

**MINUTES OF REGULAR MEETING
BOARD OF TRUSTEES
ST. LOUIS COMMUNITY COLLEGE
THURSDAY, JUNE 19, 2008**

The Regular Meeting of the Board of Trustees of St. Louis Community College was held on Thursday, June 19, 2008, at the Florissant Valley campus, 3400 Pershall Rd., St. Louis, MO, pursuant to notice and in accordance with R.S. MO 610.020 as amended.

I. GENERAL FUNCTIONS

1. Call to Order/Roll Call

Mr. Robert Nelson, Chair, called the meeting to order at 7:40 p.m. The following members of the Board of Trustees were present: Mr. Robert Nelson, Chair; Ms. Denise Chachere, Vice Chair; Ms. Libby Fitzgerald, Trustee; Ms. Melissa Hattman, Trustee; Ms. Margo McNeil, Trustee and Dr. Joann Ordinachev, Trustee.

Also present were Dr. Zelema Harris, Chancellor; Ms. Joan Cohen of Armstrong Teasdale, LLP, and Ms. Rebecca Garrison, Associate for Board Relations.

2. Welcome to Guests

Carla Chance, Vice Chancellor for Business and Finance, introduced Ms. Pat Pallardy from *Xerox* and Mr. Bob Ferguson from *Indox*.

3. Citizens Desiring to Address the Board Regarding Agenda Items

Ms. Maria Mildanado, Chair of the Hispanic Leader's Group, addressed the Board regarding the elimination of the position of Director of International Education. She then respectfully requested that adequate representation of the Hispanic population be considered within College district employment practices.

4. Adoption of Agenda/Revisions to Agenda

On motion by Dr. Ordinachev, the Board unanimously adopted the agenda as revised after correcting page one of the budget document to reflect a contract start date of November 2008 for Chancellor Zelema Harris.

5. Acceptance of May 15, 2008 Minutes

On motion by Ms. McNeil, the Board unanimously accepted the May 15, 2008 minutes as written.

6. Rescheduling of the July 17, 2008 Board of Trustees Meeting

On motion by Dr. Ordinachev, the Board voted unanimously to change the date of the July 17, 2008 Board meeting to July 15, 2008.

7. Approval of Resolution Re July 15, 2008 Executive Session of the Board of Trustees

On motion by Ms. McNeil, the Board unanimously approved, by a roll-call vote, the resolution scheduling an executive session on July 15, 2008, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

8. Approval of Strategic Plan

Following a presentation by Mr. John Cosgrove and Dr. Joan Friend and discussion, on motion by Ms. Chachere, the Board unanimously approved the Strategic Planning Process all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

9. Approval of Fiscal Year 2008-2009 Operating and Capital Budgets

The Board was requested to approve the 2008-2009 Operating and Capital Budgets. Following discussion, on motion by Ms. Chachere, the Board voted unanimously to approve the following resolution:

RESOLVED, that the Board of Trustees hereby approves the Operating and Capital Budgets for the 2008-2009 fiscal year, all as more fully set forth in Exhibit A, attached hereto and by this reference incorporated herein, and

FURTHER RESOLVED, that the sums set forth in said budgets are hereby deemed appropriated for the purposes therein set forth.

10. Election of Officers: Board of Trustees

In accordance with Board Policy A.5, Officers - Election, Term of Office, elections were held for officers of the Board of Trustees of St. Louis Community College for the ensuing year.

Whereupon, nominations were called for the office of Board Vice Chair. Ms. Chachere nominated Dr. Ordinachev. On a roll-call vote, Dr. Ordinachev was unanimously elected as Vice Chair, and, in accordance with A.5.1 Election and Term of Office, will remain Vice Chair until her successor is elected and qualified.

Whereupon, nominations were called for the office of Board Chair. Ms. Fitzgerald nominated Mr. Nelson. On a roll-call vote, Mr. Nelson was unanimously elected as Board Chair, and, in accordance with A.5.1 Election and Term of Office, will remain Board Chair until his successor is elected and qualified.

11. Recognition of Student, Staff and Trustee Accomplishments

Crystal Wilson, Coordinator of Internal Communications, read statements of congratulations for students and staff on their recent awards and accomplishments. Following her presentation, she announced the League for Innovation Award recipients.

Mr. Nelson acknowledged that this was Ms. Wilson's last Board meeting and thanked her for her service to the College.

Marcia Pfeiffer, Florissant Valley Campus President, introduced students Aleah Schauman and Belinda Henderson, who highlighted their experiences at St. Louis Community College.

Members of the Bowling for Scholars Committee presented the College with a check for \$20,005.37.

12. Nomination of Trustee to the Foundation Board

Ms. Hattman nominated Ms. Fitzgerald to serve as the member of the Board of Trustees on the Foundation Board. The Board unanimously approved her appointment.

13. Ratification of Trustee Expense Reports

On motion by Dr. Ordinachev, the Board unanimously ratified expenditures from Trustees who attended the MCCA Spring Conference.

14. Lodging of Revised Board Policy A.11 *Release of Information to the Public*

On motion by Ms. McNeil, the Board voted unanimously lodged revisions to Board Policy A.11 Release of Information to the Public, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

15. Lodging of New Board Policy A.11.1 *Electronic Communication*

On motion by Ms. McNeil, the Board voted unanimously lodged revisions to Board Policy A.11.1 Electronic Communication, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

16. Scheduling of Board Retreat

On motion by Dr. Ordinachev, the Board voted unanimously to schedule a retreat on August 23, 2008.

II. INSTRUCTION AND STUDENT SERVICES

17. Approval of Program Recommendations and Revisions

On motion by Ms. McNeil, the Board unanimously approved the following Resolution:

RESOLVED, that the Board of Trustees hereby approves the program recommendations all as more fully set forth in Exhibit B attached hereto and by this reference incorporated herein; and that, where appropriate, said programs be submitted to the Coordinating Board for Higher Education.

III. HUMAN RESOURCES

18. Human Resource Recommendations

Following discussion, on motion by Ms. Chachere, the Board unanimously approved, on a roll-call vote (with Ms. McNeil and Mr. Nelson abstaining) the following Resolution regarding human resource recommendations:

RESOLVED, that the Board hereby ratifies and/or approves personnel actions for certificated, physical plant and classified staff in accordance with established policies of the District, all as more fully set forth in Exhibit C attached to these minutes and by this reference incorporated herein; and

FURTHER RESOLVED, that, where appropriate, the Chancellor of the District or his designee is hereby authorized and directed to execute for and on behalf of the District, the appropriate contract or amendment to contract for the affected personnel.

IV. BID AWARDS

19. Acceptance of Bids/Ratification of Contracts

Following discussion, on motion by Dr. Ordinachev, the Board unanimously approved the following resolution:

RESOLVED, that the Board of Trustees hereby accepts the bids and/or ratifies the contracts set forth in Exhibit D attached hereto and by this reference incorporated herein, to the lowest responsible bidder for the amounts indicated thereon and all in accordance with District specifications specified in the contract numbers indicated; said funds to be paid from the funds set forth in each item of Exhibit D; and

FURTHER RESOLVED, that the appropriate officer of the Board or the District be and hereby is authorized and directed to execute an appropriate contract in each instance.

V. FINANCE

20. Budget

A. Financial Reports

The following financial reports as of May 31, 2008, were submitted for the Board's information: Executive Summary – Financial Results through May 31, 2008; Budget Status Summary Report General Operating Fund through May 31, 2008; Budget Status Reports – Auxiliary, Rental of Facilities and Agency: July 1, 2007 – May 31, 2008; Student Financial Aid Fund: July 1, 2007 – May 31, 2008; Center for Business Industry & Labor (CBIL) Budget Status Report: July 1, 2007 – May 31, 2008; and, Restricted General Fund Budget Status Report: July 1, 2007 – May 31, 2008 all as more fully set forth in Exhibit E attached hereto and by this reference incorporated herein.

B. Warrant Check Register – May 31, 2008

On motion by Ms. McNeil, the Board unanimously approved all expenditures made in accordance with the Warrant Check Register for the month ending May 31, 2008 all as more fully set forth in Exhibit E attached hereto and by this reference incorporated herein.

C. Ratification of Investments

The Board ratified investments/daily repurchase agreements made by the Treasurer of the District during the month of May 2008, for which bids had been received in accordance with Board Policy, all as more fully set forth in Exhibit E attached hereto and by this reference incorporated herein.

VI. CONTRACTS AND/OR AGREEMENTS

21. Contracts and/or Agreements

The Board was requested to approve the acceptance or renewal of various contracts, agreements and resolutions.

On motion by Ms. McNeil, the Board unanimously approved the following resolution regarding the acceptance or renewal of various contracts, agreements and resolutions between the District and various agencies, corporations and individuals located throughout the District:

RESOLVED, that the contracts, agreements and resolutions set forth in Exhibit F attached hereto and by this reference incorporated herein, are adopted and approved; and

FURTHER RESOLVED, that the appropriate Officer of the Board of the District be and hereby is authorized and directed to execute an appropriate contract in each instance.

VII. ACCEPTANCE OF EXTERNAL FUNDS

22. Acceptance of External Funds

On motion by Dr. Ordinachev, the Board unanimously approved the following resolution regarding the acceptance of grants, contracts and equipment donations:

RESOLVED, that the Board of Trustees does hereby accept the grants, contracts, gifts and equipment donations for the College, all as more fully set forth in Exhibit G attached hereto and by this reference incorporated herein; and

FURTHER RESOLVED, that the Chancellor be and hereby is authorized and directed to express appreciation, where appropriate, for and on behalf of the District; and

FURTHER RESOLVED, that with respect to federal grants for work-study programs, the Agency involved will be billed for matching funds and for Social Security; and

FURTHER RESOLVED, that the appropriate Officer of the Board or District be and hereby is authorized and directed to execute contracts with said agencies in each instance.

VIII. INSURANCE

23. Approval of Insurance Renewals

On motion by Ms. Hattman, the Board unanimously approved renewal of various insurance agreements and policies, all as more fully set forth in Exhibit H attached hereto and by this reference incorporated herein.

IX. GENERAL FUNCTIONS, CONTD.

24. Citizens Desiring to Address the Board Regarding Other Concerns

Jeanette Gover, Florissant Valley Student, asked the Board to investigate assignment of courses to Adjunct Professor Jack Nagel. Ms. Gover stated that she felt Mr. Nagel was being treated unfairly.

24. Chancellor's Report

Dr. Harris reported on the 2008 Bio International Conference in San Diego, advising the Board that she discovered opportunities for Workforce Development in the areas of plant and life sciences.

She then reported on her attendance at the Botanical Gardens Board meeting. She advised the Board that Dr. Peter Raven, Chairman of the Board, is very impressed with the Horticulture Program and all of our campuses. She added that the Botanical Garden offers six scholarships to our Horticulture students and encourages minorities in the horticulture field.

X. NEW BUSINESS

None.

XI. ADJOURNMENT

There being no other or further business to come before the Board, on a motion by Ms. McNeil, the Board unanimously voted to adjourn the meeting at 9:02 p.m.

Respectfully submitted,

Rebecca Garrison
Associate for Board Relations

MEMORANDUM

TO: Board of Trustees
FROM: Zelema Harris
DATE: June 19, 2008
SUBJECT: Board Agenda Modifications

<u>Tab</u>	<u>Page No.</u>	<u>Revision</u>	
B	1	Strategic Plan	Revised Copy of Strategic Plan (attached)
C	29	Budget	Delete Page 29
G	1	3.1	Appointments/Full-time Administrative/Professional Staff Add: Brenda Russell; current employee; FP; Academic Dean; A 20; \$89,000; 07/01/08-06/30/09. This is a replacement position; salary is in accordance with Board Policy E1.2, Salary Range Conditions. Add: Brandon Davis; new employee; FV; Recruiter I; P 7; \$34,829; 07/07/08-06/30/09. This is a new position (approved at the May 15, 2008 Board meeting) and salary is minimum for the range.
	8	3.2	Other Personnel Actions 2008-09 Salary Recommendations; Administrative-Continuing, Cosand Center: Add John Cosgrove; range A 17; Director, Institutional Research & Planning; base salary of \$108,076.33 plus \$ 10,807.63 of additional compensation for duties of another position for a total salary of \$118,883.96.
	32	3.2	Other Personnel Actions 2008-09 Salary Recommendations; Faculty; Forest Park: Craig Mueller, Associate Professor, \$62,217 is moving to probationary status from a temporary, externally-funded position.
	114	3.2	Other Personnel Actions/Department Chairs & Program Coordinators at FP 2008-2009: Tommie Frison is being recommended for Department Chair of Science, rather than Biology.
L	1	8.1	Revised Property Insurance Renewal (attached)

**St. Louis Community College: Strategic Planning Process---
Assess, Think, Plan, and Act.**

I. College Mission

St. Louis Community College expands minds and changes lives every day. We create accessible, dynamic learning environments focused on the needs of our diverse communities.

II. Strategic Planning Vision

To more fully develop the social and economic fabric of our community by increasing the number of area residents who access our courses, programs, and services while improving the academic achievements and learning outcomes of those who enroll with us.

III. Evaluation of Current Internal and External Climate

Based upon the findings from: our HLC self-study; our mission-based assessment efforts; and the external scan completed by NCHEMS, the College has selected the following strategic planning directions and choices as areas for improvement during the next three years. Improvements in each area will help us achieve our vision and fulfill our mission and promise to the community

IV. Strategic Planning Directions and Choices

Strategic Planning Direction: Growing Enrollment

Strategic Choice 1: Increase the STLCC participation rates in all regions of the district for recent high school graduates.

Performance Indicators

- Number of fall, new to college, recent high school graduates who enroll with STLCC in the fall term immediately after high school graduation. Also calculate the percentage of recent high school graduates by area who enroll with STLCC in the fall term immediately after high school graduation.

Strategic Choice 2: Increase the STLCC participation rates in all regions of the district for adults 25-40 with high school credentials, but no college.

Performance Indicators

- Number of fall, first-time college students 25-40 who enroll with STLCC. Also calculate the percentage of the area's 25-40 population with no previous college education who are enrolled with STLCC.

Strategic Planning Direction: Improving the Academic Achievements and Student Learning Outcomes of Our Students

Strategic Choice 1: Increase degree and certificate completion rates, while enhancing the learning outcomes of graduates.

Performance Indicators

- Number of fall, first-time students who re-enroll for the next spring term and the number who re-enroll for the next fall term.
- Number of degree and certificate completers by program.
- 3, 4, 5 year graduation rates for first-time, full-time, degree-seeking, college-ready (non-developmental in any area).
- Number of students who completed 24 or more credit hours, transfer to a Missouri four-year college/university and remain in good academic standing at their four-year institution after 24 credit hours.
- Number of graduates who meet general education and program competencies based on College-approved assessments.

Strategic Choice 2: Create an effective developmental education program aimed at the development of skills necessary to complete college-level coursework.

Performance Indicators

- Number of fall, first-time students developmental students by subject area (math, English, reading) who re-enroll for the next spring term and the number who re-enroll for the next fall term.
- Number of developmental students who complete ENG030 with a C or better who then successfully complete ENG101 with a C or better.
- Number of developmental students who complete MTH140 with a C or better who then successfully complete MTH160 with a C or better.
- Number of developmental students who successfully complete RDG020 or RDG030 with a C or better who then complete 24 hours of college-level work with STLCC and maintain a GPA of 2.0 or higher.

- Number of graduates who started with STLCC as a developmental student (developmental student is defined as any first-time student who based upon their ACCUPLACER or ACT/SAT scores placed into one or more developmental courses--math, English or reading.
- 3, 4, 5 year graduation rates for first-time, full-time, degree-seeking, developmental students
- Number of students who started with STLCC as a developmental student and then completed 24 or more credit hours, transferred to a Missouri four-year college/university and remained in good academic standing at their four-year institution after 24 credit hours.
- Number of graduates who began as developmental students who meet general education and program competencies based on College-approved assessments

Strategic Planning Direction: Improving Our Responsiveness to Evolving Workforce Needs.

Strategic Choice 1: More effectively connect our curriculum, programs, and instructional delivery modes to the needs of employers in the region.

