any other campus

- 1 employment opportunities than working for dining
- 2 services?
- A Well, I've also thought about, like, working
- 4 in the library or in the mail room or something like
- 5 that, but decided not to do that.
- 6 Q So why -- why did you decide not to pursue
- 7 any of these opportunities outside dining services?
- 8 A Well, mainly, I wanted to stay in dining
- 9 services for a few different reasons. I'm really
- 10 concerned with scheduling and pay, and also the free
- 11 meals that come with it.
- 12 Q Well, let's -- let's go -- let's walk
- 13 through the factors, one by one. First, scheduling.
- 14 Why is it important for you to decide where you want
- 15 to work?
- 16 A Yeah. So, because I'm a student, I go to
- 17 class obviously, and I need to be able to, like,
- 18 choose my shifts in order to not encroach on class
- 19 time. So when I'm in the dining hall, like when I'm
- 20 working for the dining hall, I have the freedom to
- 21 choose my schedule there, which helps me a lot with
- 22 time management. And if I were in another position
- 23 like, if I had accepted the mentor position, my
- 24 schedule would be really dictated by that one class.
- 25 So I wanted to, like, keep that freedom of

- 1 scheduling.
- 2 Q Just to clarify, like, dissatisfactory
- 3 scheduling may encroach on your academic
- 4 commitments?
- 5 A Right. I wouldn't want to, like, ever have
- 6 to skip class to work or something like that.
- 7 Q Going on to compensation, how does that
- 8 factor into your decision?
- 9 A Dining services is the highest paid position
- 10 right now so I definitely wanted to stay there
- 11 because of that.
- 12 Q So as -- during -- as a fourth year, when
- 13 did you start attending Grinnell College?
- 14 A In fall of 2015.
- 15 O Between 2015 and 2018 now, has position --
- 16 have position in dining services hours been paid
- 17 higher?
- 18 A No, the -- the wage has increased, which for
- 19 me is a good reason to stay there.
- 20 Q To your knowledge, why -- when did wage
- 21 increase?
- 22 A It was a few different times. Like, it was
- 23 in increments, not just all at once over the course
- of my years here.
- 25 Q So let's talk -- can you just go through

1 with these wage increases one by one. When did --

- 2 when it first increased at dining services?
- 3 A I don't know exact time lines.
- 4 Q Like, what year?
- 5 A I believe it was in my second year.
- 6 O So that would be 2016?
- 7 A The 2016 to 2017 year.
- 8 Q Okay. So to your knowledge, during
- 9 2015/2016, academic year, your first year at
- 10 Grinnell College, was your position at dining
- 11 services represented by the union?
- 12 A Well, no, the union didn't start until
- 13 spring of 2016.
- 14 Q Right. And during 2016 and 2017, did you
- 15 know that your position was represented by the
- 16 union?
- 17 A Yes.
- 18 O And the wage had increased once your
- 19 position got represented?
- 20 A Uh-huh. Oh, yes.
- 21 Q Now, going on to free meals, can you explain
- 22 to the court how free meals with your position in
- 23 dining services work?
- 24 A Yes. So when someone is working in the
- 25 dining hall, when you show up for work you get a

- 1 free meal with that shift. And this allows me to
- 2 choose the cheaper meal plan, which has fewer meals
- 3 per week. Because, like, when I go to work I get to
- 4 eat that way, so I don't have to spend as much money
- 5 on a bigger meal plan.
- 6 Q So working in dining helps you save even
- 7 more money; is that correct?
- 8 A Right.
- 9 Q Now, let's go back to these -- okay. Beside
- 10 the three things: Compensation, scheduling, and the
- 11 free meals, were any other considerations about what
- 12 job you want to work on campus?
- 13 A Not much. That's -- that's the main
- 14 reasons. I mean, of course, I like to see my
- 15 friends when I'm at work, but I was really concerned
- 16 about money.
- 18 components of different jobs on campus?
- 19 A Well, if I had been working as a mentor,
- 20 maybe that would have been more in tune with my
- 21 educational goals but for me, like, the money factor
- 22 trumps that.
- 23 Q Okay. So finally, Ms. Richter, why do you
- 24 work any job at Grinnell College?
- 25 A I need some source of income, like, to

- 1 afford tuition. Like, to afford to be a student
- 2 here, I need to be able to make at least a little
- 3 bit of money. Otherwise, I wouldn't be able to
- 4 attend.
- 5 MR. XU: I have nothing further.
- 6 HEARING OFFICER FREEBERG: Okay. Would you
- 7 like to cross examine?
- 8 MR. HARTY: Just a couple of questions.
- 9 [CROSS EXAMINATION OF MS. RICHTER]
- 10 QUESTIONS BY MR. HARTY:
- 11 Q Frank Harty here on behalf of the college.
- 12 A Hi.
- Q Where are you -- we didn't get all
- 14 background. Where are you from originally?
- 15 A Oh, I'm from Sarasota, Florida.
- 16 Q And what -- what is your major or course of
- 17 concentration?
- 18 A I have a double major. Psychology and
- 19 gender woman's and sexuality studies.
- 20 Q And you hope to graduate this spring?
- 21 A Yes.
- 22 Q What do you -- what do you hope to do then?
- 23 A I'm not sure. But I was thinking about
- 24 something in the social work realm.
- 25 Q Have you -- and I'm enough detached from the

- 1 process. Are you in the -- in the process of
- 2 actually looking for post graduate employment right
- 3 now?
- 4 A I haven't started. I'm hoping to take fall
- 5 break to really think about future plans.
- 6 Q Okay. Your dining position, are you
- 7 familiar with the problems that dining is having
- 8 filling shifts?
- 9 A I would say, yes.
- 10 Q Does that actually impact you sometimes?
- 11 A Occasionally. Usually we help each other
- 12 out, but I think it would be nice to have more
- 13 students working there.
- 14 Q When you -- when you made your -- your
- 15 collegiate choice, did you choose Grinnell in part,
- 16 because of the strength of the academic programs
- 17 that -- that, you know, that you're double majoring
- 18 in?
- 19 A Honestly, no.
- 20 Q What did you -- what caused you to choose
- 21 Grinnell?
- 22 A It had the best financial aid. For me, I
- 23 didn't really have the freedom to choose a college
- 24 based on, like, how good it might be in different
- 25 aspects. I was only able to choose based on money.

- 1 Q And you're from Sarasota, you said?
- 2 A Uh-huh.
- 3 Q Are you -- you've grown accustomed to our
- 4 winters?
- 5 A No, I'm still cold.
- 6 Q Would it be fair to say that you did not
- 7 come to Grinnell, Iowa to work in the dining
- 8 services?
- 9 A Right. I did not know where I would be
- 10 working.
- 11 MR. HARTY: Okay. Thank you. I don't have
- 12 any other questions.
- 13 HEARING OFFICER FREEBERG: Okay. Any
- 14 further questions?
- 15 MR. MCCARTAN: Just a brief clarification,
- 16 Your Honor.
- 17 [RE-DIRECT EXAMINATION OF MS. RICHTER]
- 18 QUESTIONS BY MR. MCCARTAN:
- 19 Q Do you receive financial aid from the
- 20 college, Ms. Richter?
- 21 A Yes.
- 22 Q And you were aware of your financial aid
- 23 package before you enrolled at the college? As you
- 24 testified, this is why you picked Grinnell College?
- 25 A Yes.

1 Q And were you, as part of that financial aid

- package, were you offered work study?
- 3 A Yes.
- 4 Q So you came to Grinnell College with the
- 5 expectation of working; is that correct?
- 6 A Uh-huh. That's correct.
- 7 MR. MCCARTAN: No further questions, Your
- 8 Honor.
- 9 HEARING OFFICER FREEBERG: Okay. Just one
- 10 question from me. In your position, your student
- 11 employment position, who do you report to or who is
- 12 your supervisor?
- 13 THE WITNESS: Well, there are multiple
- 14 supervisors in the dining hall at any given time.
- 15 HEARING OFFICER FREEBERG: And what are
- 16 those positions or --
- 17 THE WITNESS: Like, specific positions that
- 18 I work?
- 19 HEARING OFFICER FREEBERG: The positions
- 20 that you report to?
- 21 THE WITNESS: Well, the supervisors are --
- 22 like, what do you call it, full time staff, I guess,
- 23 as opposed to a student like me.
- 24 HEARING OFFICER FREEBERG: Okay. Thank you.
- 25 No other questions me. Does any other party have

- 1 any further questions?
- 2 MR. MCCARTAN: No.
- 3 MR. HARTY: I do, in follow-up to that.
- 4 [RE-CROSS EXAMINATION OF MS. RICHTER]
- 5 QUESTIONS BY MR. HARTY:
- 6 Q Did the -- I would not have asked you this,
- 7 but since you disclosed that you do receive
- 8 financial aid I just want to ask you, are you -- it
- 9 can always be better, I understand, but are you
- 10 generally satisfied with the financial aid that
- 11 Grinnell College has been providing?
- 12 A No.
- 13 Q Okay. You think you are entitled to more?
- 14 A That would certainly make things easier.
- 15 Q Okay. And you were asked about your -- your
- 16 chain of command. Can we just make sure we're clear
- 17 on one thing? You work for dining services, not for
- 18 any of the positions that are the subject of this
- 19 proceeding; is that right?
- 20 MR. XU: Objection, Your Honor, lack of
- 21 personal knowledge. Ms. Richter does not know what
- 22 jobs or positions are requesting in this proceeding.
- 23 She is just testifying to her personal experience
- 24 with campus employment. If Mr. Harty can rephrase
- 25 his question, that would be appreciated.

```
1 HEARING OFFICER FREEBERG: Or perhaps the
```

- 2 parties can even just stipulate to that. I don't -
- 3 is there any dispute? I don't think --
- 5 MR. HARTY: I was just referring to that Ms.
- 6 Richter works for dining services.
- 7 HEARING OFFICER FREEBERG: Right.
- 8 MR. XU: I mean, she testified she does not
- 9 work any other jobs. And since dining services is
- 10 not the question today.
- 11 HEARING OFFICER FREEBERG: I don't think
- 12 there's been a foundation established for her
- 13 knowledge as to who's in the petition for unit.
- MR. HARTY: I'll withdraw the question. I
- 15 mean it's clear that she doesn't -- we all know that
- 16 she doesn't work in any of the positions at issue
- 17 here today.
- 18 HEARING OFFICER FREEBERG: Okay. Is that
- 19 something the parties can stipulate to?
- MR. MCCARTAN: Yes, Your Honor.
- 21 HEARING OFFICER FREEBERG: Okay. Thank you.
- 22 Any other questions?
- MR. HARTY: No.
- 24 HEARING OFFICER FREEBERG: Okay. Thank you.
- 25 You can step down.

1 MR. MCCARTAN: Your Honor, petitioner calls

- 2 Peter Cipriano.
- 3 (Whereupon,
- 4 PETER CIPRIANO,
- 5 was called as a witness, by and on behalf of the
- 6 Employer and, after having been duly sworn, was
- 7 examined and testified as follows:)
- 8 * * * * *
- 9 HEARING OFFICER FREEBERG: Please state your
- 10 name and spell it clearly for the record.
- 11 THE WITNESS: My name is Peter Cipriano.
- 12 P-E-T-E-R, last name is C-I-P-R-I-A-N-O.
- 13 HEARING OFFICER FREEBERG: Thank you. Go
- 14 ahead.
- 15 [DIRECT EXAMINATION OF MR. CIPRIANO]
- 16 OUESTIONS BY MR. MCCARTAN:
- 17 Q Mr. Cipriano, what is your relationship with
- 18 Grinnell College?
- 19 A I'm a student and employee of Grinnell
- 20 College.
- 21 Q And how long have you been a student at
- 22 Grinnell College?
- 23 A I've been a student at Grinnell College
- 24 since fall -- or August of 2015.
- 25 Q And how long have you been an employee of

- 1 Grinnell College?
- 2 A I have been employee of Grinnell College
- 3 since the fall of 2016, my second year at Grinnell
- 4 College.
- 5 Q And what positions have you worked in your
- 6 capacity as a student employee?
- 7 A Worked multiple different positions. I
- 8 think I first started working as a lifeguard at the
- 9 Charles Benson Bear facility. I then, after that,
- 10 worked as a TA for a lab for the intro physics. I
- 11 have worked as a summer research student. And I
- 12 have worked as a -- and then I'm currently working
- 13 both as a lifeguard and -- and as a physics mentor
- 14 for the intro physics students. And then, I believe
- there's one more job in there and I'm having
- 16 struggle -- just struggling remember them, but
- 17 I've -- I mentioned my TA, I mentioned my lifeguard,
- 18 I mentioned the summer research. I think that's all
- 19 that I can remember at the moment.
- 20 Q And did you have a supervisor are in each of
- 21 these jobs, Mr. Cipriano?
- 22 A Yes.
- 23 Q And were you compensated for working those
- 24 jobs?
- 25 A Yes, I was paid.