Performance Indicators

- Number of STLCC degrees/certificates produced in high demand fields (top 15 occupations requiring postsecondary education/associate degree with the most annual job openings).
- Number of employers who are more than satisfied with the employment preparation of their STLCC graduate.
- Number of career graduates employed in a related field within six months of graduation.
- Number of graduates from selected programs who pass licensure/certification examinations on the first attempt.

June 19, 2008

BOARD RECOMMENDATION
8.0 Insurance Recommendations
INSURANCE RENEWALS

8.1 Property Insurance Renewal (REVISED)

It is recommended that the Board of Trustees approve the renewal of the property insurance policy, effective July 1, 2008 through June 30, 2009. The policy limit is \$419,393,627. The renewal premium of the policy will be \$159,936 (\$0.038 per \$100 of values). This is an increase of \$331.

This insurance plan provides all of the coverage the College had in the past. It also includes \$100,000,000 in earthquake insurance without restrictions because of the New Madrid Fault Zone. Additionally, the College will have \$100,000,000 of terrorism coverage which includes both certified events (international based) and non-certified (special-interest groups/protests).

#7 Resolution Re July 15, 2008 Executive Session of the Board of Trustees

The Board is requested to approve the following resolution:

RESOLVED, that the Board of Trustees, pursuant to R.S. Mo. Section 610.022 (as amended 2004), schedules the holding of a closed meeting, record and vote on July 15, 2008, at 6 p.m., at the Forest Park Campus, 5600 Oakland Ave., St. Louis, MO for the following reasons:

- 1) to discuss legal actions, causes of action or litigation involving St. Louis Community College and to hold any confidential or privileged communications with the attorney for the College (Section 610.021 (1)), and the lease, purchase or sale of real estate (Section 610.021 (2)); and
- 2) to discuss action upon any personnel matters relating to the hiring, firing, disciplining or promotion of personnel, (Section 610.021 (3)); and
- 3) to discuss pending and future discussion and negotiations with employee groups of St. Louis Community College and the work product related thereto (Section 610.021 (9)); and
- 4) to discuss individually identifiable personnel records, performance ratings or records pertaining to employees or applicants for employment, including proposed reclassifications and reassignments of positions, and grievances, (Section 610.021 (13)); and
- 5) to hold confidential or privileged communications with the auditor, including all auditor work product (610.021(17), and

FURTHER RESOLVED, that notice of the closed meetings be given in accordance with R.S. Mo. Section 610.020 as amended 2004.

6/19/08 Board Agenda

#8 Recommended Approval of Strategic Plan

St. Louis Community College: Strategic Planning Process--- Assess, Think, Plan, and Act.

I. College Mission

St. Louis Community College Expands Minds and Changes Lives

II. Strategic Planning Vision

To more fully develop the social and economic fabric of our community by increasing the number of area residents who access our courses, programs, and services while improving the academic achievements and learning outcomes of those who enroll with us.

III. Evaluation of Current Internal and External Climate

Based upon the findings from: our HLC self-study; our mission-based assessment efforts; and the external scan completed by NCHEMS, the College has selected the following strategic planning directions and choices as areas for improvement during the next three years.

Improvements in each area will help us achieve our vision and fulfill our mission and promise to the community

IV. Strategic Planning Directions and Choices

Strategic Planning Direction: Growing Enrollment

Strategic Choice 1: Increase the STLCC participation rates in all regions of the district for recent high school graduates.

Performance Indicators

- Number of fall, new to college, recent high school graduates who enroll with STLCC in the fall term immediately after high school graduation. Also calculate the percentage of recent high school graduates by area who enroll with STLCC in the fall term immediately after high school graduation.

Strategic Choice 2: Increase the STLCC participation rates in all regions of the district for adults 25-40 with high school credentials, but no college.

Possible Performance Indicators

- Number of fall, first-time college students 25-40 who enroll with STLCC. Also calculate the percentage of the area's 25-40 population with no previous college education who are enrolled with STLCC.

Strategic Planning Direction: Improving the Academic Achievements and Student Learning Outcomes of Our Students

Strategic Choice 1: Increase degree and certificate completion rates, while enhancing the learning outcomes of graduates.

Possible Performance Indicators

- Number of fall, first-time students who re-enroll for the next spring term and the number who re-enroll for the next fall term.
- Number of degree and certificate completers by program.
- 3, 4, 5 year graduation rates for first-time, full-time, degree-seeking, college-ready (non-developmental in any area).
- Number of students who completed 24 or more credit hours, transfer to a Missouri four-year college/university and remain in good academic standing at their four-year institution after 24 credit hours.
- Number of graduates who meet general education and program competencies based on College-approved assessments.

Strategic Choice 2: Create an effective developmental education program aimed at the development of skills necessary to complete college-level coursework.

Possible Performance Indicators

- Number of fall, first-time students developmental students by subject area (math, English, reading) who re-enroll for the next spring term and the number who re-enroll for the next fall term.
- Number of developmental students who complete ENG030 with a C or better who then successfully complete ENG101 with a C or better.
- Number of developmental students who complete MTH140 with a C or better who then successfully complete MTH160 with a C or better.
- Number of developmental students who successfully complete RDG020 or RDG030 with a C or better who then complete 24 hours of college-level work with STLCC and maintain a GPA of 2.0 or higher.
- Number of graduates who started with STLCC as a developmental student (developmental student is defined as any first-time student who based upon their ACCUPLACER or ACT/SAT scores placed into one or more developmental courses---math, English or reading.
- 3, 4, 5 year graduation rates for first-time, full-time, degree-seeking, developmental students
- Number of students who started with STLCC as a developmental student and then completed 24 or more credit hours, transferred to a Missouri four-year college/university and remained in good academic standing at their four-year institution after 24 credit hours.
- Number of graduates who began as developmental students who meet general education and program competencies based on College-approved assessments

Strategic Planning Direction: Improving Our Responsiveness to Evolving Workforce Needs.

Strategic Choice 1: More effectively connect our curriculum, programs, and instructional delivery modes to the needs of employers in the region.

Possible Performance Indicators

- Number of STLCC degrees/certificates produced in high demand fields (top 15 occupations requiring postsecondary education/associate degree with the most annual job openings).

- Number of employers who are more than satisfied with the employment preparation of their STLCC graduate.
- Number of career graduates employed in a related field within six months of graduation.
- Number of graduates from selected programs who pass licensure/certification examinations on the first attempt.

June 19, 2008

9 RECOMMENDED APPROVAL OF FY 2008-2009 OPERATING AND CAPITAL BUDGETS

Budget

2008-2009

Board of Trustees
June 19, 2008

Table of Contents

A. Budget Highlights	Page 1-13
B. Current Operating Fund Budget, In an amount equal to	Pages 14-22 \$160,039,135
C. Capital Budget, In an amount equal to	Page 23 \$10,099,394
D. Student Financial Aid Fund Budget, In an amount equal to	Page 24 \$4,315,799
E. Agency Budget, In an amount equal to	Page 25 \$325,000
F. Auxiliary Enterprises Fund Budget, In an amount equal to	Page 26 \$13,718,916
G. Facilities Rental Budget, In an amount equal to	Page 27 \$27,000
H. Center for Business, Industry and Labor (CBIL) Budget, In an amount equal to	Page 28 \$5,520,000
I. 2009 Labor Table	Page 29

St. Louis Community College

2008 – 2009 Budget Highlights

Review of the 2007-2008 Fiscal Year

The 2008 fiscal year opened at a time of considerable change for St. Louis Community College. With these changes came enormous opportunity to become even more deliberate as we addressed complex issues through expenditures and reallocations.

Staffing: A second voluntary separation program created 118 open positions for a total of 216 open positions (the first program implemented in 2003 yielded 92 open positions). Of the total number of open positions, 50 were identified for reallocation across the district to support high priority initiatives. In addition to the changes arising from the voluntary separation program, reorganization efforts were underway in the areas of academic affairs and student affairs and the fiscal year began with the introduction of vice presidential positions into the College with Vice Presidents of Student Affairs and Vice Presidents of Academic Affairs at Meramec, Florissant Valley and Forest Park. Wildwood, in a start-up model, utilized the position of Administrative Dean of Academic and Student Affairs as a blended position.

With the departure of many seasoned staff members and the arrival of new, talented employees, farewells and welcomes became a weekly occurrence. Perhaps no farewell was as challenging as the departure of Chancellor Henry D. Shannon who served as chancellor for over seven years during his twenty-four-year association with St. Louis Community College. A nationally recognized leader in higher education, Chancellor Shannon retired on August 31, 2007, to accept the position of President and Superintendent of Chaffey College in Rancho Cucamonga, California.

Leadership: The College Board of Trustees began immediately to prepare for the appointment of an interim Chancellor and is fortunate to have secured the employment of Dr. Zelema Harris, former President of Parkland College in Champaign, Illinois. Dr. Harris brings 26 years of experience as a community college CEO to St. Louis Community College having served Parkland and Pioneer/Penn Valley Community Colleges in the Metropolitan Community College system in Kansas City, Missouri. Dr. Harris is a nationally recognized leader in distance learning and teaching excellence and advanced the profile and reputation of Parkland College during her tenure there. Upon her arrival at St. Louis Community College, Dr. Harris established her leadership strategy and was named Chancellor in November 2008.

Reaccreditation: With Dr. Harris' leadership, the College turned its full attention to the impending re-accreditation visit from the Higher Learning Commission (HLC) through the North Central Association of Colleges and Schools (NCA). The HLC adopted new criteria for accreditation in spring 2003. These criteria focus on the effectiveness of an

institution as demonstrated by evaluation and assessment. The 2008 site visit would focus on the College's response to the five evaluative criteria: mission and integrity; preparing for the future; student learning and effective teaching; acquisition, discovery, and application of knowledge; and engagement and service. In late January 2008, the visiting team spent three days with St. Louis Community College and the visit concluded with the recommendation for a ten-year reaccreditation. The initial draft of the visiting team's report also included the recommendation for a follow-up visit on student learning outcomes, but the alternative of sending an STLCC team to participate in the HLC's assessment academy was also discussed. At the time of this writing, the College is developing a response to the Higher Learning Commission to request an appeal of the recommendation for a focused visit on assessment.

Planning for Growth: Several initiatives were underway prior to the arrival of the Higher Learning Commission. In late November the College initiated a strategic planning process with the assistance of the National Center for Higher Education Management Systems (NCHEMS). This process is building on the 2003 strategic planning process which focused on Leadership in Learning, Addressing Facility Needs, Growing the Life Sciences, and Serving the Community. Dennis Jones, President of NCHEMS, led the development of the new process focused on the needs of the external community with an emphasis on three strategic planning directions and five strategic choices. The three directions include: Growing Enrollment; Improving the Academic Achievements and Student Learning Outcomes of Our Students; and Improving Our Responsiveness to Evolving Workforce Needs. The strategic planning process is heavily influenced by the HLC self-study, by the Focus on the Future conversations, and by the College's on-going mission-based assessment process.

Concurrently, and in keeping with the first planning direction above, Dr. Joanie Friend joined St. Louis Community College on January 22, 2008, as the College's first District-wide Director of Enrollment Management. With the assistance of Dr. Peter Bryant, Noel-Levitz, Inc., the College began the process of reviewing enrollment management processes and developing goals for the Fall 2008 enrollment campaign. The development of an organizational unit focused on a district-wide perspective for growing and managing enrollment was one of three strategic efforts funded in the 2008 general operating budget. The 2009 budget recommendation will focus on enhancing the staff needed to implement a district-wide enrollment strategy. The work of the enrollment management division coupled with the work of the Vice Presidents for Student Affairs is anticipated to yield continued process revision and review within the student services area.

New Web Site: In 2006, the College focused on the enhancement of the College image through revision of the College's web presence. The new website was opened in mid-March 2008 to a very positive response. The website reinforces the College's efforts to reinvigorate STLCC's image and provides an abundance of information to current and prospective students. This very important marketing tool is critical to the success of the enrollment management team.

New Wildwood Campus: The Fall 2007 semester welcomed the first class of students to St. Louis Community College-Wildwood. The academic focus of the new campus is general transfer, business administration and teacher education. Academic delivery at the new campus is enhanced by 2+2 baccalaureate offerings through the University of Missouri-St. Louis. The dedication of the new campus was held on September 14, 2007. On February 27, 2008, the College received official notification from the United States Green Building Council (USGBC) that the facility had achieved a Gold LEED Rating. LEED is the Leadership in Energy and Environmental Design rating system, developed by the USGBC that promotes energy efficient, environmentally friendly, and sustainable buildings. Wildwood is the first gold-rated facility in the greater St. Louis Community and the first community college facility of its size to receive the gold rating in the nation. This coveted rating has generated publicity in the local and national market for STLCC. At the upcoming Greening of the Heartland Regional Conference, a tour of STLCC-Wildwood is a portion of the program and two STLCC employees are presenting a focus-session on the LEED submittal process. A presentation on the Wildwood campus sustainability initiative has been submitted for consideration for the Fall 2008 ACCT (Association of Community College Trustees) Meeting in New York City.

Distance Learning: In preparing for the future, the College has completed a significant review of the Telelearning organizational unit and has repositioned the College to focus on expanding distance learning through an integration of a Center for Distance Learning and an enhanced Center for Teaching and Learning. The re-envisioned CTLs to be implemented on each campus will focus on excellence in instruction with a specific focus on distance education.

LCDI: A significant initiative arising in fiscal year 2008 was the receipt of the Lewis and Clark Discovery Initiative funding authorized by the Missouri General Assembly. In late Spring 2007, the College began the planning process to invest in the renovation of 15 of the District's 47 science labs. Additionally, 12 lab support spaces will be renovated. The project is planned for April 15 through September 15 as the result of positive collaboration between academic leadership and physical facilities staff in agreeing to adjust the educational term to allow ample time for the renovation. This lab renovation project was a Tier I priority in the Districtwide Facilities Master Plan and was identified in the Addressing Facilities Strategic Conversation as an important initiative. It is estimated that 5000 students are served through these labs each year. The total scope of the project is \$4.3 million.

Conclusion: While local tax revenues increased steadily over the past several years, the state aid allocation was reduced in 2003 and 2004, increased by 2.4 percent in 2005, was unchanged in 2006, increased by 2 percent in 2007 and by 3.98 percent in 2008. Additionally, maintenance fee rates have increased steadily beginning in Fall 2002 to insure the financial support of the college's instructional programs.

The proposed 2009 budget includes a modest 3.31 percent growth factor. In order to support an adequate increase in compensation, to address increasing fixed cost expenditures, to fund the expansion needs of the enrollment management initiatives, and

to support the Wildwood campus a focused effort to redirect resources was undertaken as part of the development of the 2009 budget. This initiative identified 31 positions that could be redirected to new functions or reallocated within an organizational unit. The outcome of this redirection effort was \$915,980 in available resources. Additionally, reallocation efforts eliminated the subsidy to the Center for Industry, Business and Labor (CBIL), as well as increased revenue and reduced expenditures in continuing education. The total impact of these three efforts was \$2,107,664 in expense reduction and \$388,213 in increased revenue.

Through this resource allocation process, coupled with the growth in local tax and state aid allocations, the College is positioned to move forward in addressing future challenges in growing enrollment, improving student learning outcomes, and creating new and stronger partnerships with the business community.

Revenues

The 2008-2009 General Operating Budget recommendation totals \$160,039,135, an increase of \$5,121,649, or 3.31 percent over the 2007-2008 general operating budget. Revenues are comprised of six categories: local taxes, state aid, maintenance fees, student technology fees, college activity fees, and other income.

Local Taxes: A local tax revenue increase equal to the estimated 2008 collection is included in the 2009 budget proposal. This adjustment of budget to estimated actual amounts to \$2,800,253.

State Aid Unrestricted: Governor Blunt, in his January State of the State Address, committed to a 4.4 percent increase in funding for community colleges. Because of the equity growth formula utilized by Missouri Community Colleges, one-half of 1 percent of the expanded funding is reallocated to those community colleges with significant growth in full-time equivalent students. Therefore, the state aid allocation to St. Louis Community College is reduced to 3.8 percent or \$1,808,726. This allocation is the second of a three-year agreement to restore funding to Missouri higher education. However, with the change in gubernatorial leadership in January 2009 and the negative revenue forecasts, it is uncertain whether the third year of the agreement will be honored. Community colleges still receive \$3.7 million less in state aid in 2009 compared to 2002. For St. Louis Community College the resulting revenue decline is \$1.5 million after the Governor's 3 percent holdback.