- 1 Q And let's talk about compensation
- 2 specifically. You say you work as a lifeguard.
- 3 Could you tell me what the pay rate is as a
- 4 lifeguard?
- 5 A I'm currently paid \$12 an hour.
- 6 Q And to your knowledge, are any other
- 7 positions on campus paid at \$12 an hour or higher?
- 8 A To my knowledge, there's no other job on
- 9 campus that is paid over \$12 an hour.
- 10 Q Mr. Cipriano, are there special
- 11 qualifications you need to have in order to apply
- 12 for a lifeguard position?
- 13 A I am required to have a certification, a
- 14 lifeguard certification. I think American First
- 15 [sic.] Cross.
- 16 Q And so to your knowledge, is that why these
- 17 positions are paid \$12 an hour?
- 18 A No. I think there's other reasons.
- 19 Q Why are they paid \$12 an hour?
- 20 A Well, why are they paid \$12 dollars an
- 21 hour --
- MR. HARTY: Can I voir dire the witness for
- 23 purposes of forming an objection, Your Honor?
- 24 HEARING OFFICER FREEBERG: Yes.
- MR. HARTY: Mr. Cipriano, have you ever had

- 1 any role in setting the pay of lifeguards at
- 2 Grinnell College?
- 3 THE WITNESS: No.
- 4 MR. MCCARTAN: We'll withdraw the question,
- 5 Mr. Harty, Your Honor. I apologize.
- 6 HEARING OFFICER FREEBERG: Okay.
- 7 Q (By Mr. McCartan) So let's go back and talk
- 8 about your enrollment as a student at the college.
- 9 Have you been a student of the college continuously
- 10 since you first enrolled?
- 11 A I have not. Since -- okay. Last year, I
- 12 think during the summer when I was a research --
- 13 researching here with my adviser, I had received the
- 14 news from the financial aid office here at Grinnell
- 15 College that they were going to double it, my
- 16 financial aid. And this was, in part, because I
- 17 also had another sister who was enrolled at another
- 18 university --
- 19 Q Mr. Cipriano, briefly, could you just -- you
- 20 said the financial aid office doubled your financial
- 21 aid?
- 22 A I'm sorry, they did not double, thank you
- 23 for correcting me. They halved it, okay. They
- 24 increased -- they doubled the tuition payment.
- 25 Sorry. Thank you for clarifying that.

- 1 I'm absent-minded at times. But
- 2 continuing on with my story, my sister, who before
- 3 my third year at college, was currently enrolled in
- 4 another university. She had graduated and the
- 5 financial aid office had realized that my family was
- 6 only required now to only pay one tuition bill. And
- 7 then, therefore, they assumed that my family would
- 8 have the ability to pay pretty much half of my
- 9 tuition. Not -- well, pay more. And this was not
- 10 the case.
- 11 And because my tuition payment was
- 12 essentially doubled, my family couldn't afford it,
- 13 and I had to take the second semester off. And the
- only reason I'm still here today is because
- 15 fortunately I have a little brother who also got
- 16 enrolled in another university and, therefore, the
- 17 tuition payment got halved and it's down to the
- 18 approximate levels beforehand. A little higher but
- 19 because tuition raises every single year but, yeah.
- 20 Q Thank you, Mr. Cipriano. And could you just
- 21 give us what -- what is the -- you said you took the
- 22 semester off. What's sort of the technical name for
- 23 that?
- 24 A It's the leave of absence.
- 25 Q Okay. So what is the process for taking a

- 1 leave of absence from the college?
- 2 A Process of leave of absence is essentially
- 3 you have to make your way up to the suite of offices
- 4 that holds the office of student success and
- 5 academic advising. I had to make an appointment
- 6 with the dean of student advising. And once the
- 7 appointment was in place, I would have to undergo a
- 8 series of questions that was asking, well, why did I
- 9 want to take my leave of absence. And I essentially
- 10 informed the dean that I was unable to -- my family
- 11 was unable to afford it.
- 12 And along with making that statement,
- 13 I was also given a couple of documents and sheets of
- 14 papers that were informing the -- the condition --
- outlining the conditions of being on leave.
- 16 Q Would you recognize a copy of that document
- 17 outlining the conditions of being on leave if I
- 18 showed it to you today?
- 19 A I would.
- 20 MR. MCCARTAN: Your Honor, I am showing
- 21 Mr. Harty what has been marked as Petitioner Exhibit
- 22 1 for identification. And giving the witness the
- 23 same.
- 24 (Whereupon, Petitioner's Exhibit
- No. 1 was marked for

- 1 identification.)
- Q (By Mr. McCartan) Mr. Cipriano, is this the
- 3 document that you were just speaking about?
- 4 A Yes, it is.
- 5 Q Does it appear to be a fair and accurate
- 6 copy?
- 7 A It does.
- 8 MR. MCCARTAN: I wonder if you could -- Your
- 9 Honor, petitioner submits Exhibit 1 into evidence.
- 10 MR. HARTY: No objection.
- 11 HEARING OFFICER FREEBERG: Okay. Petitioner
- 12 Exhibit 1 is received.
- 13 (Whereupon, Petitioner's Exhibit
- No. 1 was offered and received
- into evidence.)
- 16 Q (By Mr. McCartan) Mr. Cipriano, I wonder if
- 17 you could read for me under item eight the sentence
- 18 starting with, Students who live?
- 19 A Yes. Near the bottom of that paragraph it
- 20 says: "Students who live in town during their leave
- 21 may seek to work at the college as a non student."
- 22 Q Now, Mr. Cipriano, did you avail yourself of
- 23 this option to work a student employment position as
- 24 a non student?
- 25 A Are you saying that did I consider --

- 1 Q During your leave of absence did you --
- 2 A Did I -- did I consider working here when I
- 3 was on leave of absence is that --
- 4 Q Did you actually work here?
- 5 A I did not work here on my leave of absence.
- 6 Q Where -- what did you do during your leave
- 7 of absence?
- 8 A I went back home and then I worked a job
- 9 that -- one job -- actually, I worked two jobs. One
- 10 job was, like, 33 hours a week, the other job was
- 11 eight hours a week, practically full time job.
- 12 Q And, Mr. Cipriano, had you not taken leave
- of absence from the college, what would you have
- 14 been doing during the spring of 2018?
- 15 A I would have been abroad. I had planned on
- 16 going abroad but --
- 17 Q And, Mr. Cipriano, abroad would you have
- 18 been taking classes?
- 19 A Yes, I would have been taking classes
- abroad.
- 21 Q And did you take classes during your leave
- 22 of absence?
- 23 A I did not.
- 24 Q So -- I mean, could you just talk maybe
- 25 briefly about how this taking this leave of absence

- 1 and working full time instead has affected your
- 2 educational experience at Grinnell College?
- 3 A Well, how was I affected, I mean
- 4 essentially, like, I would have been very happy to
- 5 take 16 more credits, if I could. And I tried to at
- 6 least enroll in classes while I was gone at the
- 7 local community college but my family had told me
- 8 that it would have been best -- in the interests of
- 9 our family, in the interests of me completing the
- 10 rest of my education, to continue to work to at
- 11 least pay for my tuition and pay off my debt that I
- 12 currently owed to Grinnell College.
- 13 And they -- wasn't able to take as
- 14 much education -- as much classes as I would have
- 15 wanted to or preferred to.
- 16 Q And, Mr. Cipriano, about how many hours are
- 17 you working for the college this semester?
- 18 A Let me think. Let me tally it in my head
- 19 for a second. I think around about eight or ten
- 20 hours approximately.
- 21 HEARING OFFICER FREEBERG: Is that per week
- 22 or --
- 23 THE WITNESS: Per week.
- 24 Q (By Mr. McCartan) And if these eight hours
- 25 of your -- your time weren't compensated, would you

- 1 be working them?
- 2 A I would not be doing -- I would not be
- 3 working them.
- 4 MR. MCCARTAN: No further questions, Your
- 5 Honor. Thank you, Mr. Cipriano.
- 6 HEARING OFFICER FREEBERG: Okay. Mr. Harty,
- 7 you may cross examine the witness.
- 8 [CROSS EXAMINATION OF MR. CIPRIANO]
- 9 OUESTIONS BY MR. HARTY:
- 10 Q Thank you. Mr. Cipriano, I -- I just have a
- 11 couple of questions for you. Where is home?
- 12 A Home is Flossmoor, Illinois. It's a suburb
- 13 of Chicago.
- 14 HEARING OFFICER FREEBERG: For the record,
- 15 how do you spell that?
- THE WITNESS: F-L-O-S-S-M-O-O-R.
- 17 HEARING OFFICER FREEBERG: Thank you.
- 18 Q (By Mr. Harty) I mean, what's your estimated
- 19 graduation right now?
- 20 A Currently, plans are not specific. I'm
- 21 hoping to graduate in May of this -- this --
- 22 I'm sorry -- in this school year, May of 2019.
- 24 A Yes, I'm a physics major.
- Q What do you -- do you have plans post

- 1 graduation?
- 2 A Nothing that's particularly certain at this
- 3 moment. I am -- I do have post graduate plans, both
- 4 either into Ph.D. or master's programs either in the
- 5 field off physics education or into physics, purely.
- 6 Other than that, I'm also considering applying my
- 7 major to more social -- social ends as well.
- 8 Q Have you applied for any programs?
- 9 A I have not. I'm actually planning on
- 10 figuring that all out when I take a year between my
- 11 graduation and applying.
- 12 Q Just for our purposes here, are there any
- 13 post graduate programs like that at Grinnell
- 14 College?
- 15 A For my post graduate plans for --
- 16 Q For your major?
- 17 A For my major? From my understanding, I --
- 18 well, I think -- in fact, I think there is an
- 19 opportunity. I do know of one particular physics
- 20 major who did graduate here from Grinnell College
- 21 and ended up working as a post baccalaureate
- 22 position, I think in the physics department and in
- 23 science division.
- I have not been made particularly
- 25 aware of that opportunity to me, but I do know that

- 1 such a position exists.
- 2 Q Otherwise you'd being looking at other
- 3 institutions?
- 4 A I'm not -- well, I'm currently not looking
- 5 at that position right now. I mean, I'm -- I'm
- 6 looking -- I'm considering looking at other
- 7 institutions, too.
- 9 have to have to be a guard here?
- 10 A Are you talking about the certification?
- 11 0 Yeah.
- 12 A I think it's and American Red -- American
- 13 Red Cross is the certification.
- 14 Q And I would not have asked you this, but
- 15 you -- but you volunteered about your -- your
- 16 financial aid package.
- Were you offered a more generous
- 18 financial aid package at any other institution?
- 19 A No, I was not.
- 20 MR. HARTY: Thank you. I don't have any
- 21 other questions.
- 22 HEARING OFFICER FREEBERG: Okay. I have a
- 23 question about Petitioner Exhibit 1. Looking at
- 24 paragraph eight, what does MAPS refer to; do you
- 25 know?

```
1 THE WITNESS: That's a reference to the
```

- 2 Mentored Advanced Projects. It's a research, I
- 3 think, professor who comes up with an idea, they
- 4 have a research proposal, they make it and then they
- 5 get students to help them work with it. And I was
- 6 selected to be on the MAP.
- 7 HEARING OFFICER FREEBERG: Okay. Was that
- 8 one of the positions you testified about earlier?
- 9 THE WITNESS: Yes, it was, in the summer of
- 10 2000 -- 2017.
- 11 HEARING OFFICER FREEBERG: Okay. And just
- 12 very briefly would you describe that position?
- 13 THE WITNESS: Yeah. So I lived on campus.
- 14 And, basically, I was every single day, 8:00, I
- 15 would come in. Part of that would be reading
- 16 textbooks, reading papers, and then there's labs on
- 17 campus and I worked in the lab. And my supervisor
- 18 would, at times, would tell me, like, instruct me on
- 19 how to do certain work within the lab. Other times,
- 20 I think, there's a bit of a -- yeah, but I am
- 21 particularly under control of the research for my
- 22 professor slash adviser.
- 23 HEARING OFFICER FREEBERG: Okay. That -- so
- 24 this position you're testifying about, that --
- 25 you're a research assistant for which department

- 1 or --
- THE WITNESS: This is the physics
- 3 department.
- 4 HEARING OFFICER FREEBERG: It was the
- 5 physics department, okay. And then, you also were a
- 6 TA for an intro to physics lab?
- 7 THE WITNESS: That's correct.
- 8 HEARING OFFICER FREEBERG: And then also a
- 9 lifequard?
- 10 THE WITNESS: Yes.
- 11 HEARING OFFICER FREEBERG: And did you do
- 12 any of those positions at the same time or were they
- 13 all at different times?
- 14 THE WITNESS: Well, I was -- I think some of
- 15 them were at the same -- same time. I do know --
- 16 and I -- I actually did forget. I was thinking -- I
- 17 remembered I was forgetting a position, but I was a
- 18 TA for also a modern physics lab, and I did
- 19 lifeguard during that time concurrently. As being a
- 20 TA in the physics lab, I was also a lifequard.
- 21 And I was also -- I think the other
- job I forgot to mention was I also a welcome desk
- 23 supervisor at the Charles Benson Bear facility, too.
- 24 And I think the fall semester before I took my leave
- 25 of absence, I was working those three jobs at the

- 1 same time.
- 2 HEARING OFFICER FREEBERG: Sorry, which
- 3 three were those? That was welcome desk --
- 4 THE WITNESS: That was modern physics TA for
- 5 the lab portion, that was lifeguard, lifeguarding,
- 6 and that was also welcome desk supervising.
- 7 HEARING OFFICER FREEBERG: Okay. And for
- 8 each of those positions, did you log your hours?
- 9 THE WITNESS: Some of the them were just
- 10 clock in, clock out. My lifeguard position is a
- 11 clock in clock out system. I did have to -- I was
- 12 required to log in my hours for my TA job.
- 13 HEARING OFFICER FREEBERG: But not the other
- 14 position?
- 15 THE WITNESS: I did clock in for my welcome
- 16 desk supervising position, too.
- 17 HEARING OFFICER FREEBERG: And was there a
- 18 cap on the number of hours you could work overall or
- 19 for each individual position or any cap at all?
- 20 THE WITNESS: I think the work for my TA job
- 21 was constrictive to just -- it was just constricted
- 22 the class time. I mean I think -- there was also
- 23 some preparation time, yes. So preparation time
- 24 only limited to be -- I'm not particularly sure what
- 25 the amount is. And then there was also just the

- 1 class time itself. The welcome desk supervising and
- 2 the lifeguarding, I think that was capped. Like, if
- 3 I were to mesh them together, I was capped at the
- 4 standard campus wide cap of 20 hours a week. But
- 5 there wasn't any kind of cap to those positions.
- 6 HEARING OFFICER FREEBERG: Okay. But the 20
- 7 hours, does that refer to 20 hours for each
- 8 individual position or for all the positions?
- 9 THE WITNESS: For all the positions.
- 10 HEARING OFFICER FREEBERG: Okay. And --
- 11 okay. Those are all my questions. Does petitioner
- 12 have --
- MR. MCCARTAN: One question, Your Honor.
- 14 [RE-DIRECT EXAMINATION OF MR. CIPRIANO]
- 15 OUESTIONS BY MR. MCCARTAN:
- 16 Q So let's talk specifically about the fall of
- 17 2017 when you said you were working three jobs, and
- 18 just to go back to how those hours were recorded.
- 19 You said it was a lifequard and as a welcome desk
- 20 supervisor you clocked in your hours?
- 21 A That is correct.
- 22 Q But as a peer mentor, you logged them into
- 23 -- what system did you log them into?
- 24 A I think at the time, the system was called
- 25 ADP.

- 1 O Yeah.
- 2 A I think. E Time, ADP E Time, I think.
- 3 Q When you logged into ADP E Time, was that --
- 4 I mean, that system, that online system, did it show
- 5 the hours that you had clocked in at these other two
- 6 jobs, if you recall?
- 7 A I can't recall very well, but I think so.
- 8 Q So to your knowledge, there's a -- there's a
- 9 single pay system for the college?
- 10 MR. HARTY: Calls for speculation.
- 11 HEARING OFFICER FREEBERG: Could you lay the
- 12 foundation as to whether this witness has knowledge
- of the subject you're asking?
- 14 MR. MCCARTAN: We'll withdraw. No further
- 15 questions, Your Honor.
- 16 HEARING OFFICER FREEBERG: Okay. Mr. Harty,
- 17 would you like to cross examine?
- MR. HARTY: Just a couple of follow-ups
- 19 based on your questions, Your Honor.
- 20 [RE-CROSS EXAMINATION OF MR. CIPRIANO]
- 21 QUESTIONS BY MR. HARTY:
- 22 Q With regard to what you described as -- as
- 23 MAPS, you were asked about MAPS, M-A-P-S. What does
- 24 that stand for again?
- 25 A Mentored Advanced Project.

- 1 Q Mentored Advanced Project. And yours
- 2 occurred during a summer?
- 3 A Yes.
- 4 Q Grinnell College doesn't otherwise offer
- 5 summer school, right?
- A No, they don't offer summer classes.
- 7 Q Okay. But you received credit hours as a --
- 8 a result of that MAPs project?
- 9 A I did, yeah.
- 10 Q And how many, do you remember?
- 11 A Four.
- 12 Q Four credit hours? And you were also paid a
- 13 living stipend, right?
- 14 A Well, what do you mean as a -- I mean,
- 15 yeah --
- 16 O Well --
- 17 A -- depending -- I mean, yeah.
- 18 Q I'll be more precise. You weren't paid any
- 19 amount through payroll while you were participating
- in the MAPs?
- 21 A It was a --
- MR. MCCARTAN: Objection, calls for
- 23 speculative. Witness doesn't know the source of
- 24 funds for --
- 25 THE WITNESS: Yeah, I don't know the

- 1 department.
- 2 HEARING OFFICER FREEBERG: Your question is
- 3 if he was paid through a payroll versus --
- 4 MR. HARTY: Right. I can be more precise.
- 5 HEARING OFFICER FREEBERG: Okay
- 6 Q (By Mr. Harty) How were you paid by the
- 7 college while you were participating in the MAPs
- 8 program?
- 9 A How was I paid?
- 10 0 Yeah.
- 11 A I -- I do not know what department I was
- 12 paid through. I do not know the agency. I just
- 13 remember looking on the app that I used to manage
- 14 my -- my finances and seeing, oh, I got paid. I
- 15 don't particularly remember what the title was
- 16 actually associated with it.
- 17 Q And it's fair to say that you -- you weren't
- 18 paid by the hour, right?
- 19 A I was not paid by the hour.
- 20 Q And did you look at your -- at your payroll
- 21 stubs to determine that there was no withholding, no
- 22 payroll withholding on your paycheck?
- 23 A No, I did not.
- 24 MR. HARTY: Thank you. That's all I have.
- 25 HEARING OFFICER FREEBERG: So you were not

- 1 paid by the hour?
- THE WITNESS: From my knowledge, I was not
- 3 paid by the hour.
- 4 HEARING OFFICER FREEBERG: Do you know how
- 5 you were paid? How that was determined?
- 6 THE WITNESS: I was just told it was through
- 7 a stipend.
- 8 HEARING OFFICER FREEBERG: Okay.
- 9 MR. MCCARTAN: Your Honor, to be clear for
- 10 the record, petitioner is not seeking to represent
- 11 summer research positions.
- 12 HEARING OFFICER FREEBERG: Okay. Thank you
- 13 for clarifying.
- 14 MR. MCCARTAN: Those are inherently academic
- 15 and as the witness has testified to, are paid
- 16 differently, controlled differently. We are not
- 17 seeking to represent those, and it's our
- 18 interpretation the knowledge -- that the language of
- 19 the petition is that these positions would not be
- 20 included in that language.
- 21 HEARING OFFICER FREEBERG: Okay. And can we
- 22 classify that as a summer research assistant
- 23 position?
- 24 MR. MCCARTAN: If it would help clarity
- 25 for -- to the extent it would clarify what we

1 already thought was part of the petitioned for unit,

- 2 I believe the correct language to list as a
- 3 additional exclusion to clarify would be MAP
- 4 participants.
- 5 HEARING OFFICER FREEBERG: Okay. The -- can
- 6 the parties stipulate that any unit -- if any unit
- 7 is found appropriate that it would exclude MAP
- 8 participants? Is that something the employer would
- 9 stipulate to?
- 10 MR. HARTY: I'd have to consider it.
- 11 HEARING OFFICER FREEBERG: Okay. So
- 12 excluding the MAP position --
- MR. XU: Yes.
- 14 HEARING OFFICER FREEBERG: The -- oh, it's
- 15 just a question for the witness.
- MR. XU: Oh, I'm sorry.
- 17 HEARING OFFICER FREEBERG: The other
- 18 positions that you described that you worked, were
- 19 those hourly, paid hourly?
- 20 THE WITNESS: Yes, all those were paid
- 21 hourly.
- 22 HEARING OFFICER FREEBERG: Okay. I have no
- 23 further questions for this witness. Does the
- 24 petitioner or employer?
- MR. MCCARTAN: No, Your Honor.

- 1 HEARING OFFICER FREEBERG: Okay.
- 2 MR. HARTY: Just one.
- 3 HEARING OFFICER FREEBERG: Okay.
- 4 [FURTHER RE-CROSS EXAMINATION OF MR. CIPRIANO]
- 5 QUESTIONS BY MR. HARTY:
- 6 Q When you served as the welcome desk
- 7 supervisor, who did you supervise?
- 8 A Just the desk. I mean, for -- for one weird
- 9 reason it was just called -- the position was called
- 10 welcome desk supervisor. I would just sit at a
- 11 desk.
- 12 Q You supervised a piece of furniture?
- 13 A Yeah, I -- it wasn't a particularly great
- 14 job but, you know.
- 15 MR. HARTY: That clarifies it. Thank you.
- 16 THE WITNESS: All right.
- 17 HEARING OFFICER FREEBERG: Okay. If there
- 18 are no further questions, then you can step down.
- 19 Thank you.
- 20 MR. MCCARTAN: Your Honor, petitioner has
- 21 one more witness, however, the witness is currently
- 22 at work.
- 23 HEARING OFFICER FREEBERG: Okay.
- 24 MR. MCCARTAN: So we would present two
- 25 options to Your Honor. Either taking a early lunch,

```
1 after which the witness would be available, or
```

- 2 recessing for about 25 minutes, after which the
- 3 witness will be available, Judge.
- 4 HEARING OFFICER FREEBERG: Okay.
- 5 MR. MCCARTAN: It's really important we try
- 6 to call her and see if she can leave work. She has
- 7 been served with a subpoena but --
- 8 HEARING OFFICER FREEBERG: Well, I think we
- 9 could take a lunch break and does the employer have
- 10 any objections to that?
- MR. HARTY: No, Judge.
- 12 HEARING OFFICER FREEBERG: Let's go off the
- 13 record and we'll break for lunch.
- 14 (Whereupon, a lunch recess was
- 15 taken off the record from
- approximately 11:07 a.m. until
- 17 12:00 noon.)
- 18 HEARING OFFICER FREEBERG: Let's go on
- 19 record. Before the petitioner calls their next
- 20 witness, I will rule on exhibit -- Petitioner's
- 21 Exhibit 4. The employer objected on grounds that
- 22 the entire handbook should be produced. And I just
- 23 want to clarify first, that the employer is not
- 24 contending that there's any other elements of the
- 25 handbook specifically that should be included or

- 1 that would be relevant to the issues, but rather
- 2 it's simply for the -- adding the completed exhibit
- 3 should be offered.
- 4 MR. HARTY: Under the doctrine of
- 5 completeness, and we have the handbook as an
- 6 exhibit. It's not as quite as long as it was
- 7 described. And we are willing to withdraw our
- 8 objection if the entire Exhibit 4 is offered as the
- 9 handbook. But our contention also, is that there
- 10 are -- given that our contention that these are
- 11 students and that employment is purely ancillary to
- 12 their role as students, the student handbook, we
- 13 weren't going to offer it, but because questions
- 14 were asked about Exhibit 4 and it was essentially
- 15 brought into play by the students, we -- we will
- 16 offer it.
- 17 HEARING OFFICER FREEBERG: Okay.
- 18 MR. HARTY: And we do think it's relevant.
- 19 HEARING OFFICER FREEBERG: Okay. And does
- 20 the petitioner object to receipt of the entire
- 21 exhibit?
- MR. MCCARTAN: No, Your Honor.
- 23 HEARING OFFICER FREEBERG: Okay. So then
- 24 perhaps, would the petitioner like to withdraw
- 25 Exhibit 4 to the extent that --

- 1 MR. MCCARTAN: It's contained --
- 2 HEARING OFFICER FREEBERG: It's contained
- 3 in.
- 4 MR. MCCARTAN: -- employer's exhibit?
- 5 MR. XU: Let's look at it.
- 6 HEARING OFFICER FREEBERG: Okay. I'll let
- 7 you look at that.
- 8 MR. XU: Yes. No objection, Your Honor.
- 9 HEARING OFFICER FREEBERG: No objection?
- MR. XU: No.
- 11 HEARING OFFICER FREEBERG: Okay. And for
- 12 the record, it doesn't look like there are page
- 13 numbers. Is there any way to identify the page?
- MR. XU: Yes.
- MR. MCCARTAN: The page in question?
- 16 HEARING OFFICER FREEBERG: In question.
- 17 MR. MCCARTAN: Yeah. We will try to find it
- 18 here, Your Honor.
- 19 MR. XU: The nature of the handbook is a
- 20 hyperlink, on line document so --
- 21 MR. MCCARTAN: Oh, here it is. The page in
- 22 question, Your honor, I believe the exhibit is
- 23 divided into three portions, each with separate page
- 24 numbers in the lower right hand corner, separate
- 25 portions. So the portion of 49 pages, the page in