State Aid Restricted: A portion of the state aid allocation is utilized to fund state designated programs such as the Regional Technical Education Center (RTEC) Programs and Temporary Assistance for Needy Families (TANF). These dollars flow into St. Louis Community College as part of the core allocation and are then transferred to the restricted budget in accordance with the designated purpose of the allocation. The total restricted state aid allocation is \$3,278,561.

Maintenance Fees: Maintenance fee increases occurred in Fall 2002, 2003, 2004, and 2005. In fall 2006, the College was able to forego an increase. In February 2007 the Board of Trustees approved a new three-year maintenance fee schedule that includes modest in-district per credit hour increases for Fall 2007 - \$3, 2008 - \$2 and 2009 - \$3. The adjustments were made considering the external market, appropriate benchmark institutions, and necessity of establishing a "student fair share" of contribution to the cost of education. The College is committed to maintaining a student maintenance fee contribution to the general budget of approximately one-third.

St. Louis Community College continues to provide one of the most affordable educational opportunities in the region and is priced comparably with other urban community colleges in Missouri. Affordability is one of the principles of the American community college movement and to assist in maintaining student access through affordability, a maintenance fee payment plan was implemented for the Fall 2007 academic year. The plan has been very popular with 2,678 participants in the fall semester and 3,199 participants in the spring semester. The fall semester had a 98 percent payment collection outcome and collections continue in the spring plan. The total maintenance fee revenue collected through the payment plan is \$3,384,419.

This maintenance fee revenue category is increasing slightly because of the rate increase coupled with reduced credit hour production. The 2009 budget is built on 515,000 credit hours, which is a .5 percent increase over the projected actual for 2008. In fiscal year 2004, credit hours were slightly in excess of 550,000; this decline is a serious concern and is being addressed through the College's enrollment management efforts. Also built into this modest increase is a planned increase in continuing education fees. Total maintenance and other fee revenues for 2009 are budgeted at \$41,614,854.

Student Technology Fee: This student fee is dedicated to the support of instructional technology. The fee is used to support hardware, software, staffing, and maintenance costs related to classroom technology. Any unexpended funds are carried forward to fund subsequent-year initiatives assuring that the students' investment is protected and dedicated to technology that directly benefits the most students. The technology fee is \$3 per credit hour.

College Activity Fee: This dedicated student fee supports college activities, athletics, student newspapers and radio stations, theater, student government leadership training, and student activities. The total budget for this portion of the operating budget is \$1,442,000. Any unexpended funds in this category are carried forward to support subsequent-year initiatives. Additional college activity fee funds are budgeted in the general operating and capital budgets for public safety and pedestrian/traffic access and in Auxiliary Enterprises for the operation of the Campus Student Centers. The fee allocation to the campus police departments and to the Capital Budget is \$515,000. The allocation to Auxiliary Enterprises is \$618,000. This fee distribution takes place in accordance with Board Policy H 20.2. The college activity fee is \$5 per credit hour.

Other Income: This category of revenue is comprised of primarily three sources, (1) interest income on investments, (2) reimbursements for vocational funding, and (3) other miscellaneous revenues such as receipts for parking fines, rental of facilities, and childcare fees.

Expenditures

Salaries: This expenditure category is expanded to include a market responsive salary adjustment for budgeted full-time and part-time continuing positions. The salary increase of 3.5 percent costs \$2,550,207. Also included in this expenditure category are the costs associated with the expansion of the enrollment management effort, increased staffing at Wildwood, the reduction of 31 positions identified through the reallocation process, and the outsourcing of the Highland Park Printing operation. These adjustments result in a category increase of \$3,169,786.

Benefits: The 2008 budget reflected the results of rebidding the College's medical insurance and changing providers at a premium increase of one percent or \$95,800. The College has sustained this positive trend in medical premium increases with the increased premium of fiscal year 2009 budgeted at \$52,000. This trend is significantly contrary to the industry trend of double-digit inflation. This expenditure category also increases because of the one-half percent increase in Public School Retirement System contributions, which is \$300,000. The employees' contribution is increasing by one-half percent to a total contribution of 13 percent.

Total salary and benefit costs are 71.8 percent of the 2009 General Operating Budget. Please see the 2009 Labor Table on page 29.

Operating: The operating budget includes a \$305,684 decrease in Continuing Education expenditures as the departments increase fees and reduce costs to narrow the \$1.5 million subsidy by the College. Increases in this category include continued investment in enrollment management, the support of the new Wildwood campus, the shift of labor to operating to support the outsourcing of Highland Park Printing, and modest operational increases at the Florissant Valley campus. Fixed cost increases were limited in 2009 to maintenance agreement costs in technology and educational support services.

Student Technology Initiatives: This expenditure category is funded through the dedicated student technology fee and is used to provide support for the creation or enhancement of general purpose instructional labs at each STLCC campus; the expansion of the availability of electronic library resources; and the acquisition and continued support of instructional software agreements. Funding is provided to support the instructional learning tool, Blackboard, and the necessary external help desk option for students utilizing Blackboard. This fund also supports MOBIUS, the state's electronic library system

In addition to these initiatives, ten on-going personnel lines are funded to provide the staffing necessary to support instruction labs and make technology readily available to

plan for a total 2009 budget plan of \$2,445,000. Page 22 provides the detail for the current year and prior year budget plan.

College Activities: This expenditure item is also funded from a dedicated student fee and is used to support athletic travel, campus newspapers, campus radio stations, theater, music and art programs, special events, and student leadership. One-third of this fee is dedicated to athletic team travel. This category of the budget utilizes 56 percent of the collected fee or \$1,442,000. The remainder of the fee is allocated in the following manner: 24 percent to auxiliary enterprises for maintenance of the student centers, and 20 percent to public safety and pedestrian and traffic access for police department operating support, parking lot improvements, and vehicle replacements.

Capital: A detailed explanation of the 2009 Capital Allocation Plan is contained in a separate document. The major source of funding for the capital budget is the allocation from the general operating budget. To fund the 2009 Capital Budget, \$9,565,000 is allocated through three sources: general revenue funds, designated state maintenance and repair funds, and public safety and pedestrian/traffic access funds. Expenditures in the Capital Budget support campus initiatives, instructional equipment and technology, furniture replacement, computer replacement, network infrastructure upgrades, vehicle replacements, and maintenance and repair projects. In 2009, it is proposed that the capital allocation would be increased by \$810,000 to restore the 2007 and 2008 reductions of \$715,000 and \$95,000 respectively, and that \$75,000 would be dedicated to campus and public safety investments.

A clear message from the campus community is that a high priority is placed on the maintenance of the college's physical facilities and technology infrastructure. However, the College's \$4.8 million commitment to maintenance and repair falls approximately \$3 million short of addressing current repair needs. This moves projects further beyond the six-year maintenance plan and creates deferred maintenance for the College. Additionally, with the heightened focus on emergency notification and campus incidents, the College is prepared to invest in capital improvements that enhance emergency preparedness.

Staff Development: This expenditure category of \$1,801,063 supports the staff training and development opportunities of the Districts 1,398 full-time employees and provides minimal support for part-time employees through group training and development. The focus of the comprehensive Fall Staff Development Day training in fiscal year 2008 was sustainability and preparation for the accreditation visit in 2008. The Spring Staff Development Day focused on our "road to excellence," and becoming better in all that we do. In her keynote address Chancellor Zelema Harris emphasized the importance of employee effectiveness. During the day, over 25 sessions were held with topics ranging from updating to Word 2007, the College's newly-designed website, and the role educational institutions play in intercultural success.

This expenditure category supports the Article XXXII initiatives and funds participation in the Missouri Community College Association, the League for Innovation, the

American Association of Community Colleges, the Association of Community College Trustees, and numerous other professional associations. The employee Tuition Reimbursement Program is funded through this expenditure budget.

Institutional Contributions: As the College seeks to attract federal funding and serve the community through expanded program offerings, this expenditure category provides the institutional match requirements of external programs. This category is reduced in 2009 because of the elimination of the subsidy to the Center for Business, Industry, and Labor as a new entrepreneurial model is developed.

Transfers to Restricted Programs: Contained within the state aid allocation to community colleges is funding for targeted initiatives. The Regional Technical Education Council (RTEC) is the source of funds for the Centers of Excellence in Network Technology, Manufacturing Technology, Plant and Life Sciences and Advanced Imaging. The RTEC budget is \$2,784,676. Also contained in this expenditure category is the College's commitment to North County Cares and other student assistance and workforce enhancement initiatives that meet the guidelines of Temporary Assistance for Needy Families (TANF). TANF is funded at \$493,885.

Student Aid: A detailed student aid budget is incorporated into this document. The General Operating Budget contribution to the comprehensive student aid budget provides a match for federal grants and federal work-study, and supports the College Trustees Scholarship. The College Trustees Scholarship fund supports academic, athletic, and activity scholarships.

Leasehold Bonds: Through the St. Louis Community College Building Corporation, the St. Louis Community College District may issue leasehold revenue bonds. Current outstanding bonds provide the debt funding for the acquisition of the Cosand Center; for the property located in Wildwood; for a portion of the construction of the South County Education and University Center; and for the construction of the new Wildwood campus in West County.

The 2009 operating budget increase includes \$750,000 for debt service for the construction of the new Harrison Education Center and for the expansion of the land resource to support the Wildwood campus. At 2.09 percent of the total budget, St. Louis Community College has a very low debt burden. The most recent debt issue was Series 2005. Standard & Poor's provided the College with an AA bond rating for the 2005 issue because of the College's participation in the diverse St. Louis, Missouri Metropolitan Area, the large and growing tax base, the high wealth and income levels in St. Louis County, the strong financial operations of the College coupled with strong reserves, and the low overall debt burden.

Utilities: This expenditure category is funded with a modest increase anticipating the restructuring of the Metropolitan Sewer District rate model that will assess a fee for hard surface runoff. Because of the campus roof and surface parking lot areas, a rate increase of \$100,593 is anticipated. The proposed expenditure in this area is \$4,665,739.

Special Projects: This expenditure category is available in the budget to address unanticipated expenditures. This year's undesignated fund is \$536,444.

2008-2009 Expansion/Reallocation Funding

The 2008-2009 general operating budget contains limited expansion proposals that are achieved through the reallocation of existing personnel and operating funds and through limited expansion dollars available from local tax and state aid allocations. The highest priority expansion funding proposals are highlighted below:

Annual Salary and Benefits Adjustments: The first priority in the 2009 operating budget was funding the 3.5 percent salary increase and funding the benefit programs. The College continues to effectively manage the health insurance program and has received a minimal premium increase in 2009.

Pay rate increase	\$2,550,207
Benefit rate increases	352,000

Fixed Cost Adjustments: In addition to compensation adjustments, the College seeks to fund other fixed cost increases that are necessitated by the on-going cost of business. These adjustments include scholarships, maintenance contracts and utility costs.

Scholarship increase	\$ 33,484
Maintenance contracts	110,000
Utility cost increases	100,593

Workforce and Community Development: The 2009 operating budget includes the commitment to move to an entrepreneurial model in the delivery of services to the corporate community. This effort includes the reduction of the \$886,000 subsidy to the Center for Business, Industry, and Labor. The Phase I review of workforce education has resulted in the increase in revenue of \$388,213, and a reduction of expenses of \$305,684. A Phase II review will be conducted in the coming year with an impact anticipated in the 2010 budget.

Center for Distance Learning: One year ago, the Telelearning unit began a review process. It was determined that the unit would best be reorganized into two units; one focused on academic leadership in distance learning, and the other focused on the technical support of academic instruction. This review has resulted in the elimination of three positions with two position redirected to the Center for Distance Learning and one position redirected to Academic and Instructional Technology Support Services.

Center for Distance Learning Staff	\$141,332
Center for Distance Learning Operating	226,369
Academic and Instructional Tech Support Staff	61,746
Academic and Instructional Tech Support Operating	30,000

Highland Park Printing: With a focus on increasing communications with prospective students, as well as a movement toward personalizing those communications, a review of the equipment and software supporting Highland Park Printing reveals a number of

concerns. Two of the major pieces of equipment are at the end of their lifecycle with one having failed and the other in poor condition. In order to move the Print Shop into a digital/variable data environment, significant investment would be required. Because of the crucial nature of communications with students and donors, it was determined that closing the Print Shop and outsourcing work would not be in the College's best long-term interest. Therefore, a bid has been developed to provide for on-site management of this resource by an external firm. The bid requires the external management firm to provide equipment and software needed to make the Print Shop successful and provide for the transition of the three (3) employees to continued employment with a new external manager. This initiative is to be achieved with no new investment, however, the vacant manager position and the three filled staff positions will be converted to operating funds to pay the contracted cost.

Capital Budget: In the past two fiscal years, it was necessary to reduce the funding committed to the capital budget. This reduction has affected the College commitment to maintenance and repair projects and the ability to support important instructional equipment projects. The 2009 budget includes the restoration of the two most recent reductions to the capital budget and creates a fund to support campus and public safety.

Maintenance and Repair Restoration	\$810,000
Campus and Public Safety	75,000

Enrollment Management: In 2008, the College created the district-wide Enrollment Management budget with three positions. During this year there have been on-going discussions about how Enrollment Management will support the district and provide leadership in the areas of student recruitment and retention. In order to achieve the desired outcome, a team of an enrollment coordinator, a recruiter, and a data-entry person are needed for each campus. Wildwood will begin with only two of the three positions. It is also important to fund a direct-mail and communications campaigns to assure that students know that the College is interested in their future and serving their educational needs. The recommended investment for Enrollment Management includes:

WW Coordinator of Recruitment	\$ 42,025
Data Entry Personnel (4)	104,704
Recruiters (3)	132,309
Benefits	89,292
Temporary Labor	15,000
Direct Mail/Communications Plan	150,000
Operating Expenses	25,000

Wildwood: The campus budget was established through the 2008 general operating recommended budget with start-up costs of \$3.1 million annually. The original 38-position budget was reduced to 26 positions. Half of the funding for the new campus came from reallocation of funds from the West County Education Center. Additional funding in 2009 includes the following:

Stationary Engineer	\$ 58,386
Community Relations	54,463
Faculty (2)	117,920
Benefits	73,849
Part-time Faculty	110,000
Part-time Secretary	15,000
Interpreters/Tutors	22,000
Operating Expenses	80,000

Harrison Education Center and Wildwood Land Acquisition: The educational gap in the north City and the northeast county is considerable, providing an excellent opportunity for St. Louis Community College to expand the credit course operation at the current Harrison Education Center into a new location. In October 2004, the College entered into an option contract to purchase approximately four acres in the JeffVanderLou neighborhood. Seven property owners controlled parcels dispersed within this four-acre parcel. The College completed acquisition of these parcels in January 2008. While this project was recommended to the Governor by the Coordinating Board for Higher Education, no community college projects were funded in the 2009 budget cycle. The College has invested cash reserves in the project and has secured private funds but still requires additional investment for the project to move forward.

Additionally, the 66-acre Wildwood campus is adjoined by an additional 60-plus acre parcel. Because of land usage requirements in Wildwood, 20 acres of the original 66-acre parcel must be preserved. In order to accommodate the full development of the campus, additional acreage should be acquired when available.

Because of these two projects and the timing related to the rising costs of construction and the availability of the parcel of land, it is recommended that the College issue debt in 2008.

Debt Service for Harrison and WW Land Acquisition	\$750,000
--	-----------

Campus Initiatives: While very limited in scope, some funds are available to support recurring funding requests from the campuses. These investments are focused on part-time staffing, staffing upgrades to full-time, and limited operating increases.

Forest Park labor and benefits	\$ 97,829
Florissant Valley operating	13,700
Florissant Valley labor	80,000
Meramec labor	90,221

GENERAL OPERATING BUDGET

	<u>2007-2008</u>	<u>Projected 2008-2009</u>
REVENUE:		-
Local Taxes	\$ 58,097,270	\$ 60,897,523
State Aid Unrestricted	43,602,471	45,411,197
State Aid Restricted	3,278,561	3,278,561
Maintenance & Other Fees	41,376,084	41,614,854
Student Technology Fee	1,560,000	1,545,000
College Activity Fee	1,456,000	1,442,000
Other Income	5,547,100	5,850,000
TOTAL REVENUE:	<u>\$ 154,917,486</u>	<u>\$ 160,039,135</u>
 EXPENDITURES		
Salaries	\$ 90,010,277	\$ 93,180,063
Benefits	21,460,933	21,732,421
Operating	16,441,109	16,719,019
Student Technology Initiatives	1,560,000	1,545,000
College Activities	1,456,000	1,442,000
Capital	8,680,000	9,565,000
Staff Development	1,801,063	1,801,063
Institutional Contributions	1,625,000	841,000
Transfer to Restricted Programs	3,278,561	3,278,561
Student Aid	1,356,111	1,389,595
Leasehold Bonds	2,593,230	3,343,230
Utilities	4,565,146	4,665,739
Special Projects	90,056	536,444
TOTAL EXPENDITURES	<u>\$ 154,917,486</u>	<u>\$ 160,039,135</u>

REVENUE ASSUMPTIONS

	<u>2007- 2008</u>	<u>Projected 2008-2009</u>	<u>% Change</u>
Local Taxes	\$ 58,097,270	\$ 60,897,523	
State Aid Unrestricted	43,602,471	45,411,197	
State Aid Restricted	3,278,561	3,278,561	
Maintenance Fees	41,376,084	41,614,854	
Student Technology Fee	1,560,000	1,545,000	
College Activity Fee	1,456,000	1,442,000	
Other Income	<u>5,547,100</u>	<u>5,850,000</u>	
TOTAL REVENUE:	<u>\$ 154,917,486</u>	<u>\$ 160,039,135</u>	3.31%

REVENUE ASSUMPTIONS 2007-2008

REVENUE ASSUMPTIONS PROJECTED 2008-2009

EXPENDITURES ASSUMPTIONS

	<u>2007-2008</u>	<u>Projected 2008-2009</u>	<u>% Change</u>
EXPENDITURES			
Salaries	\$ 90,010,277	\$ 93,180,063	
Benefits	21,460,933	21,732,421	
Operating	16,441,109	16,719,019	
Student Technology Initiatives	1,560,000	1,545,000	
College Activities	1,456,000	1,442,000	
Capital	8,680,000	9,565,000	
Staff Development	1,801,063	1,801,063	
Institutional Contributions	1,625,000	841,000	
Transfer to Restricted Programs	3,278,561	3,278,561	
Student Aid	1,356,111	1,389,595	
Leasehold Bonds	2,593,230	3,343,230	
Utilities	4,565,146	4,665,739	
Special Projects	90,056	536,444	
TOTAL EXPENDITURES	<u><u>\$ 154,917,486</u></u>	<u><u>\$ 160,039,135</u></u>	3.31%

EXPENDITURE ASSUMPTIONS 2007-2008

EXPENDITURE ASSUMPTIONS PROJECTED 2008-2009

2008-2009 Expansion/Reallocation Funding

Annual Salary and Benefits Adjustments:	
Pay rate increase	\$2,550,207
Benefit rate increases	352,000
Fixed Cost Adjustments:	
Scholarship increase	\$ 33,484
Maintenance contracts	110,000
Utility cost increases	100,593
Center for Distance Learning:	
Center for Distance Learning Staff	\$ 141,332
Center for Distance Learning Operating	256,369
Academic and Instructional Tech Support	61,746
Capital Budget:	
Maintenance and Repair Restoration	\$ 810,000
Campus and Public Safety	75,000
Enrollment Management:	
WW Coordinator of Recruitment	\$ 42,025
Data Entry Personnel (4)	104,704
Recruiters (3)	132,309
Benefits	89,292
Temporary Labor	15,000
Direct Mail/Communications Plan	150,000
Operating Expenses	25,000
Wildwood:	
Stationary Engineer	\$ 58,386
Community Relations	54,463
Faculty (2)	117,920
Benefits	73,849
Part-time Faculty	110,000
Part-time Secretary	15,000
Interpreters/Tutors	22,000
Operating Expenses	80,000
Harrison Education Center and Wildwood Land Acquisition:	
Debt Service for Harrison and WW Land Acquisition	\$ 750,000
Campus Initiatives:	
Forest Park labor and benefits	\$ 97,829
Florissant Valley operating	13,700
Florissant Valley labor	80,000
Meramec labor	90,221

STUDENT TECHNOLOGY INITIATIVES

REVENUE

Prior-Year Lapse	\$ 900,000
FY 2009 Projected Fee	<u>1,545,000</u>

TOTAL REVENUE	<u>\$ 2,445,000</u>
----------------------	----------------------------

EXPENDITURES

Recurring:

6 Computer Technicians II	\$ 241,022
4 Senior Computer Technicians	184,793
Benefits	144,777
Blackboard Maintenance Fees	69,400
Mobius Dues	82,263
Electronic Library Resource	230,000
Instructional Software	595,000
External Sourced Help Desk	61,483
Life Cycle Maintenance	100,000
Temporary and Student Labor	<u>120,000</u>
Total Recurring	\$ 1,828,738

New Initiatives:

Instructional Labs:

Forest Park	\$ 168,200
Florissant Valley	172,568
Meramec	210,400
Wildwood	0

Increase in BlackBoard license renewal	8,600
Increase in Mobius from Tech Fee	0
Increase in Helpdesk	<u>677</u>
Total New Initiatives	\$ 560,445

Future Initiatives	<u>\$ 55,817</u>
--------------------	------------------

TOTAL EXPENDITURES	<u>\$ 2,445,000</u>
---------------------------	----------------------------

CAPITAL BUDGET

	<u>2007-2008</u>	<u>2008-2009</u>
FUNDING SOURCE		
General Operating Budget	\$ 6,839,183	\$ 7,726,683
Maintenance & Repair	1,580,817	1,580,817
Auxiliary Enterprise Fund	95,000	595,000
Public Safety & Pedestrian/Traffic Access	260,000	257,500
Vocational Education	250,000	250,000
Prior Year Contingency	150,000	150,000
Prior Year Reallocation	415,583	424,394
	<u>\$ 9,590,583</u>	<u>\$ 10,984,394</u>
TOTAL CAPITAL APPROPRIATION	\$ 9,590,583	\$ 10,984,394

EXPENDITURES BY CATEGORY

Site Based	725,000	725,000
Media Replacement	153,820	127,400
Instructional Technology	400,000	400,000
Furniture Replacement	264,000	270,000
Physical Facilities Maintenance & Repair	5,000,000	4,841,000
Vehicle Replacement	60,000	159,000
Additional 2009 M&R Allocation		810,000
Campus and Public Safety		75,000
Auxiliary Special Projects	-	500,000
Computer Replacements	575,000	600,000
Technology Infrastructure	1,500,000	1,560,000
General Review	912,763	916,994
	<u>\$ 9,590,583</u>	<u>\$ 10,984,394</u>
TOTAL CAPITAL EXPENDITURES	\$ 9,590,583	\$ 10,984,394

STUDENT AID FUND BUDGET

	<u>Projected 2008-2009</u>
REVENUE:	
Federal Work Study Funds	\$ 899,739
College Funds Work Study Match *	502,984
Federal Funds Grants	664,023
College Funds-Federal Grants Match *	166,006
Prior-Year Carryforward - Board of Trustees Scholarship Funds	240,218
Prior-Year Carryforward - Private Scholarship Funds	467,777
Prior-Year Carryforward - Short Term Loan Funds (Textbooks Only)	654,447
College Funds - Trustees Scholarship *	<u>720,605</u>
TOTAL REVENUE	<u><u>\$ 4,315,799</u></u>
EXPENDITURES:	
Work Study Payroll	\$ 1,402,723
Federal Grants	830,029
Private Scholarships	467,777
Board of Trustee Scholarships	960,823
Short Term Loans (Textbooks Only)**	<u>654,447</u>
TOTAL PROJECTED EXPENDITURES:	<u><u>\$ 4,315,799</u></u>

*Note: These funds are provided by the College and are shown as student aid in the general operating budget.

** Program currently suspended.

COLLEGE ACTIVITY FEE AND AGENCY BUDGET

<u>STUDENT FEES</u>	<u>2007-2008</u>	<u>2008-2009</u>
Proposed Allocation to Auxiliaries	\$ 624,000	\$ 618,000
Proposed Allocation to College and Student Activities	1,456,000	1,442,000
Proposed Allocation to Public Safety/Pedestrian and Traffic Access	<u>520,000</u>	<u>515,000</u>
	\$2,600,000	\$2,575,000
 <u>AGENCY</u>		
Other Income from Fundraisers & Dues	\$ 175,000	\$ 175,000
Transfers to Agency from Student Fees	<u>150,000</u>	<u>150,000</u>
	\$ 325,000	\$ 325,000

*Note: Activity fee income is based on \$5.00 per credit hour. Fund balances will be determined at close of the current Fiscal Year and added to the budget of the next Fiscal Year with ratification by the Board of Trustees.

AUXILIARY ENTERPRISES FUND BUDGET

	<u>2007-2008</u>	<u>2008-2009</u>
PROJECT REVENUE		
Bookstores	\$ 11,781,100	\$ 12,484,200
Vending *	336,000	336,000
Food Services *	28,000	28,000
Copy Centers	1,091,000	1,093,500
Activity Fees	624,000	618,000
TOTAL PROJECTED REVENUE	<u>\$ 13,860,100</u>	<u>\$ 14,559,700</u>
 PROJECT EXPENDITURES		
Bookstores	\$ 10,613,371	\$ 11,109,274
Vending	-	-
Food Services	72,000	108,000
Copy Centers	1,123,951	1,216,379
Student Center Operations	767,027	767,027
Auxiliary Services Management	216,066	221,233
Government Relations	40,462	41,003
 College Support Transfers		
Transfer to Auxiliary Services Capital	95,000	95,000
Transfer to Campus Presidents	125,000	125,000
Transfer to Athletic Scholarships	36,000	36,000
TOTAL PROJECTED EXPENDITURES	<u>\$ 13,088,877</u>	<u>\$ 13,718,916</u>
 Contribution to Auxiliary Fund Balance		
	<u>\$ 771,223</u>	<u>\$ 840,784</u>

FACILITIES RENTAL BUDGET

	<u>2007 - 2008</u>	<u>2008 - 2009</u>
Rental Fees	\$ 27,000	\$ 27,000
Expenditures	\$ 27,000	\$ 27,000

Note: Fund balances will be determined at close of the current Fiscal Year and added to the new Fiscal Year budget upon approval of the Board of Trustees

CENTER FOR BUSINESS, INDUSTRY & LABOR BUDGET

	<u>2007-2008</u>	<u>2008-2009</u>
REVENUE		
Government Funding	\$ 3,510,000	\$ 2,420,000
Company Funding	3,094,000	2,750,000
Institutional Contribution	886,000	-
Account Balances/Projects in Process	<u>1,000,000</u>	<u>350,000</u>
TOTAL REVENUE	<u><u>\$ 8,490,000</u></u>	<u><u>\$ 5,520,000</u></u>
EXPENDITURES		
Salaries	\$ 1,600,000	\$ 1,600,000
Fringe	304,000	300,000
Operating	6,511,000	3,520,000
Capital	<u>75,000</u>	<u>100,000</u>
TOTAL EXPENDITURES	<u><u>\$ 8,490,000</u></u>	<u><u>\$ 5,520,000</u></u>

2009 Labor Table

	<u>DW</u>	<u>FP</u>	<u>FV</u>	<u>MC</u>	<u>WW</u>		<u>Total</u>
<u>Unrestricted</u>							
FT Faculty	0	130	132	190	9		461
Administrators	21	7	9	8	2		47
Professional	118	48	71	65	8		310
Office/Tech	100	102	100	111	5		418
Phys. Plant	54	33	35	39	0		161
Total	293	320	347	413	24		1,397
<u>PT Continuing</u>							
Administrators	0	0	0	0	0		0
Professional	4	2	0	4	1		11
Classified	22	40	41	88	10		201
Total	26	42	41	92	11		212
Total	319	362	388	505	35		1,609

14 Recommended Lodging of Revised Board Policy A.11 Release of Information to the Public.

A.11 Release of Information to the Public (R 2/08)

Records of the College are open to the public unless closed in accordance with the action of the Board of Trustees in adopting this policy, state or federal law. All records of St. Louis Community College subject to closure pursuant to Missouri's Sunshine Law (Chapter 610, RSMO, Section 610.021 RSMO, as amended) are hereby closed.

For purposes of release of records not closed pursuant to this policy, the Board secretary serves as the custodian of records. **APPOINTS THE FOLLOWING EMPLOYEE AS CUSTODIAN OF RECORDS:**

**ASSOCIATE FOR BOARD RELATIONS
ST. LOUIS COMMUNITY COLLEGE
300 S. BROADWAY
ST. LOUIS, MO 63102
(314) 539-5154**

ALL REQUESTS FOR RECORDS WILL BE DIRECTED TO THE CUSTODIAN. IN ADDITION, THE DISTRICT WILL TRAIN AT LEAST ONE (1) ADDITIONAL EMPLOYEE TO SERVE AS CUSTODIAN OF RECORDS IN THE ABSENCE OF THE OFFICIAL CUSTODIAN.

After receipt of the request, the custodian of records ~~will~~ **SHALL:**

- provide access within three business days or sooner if possible or explain in writing the reason for denial of access or for delay.
- **PROVIDE A WRITTEN STATEMENT OF SPECIFIC STATUTORY GROUNDS FOR DENIAL NO LATER THAN THE THIRD BUSINESS DAY FOLLOWING THE DATE THAT THE REQUEST OF THE RECORDS IS RECEIVED.**
- **PROVIDE RECORDS IN A REQUESTED FORMAT IF THAT FORMAT IS AVAILABLE.**

Members of the public may request copies of public records. A charge may be made for copies, up to ten cents per page for copies no larger than 9x17. A reasonable charge for larger copies and for the cost of staff time required to perform document search or provide copies of public records may be charged.

15 Recommended Lodging of New Board Policy A.11.1
Electronic Communication

A.11.1 Electronic Communication

IF A BOARD MEMBER TRANSMITS AN E-MAIL RELATING TO COLLEGE BUSINESS TO AT LEAST THREE OTHER MEMBERS OF THE BOARD SO THAT, WHEN COUNTING THE SENDER, A MAJORITY OF MEMBERS ARE COPIED, A COPY OF THE E-MAIL SHALL BE SENT TO THE CUSTODIAN OF RECORDS. ANY SUCH MESSAGE, SUBJECT TO THE EXCEPTIONS OF [SECTION 610.021](#), SHALL BE CONSIDERED A PUBLIC RECORD UPON RECEIPT BY THE CUSTODIAN.

II. Instruction and Student Services

It is recommended that the Board of Trustees approve the new Health Information Technology Associate in Applied Science approved and submitted by the District Curriculum Committee.

**Program: Health Information Technology
Associate in Applied Science**

Campus: Forest Park

Effective: Fall 2008

Impact Statement:

The rapidly changing Information Technology industry requires continual evaluation of existing programs. A recent tech scan and input from the Health Information Technology (HIT) advisory committee point to the need for expanding the Medical Billing and Coding Certificate of Proficiency program to include a Health Information Technology associate degree program that follows the American Health Information Management Association's (AHIMA) model curriculum for associate degree programs. The HIT associate degree program will prepare students for careers in health information management in all healthcare delivery environments. Our graduates will have the knowledge and skill to lead and assist healthcare organizations implement the latest technology and software in preparation for widespread adoption of electronic health records (EHR). EHR systems will improve the quality and safety of patient care and achieve real efficiencies in the healthcare delivery system.