- 1 question is page 18/49.
- 2 HEARING OFFICER FREEBERG: Okay. So down in
- 3 the bottom left corner it says 18 of 49.
- 4 MR. XU: Yeah. Now, there's not -- there's
- 5 more than 49 pages in the exhibit obviously but,
- 6 yes, that's the page number.
- 7 HEARING OFFICER FREEBERG: Okay. And --
- 8 sorry, did you say that you will withdraw Exhibit 4.
- 9 MR. MCCARTAN: Petitioner withdraws Exhibit
- 10 4.
- 11 HEARING OFFICER FREEBERG: Okay. And for
- 12 the record, we've clarified that petitioner's
- 13 Exhibit 4 is the one page document identified in the
- 14 bottom left corner of Employer's Exhibit N.
- MR. HARTY: N.
- 16 HEARING OFFICER FREEBERG: N, that says 18
- 17 of 49. Employer Exhibit N is offered; is that
- 18 correct?
- 19 MR. HARTY: Yes.
- 20 HEARING OFFICER FREEBERG: And there's no
- 21 objection to receipt of Employer's Exhibit N?
- MR. MCCARTAN: There is not, Your Honor.
- 23 HEARING OFFICER FREEBERG: Okay. So
- 24 Employer Exhibit N is received.
- 25 (Whereupon, Employer's

1 Deposition Exhibit N was offered

- and received into evidence.)
- 3 HEARING OFFICER FREEBERG: Okay. Would the
- 4 petitioner like to call your next witness and last
- 5 witness?
- 6 MR. XU: Yes, Your Honor. Petitioner calls
- 7 Allyson Leicht.
- 8 (Whereupon,
- 9 ALLYSON LEICHT,
- 10 was called as a witness, by and on behalf of the
- 11 Employer and, after having been duly sworn, was
- 12 examined and testified as follows:)
- * * * * *
- 14 HEARING OFFICER FREEBERG: Please state your
- 15 name and spell it clearly for the record.
- 16 THE WITNESS: Allyson Leicht A-L-L-Y-S-O-N
- $17 \quad L-E-I-C-H-T.$
- 18 HEARING OFFICER FREEBERG: Thank you. Go
- 19 ahead.
- 20 [DIRECT EXAMINATION OF MS. LEICHT]
- 21 QUESTIONS BY MR. XU:
- Q What is your relationship with Grinnell
- 23 College, Ms. Leicht?
- 24 A I am a student and an employee.
- Q As a student, what class year are you?

- 1 A 2019.
- 2 Q Now I'm just going to talk about your
- 3 employment at the college a bit. During your time
- 4 at Grinnell, what departments have you worked for as
- 5 a student employee?
- 6 A I've worked in residence life as a community
- 7 adviser. I have worked in the chemistry department
- 8 as a tutor and a grader. Worked in the physics
- 9 department as a grader, and the E Con department as
- 10 a tutor and a grader, and then I also co run the
- 11 textbook Lending Library at the CRSSJ.
- 12 Q Can you explain what Lending Library is?
- 13 A Yeah, the textbook Lending Library provides
- 14 students who cannot otherwise afford their books
- 15 with textbooks for their courses.
- 16 O And for clarification, what does CRSSJ stand
- 17 for?
- 18 A The Center for Religious Life, Social
- 19 Justice -- it's something there's spirituality in
- 20 there, too, at some point.
- 21 Q Now, Ms. Leicht, what departments do you
- 22 work for as a student employee now?
- 23 A Currently, I grade for the chemistry
- 24 department. I also am a tutor, and then I grade for
- 25 physics, and I run the Lending Library.

- 1 Q So on average, how many hours do you work
- 2 per week this semester?
- 3 A During the beginning and end of the semester
- 4 it's anywhere from 20 to 40 hours a week getting the
- 5 Lending Library set up and running and closed down
- 6 for the semester, and then average it's about five
- 7 to ten during the school year for the other jobs.
- 8 Q Are you paid for your positions in Lending
- 9 Library?
- 10 A Yes.
- 11 Q Are you paid for position in the physics
- 12 department including specifically grading?
- 13 A Yeah.
- 14 Q Are you paid for the position as a tutor for
- 15 the chemistry department?
- 16 A Yes.
- 17 Q Are you paid for a position as a grader for
- 18 the chemistry department?
- 19 A Yes.
- 20 Q Now let's talk about your compensation. Do
- 21 you receive any financial aid from Grinnell College?
- 22 A I do. I'm on a pretty extensive financial
- 23 aid package.
- 24 Q And that financial aid included on campus
- 25 employment?

- 1 A Yeah, I had work study allocated into my
- 2 financial aid package when I was given -- when I
- 3 started here.
- 4 Q So before you started enrolling at Grinnell
- 5 College, you learned about the work study component
- 6 of your financial aid package?
- 7 A Yes.
- 8 Q And would you say that coming to Grinnell,
- 9 you were expecting to work for Grinnell College?
- 10 A Yes, I was.
- 11 Q So moreover, like how do -- how do you
- 12 allocate your income from student employment?
- 13 A So the student employment goes in addition
- 14 with the return on my financial aid. Because I live
- off campus so I get money back that doesn't cover
- 16 the room and board that I would normally have to
- 17 pay, and so that goes in to cover rent and books and
- 18 any other things I should need during the semester,
- 19 food, clothes.
- 20 Q Okay. So you mentioned -- you just
- 21 mentioned you live off campus. Why do you choose to
- 22 live off campus instead of living on campus in a
- 23 dorm?
- 24 A After my second year working as a community
- 25 adviser, I realized that in order to continue coming

- 1 here, I would need to move off campus because my
- 2 family financial situation was going to drastically
- 3 change. And so I needed to find a way that was
- 4 somewhat cheaper that I had the ability to afford
- 5 and continue going here.
- 6 Q Were you guaranteed an opportunity to live
- 7 off campus?
- 8 A I was not. I had to go and fight to live
- 9 off campus. I had to plead my case and talk to the
- 10 head of residence life to get approval.
- 11 Q If you would explain to us more how you need
- 12 to fight for the chance to give off campus?
- 13 A So the way it's -- like a lottery system,
- 14 kind of. It's whoever has the best number gets to
- live off campus, and so my number wasn't good enough
- 16 to live off campus in the third year. So I had to
- 17 go and explain my financial situation to several
- 18 members of the residence life team, and explain that
- 19 I would not be able to come back the next year if I
- 20 could not move off campus.
- 21 Q And by living off campus for you, it's
- 22 cheaper than living in a dorm?
- 23 A Yes.
- 24 Q So moving on to food, was your income from
- 25 financial aid of student employment enough for you

- 1 to purchase food right now?
- 2 A No. I did go off the dining plan because
- 3 it's cheaper to go off the dining plan, and in
- 4 addition to that I have food stamps to supplement
- 5 any income that I make so that I can afford to
- 6 continue going here and living off campus.
- 7 Q So you're on food stamps?
- 8 A Yes.
- 9 Q Now, let's talk about your education as a
- 10 student at Grinnell College. Do you work a lot --
- 11 how do you balance your campus employment and your
- 12 academic needs?
- 13 A I try and schedule my classes in ways that
- 14 allow me to work in different things. So the way
- 15 I've been able to schedule classes have either been
- 16 taking only 12 credit hours some semesters in order
- 17 to be able to work, or just moving things around and
- 18 taking different classes so that I can fit in the
- 19 jobs that I have.
- 20 Q So you just mentioned you were taking 12
- 21 credits per semester. Can you put that into context
- 22 of academic units of Grinnell College for us?
- 23 A So, I mean a 12 credit semester is about
- 24 three courses. Most students tend to take four to
- 25 five, depending how many credits they are. And so,

- 1 taking only 12 credits is the max you can -- the
- 2 minimum you can take to still receive your full
- 3 financial aid package.
- 4 Q So you have been taking fewer classes to be
- 5 able to work more?
- 6 A Yes.
- 7 Q So, Ms. Leicht, why do you work any campus
- 8 jobs at Grinnell College?
- 9 A Because I can't afford not to.
- 10 0 Were there -- weren't there any benefits
- other than economic benefits to these jobs?
- 12 A A few of them, but the majority of them are
- 13 economic benefit.
- 14 O Such as?
- 15 A I mean, tutoring, I learn more while I'm
- 16 tutoring, but grading and working at the Lending
- 17 Library is just economic benefit.
- 18 Q Okay. So finally, just given these
- 19 potential educational component benefits of these
- 20 campus employment positions, would you work these
- 21 same positions if they were unpaid?
- 22 A I wouldn't be able to continue to go here
- 23 and do all these unpaid -- and do unpaid positions.
- O Because of?
- 25 A Because I wouldn't be able to afford it. I

- 1 don't have a financial support system at home.
- 2 MR. XU: I have nothing further, Your Honor.
- 3 HEARING OFFICER FREEBERG: Okay. Would you
- 4 like to cross examine the witness.
- 5 MR. HARTY: Thank you. I just a couple of
- 6 questions.
- 7 [CROSS EXAMINATION OF MS. LEICHT]
- 8 QUESTIONS BY MR. HARTY:
- 9 Q Where are you from?
- 10 A Missouri.
- 11 Q What's your major?
- 12 A I'm doubling in chemistry and economics.
- 13 Q When you were considering college, were
- 14 there any other institutions that offered you a
- 15 financial aid package more generous than Grinnell
- 16 College?
- 17 A No.
- 18 You live off campus?
- 19 A Uh-huh.
- 21 HEARING OFFICER FREEBERG: Oh, sorry, just
- 22 a --
- THE WITNESS: Oh, yes.
- 24 HEARING OFFICER FREEBERG: Thank you.
- Q (By Mr. Harty) I wouldn't ask you about

- 1 financial aid except for the fact that -- that you
- 2 volunteered it on direct. Do you receive financial
- 3 aid from the college to support your -- your living
- 4 off campus?
- 5 A The way it works in my financial aid package
- 6 is that my financial aid grant from the school and,
- 7 like, Pell grants and stuff from the government,
- 8 they cover tuition and any other fees, and then on
- 9 top of that I take out loans. Then the loans are
- 10 what I get back to support my living off campus and
- 11 paying for food and rent during the semester.
- 12 Q So directly or indirectly it does have some
- 13 flow through of Grinnell College?
- 14 A Yes.
- 15 Q Okay. Your -- the work study commitment
- 16 that you said you were aware of prior to committing
- 17 to Grinnell College, you understood that if your
- 18 situation changed, if you won the lottery, for
- 19 example, you wouldn't have to do that -- that work,
- 20 right?
- 21 A Correct.
- 22 Q Your -- the commitment, as I understand it,
- 23 it's what, eight to ten hours a week?
- 24 A It's normally about ten hours a week.
- 25 Q And is there -- is there some financial aid

- 1 component attached to that eight to ten hours a
- 2 week?
- 3 A I'm not sure exactly how it works.
- 4 MR. HARTY: Okay.
- 5 HEARING OFFICER FREEBERG: I just wanted to
- 6 clarify. The commitment that you just discussed,
- 7 ten hours per week, that's a commitment -- you made
- 8 a commitment to work ten hours per week?
- 9 THE WITNESS: So you can have a balance on
- 10 your account of up to, I think it's about \$1100.
- 11 And so that goes into -- you work ten hours a week,
- 12 and they take the money out of your paycheck. So
- 13 you can allocate how much you want to go for that.
- 14 And so that's how they -- like, you pay off part of
- 15 your student, like, your tuition or whatever they
- 16 didn't cover.
- 17 HEARING OFFICER FREEBERG: But you -- can
- 18 you choose to work fewer than ten hours peer week?
- 19 THE WITNESS: Yes, and then you would have
- 20 to pay in another way to cover that amount.
- 21 HEARING OFFICER FREEBERG: Okay. Thank you.
- 22 Sorry, go ahead.
- 23 MR. HARTY: Thanks. That's -- I was trying
- 24 to -- to get at that, the relationship between
- 25 the -- the campus employment opportunity and the

- 1 financial package. I think that -- I think that
- 2 covered it nicely.
- 3 Q (By Mr. Harty) Do you -- have you ever
- 4 considered working in dining to get free food?
- 5 A I have worked in dining for food. I did not
- 6 like it after my first semester, so I chose to go a
- 7 different route.
- 8 Q When do you graduate?
- 9 A This year, in May.
- 10 Q Do you have plans?
- 11 A I'm going to grad school.
- 12 Q Where are you going to go?
- 13 A I'm not sure yet, I'm still filling out
- 14 applications.
- 15 O Not at Grinnell, though?
- 16 A Well, no, Grinnell doesn't offer grad school
- 17 programs.
- 18 MR. HARTY: Okay. Thank you. Nothing else.
- 19 HEARING OFFICER FREEBERG: Does petitioner
- 20 have additional questions?
- MR. XU: No, Your Honor.
- 22 HEARING OFFICER FREEBERG: Okay. I just
- 23 have a few more clarifications. Was it your
- 24 testimony that you've worked as a community adviser
- 25 as part of Resident Life?