Recent technology trends and standards are incorporated through modification of existing course descriptions and learning objectives. New course proposals include Healthcare Legal and Ethical Issues, Quality and Performance Improvement in Healthcare, Calculating and Reporting Healthcare Statistics, and Electronic Health Systems. Graduates of the program will be positioned to meet the health information technology needs of regional healthcare employers. There are no additional costs to the College.

continued

**Health Information Technology
Associate in Applied Science
Forest Park**

<u>Career General Education</u>		21 credits
ENG:101	College Composition I	3
COM:101	Oral Communication I	3
XXX:xxx	Missouri State Requirement	3
MTH:160	College Algebra	4
BIO:215	Human Body Systems	5
XXX:xxx	Social Science Elective	3
<u>Physical Education Activity</u>		2 credits
<u>Area of Concentration</u>		37 credits
HIT:101	Medical Terminology	4
HIT:102	Health Information Management Technology	4
HIT:103	Healthcare Delivery Systems	2
HIT:104	Basic Principles of Disease	2
HIT:105	Pharmacology for HIT Professionals	1
HIT:106	Diagnosis Coding Systems I	3
HIT:107	Procedure Coding Systems I	3
HIT:110	Healthcare Ethical and Legal Issues	3
HIT:201	Health Insurance Billing and Reimbursement	3
HIT:210	Professional Practice Experience	2
HIT:211	Electronic Health Systems	3
HIT:213	Quality and Performance Improvement in Healthcare	2
HIT:214	Calculating and Reporting Healthcare Statistics	3
HIT:291	Workplace Learning: Health Information Technology	2
<u>Information Systems Component</u>		8 credits
IS:103	Information Systems for Business	3
IS:136	Internet Fundamentals	1
IS:151	Microcomputer Applications in Business	4
Program total		68 credits

Advisory Committee Appointments

It is recommended that the Board of Trustees approve the appointments/reappointments listed for the following program areas. Members will serve a two-year term, January 2008 through December 2009.

Information Systems/Office Information Coordinator Option

Ms. Cynthia Bell-Baker Lead Consultant	Nestle Purina PetCare 801 Chouteau St. Louis, MO 63102	(314) 982-3274
Ms. Cindy Clark Administrative Assistant	Express Scripts 13900 Riverport Maryland Heights, MO 63043	(314) 702-7482
Ms. Monica Feaman, CPS-CAP Administrative Assistant	Graybar 34 N. Meramec Human Resources St. Louis, MO 3105	(314) 573-9232
Ms. Susan Haddock Administrative Specialist	Pfizer 645 S. Newstead Ave. St. Louis, MO 63110	(314) 274-7963
Mr. John Hayes President	B. Loehr Staffing PO Box 21530 Olivette, MO 63132	(314) 567-6500
Mrs. Brenda Hofer Manager, Business Support	Boeing Company 3C3, MCS064-4099 PO Box 516 St. Louis, MO 63166-0516	(314) 234-4902
Ms. Teresa Kirkwood Executive Assistant	Yavitz Insurance Group 12225 Clayton Road Town & Country, MO 63131	(314) 991-3100
Mrs. Sheila McMichael Executive Assistant	Talx Corporation 11432 Lackland St. Louis, MO 63031	(314) 839-0008
Ms. Betty Meszaros Administrative Assistant	W.G. Stern & Company 100 N. Broadway, Suite 1808 St. Louis, MO	(314) 436-1015
Ms. Kathy Myers Office Administrator	The Boeing Company PO Box 516 X2502061 St. Louis, MO 63166	(314) 777-4474
Mrs. Mary Ohmeyer Associate/Administration Dept.	Kuhlman Design Group 66 Progress Parkway Maryland Heights, MO 63043	(314) 434-8898

Information Systems/Office Information Coordinator Option (continued)

Ms. Jada Parks Editorial Assistant	Elsevier, Inc. 11830 Westline Industrial Blvd. St. Louis, MO 63146	(314) 453-4177
Ms. Antoinette Smith, CPS/CAP Office Administrator	The Boeing Company 862 Liberty Village Drive Florissant, MO 63031	(314) 839-4789
Mrs. Lynette Sona, CPS Retired	1018 Timberwood Trails Florissant, MO 63031-7532	(314) 838-1751
Ms. Beverly Spudich, CPS/CAP	7314 Dorset Avenue St. Louis, MO 63130	(314) 727-7943
Ms. Camille Vincent Administrative Assistant	Pfizer 575 Maryville Centre Drive St. Louis, MO 63141	(314) 274-4635
Mrs. Liz Webb, CPS/CAP Executive Assistant	St. Louis Metro. Medical Society 680 Craig Road, Ste. 308 Creve Coeur, MO 63141	(314) 989-1014

3.1 APPOINTMENTS/FULL-TIME ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
White, Christopher	C	FV	Coordinator, Library Services	P 8	\$37,202.00*	06/20/08-06/30/08
Langrehr, Andrew	C	M	Academic Dean	A 20	86,000.00**	07/01/08-06/30/09
Graham, Stephanie	C	W	Coordinator, Enrollment Management	P 9	42,148.00*	07/01/08-06/30/09
Wasson, George	C	M	Vice-President, Academic Affairs	A 23	96,356.43**	07/21/08-06/30/09
Morrell, Anisha	C	CC	Special Assistant to the Chancellor	P 12	57,500.00**	07/01/08-06/30/09
McKnight, Susan	C	FV	Manager, Continuing Education	P 12	56,097.00*	07/14/08-06/30/09
Fitzgerald, Kimberly	C	M	Coordinator, Enrollment Management	P 9	53,907.00**	07/01/08-06/30/09
Fowler, Karin	C	CC	Senior Project Associate II	P 11	51,300.00***	06/20/08-06/30/08

* Minimum salary for the range

** Salary is in accordance with Board Policy E1.2, Salary Range Conditions.

*** Rate is in accordance with administrative practice

White, Langrehr, Wasson & McKnight: Replacement positions

Graham, Morrell & Fitzgerald: New positions

3.1 APPOINTMENTS/FULL- TIME FACULTY

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Das, Neil	C	FP	Instructor II/Librarian	IV-H	52,413*	08/19/08-05/18/09
Hall, Sandra	N	FP	Assistant Professor/Nursing	V-H	59,178*	08/19/08-05/18/09
Hutter, Jerry	C	FP	Assistant Professor/Nursing	V-H	59,178*	08/19/08-05/18/09
Aiello, Janis	C	FV	Assistant Professor/Nursing	V-H	59,178*	08/19/08-05/18/09
Forrest, Jeffrey	C	FV	Instructor II/Business Administration	IV-H	52,413*	08/19/08-05/18/09
Foster, Drew	C	FV	Assistant Professor/English	V-H	59,178*	08/19/08-05/18/09
Oliver, Lonetta	N	FV	Instructor II/English	IV-F	50,713*	08/19/08-05/18/09

* Salary is in accordance with Board Policy D1, Faculty/Initial Placement.

All are replacement positions.

3.1 APPOINTMENTS/FULL- TIME FACULTY

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Allen, Jason	N	M	Instructor II/Biology	IV-B	\$48,435*	08/19/08-05/18/09
Hartwig, Cynthia	N	M	Assistant Professor/Nursing	V-H	59,178*	08/19/08-05/18/09
Nielsen, Eric	N	M	Instructor II/Business/Economics	IV-C	48,905*	08/19/08-05/18/09
Reed, Jennifer	N	M	Instructor II/Interior Design	IV-D	49,382*	08/19/08-12/19/08
Sherman, Gudrun	C	M	Assistant Professor/Foreign Language	V-D	55,599*	08/19/08-05/18/09
Ziegler, Patricia	N	M	Assistant Professor/Information Reporting Technology	V-H	59,178*	08/19/08-05/18/09

* Salary is in accordance with Board Policy D1, Faculty/Initial Placement.

All are replacement positions; Reed is a temporary, one-semester only appointment & Sherman is a temporary, one academic-year only appointment.

3.1 APPOINTMENTS/CLASSIFIED STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
Reed, Paula	N	M	Student Admissions/Registration Asst II	4	\$1,006.77 bi-wk*	06/20/08
Clark, David	C	M	Computer Services Technician II	8	1,326.04 bi-wk*	06/20/08
Crabtree, Brian	C	FV	Housekeeper	-	11.07/hr*	06/23/08
Crandall, Kelly	C	M	Educational Assistant II	6	1,156.08 bi-wk*	06/20/08
Sonderman, Amy	C	FV	Project Assistant-General	5	1,103.65 bi-wk*	06/20/08
Hinton, Tracy	C	FV	Administrative Clerk II	4	1,006.77 bi-wk*	06/20/08
Jackson, J.C.	C	FP	Library Associate, Part-time, Continuing	5	13.44/hr*	07/01/08
Lumley, Jeannie	N	CC	Educational Assistant I	5	1,136.77 bi-wk*	07/01/08
Anderson, Darthana	N	CC	Educational Assistant I	5	1,136.77 bi-wk*	07/01/08
↳ Bradford, Tameka	N	CC	Educational Assistant	5	1,136.77 bi-wk*	07/01/08
Jones, Sherril	N	FV	Administrative Secretary	5	1,103.65 bi-wk*	06/23/08
Van Horn, Michael	C	FV	Groundskeeper	-	16.86/hr*	06/23/08
Smith, Gloria	C	M	Student Admissions/Registration Asst II	4	1,072.65 bi-wk**	06/20/08
Lampman, Stacey	C	FV	Library Specialist	7	1,242.38 bi-wk*	06/20/08
Lawrenz, Paul	C	CC	Coordinator, Facilities Support Center	7	1,242.38 bi-wk*	06/20/08
Hynes, Shirley	C	CC	Administrative Secretary	5	1,181.69 bi-wk*	06/20/08

* Minimum salary for the range.

** Pay rate is in accordance with the Resolution relating to Provisions of Board Policy applicable to Classified Office & Technical Bargaining Unit, Article XXI.

All are replacement positions except for Lumley, Anderson & Bradford which are new, temporary, externally-funded positions and Lawrenz & Hynes which are the result of classification review. Jones is a temporary, externally-funded position.

06/19/08

3.1 APPOINTMENTS/PART-TIME ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	LOCATION	TITLE	RANGE	RATE	EFFECTIVE DATE
Daniel, Allen	FP	Supervisor, Continuing Education, Part-time, Continuing	P 10	\$20.77/hr*	06/20/08

* Minimum salary for the range

Replacement position

5

3.2 OTHER PERSONNEL ACTIONS/CHANGE FROM PROBATIONARY TO NON-PROBATIONARY STATUS

NAME	LOCATION	TITLE	RATE	EFFECTIVE DATE
Yi, Jong Hak	FV	Housekeeper	From: \$11.07/hr To: 13.70/hr*	05/31/08

* Rate is as prescribed in Resolution Relating to Provisions of Board Policy Applicable to Physical Plant Employees.

06/19/08

3.2 OTHER PERSONNEL ACTIONS/CHANGE OF ASSIGNMENT/ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Benesh, Gina	CC	From: Mgr, Career & Technical Education Compliance/Marketing	P 12	\$54,992.08	06/20/08-06/30/08
		To: Acting Director, Career & Technical Education	A 17	71,843.00*	
English-Abram, Lesley	CC	From: Program Manager, Employment & Training Center	P 11	52,371.36	07/01/08-06/30/09
		To: Acting Manager, Employment & Training Program	P 14	64,783.00*	
Holland, Kara	CC	Web Graphic Designer	P 10	From: 45,008.00 To: 48,609.00**	03/03/08-06/30/08

-

* Minimum salary for the range

** Increase in base compensation is in accordance with Administrative Procedures E2.3, Additional Administrative/Professional Responsibilities.

Benesh & English-Abram: Temporary, acting appointments; ending date for English-Abram may be earlier than 06/30/09.

Holland: For additional duties of another position

3.2 OTHER PERSONNEL ACTIONS/CHANGE OF ASSIGNMENT/CLASSIFIED STAFF

NAME	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
O'Neill, Timothy	CC	Copy Center Supervisor	8	From: \$2,005.89 bi-wk To: 2,206.48 bi-wk*	07/01/08-08/01/08
Gunn, Celestia	FV	Administrative Secretary II	6	From: 1,319.27 bi-wk To: 1,398.43 bi-wk**	07/01/08-12/31/08
Reader, Rebecca	CC	Community Relations Specialist	7	From: 1,528.13 bi-wk To: 1,680.92 bi-wk;*and From: 1,581.61 bi-wk To: 1,739.78 bi-wk*	11/16/07-06/30/08 07/01/08-06/30/09

* Increase in base compensation is in accordance with Board Policy F6 Additional Compensation.

** Salary increase is in accordance with Resolution Relating to Provisions of Board Policy Applicable to Classified Office & Technical Bargaining Unit Employees, Article XXI Additional Compensation.

All are for additional duties of another position; ending date for Gunn may be earlier than 12/31/08 and for Reader earlier than 06/30/09.

06/19/08

3.2 OTHER PERSONNEL ACTIONS/DEPARTMENT CHAIRS AND PROGRAM COORDINATORS AT FOREST PARK 2008-2009

Department Chairs

Biology

Tommie Frison

This will be effective 07/01/08.

-114-

3.4 OTHER PERSONNEL ACTIONS/REQUEST FOR UNPAID LEAVE OF ABSENCE/CERTIFICATED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Hamilton, Angela	M	Assistant Professor/English	08/19/08-05/18/09

3.4 OTHER PERSONNEL ACTIONS/RESIGNATIONS/RETIREMENTS/CERTIFICATED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Tracy, Roger	CC	Senior Programmer	06/30/08
Smith, Elizabeth	FV	Manager, Campus Health Services	06/30/08
Torres, Jaime	CC	Director, International Education	06/30/08
Whitaker, Michael	CC	Project Associate II	05/06/08
Gardner, Bonnie	M	Executive Assistant to the President	07/18/08
Shirer, Irina	FP	Senior Instructional Designer	05/30/08
Cervellione, Gabrielle	FP	Assistant Professor/Reading	06/30/08
Oates, Shana	M	Coordinator, Student Orientation & Transition	07/18/08
Simon, Barbara	CC	Project Associate II	06/13/08

Retirements: Tracy, 8 yr; Smith, 6 yr; Cervellione, 9 yr. Torres: Position eliminated. All others are resignations.

3.4 OTHER PERSONNEL ACTIONS/CORRECTIONS TO PREVIOUSLY-APPROVED ITEMS

Board of Trustees' approval on 07/19/07:

3.4 Other Personnel Actions/Request for Unpaid Leave of Absence/Certificated Staff, p.54:

Revise effective date for the unpaid leave of absence for Susan King Edmiston, Coordinator, College Communications, from 08/17/07-06/16/08 to 08/17/07-06/20/08.

Board of Trustees' approval on 05/15/08:

3.1 Appointments/Full-Time Faculty

Revise range and annual rate of Tadesse Wodajo, Assistant Professor/Economics, Meramec, from V-H, \$56,141 to V-H, \$59,178.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Administrative-Probationary
Cosand Center**

Name	Range	Job Title	Annual Salary
Crowe, Patricia Fleischman	16	Director Communications	83,956.61
Friend, Joan Gould	16	Director Enrollment Management	78,642.41
Schorle, Virginia Anne	17	Dir Network & Telecom Services	90,379.26

**Administrative-Continuing
Cosand Center**

Name	Range	Job Title	Annual Salary
Carter, Charles	17	Dir End User Computing Svc	96,132.64
Chance, Carla S	28	Vice Chancellor Fin/Bus Svc	134,550.00
Dare, Donna	17	Dir Career & Tech Ed	76,781.57
Godwin, Deborah H	24	Executive Dir Foundation	99,599.91
Henderson, Castella	15	Director Institutional Dev	83,559.78
Klimczak, Joseph C	28	Vice Chancellor TESS	145,990.13
Long, Stephen M	23	Director, Workforce & Com Dev	98,400.63
LoRusso, Frank A	22	Controller	114,106.20
Nicoletti, Ronald P	22	Director Human Resources	125,284.00
Shaneberger, Roy	14	Sr Mgr, Employee & Labor Rel	71,220.82
Thompson, Lori J	19	Director Physical Facilities	104,943.57
Winterer, Lisa Marie	16	Internal Auditor	77,598.55

**Administrative-Temporary
Cosand Center**

Name	Range	Job Title	Annual Salary
Dare, Donna E	28	Acting V-C for Education	105,570.00
Benesh, Gina	17	Acting Director, Career & Tech Ed	73,999.00

Both are temporary, acting positions; ending dates may be earlier than 06/30/09.

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

**Administrative-Continuing
Forest Park**

Name	Range	Job Title	Annual Salary
Dang-Williams, Thao Xuan	20	Academic Dean	91,080.00
Gross, Herbert H	22	Vice-President Student Affairs	95,332.83
Jackson, Hattie R	19	Dean Acad Sup Svc/Cont Ed	100,760.29

**Administrative-Probationary
Forest Park**

Name	Range	Job Title	Annual Salary
Johnson, Morris F	28	College President	142,312.50
McEwen, Patricia B	20	Academic Dean	89,010.00
Smith, Dwight L	23	Vice-President Acad Affairs	108,806.45

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Administrative-Continuing
Florissant Valley**

Name	Range	Job Title	Annual Salary
Agrawal, Ashok K	20	Dean Math/Sci/Eng/Tech	97,624.39
Curry, Ruby	20	Academic Dean	94,599.00
Perkins, Sarah F	23	Vice-President Acad Affairs	113,934.80
Pfeiffer, Marcia F	28	College President	142,312.50
Sterman, Laura F	22	Vice-President Student Affairs	94,458.87
Trzaska, Kenneth John	19	Dean, Cont Ed & Com Engagement	81,015.47

**Administrative-Probationary
Florissant Valley**

Name	Range	Job Title	Annual Salary
Linzy, Nancy A	20	Academic Dean	89,010.00
Norris, Richard J	14	Director of Life Sciences	66,048.99

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Administrative-Continuing
Meramec**

Name	Range	Job Title	Annual Salary
Kays, Vernon M	20	Academic Dean	91,080.00

**Administrative-Probationary
Meramec**

Name	Range	Job Title	Annual Salary
Johnson, Yvonne	20	Academic Dean	89,010.00
Pai, Paul P	28	College President	142,312.50

**Administrative-Temporary
Meramec**

Name	Range	Job Title	Annual Salary
Jaeger, Christy	19	Act Dn/Cont Ed & Spec Prgms	79,270.00

This is a temporary, acting position; ending date may be earlier than 06/30/09.

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

Administrative-Probationary
Wildwood

Name	Range	Job Title	Annual Salary
McIntyre, Pamela A	28	College President	142,312.50
Wasson, George	23	V-P Acad/Stu Affairs/Wildwood	96,356.43

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Non-Unit Professional-Continuing
Cosand Center**

Name	Range	Job Title	Annual Salary
Bennett, Carol H	11	Mgr Biblio/Cat Service	54,380.71
* Brown, James H	11	Sr Analyst Programmer	61,875.78
Buckley, James M	09	Financial Analyst	61,989.00
Claverie, Janice A	09	Human Resource Specialist I	43,960.99
Darr, Sarah J	11	Sr Analyst Programmer	53,758.23
Dill, Dennis W	14	Mgr Maintenance/HVAC (C-W)	76,773.94
Doering, Mark Allen	14	Mgr Systems/Programming	73,183.77
Duarte, John S	11	Supervisor, Central Facilities	60,223.55
Gambill, John M	10	Analyst Programmer	49,479.04
Garrison, Rebecca S	11	Associate for Board Relations	58,507.99
Green, Cynthia R	10	Bursar	49,647.00
Hayden, James D	09	NCERP Coordinator	48,874.18
Helberg, Yvonne J	11	Adm Assoc to Chancellor	53,189.07
Henderson, Patricia G	14	Senior Manager, Employment	74,656.71
Johanningmeyer, Dorina Olivia	10	Sr Compensation Analyst	51,967.61
Kelley, Michael P	11	Sr Analyst Programmer	53,758.23
Kennedy, Susan E	10	Supv Gen Accounting	53,689.36
Kroder, George T	11	Mgr Rsk Mgt/Envir/Hlt/Saf Comp	68,475.36
Matreci, Patricia S	09	Coordinator Media Relations	52,595.33
McCaine, Anita L	10	Supv Act Payable	61,894.23
McCready, Joan Wingert	13	Stu I nformation Systems Ldr	67,042.96
Nie, Changyun	11	Sr Analyst Programmer	51,992.73
Ouellette, Sheila L	11	Mgr Acq/Serials Service	57,724.58
* Peck, Donna K	10	Analyst Programmer	53,853.37
Petz, Michael J	14	Mgr Telecom & Engin	66,048.99
Portman, Ronald L	10	Supv Payroll	61,894.23
Richards, June L	10	Human Resource Specialist II	67,561.17
Robbins, Harry G	12	Mgr Computer & Video Opr	58,510.36
Roberds, Lauren A	13	Mgr Central Stu Rec	70,925.20
Shew, Edwin F	09	Human Resource Specialist I	61,782.26
Smith, David F	12	Supv Main/HVAC (C-W)	61,430.36
Touchette, Marcianne	09	Environ/Safety Specialist	43,495.97
Vermeiren, Leon W	10	Systems Programmer	68,172.00
Vogelgesang, Bruce Edwin	14	Coor Budget	73,183.77
Zanitsch, Joseph L	11	Database Analyst	53,758.23

*I ncludes additional compensation for duties of another position; ending date for extra compensation may be earlier than 06/30/09.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Non-Unit Professional-Probationary
Cosand Center**

Name	Range	Job Title	Annual Salary
Ashton, Peggy K	11	Mgr Annual Giving & Alumni Rel	52,118.10
Bewig, Philip Louis	10	Analyst Programmer	47,263.47
Casteel, Cathleen Elizabeth	09	Coor Publications/Advertising	42,970.95
Drane, Henry Tupper	13	Fin/Fin Aid Info Sys Leader	62,487.17
Guth, Samuel Victor	12	Supv Main/HVAC/(C-W)	56,369.21
* Holland, Kara Susanne	10	Web Graphic Designer	50,310.32
Kempf, Kenneth Charles	14	Mgr Engin & Design	65,730.37
Kettenacker, Victoria C	11	Manager Student Accounts	51,992.73
King Edmiston, Susan	09	Coor, College Communications	42,970.95
McGhee, Eileen Nakita	10	Benefits Specialist	47,035.45
McPherson, Charles B	11	Web Manager	51,243.89
Sackett, George L	09	Web Content Supervisor	42,764.30
Scott-Barnes, Verna M	09	Staff Auditor	45,398.52
Sellan, Mark R	11	Unix Systems Analyst	56,250.18
Tetstill, John Henry	12	Manager of Physical Facilities	56,916.80
Young-Abotsi, Kirsten Renee	11	Mgr Library Systems	52,118.10

* I includes additional compensation for duties of another position.

**Non-Unit Professional-Temporary
Cosand Center**

Name	Range	Job Title	Annual Salary
Chambers, Kathleen A	11	Sr Project Associate II	51,992.73
Deloch, Kelly M	12	Mgr WCD Finance/Tech Support	57,610.29
Drew, Mary Ann	10	Sr Project Assoc I	47,608.56
English-Abram, Lesley D	11	Program Mgr Emp & Trn Center	52,371.36
Epps, Amy Rebecca	11	Sr Project Associate II	51,741.47
Finch, Lorna A	13	Mgr Perf Improvement	65,111.04
Fowler, Karin	11	Sr Project Associate II	53,095.50
Howell, Shayna Jean	11	Sr Project Associate II	51,741.47
* Mireles, Bonita	11	Acting Program Manager	50,996.00
Moeller, Michelene C	12	Mgr College & Career Trans	57,332.33
Ruzicka, Joseph	11	Program Mgr Emp & Trn Center	55,860.20
Schumacher, Richard W	11	Mgr Microcomp Net Srvc	74,990.00

*Temporary, acting position; ending date may be earlier than 06/30/09.

All are temporary, externally-funded positions.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Non-Unit Professional-Continuing
Forest Park**

Name	Range	Job Title	Annual Salary
Banahan, Richard M	11	College Police Chief	61,854.15
Dodwell, Katherine M	14	Sr Mgr Camp Tech Support Sv	66,209.05
French, Brenda F	10	Mgr Learning Achievement Ctr	47,035.58
Garner, Bernice L	11	Mgr Children's Center	58,265.85
Harmon, Donna L	09	Exec Asst to the President	43,495.97
Hart, Christina Beth	12	Mgr Campus Aux Services	56,369.21
* Holmes, Michael K	12	Mgr Harrison Ed Ct/Cm Outreach	67,264.86
* Ingram, Philishea G	11	Mgr Stud Life Program	71,922.15
Johnson, Paulette D	12	Mgr Stu Fin Aid	57,610.29
Marshall, Glenn	12	Mgr Admissions & Registration	57,610.29
Miller, Burdette L	12	Mgr Academic Advising	70,659.81
Moore, Michael C	12	Manager, Athletics	57,610.29
Perry, Claudia M	12	Mgr Campus Com Rel/Marketing	72,111.08
Sterett, Diane M	10	Mgr Allied Hlth Program	58,264.50
Turner, Linda S	11	Mgr Assessment	58,265.85
Vansaghi, John T	13	Camp Mgr Bld Ground	69,718.77
* Williams, June S	12	Mgr Library Services	61,919.91

* Includes additional compensation for duties of another position; ending date for extra compensation may be earlier than 06/30/09 for Ingram and 12/31/08 for Williams.

**Non-Unit Professional-Probationary
Forest Park**

Name	Range	Job Title	Annual Salary
Bailey, Karen Benita	12	Mgr Continuing Education	57,193.22
Carter, Deborah Smith	12	Mgr Disability Support Svc	60,198.83
Subramanian, Chitra	12	Mgr Campus Bus Svc	56,369.21

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Non-Unit Professional-Continuing
Florissant Valley**

Name	Range	Job Title	Annual Salary
* Brand, Ann S	12	Mgr Campus Com Rel/Marketing	87,255.73
Cunningham, Khaneetah A	12	Mgr Stu Fin Aid	63,371.33
Davenport, Brenda L	12	Mgr Admissions/Registration	57,610.29
George, Michael W	11	Mgr Career & Emp Svc	73,730.18
Hussey, Jill L	12	Mgr Campus Bus Svc	63,486.11
Matthews, Suelaine M	12	Mgr Disability Support Svc	61,491.75
Niemeyer, Herbert F	12	Mgr Media Services	82,491.00
Nixon, Gwendolyn G	12	Mgr Campus Life	66,541.97
Roney, Gary G	12	Supv Main/HVAC (C-W)	60,281.51
Stevens, Laura Jane	12	Mgr Campus Aux Services	56,369.21
* Stewart, Robert L	11	College Police Chief	65,911.91
Werner, Adria G	09	Exec Asst to the President	43,284.52
Williams, Kathy B	12	Mgr Academic Advising	67,791.80

*I ncludes additional compensation for duties of another position; ending date for extra compensation may be earlier than 06/30/09.

**Non-Unit Professional-Probationary
Florissant Valley**

Name	Range	Job Title	Annual Salary
Barnes, Patricia Lewis	11	Mgr Assessment	51,741.47
Ferlisi, John R	13	Camp Mgr Bld Ground	66,812.36
Mayse, Renee M	10	Asst Mgr Child Dev Ctr	47,469.24
Thomas, Roger T	09	Supv Lib Svc	42,352.20
Van Reed, Jay R	14	Sr Mgr Camp Tech Support Sv	66,048.99

**Non-Unit Professional-Temporary
Florissant Valley**

Name	Range	Job Title	Annual Salary
Adams, Rhonda Johnson	10	Sr Project Assoc I	48,352.45
Bonds, Marsha J	11	Sr Project Assoc II	52,371.91
Brooks, Angela Dorise	13	Manager, Gateway to College	61,885.76
Henderson, Flossie Jean	11	Senior Project Assoc II	57,192.10
* Kinney, Johnna D	12	Acting Manager, Athletics	56,916.80
* Krogmeier, Mary	12	Acting Mgr Child Dev Center	56,369.21

Kinney: Temporary, acting position; ending date may be earlier than 06/30/09

Krogmeier: Temporary, acting position through 12/31/08; ending date may be earlier than this date.

All except Kinney & Krogmeier are temporary, externally-funded positions.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Non-Unit Professional-Continuing
Meramec**

Name	Range	Job Title	Annual Salary
Bottger, Robert C	13	Mgr Ath/Dep Chr PE	81,422.50
Chapman, Diana L	09	Asst Mgr Child Care Ctr	43,284.52
Cundiff, Mike B	12	Mgr Admissions/Registration	57,332.33
Eberle-Mayse, Ray A	11	Mgr Assessment	62,988.42
Felsen, Claudia J	13	Mgr S Cty Education & Univ Ctr	62,487.17
Guyton, Jill D	10	Coor Registration	63,848.12
Jacobs, Jewel E	12	Mgr Academic Advising	58,890.13
Jaeger, Christy	12	Mgr Cont Education	57,193.22
Kudrak, Ralph	14	Sr Mgr Camp Tech Support Sv	66,531.01
Metzler, Kevin P	12	Mgr Campus Aux Services	67,264.65
Oplt, Toni L	12	Mgr Campus Com Rel/Marketing	57,610.29
Powell, Earline	11	Mgr Child Care Center	66,420.90
Romer, Ronnie L	12	Mgr Campus Bus Svc	82,491.00
Sanguinet, Bonnie K	12	Mgr Library Services	58,882.91
Talaski, Paul	12	Mgr Media Services	82,491.00
Willmore, Richard A	08	Supv Theatre	55,289.64
Wright, Willie	13	Camp Mgr Bld Ground	80,632.25

**Non-Unit Professional-Probationary
Meramec**

Name	Range	Job Title	Annual Salary
Banta, Paul J	11	College Police Chief	56,368.17
Daniel, Susan M	09	Coor Admissions	42,352.20
Meaders-Booth, Jacqueline D	11	Mgr Career & Emp Svc	51,243.89
Nissenbaum, Linda D	12	Mgr Disability Support Svc	61,070.73
Papier, Jeffrey A	08	Coor Library Services	39,551.49
Smith, Michael T	12	Mgr Stu Fin Aid	56,369.21

**Non-Unit Professional-Temporary
Meramec**

Name	Range	Job Title	Annual Salary
Malta, Randy J	11	Senior Project Associate II	63,907.00

This is a temporary, externally-funded position

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

**Non-Unit Professional-Continuing
Wildwood**

Name	Range	Job Title	Annual Salary
Taras, Marilyn L	13	Mgr Stu Enrollment Sv/Stu Act	66,914.41

**Non-Unit Professional-Probationary
Wildwood**

Name	Range	Job Title	Annual Salary
Brouk, Judith M	09	Exec Asst to the President	48,265.78
DeShane, Abby G	10	Mgr/Instructional & Career Res	47,035.45
Gough, Ellen M	12	Mgr Campus Aux Services	56,369.21

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Professional-Continuing
Cosand Center**

Name	Range	Job Title	Annual Salary
Atwood, Gregory F	12	Enterprise Server Analyst	56,369.21
Burns, Kelli M	12	Sr Research Associate	61,885.76
Coyne, Denise L	12	Sr Research Associate	76,210.16
Dilworth, Alfonzo C	10	Construction Project Fac	47,608.56
Fanter, Jonathan D	11	Supervisor/Network Engineering	52,118.10
Fitzgerald, Janice Marie	09	Coor Enrollment Mgt	49,438.70
Garner, Beverly A	10	Coor Contracts/Major Acq	49,836.89
Hanson, Philip D	11	Mgr Telecourse Programming	68,715.51
Hawasli, Khoulood	12	Systems Analyst Leader	56,916.81
Heyer, Julie B	08	Scholarship Coor/Res Dev Spc	39,350.97
Hylla, Barbara Ann	10	Coor Contracts/Major Acq	47,841.18
Karl, Patrick J	09	Help Desk Analyst	44,431.70
Linkous, Kimberly A	08	Coor Library Services	39,966.25
Logan, Deborah E	09	Coor Enrollment Mgt	44,408.61
Lukacz, Annette J	08	Coor Library Services	39,966.11
Mahoney, Douglas J	10	Coor Contracts/Major Acq	48,352.45
Marshall, Joseph B	10	Construction Project Fac	61,951.28
Masinelli, Judy L	09	Help Desk Analyst	51,142.69
Miller, Lucia R	09	Academic Grant Wtr	45,939.55
Twombly, Michael F	09	Construction Inspector	55,187.11
Wittendorfer, Irma	09	Buyer	44,430.51