- 1 THE WITNESS: Yes.
- 2 HEARING OFFICER FREEBERG: Okay. And as
- 3 part of that role, does it have any requirements or
- 4 conditions related to living on campus or in a
- 5 certain building or anything like that?
- 6 THE WITNESS: So when I was a community
- 7 adviser, I worked in the Langan cluster, which is
- 8 one of the north campus clusters. I was in charge
- 9 of two floor. And during that time, I was required
- 10 to be on campus and live on campus. And so living
- 11 on campus, I did have a meal plan at that point.
- But I was also required to show up to
- 13 a certain amount of meetings and have a certain
- 14 amount of events for the students, but it did come
- 15 with a compensation package. That was a stipend for
- 16 each semester.
- 17 HEARING OFFICER FREEBERG: And that -- did
- 18 that cover living in the building or --
- 19 THE WITNESS: No. It was just, like, a
- 20 baseline compensation for your work. You still had
- 21 to pay full tuition and room and board.
- 22 HEARING OFFICER FREEBERG: Okay. And in
- 23 running the Lending Library, was it your testimony
- 24 that you sometimes work up to 40 hours per week just
- 25 on that position?

```
1 THE WITNESS: Yes. When we get it started
```

- 2 in the beginning of the semester, it's run by two
- 3 students and so we have about almost 400 students
- 4 that are eligible to receive textbooks from the
- 5 Lending Library, and we worked with the financial
- 6 aid department to determine that need.
- 7 And so we have to get book requests
- 8 and pull books and re-shelve books, and we also get
- 9 donations. And so we have to figure out how those
- 10 fit it into our shelves.
- 11 HEARING OFFICER FREEBERG: Okay. And do you
- 12 clock your hours or how is that --
- 13 THE WITNESS: Yeah, we log them on the
- 14 system, so it's self logged on the -- I think it's
- 15 changed, it's Nova time.
- 16 HEARING OFFICER FREEBERG: Okay. And then
- 17 did you say that you also could work five to ten
- 18 hours on other jobs in addition to that 20 to 40
- 19 hours per week running the Lending Library?
- 20 THE WITNESS: So the 20 to 40 hours is just
- 21 at the very beginning and very end of the semester
- 22 because those are our heavy times when students are
- 23 getting books or returning books. Otherwise, right
- 24 now we're down to about two to four hours a week at
- 25 the Lending Library.

```
1 HEARING OFFICER FREEBERG: Okay. And do you
```

- 2 need any special permission or -- in order to work
- 3 40 hours, for example? There was testimony on the
- 4 record earlier, I don't know if you were in the
- 5 room, about there being a 20 hour --
- 6 THE WITNESS: There's a 20 hour cap, but
- 7 normally we either -- the -- it's -- it's weird how
- 8 it works because it's the first week of classes and
- 9 so the -- no one has come to me saying, hey, you
- 10 can't work 40 hours that first week or the week
- 11 before classes starts. Because normally we tart
- 12 working the week before to set everything up and
- 13 responding to e-mails and pulling books off shelves.
- 14 So it's those first two weeks, and then the -- they
- 15 become a little more lenient on your hours in the
- 16 first two weeks of class or the week before and the
- 17 week of class.
- 18 HEARING OFFICER FREEBERG: And have you
- 19 worked any other positions other than -- I think the
- 20 ones you testified about, were those all of the
- 21 positions you've worked in student employment?
- 22 THE WITNESS: I've also worked in the dining
- 23 hall my first semester. Only a few hours there,
- 24 though.
- 25 HEARING OFFICER FREEBERG: Okay. I have no

- 1 further questions. Could you spell for the record
- 2 the name of resident hall that you were --
- THE WITNESS: Langan L-A-N-G-A-N.
- 4 HEARING OFFICER FREEBERG: Thank you. Does
- 5 the employer have any further questions?
- 6 MR. HARTY: I just have two.
- 7 HEARING OFFICER FREEBERG: Okay.
- 8 Q (By Mr. Harty) The work in the Lending
- 9 Library, you said it's -- you spent almost 40 hours
- 10 a week, did you say, at the -- was that before
- 11 school started?
- 12 A Yes, it's normally in the first few days
- 13 leading up to the first day of class.
- 14 Q Okay. And then does it equal out? You say
- 15 you're working what, two --
- 16 A I work an hour a week right now at the
- 17 Lending Library, just because we don't have the
- 18 influx of people that need textbooks right now.
- 19 Q So have you ever tried to average out what
- 20 that -- that equalizes to over the course of a
- 21 semester?
- 22 A No, because it really depends on each
- 23 semester what we have to do. So there was -- last
- 24 year we had to move the Lending Library, and so that
- 25 was a very intensive process and it required a lot

- 1 more hours. And this year, we're trying to save on
- 2 hours so that we can train new people since my
- 3 co-supervisor and I are graduating and we need
- 4 someone to take over our positions so that they can
- 5 continue for future students.
- 6 Q Okay. Again, I apologize for asking this
- 7 but it's necessitated by virtue of the fact that you
- 8 were -- you were asked a number of questions on
- 9 direct by your fellow students about your financial
- 10 aid situation.
- 11 So my question to you is, have you
- 12 ever attempted to determine what percentage of the
- 13 aid that you receive through Grinnell College,
- 14 either from the federal government or from the
- 15 college, from your -- your employment, your campus
- 16 employment, what percentage of that total package is
- 17 related to your campus employment?
- 18 A No.
- 19 Q Not even a -- a ballpark?
- 20 A I mean, I depend pretty much primarily on
- 21 campus employment to feed and house and clothe
- 22 myself, in addition to financial aid.
- 23 Q But the aid pays for your tuition and, I
- 24 think, did you also say that your -- your off campus
- 25 housing is likewise subsidized in part?

- 1 A Yes, I get part of it subsidized from --
- 2 Q Okay. And you just never tried to figure
- 3 out what percentage of that --
- 4 MR. XU: Objection. Asked and answered.
- 5 The -- the witness already answered his question
- 6 whether she had determined the percentage and she
- 7 said no.
- 8 HEARING OFFICER FREEBERG: Okay. That's
- 9 true. I think but this question was a new question
- 10 in that he asked have ever tried to determine and
- 11 so --
- 12 MR. XU: Okay. As long as it's a new
- 13 question, I'll withdraw my objection.
- 14 HEARING OFFICER FREEBERG: Okay. Yeah. Go
- 15 ahead.
- 16 Q (By Mr. Harty) I'll go ahead and finish it.
- 17 You did testify earlier that you don't know what the
- 18 percentage is. My question is, have you ever --
- 19 have you ever tried to figure that out?
- 20 A I'm not exactly sure why I would need the
- 21 percentage. I just look at the -- how it fits into
- 22 my budget for the semester. And since I don't get
- 23 any financial support from my family, what I make is
- 24 what I have to live on.
- MR. HARTY: Thanks. Nothing else.

1 HEARING OFFICER FREEBERG: Okay. Any

- 2 further questions?
- 3 MR. XU: Yes. Briefly, Your Honor.
- 4 [RE-DIRECT EXAMINATION OF MS. LEICHT]
- 5 QUESTIONS BY MR. XU:
- 6 Q So when were you a community adviser?
- 7 A During the second year of my time here.
- 8 Q And you started living off campus after you
- 9 left the position?
- 10 A Yes.
- 11 Q Because of your financial situation?
- 12 A Yes.
- 13 Q Now, to your knowledge, the policy -- the
- 14 general student employee policy is that there's a
- 15 cap of 20 hours per week when class is in session.
- 16 A Correct.
- 17 Q And 20 hours is like your hours in all your
- 18 jobs combined?
- 19 A Correct.
- 20 MR. XU: I have nothing further.
- 21 HEARING OFFICER FREEBERG: Okay. Would you
- 22 also just briefly describe your work as a tutor and
- 23 grader in the chemistry department, and did you say
- 24 physics department?
- THE WITNESS: Yes.

- 1 HEARING OFFICER FREEBERG: Okay.
- THE WITNESS: So for the grading positions,
- 3 I'm given problem sets and I have, like, about a
- 4 week to turn them back around and give them to the
- 5 professor graded. They give answer keys and so it's
- 6 really just taking something off their plate, and
- 7 then grade it. For tutoring I get -- I have --
- 8 right now I have a few two T's and so we meet twice
- 9 a week and we go over different concepts.
- 10 HEARING OFFICER FREEBERG: And did you apply
- 11 for those positions or how did you come to be in
- 12 those noise positions?
- 13 THE WITNESS: I did. Every semester you
- 14 have to reapply for the positions, and so it's never
- 15 guaranteed that I will get them.
- 16 HEARING OFFICER FREEBERG: Okay. And in
- 17 that role, you report to the professor who teaches
- 18 the course?
- 19 THE WITNESS: Yes, I report to the
- 20 professors and talk to the teachers -- or the
- 21 professors who are in charge of those students about
- 22 what we can and cannot go over.
- 23 HEARING OFFICER FREEBERG: Okay. Thank you.
- 24 Mr. Harty?
- MR. HARTY: Nothing further.

```
1 MR. XU: Nothing further, Your Honor.
```

- 2 HEARING OFFICER FREEBERG: Okay. Then you
- 3 may step down. And does the petitioner rest?
- 4 MR. XU: Yes, petitioner rests.
- 5 HEARING OFFICER FREEBERG: Okay. I don't
- 6 believe there are any outstanding exhibits or
- 7 motions, but if there are, please advise me now.
- 8 MR. HARTY: There are.
- 9 HEARING OFFICER FREEBERG: There are. I do
- 10 have the, as you requested, we have the amended
- 11 statement of issues.
- 12 (Whereupon, Employer's
- 13 Deposition Exhibit O was marked
- for identification by the
- 15 reporter.)
- 16 MR. HARTY: We would offer that as Exhibit
- 17 0.
- 18 HEARING OFFICER FREEBERG: Okay. Let's
- 19 just -- we're going to go off the record for a
- 20 minute so that we have time to just look at it and
- 21 so that I have time to look at it and then we'll go
- 22 back on the record.
- 23 (Whereupon, a brief recess was
- taken off the record.)
- 25 HEARING OFFICER FREEBERG: So let's go back

- 1 on the record. If -- if you are prepared to or able
- 2 to, could you identify the changes from Exhibit 0 --
- 3 in Exhibit O from Exhibit A?
- 4 MR. HARTY: I -- I cannot because I did not
- 5 make them, but it's my understanding that, with the
- 6 exception of perhaps a correction of a typographical
- 7 error that all the changes are in Section 4.
- 8 HEARING OFFICER FREEBERG: Okay. So we will
- 9 go off the record now.
- 10 (Whereupon, a brief recess was
- 11 taken off the record.)
- 12 HEARING OFFICER FREEBERG: On the record.
- 13 Has the petitioner had an opportunity to review
- 14 Employer's Exhibit O?
- MR. MCCARTAN: We have, Your Honor.
- 16 HEARING OFFICER FREEBERG: Okay. And are
- 17 there any objections?
- 18 MR. MCCARTAN: So I wonder if you could just
- 19 clarify for us as unrepresented parties. Has this
- 20 exhibit been admitted? Like, the employer yesterday
- 21 moved that this be submitted as an amendment and the
- 22 regional director has agreed that it could be
- 23 submitted, in addition to the existing statement of
- 24 position. Is the Employer submitting Exhibit O as a
- 25 statement of position?