**Unit Professional-Probationary
Cosand Center**

Name	Range	Job Title	Annual Salary
Anderson, Monica Rose	07	Serials Coordinator	34,997.45
Brown, Jacquelyn Marie	07	Project Associate I	34,997.49
Delaney, Robert William	09	Senior Programmer	42,970.95
Dowdy, Mark Irving	11	Electrical Engineer	51,243.89
Gioia, Matthew P	11	Network Systems Analyst	51,242.85
Nelson, James S	09	Catalog Librarian	43,075.74
Stroer, Matthew Charles	11	Sr Info Ctr Analyst/On-Ln Inst	51,740.40
Works, Gregory Allen	12	Sr Research Associate	56,369.21

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Unit Professional-Temporary
Cosand Center**

Name	Range	Job Title	Annual Salary
Arnold, Terrie Lee	08	Project Associate II	39,161.33
Benesh, Gina	12	Mgr Career/Tech Ed Compl/Mkt	56,916.80
Bogdajewicz, John Joseph	08	Project Associate II	39,161.33
Boul, Timothy J	08	Project Associate II	38,877.42
Boyd, Allison Claudette	08	Project Associate II	38,504.07
Brown, Cassandra	08	Project Associate II	39,350.97
Causevic, Ahmed	08	Project Associate II	39,161.33
Cooper, Melody Elaine	08	Project Associate II	39,543.50
Critchfield, Cynthia S	11	Senior Project Associate II	51,741.47
Doss, Pamela A	08	Project Associate II	40,898.19
Duda, Waldemar	08	Project Associate II	38,504.07
Fulton, Susan Marie	08	Project Associate II	39,351.07
Hauser, Albert P	08	Project Associate II	39,161.33
Hawasli, Khoulood H	13	Act Mgr Electronic Com Svc	62,608.49
Hill, Jocelynn Lakaye	08	Project Associate II	39,350.97
Hladyshevsky, Jenita Joy	08	Project Associate II	39,066.12
Hubbard, Kelly M	08	Project Associate II	38,504.07
Huheey, Florence M	08	Project Associate II	39,066.12
Klaus, Colleen Elizabeth	07	Project Associate I	34,997.49
Koenig, Judy B	10	Supv Continuing Ed	50,637.48
Layman, Cynthia D	08	Project Associate II	40,393.43
Lexow, Cynthia Ann	08	Project Associate II	39,161.33
Meyer, Joseph Valentine	08	Project Associate II	39,350.97
Mezyk, Michelle Lee	08	Project Associate II	39,351.07
Milla, Gloria L	08	Project Associate II	39,161.33
Mireles, Bonita	08	Project Associate II	41,807.20
* Niemeyer, Candace Lynn	09	Coor Spc Counseling Prj	45,549.32
Obani-Nwibari, Noble	08	Project Associate II	39,066.12
Penfold, Edwin P	08	Project Associate II	39,066.12
Petralia, Kenneth P	08	Project Associate II	39,066.12
Reid, Thalia Kay	08	Project Associate II	39,350.97
Reinert, Joel M	08	Project Associate II	40,393.43
Riddick, Kenneth C	08	Project Associate II	38,877.42
Robbins, James M	08	Project Associate II	42,477.63
Robison, Donald L	11	Sr Project Assoc II	60,748.71
Roth, Jodie Lynn	08	Project Associate II	39,066.12

* Includes additional compensation for duties of another position; extra compensation may end earlier than 06/30/09.

All are temporary, externally-funded positions except for Hawasli which is a temporary, acting position; ending date may be earlier than 06/30/09.

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

Unit Professional-Temporary
Cosand Center

Name	Range	Job Title	Annual Salary
Scott, Gregory Jerome	08	Project Associate II	39,543.50
Seigler, Angela M	08	Project Associate II	39,066.12
Spencer, Dawn Lesha	08	Project Associate II	39,161.33
Stokes, Melanie	08	Project Associate II	39,066.12
Strong-Willis, Tracy R	08	Project Associate II	38,877.42
Sulincevski, Christopher P	10	Senior Project Associate I	47,264.60
Svejkosky, Shelly Lee	08	Project Associate II	38,504.07
Talundzic, Ibrahim	08	Project Associate II	39,066.12
Whitehead, Eric David	08	Project Associate II	38,877.42

All are temporary, externally-funded positions.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Unit Professional-Continuing
Forest Park**

Name	Range	Job Title	Annual Salary
Ballot, Steven A	11	Network Systems Analyst	52,371.91
Banks, Valerie R	07	Child Care Specialist	39,422.31
Bayer, Christine M	10	Supv Campus Com Ctr & Satell	50,921.16
Brandon-Straub, Rachel R	07	Educational Assistant III	50,944.42
Cobb, Mary Ann	08	Academic Advisor	40,394.08
Coggins, Annie	08	Coor Library Services	55,729.56
Cross, V David	08	Project Associate II	41,765.14
Deloch, Nicole Maria Myers	08	Academic Advisor	39,351.35
Evans, Beverly A	08	Academic Advisor	40,898.50
Finney, Eloise	08	Academic Advisor	40,394.08
Foster, Stacey Y	08	Academic Advisor	40,898.26
Harrold, Denise L	08	Academic Advisor	44,137.37
Hopkins, Vicki A	08	Admissions Rep II	45,647.48
Jansen, Charlene S	09	Coor EMS Programs	48,874.18
Kintree, Andrea H	10	Mgr Campus Hlth Svc	47,841.18
Landau, Jacquelyn R	09	Supv Continuing Ed	44,431.56
Moore, Davis Freeman	09	Career & Employ Svc Spec	43,075.74
Ross, Wanda Marie	07	Child Care Dev Spec	36,326.63
Thomas, Jean A	08	Coor Library Services	51,145.09
Tolson, Timothy N	08	Supv Ph Ed/Ath Fac Sup	53,936.78
Turner, Donna A	09	Student Fin Aid Spec	43,284.52
White, Cassandra D	08	Academic Advisor	39,350.97
Zieren, Anita L	08	Academic Advisor	39,161.33

**Unit Professional-Probationary
Forest Park**

Name	Range	Job Title	Annual Salary
Cummings, Paula R	* 08	Athletic Trainer	28,877.54
Daly, Timothy A	08	Supv Theatre	38,504.07
Going, Jason B	11	Server Systems Analyst	51,242.85
McCoy, Matthew E	11	Server Systems Analyst	51,740.40
Rogers, Telitha Michelle	09	Specialist/Sv for the Disabled	43,075.74

* = 36 week employee

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Unit Professional-Temporary
Forest Park**

Name	Range	Job Title	Annual Salary
Anderson, Stephen Damond	07	Project Associate I	35,337.14
Bell, Yolanda	07	Project Associate I	35,767.44
Cherry, Darryl Cortez	08	Project Associate II	39,966.11
Flanigan, Victoria R	07	Project Associate I	34,997.49
Gilbers, Bernard J	11	Mgr Microcomp Net Srvc	55,703.74
Gregory, Dionne R	07	Project Associate I	35,337.14
Hamilton, Terrence D	07	Project Associate I	34,997.49
Harvey, Martha Elizabeth	08	Project Associate II	38,504.07
Herron, Michael S	07	Project Associate I	35,337.14
Hill, Kimberly	07	Project Associate I	36,326.63
Holliam, Thelma	07	Project Associate I	35,337.14
Jackson, Carolyn A	11	Sr Project Assoc II	53,758.23
Johnson, Michael B	07	Project Associate I	34,997.49
Kram, Mark G	10	Senior Project Associate I	46,583.28
McClain, Sylvester L	07	Project Associate I	35,508.88
Perry, Monica Nicole	07	Project Associate I	35,508.88
Richardson, Renee'	07	Project Associate I	34,997.49
Ritchie, Mary J	08	Project Associate II	39,966.11
Robinson, Timitra La Shawn	07	Project Associate I	35,508.88
Steele, Jamil	07	Project Associate I	35,508.88
Stewart, Alandrea Patrice	07	Project Associate I	34,997.49
Weaver, Latanya Antionette	07	Project Associate I	34,997.49

All are temporary, externally-funded positions.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Unit Professional-Continuing
Florissant Valley**

Name	Range	Job Title	Annual Salary
Alwood, Judith D	10	Coor Comp Clsrms & Labs	50,727.41
Bennett, Edward D	09	Mgr Bus & Mgmt Programs	56,879.74
Bone, Jimmie D	11	Sr Instructional Designer	52,371.36
Brooks, Sally A	07	Child Care Specialist	36,714.77
Caldwell, Mary I	10	Instructional Designer	55,226.01
Cooper, James N	11	Server Systems Analyst	55,598.27
Davis, Bruce E	08	Supv Math Lab	41,855.78
Ehlen, Steven F	08	Supv Tech Learning Ctr	54,785.18
Hall, Jacklyn Micheal	07	Child Care Specialist	35,942.50
Hill, Ivory M	08	Academic Advisor	39,966.11
I borg, Deborah A	* 08	Athletic Trainer	41,456.70
Kelch, Janelle L	07	Child Care Specialist	35,767.52
Martin, Michael D	08	Supv Camp Wrt Ctr	39,543.50
McCool, Marie L	08	Supv Theatre	39,543.50
McMurray, Amy Elizabeth	07	Assessment Specialist	37,173.76
McNeil, Haralyn LaDawn	07	Child Care Specialist	35,595.45
McVey, Matthew H	08	Supv Ph Ed Ath Fac Sup	43,371.15
Miller, Donna L	07	Child Care Specialist	40,119.21
Miller, Robert E	08	Academic Advisor	56,346.00
Naumann, Virginia L	07	Educational Assistant I I I	39,422.31
Nickrent, Ellen M	09	Career & Employ Svc Spec	43,075.74
Nixon, Carol C	07	Child Care Specialist	40,565.28
Ottenlips, Maureen M	09	Specialist/Sv for the Disabled	51,793.51
Porter, Kevin D	08	Supv Tech Learning Ctr	43,078.05
Pruitt, Jennifer Ann	07	Child Care Specialist	40,119.21
Roy, Mary Kay	07	Child Care Specialist	35,767.52
Thomas, Laura J	08	Academic Advisor	43,780.30
Trauterman, Tammy M	07	Child Care Specialist	40,119.21
Walsh, Michela J	09	Career & Employ Svc Spec	49,276.73
Watkins, Susan A	08	Academic Advisor	44,119.36
Weaver, Deborah G	08	College Nurse	39,543.59
Wolf, Pamala S	08	Academic Advisor	43,308.71
Zanitsch, Jeremy C	11	Network Systems Analyst	51,740.40

* = 36 week employee

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Unit Professional-Probationary
Florissant Valley**

Name	Range	Job Title	Annual Salary
Bratcher, Alexandria C	09	Stu Fin Aid Spec	42,352.20
Burroughs, Gena F	08	Coor Stud ACS & Ach Svc	52,605.23
Goodlow, Ivy Denise	07	Child Care Specialist	34,997.49
Hunn, Niares A	11	Sr Instructional Designer	51,242.85
Irwin, R Jada	08	Asst Coor Camp Com Rel	38,504.07
Miller, Amy Gail	09	Interpreter Coordinator	42,352.20
Morgan, Carol A	08	Academic Advisor	43,284.52
Morgan, Dwayne A	09	Coor Student Orientation/Trans	42,352.20
Overhauser, William Lewis	08	Academic Advisor	38,877.42
Ratzlaff, Ronald Wayne	10	Coor Comp Clsrms & Labs	47,264.60
Schneider, Scott E	10	Coor Comp Clsrms & Labs	47,264.60
Singleton, Cassandra Germaine	07	Child Care Specialist	35,337.14
Sowash, Jennifer Sue	07	Project Associate II	39,849.40
Thompson, Michael Jeremy	11	Server Systems Analyst	51,740.40

**Unit Professional-Temporary
Florissant Valley**

Name	Range	Job Title	Annual Salary
Covington, Wendell	10	Student Res Spc/Gateway to Col	46,583.28
Hacker, Theresa L	08	Project Associate II	38,504.07
Hyde, Michelle Scott	11	Senior Project Associate II	51,741.47
Leiber, Ann Marie	11	Senior Project Associate II	51,741.47
Lewis, Rosita D	08	Project Associate II	39,161.33
Lusk, Danielle Lee	08	Project Associate II	39,066.12
Mack, Deborah K	08	Project Associate II	39,543.50
McKnight, Susan Coleman	10	Coor International Student Pgm	48,352.10
Mesic, Sanela	08	Project Associate II	38,504.07
Neil, Darlene H	08	Ed-On-Wheels Pgm Asst	51,543.45
Price, Amber C	10	Student Resource Specialist	46,583.28
Shelton, Deionza L	07	Project Associate I	35,508.88
Sindel, Kasey Dion	08	Project Associate II	38,504.07
Steele, Genesis	08	Project Associate II	38,504.07
Stone, Mavis I	08	Project Associate II	39,350.70

All are temporary, externally-funded positions.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Unit Professional-Continuing
Meramec**

Name		Range	Job Title	Annual Salary
Arthur, Mary L		10	Coor Comp Clsrms & Labs	49,406.27
Brady, Steven D		11	Mgr Student Activities	64,477.34
Clayton, Sandra E		08	Supv Math Lab	39,161.33
Cole, Jennifer Anne		07	Child Care Specialist	35,767.52
Cromley, Jean Patricia	*	08	Academic Advisor	29,513.61
Drown, Frances F		07	Educational Assistant III	35,767.44
Fitzgerald, Kimberly M		08	Academic Advisor	52,849.67
Haantz, Lori Kidd		10	Coor Comp Clsrms & Labs	47,264.60
Hogan, Betty	*	08	Academic Advisor	29,708.41
Hubble, Linda Diane		11	Sr Instructional Designer	56,531.22
Huff, Suzzie A		08	Academic Advisor	39,543.15
Johns, Robert M		11	Server Systems Analyst	51,740.40
Jones, Bradley G		07	Assessment Specialist	46,042.67
Jones, Darren Bruce	*	08	Athletic Trainer	31,391.08
Kapahnke, Linda M	*	08	Academic Advisor	41,847.83
Kelmer, Susan M		10	Coor Comp Clsrms & Labs	47,608.56
Lawler, Nancy M	*	07	Educational Assistant III	33,349.67
Ludens, Lynne A	*	08	Academic Advisor	34,236.42
Massey, Julie K	*	08	Academic Advisor	29,513.51
McLellan, Margaret		09	Coor Academic Support	43,495.97
Milward, Lorraine A		08	Academic Advisor	45,664.72
Mintun, Susan L		09	Facilitator, Horticulture Pgm	42,352.20
Mullins, Linda S		09	Specialist/Sv for the Disabled	55,010.31
Novikova, Galina	*	07	Educational Assistant III	27,880.25
Pande, Jyoti S		11	Sr Instructional Designer	56,063.38
Pritchard, Kathy L		10	Coor Student Services	52,371.36
Ramsey, Kathleen A	*	07	Educational Assistant III	38,600.33
Roerman, Richard J	*	07	Educational Assistant III	34,351.55
Sawyer, Nancy S		09	Stu Fin Aid Spec	43,960.99
Schuler, Michelle Elizabeth	*	08	Academic Advisor	29,371.29
Thompson, Darren L		08	Supv Theatre	47,023.53
Travers, Paul B		07	Child Care Dev Spec	36,326.63
Vipond, Julie M		10	Coor Comp Clsrms & Labs	55,717.34
Woodruff, Tracy L		08	Academic Advisor	40,898.19
Yanko, Kathleen L		08	Academic Advisor	39,350.97
Zaiss, Scott D		11	Server Systems Analyst	51,740.40

* = 36 week employee

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Unit Professional-Probationary
Meramec**

Name	Range	Job Title	Annual Salary
Bird, Amy Elizabeth	09	Specialist/Sv for the Disabled	43,284.36
Clincy, Mysha R	08	Academic Advisor	38,504.07
Dingman, Renee Gail	09	Spec Svc for Stu Disabilities	42,352.20
Grier, Johna Myrtle	* 08	Academic Advisor	28,877.54
Hammond, Michaella Anne	* 08	Supv Camp Wrt Ctr	28,877.54
Hehr, Steve M	11	Network Systems Analyst	51,740.40
Higgins, Elizabeth G	* 08	Academic Advisor	28,877.54
Lampkins, Tracy D	08	Academic Advisor	38,504.07
Meyer, Dennis J	11	Network Systems Analyst	51,740.40
Monson, Amy Elizabeth	* 07	Educational Assistant III	26,248.64
Seddon, Karla S	* 07	Educational Assistant III	26,248.64
Tucker, Jane Frances	10	Student Support Specialist	46,583.28
Watson, Carole	08	ESL Specialist	39,161.33

* = 36 week employee

**Unit Professional-Temporary
Meramec**

Name	Range	Job Title	Annual Salary
Durgins-Johnson, Doris Ann	08	Project Associate II	39,161.33
Hogan, Betty J.	08	Academic Advisor	40,899.40
Schreiber, Ann Marie	09	Specialist/Sv for the Disabled	43,075.74

All are temporary, externally-funded positions.