1 HEARING OFFICER FREEBERG: My understanding

- 2 is, is that the employer's intention is to have
- 3 Exhibit O constitute the amendment to the initial
- 4 statement of position; is that correct?
- 5 MR. HARTY: Yes. But it doesn't change the
- 6 position -- the position of the employer from a
- 7 substantive standpoint.
- 8 HEARING OFFICER FREEBERG: Okay. And to be
- 9 clear, the initial position statement that was
- 10 submitted, is still on the record and this is
- 11 submitted as an amendment. That's my understanding.
- MR. MCCARTAN: So to the extent that
- 13 Mr. Harty's explained, petitioner opposes the
- 14 inclusion of Exhibit O on the grounds that it was
- 15 not timely filed when the employer's statement
- 16 position was due, and that the changes made here,
- 17 compared to the position statement that was filed,
- 18 while characterized as language changes, change the
- 19 language in such a way as to change the facts that
- 20 they're representing to this hearing officer and the
- 21 court in a way that does change the position of the
- 22 college.
- 23 And since, again, these change the
- 24 positions, new positions, on factual issues were
- 25 not, you know, submitted by noon Tuesday, that this

- 1 should not be admitted.
- 2 HEARING OFFICER FREEBERG: Okay. I am going
- 3 to -- because I have not had a chance to review it
- 4 fully, and in light of these objections that are
- 5 raised, I am going to defer ruling at this
- 6 particular moment on Exhibit O.
- 7 Before we -- and we'll rule on that
- 8 before we conclude the -- the hearing. I will be
- 9 giving the parties an opportunity and, in fact, I'll
- 10 be asking you to state your positions on the unit
- 11 before we close. And if you'd like some time off
- 12 the record to prepare your oral arguments as to that
- 13 we can --
- MR. HARTY: We don't need any time. But
- 15 before you close the record I do -- I think there's
- one stipulation concerning Petitioner's Exhibit 1,
- 17 paragraph eight.
- 18 Mr. Cipriano was asked about his
- 19 withdrawal from the college, and I wanted to -- I
- 20 think the parties agree that the sentence that he
- 21 was asked to read and to confirm, which was quote:
- 22 Students who live in town during their leave may
- 23 seek to work at the college as a non student,
- 24 unquote, I think the stipulation is that that would
- 25 be as temporary casual employee, and not as a

1 student employee as described in the petition on

- 2 this matter.
- 3 HEARING OFFICER FREEBERG: Okay. And does
- 4 the petitioner stipulate to that or agree?
- 5 MR. MCCARTAN: We do, Your Honor.
- 6 HEARING OFFICER FREEBERG: Okay. And so the
- 7 record's clear, that's the second to last sentence
- 8 of paragraph eight in Petitioner Exhibit 1.
- 9 MR. HARTY: It is.
- 10 MR. MCCARTAN: Yes.
- 11 HEARING OFFICER FREEBERG: Okay. I will
- 12 also be asking the parties to confirm their final
- 13 positions on the election details, if this matter is
- 14 to proceed to an election: Date, time, place,
- 15 location, payroll period, and any eligibility
- 16 formulas. I'm just giving you forewarning of that.
- 17 So let's -- we'll take a brief break
- 18 off the record and then we'll come back and I will
- 19 rule on this exhibit and go over the final
- 20 positions.
- 21 (Whereupon, a brief recess was
- taken off the record.)
- 23 HEARING OFFICER FREEBERG: Okay. So we
- 24 are -- we'll go on the record. The regional
- 25 director has considered the motion to amend the

1 statement of position and the petitioner's objection

- 2 to the receipt of the motion and amendment. The
- 3 reginal director will allow the amendment.
- 4 On the record, as I briefly talked
- 5 about previously when we discussed this issue, in
- 6 other words, the initial position of statement of
- 7 position will be on the record. Exhibit O is
- 8 received.
- 9 (Whereupon, Employer's Exhibit O
- 10 was received into evidence.)
- 11 And the reasoning, or part of the
- 12 reasoning for that is, the legal arguments don't
- 13 appear -- there don't appear to have been legal
- 14 arguments added as to issues regarding the scope of
- 15 the unit. And the arguments that are presented
- 16 there have already been discussed on the record, and
- 17 that does not appear to have changed. And,
- 18 therefore, Exhibit O is received.
- 19 At this point, I would like to
- 20 summarize and have the parties summarize on the
- 21 record their final positions regarding the
- 22 appropriate unit.
- I would ask that you please be
- 24 specific regarding inclusion and exclusion and any
- 25 positioning you have. If petitioner would please

- 1 start?
- 2 MR. MCCARTAN: This is just stating our
- 3 position, not oral argument?
- 4 HEARING OFFICER FREEBERG: Yes. And also
- 5 making your arguments as to the inclusion or
- 6 exclusion or any appropriate unit.
- 7 MR. MCCARTAN: Okay. Your Honor, Mr. Harty,
- 8 simply, students are workers and workers deserve
- 9 rights. Petitioner believes that all student
- 10 employees at Grinnell College, minus the necessary
- 11 inclusions, the existing unit in dining services,
- 12 the service learning work study positions, the
- 13 Mentored Advanced Projects, that that unit of
- 14 student employees at issue here, are clearly
- 15 statutory employees and share a strong community of
- interest, as the record shows. And accordingly,
- 17 that the region should direct an election in this
- 18 matter.
- Now, Your Honor, the employer opposes
- 20 the petition on five grounds. First, that students
- 21 are not employees under Section 23 of the Act.
- 22 Second, that exercising jurisdiction here would deal
- 23 a fatal blow to the heart of a Grinnell education.
- 24 Third, that students in the petitioned for unit do
- 25 not share a community of interest. Fourth, that

1 collective bargaining would stigmatize and separate

- 2 needy students from their wealthier peers, and
- 3 fifth, that collective bargaining and its
- 4 obligations are incompatible with other federal
- 5 statutes.
- 6 First, I'd like to address the
- 7 community of interest, both within the petitioned
- 8 for unit and between the petitioned for unit in the
- 9 existing dining services union.
- 10 All of the students follow to a
- 11 readily identified group of student employees. All
- 12 of these students work in close geographic proximity
- on the Grinnell campus. All of these students have
- 14 regular and frequent interchange and regular
- 15 contact.
- Mr. Watts, in his testimony, showed
- 17 that students work multiple jobs, often at the same
- 18 time and that students regularly change between
- 19 their jobs, even holding positions in dining and the
- 20 petitioned for unit, at the same time and moving
- 21 freely between those.
- 22 And in addition, students in the unit
- 23 have regular contact, both inside and outside their
- 24 jobs.
- 25 Mr. Watts testified that all of these

- 1 students share a common wage scale, and
- 2 substantially similar benefits. Mr. Watts -- well,
- 3 as shown by the student employee handbook, all of
- 4 these students are paid on the same day. And as the
- 5 testimony revealed, students enter their time into
- 6 the same time card system and managed by the same
- 7 departments.
- 8 All of these students are subject to
- 9 common supervision and control. Again, the student
- 10 employee handbook, Employer's Exhibit K, applies to
- 11 everyone in the unit and details things as their
- 12 dress code and their supervisors and other things
- 13 they can and cannot do on the job.
- 14 Petitioner's Exhibit -- or Employer's
- 15 Exhibit N, sorry, Your Honor, the student handbook
- 16 contains a conduct policy, whereby students'
- 17 behavior in and out of a job can affect their
- 18 eligibility for campus employment.
- 19 And finally, as several witnesses
- 20 have testified to, there's a 20 hour cap which is
- 21 not applied -- which is not applied separately to
- 22 each job, but rather applies to all the jobs in the
- 23 unit, including work in dining services. Any hours
- 24 worked in any positions, count toward this 20 hour
- 25 cap, clearly establishing a community of interest in

- 1 that regard.
- Finally, Mr. Watts testified that all
- 3 of these students in all these positions, both
- 4 inside and outside of dining, have job descriptions
- 5 created from the same template, job descriptions
- 6 that are created with regard to educational mission
- 7 of the college.
- 8 All of these factors I've listed are
- 9 precisely the factors that are traditionally used,
- 10 and recently reaffirmed in PCC Structurals, to
- 11 determine whether or not a community of interest
- 12 exists.
- Now the employer is going to rely on
- 14 Mr. Watts and Dean Tapias testimony that student
- 15 jobs are tailored to educational interests and that
- 16 some job descriptions are unique. But the burden of
- 17 proof rests with the employer, to show that no
- 18 community of interest exists.
- Mr. Watts, by his own testimony,
- 20 mainly performs administrative functions in his
- 21 oversight of student employment, and his vague and
- 22 general statements about tailoring jobs, do not
- 23 definitively establish the absence of a community
- 24 interest.
- 25 Given the strong community of

- 1 interest between the existing dining services unit
- 2 and the petitioned for unit, and in light of the
- 3 employer's experience with collective bargaining in
- 4 the former unit, the employer policy objections to
- 5 the election can be simply put to rest.
- The employer has firsthand experience
- 7 with collective bargaining, in a context which is
- 8 substantially similar, as evidenced by that
- 9 community of interest. And so we should look to
- 10 that as to whether or not collective bargaining is
- 11 workable in this context in this unit.
- So, first, regarding the
- 13 compatibility with other statutes, the employer has
- 14 raised objections that collective bargaining would
- 15 make them pick between obeying the NLRA and obeying
- 16 FERPA, or the HEA or Title IV, and they're just
- 17 advancing this series of specious hypotheticals that
- 18 are not supported by the record.
- 19 Mr. Lindberg testified there have
- 20 been no compliance issues to date, even though the
- 21 employer has maintained a collective bargaining
- 22 relationship with the union over the last three
- 23 years in the union dining services. Mr. Lindberg
- 24 testified that these positions are open to all,
- 25 regardless of financial aid or academic status. And

- 1 in fact, he testified that it is -- this is, in
- 2 fact, open to all, and that the employer does not
- 3 discriminate in employment on the basis of financial
- 4 aid, that the college has not had a problem in
- 5 complying with these statutes to date.
- But, again, more importantly, the
- 7 employer has actual experience with collective
- 8 bargaining in an educational context and how that
- 9 relates to compliance with federal statutes.
- 10 Section 3.1 of both collective
- 11 bargaining agreements, that's Petitioner's Exhibit 2
- 12 and 3, read that the parties recognize that to
- 13 fulfill its obligation to represent employees under
- 14 this agreement, the union should have access to the
- 15 names and contact information of employees covered
- 16 by this agreement. And the parties recognize and
- 17 agree that employee students may choose to keep
- 18 their contact information confidential.
- 19 So the only first hand evidence we
- 20 have of how this would work, shows that there are no
- 21 compliance issues, and that student privacy is
- 22 fundamentally compatible with a collective
- 23 bargaining relationship.
- 24 Furthermore, the Board, in Columbia,
- 25 wrote that issues with FERPA and other statutes were

- 1 best negotiated in collective bargaining. This
- 2 agreement and its predecessor, demonstrate the
- 3 workability of such a proposition.
- 4 Second, to the employer's assertion
- 5 that collective bargaining would deal a fatal blow
- 6 to the heart of a Grinnell education, and we've
- 7 heard a lot about education. In fact, we've only
- 8 heard about education. Education this, education,
- 9 that. We're not disputing that these jobs have
- 10 educational value. The employers suggesting simply
- 11 because these jobs provide educational benefits,
- 12 they should somehow be excluded the protections of
- 13 the Act.
- But by that logic, any job that
- 15 provides non wage benefits could be excluded for
- 16 some sort of policy consideration. The fact that a
- 17 job is instructive to the person who works it, has
- 18 no bearing on whether or not, as regards the
- 19 economic aspect of that relationship, collective
- 20 bargaining is appropriate.
- But to go to education, since
- 22 the employer is so keen on -- on education.
- 23 Professor Scott testified that as regards her
- 24 relationship with the students that she's advised
- 25 and taught, there's been no change in her

- 1 educational relationship since -- from before to
- 2 after the implementation of the dining services
- 3 contract, which covered as Mr. Kington testified,
- 4 about 20 percent of student employees, which are
- 5 about 75 percent of the student body.
- 6 Professor Scott also testified that
- 7 as regards Grinnell's individually advised
- 8 curriculum, no part of that curriculum of her
- 9 advising responsibilities includes advising students
- 10 about campus employment.
- 11 Mr. Watts testified that in Exhibits
- 12 2 and 3, the existing collective bargaining
- 13 agreements are short, one or two year terms. The
- 14 employer raised in the statement position the
- 15 hypothetical that long term collective bargaining
- 16 agreements would prevent institutional memory, and
- 17 make collective bargaining unworkable. But as the
- 18 actual evidence shows, shorter contracts are
- 19 practiced and possible, and allow for institutional
- 20 memory. Several witnesses were actually present at
- 21 the bargaining table multiple times, as the record
- 22 shows.
- 23 If anything, collective bargaining
- 24 would further the college's educational mission by
- 25 putting more money into students' pockets, and

- 1 reducing the inherent conflict between work time and
- 2 study time.
- Mr. Cipriano, Ms. Richter, and Ms.
- 4 Leicht and Mr. Ercolani all testified that they have
- 5 to balance school and work, and sometimes have to
- 6 reduce their educational opportunities, take fewer
- 7 classes or whatever, in exchange for making sure
- 8 that they have the financial resources they need to
- 9 attend the college.
- Third, to the employer's absurd and
- 11 offensive assertion that collective bargaining would
- 12 lead to a caste system and a underclass of SERFS,
- 13 which I know they have tried to walk back, but it's
- 14 still on the record, and while couched in different
- 15 language, goes to the same thing. I mean, I don't
- 16 know what to say. If the employer's concerned about
- 17 inequity between low income students and the
- 18 wealthier peers manifesting itself in terms of
- 19 campus employment, I'd suggest they take a hard look
- 20 at their current system where students like
- 21 Ms. Leicht and Ms. Richter and Mr. Cipriano are
- 22 forced to choose between school and work and forced
- 23 to work sometimes up to 40 hours a week so that they
- 24 can stay here, while their more financial secure
- 25 peers can just focus on their schoolwork.

```
1 But to the actual substance of their
```

- 2 argument, such as it is, Mr. Watts testified that he
- 3 knew of no connection between the wage increases in
- 4 dining services and the number of positions offered
- 5 there.
- To the employer's assertion that
- 7 collective bargaining would necessarily reduce the
- 8 number of work study opportunities, which would
- 9 force them to prioritize and put more low income
- 10 students into those positions is simply not
- 11 substantiated by the record.
- 12 Second, as President Kington
- 13 testified to, the employer is well resourced, and
- 14 have significant discretion in how it uses its large
- 15 endowment, large unrestricted endowment.
- 16 Furthermore, in the employer's
- 17 statement of position and in so witnesses testified
- 18 to, there was substantial creation of these jobs on
- 19 the fly to the employers by faculty. And so, the
- 20 ability of the employer to sort of set a cap on the
- 21 number of positions in order to manage their budget,
- 22 has not really been established that that's the
- 23 case. In fact, they don't have that much control
- over the number of jobs because there's this on the
- 25 fly creation.

```
I mean, fundamentally, the employer
```

- 2 is building hypotheticals on hypotheticals on
- 3 hypotheticals, and is providing no evidence to back
- 4 up their claims, while all the evidence we actually
- 5 had about collective bargaining actually words,
- 6 shows that it is possible to have this collective
- 7 bargaining relationship.
- 8 So to summarize, Your Honor, the
- 9 employer's policy objections to collective
- 10 bargaining in the unit, are completely without
- 11 merit. The board in Columbia, rightly pointed out
- 12 the Brown University decision, which Columbia
- overruled, relied too heavily on theoretical claims,
- 14 instead of testable facts.
- 15 Here, the existing dining services
- 16 unit, has provided the laboratory, absent in both
- 17 and Brown and Columbia, and it is clear from the
- 18 employer's experience with this existing unit, that
- 19 collective bargaining is workable in this particular
- 20 educational context.
- 21 Turning then, to the heart of the
- 22 matter: Whether students are employees are under
- 23 Section 2.3 of the Act. The determination of
- 24 statutory employment under Section 2.3 is simple, in
- 25 light of the Board's 2016 decision in Columbia

- 1 University.
- While it is clear that students in
- 3 the petitioned for unit have an educational
- 4 relationship with the employer, that's not relevant
- 5 here. The Board made it clear in Columbia that, and
- 6 I'm quoting from the decision here: "Student
- 7 assistants who have a common law employment
- 8 relationship with their University, are statutory
- 9 employees under the Act."
- 10 A finding that the students in the
- 11 petitioned for unit are employees under Section 2.3,
- 12 is not an extension of the Act's protections. It's
- 13 merely a correct application of the existing law to
- 14 the facts at hand.
- 15 So to the common law test. Students
- 16 clearly provide services to the employer. They
- 17 deliver mail, they staff desks, the provide
- 18 administrative help, they grade papers, they mentor
- 19 students, they help faculty on research projects,
- 20 and a lot more.
- In the student employee handbook,
- 22 Exhibit K, signed by Mr. Mark Watts, it reads: "For
- 23 Grinnell, student employees play a critical role in
- 24 the operations of the college. The departments on
- 25 campus rely on this workforce to accomplish a

- 1 substantial portion of the work necessary for day to
- 2 day operations."
- 3 Second, that student employees
- 4 receive compensation can hardly be questioned, and
- 5 is really not under dispute here. Mr. Watts already
- 6 testified to the common wage scale. Witnesses have
- 7 testified receiving being paid hourly.
- 8 And even though many of the students
- 9 in the unit receive financial aid, as Mr. Lindberg
- 10 as testified to, that financial aid is not -- while
- 11 the financial aid may include work study, students
- 12 not required to work, nor are they required to put
- 13 their earning towards tuition. So financial aid's
- 14 really not an issue in the sense of determining
- 15 whether or not a common law employment relationship
- 16 exists.
- 17 Third and finally, students are
- 18 clearly under the control and direction of the
- 19 employer as they carry out their job duties and
- 20 certain mission of the college.
- 21 Mr. Watts has testified, again, that
- 22 all student employees are subject to the provisions
- 23 in the student employee handbook. That all students
- 24 in the unit are supervised by a college employee,
- 25 and that all students can be disciplined and fired.

- 1 And, again, all students are subject to that same 20
- 2 hour cap.
- So Mr. Watts' testimony clearly
- 4 establishes that as it goes to the traditional
- 5 common law test, students are common law employees.
- 6 But even more importantly, if there were any
- 7 remaining doubts as to the common law employment
- 8 status of those employees, Your Honor, we look no
- 9 further than employer's current practice. By its
- 10 own admission, it already treats student employees
- 11 as common law employees.
- Ms. Nancy Combs, the assistant
- 13 treasurer who works in tax compliance, says that for
- 14 tax purposes, student employees are employees under
- 15 the IRS definition of employees. But, Your Honor,
- 16 the IRS definition of employee is precisely the
- 17 common law definition of employee. So the employer
- 18 has -- currently it has presumably for years,
- 19 already considered students common law employees.
- 20 And such, as common law employees, therefore,
- 21 statutory employees under Section 2.3 of the Act.
- So to conclude, Your Honor, it's
- 23 abundantly clear that these student employees are
- 24 common law employees, and, therefore, statutory
- 25 employees under the Board's in Columbia. And

1 furthermore, these employee share a strong community

- of interest, both with each other and with the
- 3 employees in dining services.
- 4 At Grinnell College, collective
- 5 bargaining has the potential to address
- 6 long-standing issues of class and of privilege, and
- 7 to further the educational mission of the college.
- 8 Indeed, student employees and the
- 9 union have, in the last three years, demonstrated
- 10 the practicality and the success of a collective
- 11 bargaining in this educational context.
- Given these facts, it would be wrong,
- 13 legally and morally, to deny these students the
- 14 protections of the Act and the right to choose their
- 15 collective bargaining representative. Thank you.
- 16 HEARING OFFICER FREEBERG: Thank you. And I
- 17 just want to -- could you restate just the
- 18 classifications that you said at the very beginning
- 19 that the petitioner is seeking to exclude?
- 20 MR. MCCARTAN: So we're looking for a wall
- 21 to wall unit of student employment positions,
- 22 excluding those covered by the existing union in
- 23 dining services. So dining services positions
- 24 aren't included. Service learning work study
- 25 positions aren't included.

1 HEARING OFFICER FREEBERG: Sorry, I'm going

- 2 to make sure I catch that.
- 3 MR. MCCARTAN: Sorry.
- 4 HEARING OFFICER FREEBERG: Say that again.
- 5 MR. MCCARTAN: So dining service positions
- 6 are excluded. Service learning work study positions
- 7 are excluded, because we don't consider them to be
- 8 part of that class of student employment positions.
- 9 I believe we both stipulated that off campus
- 10 internships are not part of the unit, because
- 11 they're not student employment positions. And then,
- 12 Mentored Advanced Projects, or MAPs, those positions
- 13 are also excluded, as they're not student employment
- 14 positions.
- 15 HEARING OFFICER FREEBERG: And do you know
- 16 the approximate number of em -- of individuals in
- 17 each of these categories?
- 18 MR. MCCARTAN: The excluded categories?
- 19 HEARING OFFICER FREEBERG: Yes, the ones
- 20 that you just --
- 21 MR. MCCARTAN: As to dining services, I
- 22 believe that's around 350 to 400, although what
- 23 number fluctuates. As to service learning work
- 24 study, I'm not sure. I believe it's measured in the
- 25 tens, not -- not too many employees. As to Mentored

- 1 Advanced Projects, those are created on an ad hoc
- 2 basis by faculty and I have no knowledge of the
- 3 total number of those positions. I believe most of
- 4 them occur during the summer. And then I have no
- 5 clue about the number of off campus internships.
- 6 HEARING OFFICER FREEBERG: Okay. Is the
- 7 number that you estimated at the -- or the
- 8 petitioner estimated at the beginning of the hearing
- 9 as to the number of employees sought the same? I
- 10 think it was around 915.
- 11 MR. MCCARTAN: Yes. We certainly were not
- 12 including the mentored projects, the internships or
- dining services in that number, so -- and I think
- 14 maybe our estimate is that service learning work
- 15 study was maybe, like, ten or something so I guess
- 16 thereabout 905 employees, once we've spell down
- 17 those positions.
- 18 HEARING OFFICER FREEBERG: Okay. And -- so
- 19 that the reader of the record is clear on the
- 20 exclusions sought, is it possible to identify in
- 21 employer Exhibit B or Employer Exhibit J the
- 22 excluded, either work location by department or
- 23 description or job class?
- MR. MCCARTAN: Not being familiar with the
- 25 employer's payroll codes, we couldn't, at this time,

- 1 specify this but we certainly could do that -- if an
- 2 individual employee came up whose status was in
- 3 question, we would have no problem stipulating to
- 4 whether or not they were included. They were pretty
- 5 clear in our minds, you know, you can identify from
- 6 the payroll codes.
- 7 HEARING OFFICER FREEBERG: Okay. Maybe --
- 8 and I'll allow the employer to make a presentation
- 9 as well, but -- well, I'll let you do that now and
- 10 then we can clarify afterwards. Maybe you'll
- 11 address those issues.
- MR. HARTY: I won't.
- 13 HEARING OFFICER FREEBERG: Okay. You won't,
- 14 okay.
- 15 MR. HARTY: No, I will -- I will comment,
- 16 but I won't -- I won't solve the confusion.
- 17 HEARING OFFICER FREEBERG: Okay.
- 18 MR. HARTY: And that's not by design,
- 19 it's -- it's because there's no choice.
- 20 HEARING OFFICER FREEBERG: Okay.
- 21 MR. HARTY: So briefly, we are going to
- 22 stand on our -- our brief and the evidence that's
- 23 been submitted. Our position has not changed. We,
- 24 obviously, see things differently. The students did
- 25 an excellent job, you'd expect nothing less from

- 1 Grinnellians. But they did an excellent job of
- 2 proving -- proving our very points, whether they
- 3 intended to do so or not.
- 4 Every single one of the students that
- 5 testified, told us why they're here. They're here
- 6 to get an education. They're here because Grinnell
- 7 College offered them the most generous financial
- 8 package that was offered to them. None of them are
- 9 here because they were looking forward to whatever
- 10 student employment opportunities they may have,
- 11 whether they're at one end of the spectrum, where
- 12 it's clear that it's -- it's literally an integral
- 13 part of the educational process. Or the other end
- of the spectrum where, admittedly, and the college
- 15 position with regard to dining was just this: And
- 16 that is, you know what, we think you -- we think, as
- 17 an institution, you are correct. We wish it weren't
- 18 the case, but this is labor, and as consistent
- 19 with -- with the college's philosophy, the college
- 20 took a neutral position on that.
- 21 That's not the case here. As
- 22 Professor Kington clearly explained, this is very
- 23 different. The students, every single one of them,
- 24 proved our -- our very points for us. And we have
- 25 never taken the position that students here, who

```
1 draw a wage from the college, aren't quote, unquote
```

- 2 employees under the IRS test or the common law test.
- Our position has always consistently
- 4 been, that they are not employees for purposes of
- 5 the National Labor Relations Act because of the
- 6 prudence exercised by the board for over 30 years,
- 7 and we believe will be again. And that is that --
- 8 by the way, this is completely distinguishable from
- 9 any reported decision of the board, whether it's on
- 10 appeal or not, because we're dealing here with
- 11 purely an undergrad student population that, on
- 12 average, works less than ten hours, and they do so
- 13 as part of their -- their financial aid package.
- 14 But it's clear, they are here to
- 15 learn. We -- we reassert our brief points one and
- 16 two in our position.
- 17 With regard to the community of
- 18 interest, again, we believe -- I wish it weren't the
- 19 case, but I would tell you I'm not too proud to say
- 20 that I think that today's testimony did as good a
- 21 job of proving our case as our own evidence. And
- 22 that is, each of these individuals talked about the
- 23 unique jobs that they had, how different they were
- 24 from each other.
- 25 Professor -- Dr. Scott's testimony

1 was fantastic because she described the, you know,

- 2 in a -- and it wasn't hypothetical, it was
- 3 anecdotal, but it was a very descriptive version of
- 4 what -- what we offered at the onset. And that is,
- 5 that collective bargaining is inconsistent with the
- 6 way a number of the positions are created, are
- 7 eliminated, and are -- are monitored and
- 8 administered.
- 9 And then, I just want to point out
- 10 some of the factual misstatements. There is
- 11 evidence in the record, Mr. Ercolani testified he
- 12 has no supervisor. So to say that there's common
- 13 supervision, is -- is simply not -- not factually
- 14 accurate. And to the extent he does have a
- 15 supervisor, I think he testified that, in theory,
- 16 it's another student.
- 17 And if you look at the exhibit that
- 18 shows there are literally hundreds of students here
- 19 who may or may no be excluded by the definition used
- 20 by the student petitioners, because they're
- 21 identified as supervisors.
- 22 With regard to that community of
- 23 interest and we think, again, the testimony that we
- 24 offered, but also as it's really explained by Dr.
- 25 Scott, it -- it points out how, really, these

1 positions are very different. They are supervised

- 2 by different arms of the college, different
- 3 departments, they have different work rules. Some
- 4 of them are allowed to -- to study, encouraged to
- 5 study, if they're having academic problems.
- 6 We believe that collective bargaining
- 7 would negatively impact that. And, again, Dr. Scott
- 8 testified entirely consistent with President Kington
- 9 concerning the very real fear of stratification.
- 10 And that is we're not walking back that fear. And
- 11 that fear is real.
- 12 And as is the fear expressed in
- our -- our briefing that in -- in vigorously
- 14 performing what they believe to be their duty,
- 15 they're running roughshod over the rights of other
- 16 students, at the peril of the institution.
- 17 And there's no better evidence of
- 18 that than the testimony offered here today where
- 19 each of these students got up and they were asked by
- 20 a fellow student about their financial situation,
- 21 about their financial aid package. All of these
- 22 things, Grinnell College goes to great lengths to
- 23 maintain absolute confidentiality.
- 24 Why did they do that? They did it
- 25 because they had a goal to achieve. The goal is

- 1 approval of the petitioned for unit and
- 2 unionization. We don't -- we don't believe that
- 3 that's -- it's an admirable goal, it's well
- 4 intentioned. But that -- the -- the approach that
- 5 they took today and yesterday, demonstrates
- 6 precisely the fear that the college has that
- 7 foisting collective bargaining on this academic
- 8 institution, would set federal law against itself.
- 9 And that is, I have no doubt and
- 10 they've demonstrated it, that they would, if it
- 11 furthered a goal under the National Labor Relations
- 12 Act, under their duty of fair representation, they
- 13 would either risk a DFR claim, or they would expose
- 14 the college, and perhaps themselves, to alleged
- 15 violations of FAFSA and FERPA. And there's no
- 16 better evidence of that than what happened here
- 17 today.
- 18 And I have no doubt that the
- 19 individuals who -- who testified knew exactly, you
- 20 know, what they were in for. I'm not -- I'm not
- 21 alleging that there was anything that was not purely
- 22 voluntary. But, it demonstrates the willingness to
- 23 subordinate one interest, as protected by a federal
- 24 law, in favor of another. It's a very real concern.
- 25 As is the concern about stratification concerning

- 1 implicit bias as explained further by Dr. Scott.
- 2 Our position remains the same. And I
- 3 add, though, with regard to the actual contours of
- 4 this unit, I don't think there's any way from this
- 5 record to determine what they are, because I
- 6 certainly don't. It's been -- it's been amorphous,
- 7 and it's been fluid the entire -- the entire time.
- 8 They've changed several times. I don't know what
- 9 the unit is. Nothing further.
- 10 HEARING OFFICER FREEBERG: Okay. Is the
- 11 petitioner -- or rather, does the petitioner wish to
- 12 proceed to an election in any alternative unit, if
- 13 the unit sought is found to be inappropriate by the
- 14 regional director?
- 15 MR. MCCARTAN: Your Honor, while, again, the
- 16 petitioner believes that the existing unit is
- 17 appropriate, should the regional director decide
- 18 that a subset of employees that would be in our
- 19 petitioned for unit separately constitute an
- 20 acceptable bargaining unit and that no larger
- 21 bargaining unit and community of interest can be
- 22 found, the employer would -- the petitioner would
- 23 accept an election for that classification that
- 24 smaller subset.
- 25 HEARING OFFICER FREEBERG: Okay. Now I'd

- 1 like to explore election details in the event an
- 2 election is directed. If an election is directed,
- 3 does any party who is entitled to receive the voter
- 4 list, which is just the petitioner, wish to waive
- 5 the ten day requirement for the list. The purpose,
- 6 in order to proceed to a faster election date.
- 7 MR. MCCARTAN: We can just -- we can waive a
- 8 certain number of days; is that correct, Your Honor?
- 9 HEARING OFFICER FREEBERG: Right. The union
- 10 is entitled to ten days.
- 11 MR. MCCARTAN: Okay. So I think we would
- 12 waive up to five of those days. So as long as we
- 13 have the list for five days, and the need to start
- 14 getting election as soon as possible, we would waive
- 15 up to five days.
- 16 HEARING OFFICER FREEBERG: And, Mr. Harty,
- 17 what is the name, if you could provide this
- 18 information, the name, address, contact information
- 19 for an employer's on-site representative to whom the
- 20 regional director should transmit the notice of an
- 21 election, if an election is directed.
- MR. HARTY: Me.
- 23 HEARING OFFICER FREEBERG: Okay. I think
- 24 that your contact information is already on the
- 25 record on Exhibit A. It looks like we've got your

- 1 e-mail address.
- 2 MR. HARTY: It is. And we also submitted --
- 3 submitted it as such.
- 4 HEARING OFFICER FREEBERG: Okay. If an
- 5 election is directed, may the region communicate
- 6 with your election observer regarding election
- 7 procedures, and any issues that arise during an
- 8 election, the pre-election conference, and the
- 9 ballot count.
- 10 MR. HARTY: Yes.
- 11 HEARING OFFICER FREEBERG: Yes, okay.
- 12 MR. MCCARTAN: Yes, Your Honor.
- 13 HEARING OFFICER FREEBERG: Okay. The
- 14 regional director will issue a decision in this
- 15 matter as soon as practical, and will immediately
- 16 transmit the document to the parties, and their
- 17 designated representatives by e-mail, facsimile or
- 18 by overnight mail if neither an e-mail address nor
- 19 facsimile number is provided.
- 20 If an election is directed, the
- 21 employer must provide the voter list, to be timely
- 22 filed and served. The voter list must be received
- 23 the regional director, and the parties named in the
- 24 direction, within two business days after the
- 25 issuance of the direction, unless a longer period,

1 based on extraordinary circumstances, is specified

- 2 in the decision and direction of election.
- 3 A certificate of service on all
- 4 parties must be filed with the regional director
- 5 when the vote list is filed. The region will no
- 6 longer serve the voter list. The employer must
- 7 submit the voter list in an electronic format
- 8 approved by the general counsel, unless the employer
- 9 certifies that it does not have the capacity to
- 10 produce the list in the required format.
- 11 The lists must be filed in common,
- 12 every day electronic file formats that can be
- 13 searched accordingly, unless otherwise agreed to by
- 14 the parties. The list must be provided in a table
- 15 in a Microsoft word file dot DOC or dot DOCX, or a
- 16 file that is compatible with Microsoft Word.
- 17 The first column of the list must
- 18 begin with each employee's last name and the list
- 19 must be alphabetized overall, or by department by
- 20 last name.
- 21 Because the list will be used during
- 22 the election, the font size of the list must be
- 23 equivalent of times New Roman 10 or larger. That
- 24 font does not need to be used, but the font must be
- 25 that size or larger.

1 A sample optional form for the list

- 2 is provided on the NLR website.
- 3 The board stated that it is
- 4 presumptively appropriate for the employer to
- 5 produce multiple versions of the list where the data
- 6 is required -- where the data require is kept in the
- 7 separate data bases or files, so long as all of the
- 8 lists link the information -- so long as all of the
- 9 lists link the information to the same employees,
- 10 using the same names in the same order and are
- 11 provided within the allotted time.
- See, 79 Federal Regulation at 74356.
- 13 If the employer provides multiple lists, the list
- 14 used at the election will be the list containing the
- 15 employee's names and addresses. The list must
- 16 include the full names, work location, shifts, job
- 17 classifications and contact information, including
- 18 home addresses available, personal e-mail addresses,
- 19 and available home and personal cell -- cellular
- 20 particular telephone numbers of all eligible voters.
- The employer must also include, in a
- 22 separate section of that list, the same information
- 23 for those individuals the parties have agreed will
- 24 be permitted to vote, subject to challenge, or those
- 25 individuals who, according to the decision and

1 direction of election, will be permitted to vote,

- 2 subject to challenge.
- Mr. Harty, what is the employer's
- 4 position on the need for briefs or the employer's
- 5 desire to file a brief?
- 6 MR. HARTY: We don't believe that there's
- 7 any post hearing briefing necessary.
- 8 HEARING OFFICER FREEBERG: Okay. What is
- 9 the petitioner's position.
- 10 MR. MCCARTAN: We do not believe any post
- 11 hearing brief is necessary, Your Honor.
- 12 HEARING OFFICER FREEBERG: Okay. The
- 13 parties are reminded that they should request an
- 14 expedited copy of the transcript from the court
- 15 reporter, if they would like a transcript. The
- 16 regional director has indicated that briefs would be
- 17 allowed in this instance, but as the parties do not
- 18 wish to file briefs, they will not be required to do
- 19 so.
- 20 And if there is nothing further, the
- 21 hearing will be closed. Are there any further
- 22 issues or motions that either party would like to
- 23 address?
- MR. XU: No, Your Honor.
- MR. HARTY: Not from the college.

1 HEARING OFFICER FREEBERG: Okay. Then the

- 2 hearing is now closed.
- 3 (Whereupon, the hearing was
- 4 adjourned.)
- 5 HEARING OFFICER FREEBERG: So we will just
- 6 briefly go back on the record to add a few details
- 7 that, I believe, have either been agreed to or --
- 8 okay, maybe they have been agreed to. This is
- 9 regarding the election, if an election is ordered.
- 10 Would the petitioner like to explain that?
- 11 MR. MCCARTAN: Yes. So the petitioner's
- 12 position I believe the employer agreed to regarding
- 13 an election, if it is so directed, would be that the
- 14 election be held from 9 a.m. to 5 p.m. on Friday,
- 15 November 9th by manual ballot in the Joe Rosenfield
- 16 Center, 1115 8th Avenue, Grinnell, Iowa in Room 101.
- 17 And that the -- for purposes of voter
- 18 eligibility, any person on payroll as a student
- 19 employment position from September 16th to
- 20 September 30th in that pay period, would be eligible
- 21 to vote.
- 22 HEARING OFFICER FREEBERG: And does the
- 23 employer agree?
- MR. HARTY: We agree with all of that. On
- 25 payroll, having actually worked or what if they are

1 theoretically employed as students but they have not

- 2 logged any hours?
- 3 MR. MCCARTAN: So our one concern there is
- 4 that given the college's change in pay system this
- 5 fall, there's a lot of confusion and some students
- 6 couldn't even enter hours for one or two pay
- 7 periods. So our concern would be is these
- 8 administrative headaches students who otherwise have
- 9 a strong interest in the unit, being able to vote.
- 10 We believe this is why some of -- there were some --
- 11 I mean, presumably, the time the election -- so the
- 12 last pay -- there's been a pay period since --
- there'd be additional pay period on the record as of
- 14 now.
- 15 So we would -- and there would be
- 16 another one before the election day. So I would say
- 17 that if we amended the voter eligibility dates to be
- 18 logged any hours from September 16th to
- 19 October 15th, active logged hours in payroll, that
- 20 would be our proposed voter eligibility.
- 21 MR. HARTY: That's fine then. That makes
- 22 sense.
- 23 HEARING OFFICER FREEBERG: Okay. Thank you.
- 24 And then, did the petitioner also want to amend
- 25 the -- the address for service of documents.

```
1 MR. MCCARTAN: Yes, Your Honor. The college
```

- 2 goes on a break next week, and so we would request
- 3 that -- well, we understand that the documents are
- 4 served electronically. Any paper follow-ups to be
- 5 sent not to the address listed, but instead to 1115
- 6 8th Avenue, Box No. 3409, Grinnell, Iowa 50112.
- 7 HEARING OFFICER FREEBERG: Okay. And is
- 8 that care of any particular name.
- 9 MR. MCCARTAN: That's care of Quinn
- 10 Ercolani, our president.
- 11 HEARING OFFICER FREEBERG: Okay. Thank you.
- 12 And I know that's on the record, but could you just
- 13 spell the name again.
- 14 MR. MCCARTAN: O-U-I-N-N E-R-C-O-L-A-N-I.
- 15 HEARING OFFICER FREEBERG: Thank you. And
- 16 did the employer have anything additional you'd like
- 17 to add?
- 18 MR. HARTY: No.
- 19 HEARING OFFICER FREEBERG: Okay. Then the
- 20 matter -- then the hearing will be closed and is
- 21 closed. Thank you.
- 22 (Whereupon, the hearing was
- adjourned at 2:45 p.m.)

24

25

1	CEDETETCATION	10.50 102
	CERTIFICATION	
2	This is to certify that the attached	
3	proceedings before the National Labor Relations	
4	board (NLRB), Region 18, in the matter of Trustees of	
5	Grinnell College Case No. 18-RC-228797, at Grinnell	
6	Iowa, on October 18, 2018 was held according to the	
7	record, and that this is the original, complete, and	
8	true and accurate transcript that has been compared	
9	to the recording, at the hearing, that the exhibits	
10	are complete and no exhibits received in evidence or	
11	in the rejected exhibit files are missing.	
12	(Parent C 1 Williams	
13	Panela G. Williams	
14	Pamela G. Williams	
15	Official Reporter	
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		