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

**Unit Professional-Continuing
Wildwood**

Name	Range	Job Title	Annual Salary
Mehranfar, Barbara L	10	Coor, Stu Enroll/Acad Advising	47,420.80
Nauman, Helen M	10	Coor Stu Enrollment & Fin Aid	58,510.50

**Unit Professional-Probationary
Wildwood**

Name	Range	Job Title	Annual Salary
Eudaley, Janice Lee	10	Coor Stu Enroll/Disab Sup Svc	47,035.45
Hadziselimovic, Muhamed	11	Coor Site Tech Support Svc	51,740.40

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Faculty-Continuing
Forest Park**

Name	Job Title	Annual Salary
Amor, Abdelouahab	Professor	69,900.00
Anderhub, Beth M	Professor	71,963.00
Angert, Joseph C	Associate Professor	65,206.00
Anthes, Richard M	Associate Professor	65,206.00
Arpadi, Allen G	Associate Professor	65,206.00
Beal, David W	Associate Professor	67,589.00
Becker, Kathleen Sue	Associate Professor	61,616.00
Bergjans, Dorrine C	Professor	70,579.00
Bouchard, Celia E	Assistant Professor/IR	55,599.00
Breed, Gwen E	Professor	69,900.00
Brennan, James R	Professor	74,773.00
Brown, Dorian A	Assistant Professor	55,062.00
Chambers, Stanley V	Assistant Professor	64,243.00
Chapman, Thelma L	Professor	73,368.00
Clark, Judy V	Instructor II	51,562.00
Collins, Jennifer P	Assistant Professor	55,062.00
Conner, Elcee C	Associate Professor	65,206.00
Consolino, Beverly M	Professor	73,368.00
Conte, Mario V	Associate Professor	61,616.00
Corich, Evelyn F	Associate Professor	61,024.00
Cusumano, Donald R	Professor	93,034.00
Daniel, Paul T	Associate Professor	64,015.00
Denney, Diane M	Professor	80,392.00
Dennis, Jeremy K	Associate Professor	62,217.00
Downey, Michael D	Professor	71,267.00
Featherson, Vincent E	Professor	71,267.00
Fish, Lynda	Professor	71,267.00
Fonseca, Eve M	Assistant Professor	57,155.00
Forester, Patricia M	Professor/IR	71,267.00
Gardner, Steven Eugene	Instructor II	53,265.00
Gerardot, Diane M	Professor	71,267.00
Godfrey, Carolyn Jean	Associate Professor	61,024.00
Graham, Nita S	Assistant Professor	61,206.00
Grote, Terri J	Assistant Professor	57,155.00
Harlan, Vernon T	Professor	71,267.00
Harris, James J	Associate Professor	78,306.00
Hartmann, William K	Professor	71,963.00
Hartwein, Jon	Assistant Professor	57,155.00
Heaton, Patricia L	Professor	80,392.00
Hertel, Robert B	Professor	69,900.00

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

Faculty-Continuing
Forest Park

Name	Job Title	Annual Salary
Higgins, Julie C	Assistant Professor	54,532.00
Hinton, Grady	Professor	73,368.00
Huber, William F	Assistant Professor	60,191.00
Hughes, Ronald V	Associate Professor	62,824.00
Hulsey, Keith C	Assistant Professor	56,141.00
Hurley, Mary Elizabeth	Assistant Professor	57,155.00
Ivory, Jeffrey P	Associate Professor	62,217.00
Jason, Marita A	Professor	71,963.00
Johnson, Reginald A	Assistant Professor/Counselor	56,141.00
Jones, Jeffrey D	Associate Professor	62,217.00
Josten, Denice L	Professor	71,267.00
Juriga, David A	Associate Professor	61,024.00
Kahan, Brenda H	Professor	74,773.00
Knight, Sandra M	Professor/Counselor	69,900.00
Koosmann, Steven B	Professor	74,773.00
Koric, Arabela	Instructor II	49,864.00
Lee, Dianne M	Professor	74,773.00
* Liu, Grace	Professor	73,368.00
Malone, McCoy A	Professor	81,796.00
Marion, Louis M	Associate Professor/Counselor	80,690.00
Martin, Susan J	Assistant Professor	55,062.00
Meyer, Deborah M	Associate Professor	65,206.00
Moody, Carla J	Instructor II	57,516.00
Morris, Jonathan Michael	Assistant Professor	54,532.00
Munson, Bruce J	Instructor II	56,668.00
Nichols, Andrea Jean	Assistant Professor	54,532.00
Njoku, Angela C	Associate Professor	61,616.00
Noori-Khajavi, Anoosh	Instructor II	52,413.00
Ostlund, Karen M	Professor	69,900.00
Otto, Esther Elizabeth	Assistant Professor	60,191.00
Peppes, Nicholas D	Professor	71,267.00
Person, Sharon K	Professor	74,773.00
Piazza, Ellen Elizabeth	Assistant Professor	55,599.00
Polta, Sally Louise	Assistant Professor	55,599.00
Raheja, Nina S	Associate Professor	61,024.00
Reeves, Aaron L	Associate Professor	61,024.00
Rhodes, Marlene	Associate Professor/Counselor	74,734.00
Richards, Evann M	Professor	70,579.00
Rizzo, Kathleen Susan	Associate Professor	61,024.00

* Sabbatical fall 2008

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Faculty-Continuing
Forest Park**

Name	Job Title	Annual Salary
Rossi, Charles R	Associate Professor	62,217.00
Schaber, Jennifer K	Associate Professor	61,024.00
Scott, Harriette	Associate Professor	62,217.00
Shepherd, Deneen M	Assistant Professor	56,141.00
Sherman, Patricia A	Assistant Professor	60,191.00
Shiller, Casey Eric	Instructor II	50,713.00
Smith, Stephen W	Associate Professor	61,024.00
Swallow, Cheryl A	Professor	71,267.00
Swyers, Kathleen M	Professor/Counselor	69,900.00
Talkad, Venugopal D	Assistant Professor	61,206.00
Trunk, Deborah D	Professor	74,773.00
Urban, Georgia A	Professor	70,579.00
Walker, Mitchell E	Professor	74,773.00
Weber, Mark A	Professor	71,963.00
Weil, Robert L	Assistant Professor	64,243.00
Williams, Louis	Associate Professor	62,217.00
Zant, Thomas	Professor	93,034.00
Zirkle, Thomas A	Associate Professor	61,024.00
Zuo, Yingxue	Professor	71,267.00

**Faculty-Probationary
Forest Park**

Name	Job Title	Annual Salary
Alvarez, Teresa Ann	Instructor II	50,713.00
Applegate, Mark D	Instructor II	48,435.00
Bernard, Sherry Linda	Assistant Professor	57,155.00
Brake, Dean A	Assistant Professor	55,062.00
Carter, Brian D	Instructor II	53,265.00
Carter, Yolanda Denise	Instructor II	49,382.00
Cole, Angelic Inez	Assistant Professor	59,178.00
Daugherty, Seth A	Instructor II	48,905.00
Frison, Tommie F	Assistant Professor	60,191.00
Henry, Deborah Jane	Assistant Professor	54,532.00
Hirst, Lori C	Instructor II	49,864.00
Irons, Sandra J	Instructor II	53,265.00
Kruger, Mark H	Assistant Professor	57,155.00
NewMyer, Angela Blake	Instructor II	49,382.00
Osburn, Sandra	Assistant Professor	56,141.00

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Faculty-Probationary
Forest Park**

Name	Job Title	Annual Salary
Petroff, Kathleen M	Instructor II	49,382.00
Ralphs, Laura Christine	Instructor I	45,462.00
Rashid, Kamau	Instructor II	49,382.00
Ring, Phyllis A	Assistant Professor	60,191.00
Warfield, Angela Marie	Instructor II	49,864.00
Weber, Andrea Roberta	Assistant Professor	58,165.00
Wilson, Hilary Lea	Instructor II	52,413.00
Yan, Wei	Assistant Professor	59,178.00
Yezbick, Daniel	Assistant Professor	58,165.00

**Faculty-Temporary
Forest Park**

Name	Job Title	Annual Salary
Adamecz, Gustav	Associate Professor	61,024.00
Boedeker, Stacey S	Assistant Professor	56,141.00
Bush, Deborah R	Assistant Professor	56,141.00
Davis, Linda M	Assistant Professor	54,532.00
Goessling, Steven P	Instructor II	52,413.00
Mueller, Craig Hugo	Associate Professor	62,217.00
Northern, Rebecca Ann	Instructor II	52,413.00
Schirmer, Patricia L	Assistant Professor	58,165.00

All are temporary, externally-funded positions.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Faculty-Continuing
Florissant Valley**

Name	Job Title	Annual Salary
Appelbaum, Susan S	Associate Professor	64,015.00
Armstrong, Richard D	Professor	76,178.00
Berger, Carol A	Professor	83,201.00
Berne, Richard R	Professor	80,392.00
Betzler, Daniel J	Professor	69,900.00
Blanco, Carlos A	Associate Professor	62,824.00
Bozek, Brian M	Assistant Professor	55,599.00
Bryan, Wayne M	Instructor II	50,713.00
Burkhardt, Charles E	Professor	71,267.00
Byers, Larry J	Associate Professor	72,352.00
Campbell, Cindy L	Professor	71,963.00
Coburn, John W	Professor	71,963.00
Coelho, Ana P	Professor	71,267.00
Cupples, Tommy G	Associate Professor	61,024.00
du Maine, Jessica J	Assistant Professor	58,165.00
Ebest, Ron J	Associate Professor	61,616.00
Edmonds, Dino A	Instructor II	51,562.00
Finnell, Patricia K	Associate Professor	62,824.00
Fliss, Edward R	Associate Professor	64,015.00
Florini, Jeanne R	Associate Professor	62,824.00
Flynn, Thomas W	Assistant Professor	55,062.00
Fox, Sharon A	Professor/IR	69,900.00
Freeman, Terrence L	Professor	77,582.00
Friedman, Donna G	Professor	81,796.00
Galanis, Joanne M	Professor/IR	74,773.00
Gale-Betzler, Lisa E	Assistant Professor	58,165.00
* Gee, Stacy L	Instructor II	49,382.00
Gerstenecker, Dale M	Associate Professor	68,778.00
Gopalan, Chaya	Professor	73,368.00
Gordon, Brian G	Professor	88,822.00
Gordon, Katherine Heather	Assistant Professor	55,599.00
Gormley, James C	Professor	70,579.00
Grahlfs, Joan M	Associate Professor	65,206.00
Graul, Julie L	Associate Professor	64,015.00
Hake, Carol L	Associate Professor	64,015.00
Hake, John C	Instructor II	49,864.00
Hamberg, Linda J	Professor	71,267.00
Haun, Margaret C	Professor	81,796.00
Herzog, David L	Professor	80,392.00

*Transferring from Meramec to Florissant Valley.

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Faculty-Continuing
Florissant Valley**

Name	Job Title	Annual Salary
Heth, George O	Associate Professor	66,398.00
Higdon, Paul Edward	Associate Professor	61,024.00
* Huether, Teresa F	Professor	71,963.00
Kalmer, Irene C	Professor	70,579.00
Langnas, Robert S	Professor	69,900.00
Lasek, Emily L	Assistant Professor/Counselor	55,062.00
Layton, Timothy S	Assistant Professor	55,062.00
Lewis, Christine Marie	Assistant Professor	55,599.00
Luebke, Mary E	Professor	71,267.00
** Lupardus, S Carol	Professor	69,900.00
Lyons, Eilene M	Associate Professor	62,824.00
Magagnos, Lovedy S	Associate Professor	80,690.00
Manteuffel, Mark Steven	Assistant Professor	55,599.00
Mayes, Howard G	Professor	76,178.00
Mayes, Karen K	Professor	74,773.00
McCloskey, Ellen A	Professor	71,963.00
McDonald, Chris L	Assistant Professor	56,141.00
McGuffin, Dorothy B	Professor/Counselor	74,773.00
McManemy, Jeffrey Charles	Professor	71,267.00
Mense, James J	Associate Professor	61,024.00
Miller, Donda Dianne	Associate Professor	61,024.00
Moody, Peggy L	Associate Professor	61,024.00
Mosher, Anne Marie	Professor	70,579.00
Mozelewski, Ronald A	Professor	78,984.00
Mueller, Kelly J	Assistant Professor	56,141.00
Nance, Harreld E	Associate Professor	80,690.00
Nelson, Donna Marie	Associate Professor	72,352.00
North, Sharon I	Professor	71,963.00
Nygard, Paul D	Associate Professor	62,824.00
Oney, Margaret J	Professor	71,267.00
Palank, Robert F	Associate Professor	78,306.00
Pea, Nancy E Jones	Assistant Professor	60,191.00
Pescarino, Richard A	Associate Professor	61,024.00
Popper, Regina W	Professor	71,267.00
Reilly, Catherine H	Professor/IR	69,900.00
Richmond, Mary Askew	Associate Professor	61,616.00
Rosenthal, Howard G	Professor	74,773.00
Saum, Suzanne E	Associate Professor	61,616.00
Schalda, Anne Therese	Associate Professor	62,217.00
Shanks-Brueggjenjohann, Cindy	Instructor II	53,265.00

*Sabbatical spring 2009

**Sabbatical fall 2008

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Faculty-Continuing
Florissant Valley**

Name	Job Title	Annual Salary
Shultis, Eric	Professor	70,579.00
Sodon, James R	Professor	93,034.00
Spencer, Jamieson	Associate Professor	62,824.00
Stephens, Christopher J	Professor	70,579.00
Taylor, Mark L	Professor	71,267.00
Tyler, Margaret G	Associate Professor	62,824.00
Unger, Richard S	Professor	70,579.00
Wachal, Barbara Joan	Assistant Professor	55,599.00
Walker, Carla Drake	Assistant Professor	55,599.00
Wallner, Donna F	Professor	71,267.00
Warren, Aundrea L	Assistant Professor	54,532.00
Wigg, David George	Associate Professor	62,824.00
Wilson, Pamela S	Assistant Professor/Counselor	57,155.00
* Worth, Joseph B	Professor/Counselor	69,900.00

*Sabbatical fall 2008

**Faculty-Probationary
Florissant Valley**

Name	Job Title	Annual Salary
Bai, Soby Steven	Instructor II	52,413.00
Bhavsar, Neelima Gaurang	Assistant Professor	55,062.00
Copp, Julie C	Instructor II	53,265.00
Fischer, Carl W	Assistant Professor	57,155.00
Fuller, Carolyn Marie	Assistant Professor	54,532.00
Hansen, Troy Robert	Instructor II /Counselor	49,864.00
Hartsfield, Janice Craig	Assistant Professor	60,191.00
James, Darrin C	Instructor II	50,713.00
McGovern, Thomas A	Assistant Professor	55,599.00
Medeiros, Jennifer Anne	Assistant Professor	55,599.00
Ndao, Rokhaya Niang	Assistant Professor	54,532.00
Nesser-Chu, Janice	Assistant Professor	58,165.00
Quintero, Michael O	Assistant Professor	55,599.00
Serns, Susan Lynn	Assistant Professor	58,165.00
Suess, Patricia A	Assistant Professor	60,191.00
Thomas-Woods, Renee M	Instructor II	50,713.00
Toal, Kevin R	Assistant Professor	55,062.00
Wagner, Joyce D	Assistant Professor	60,191.00
Wentworth, Glenna C	Assistant Professor/Counselor	58,165.00
Wilson, LaRhonda L	Instructor II	53,265.00

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Faculty-Continuing
Meramec**

Name	Job Title	Annual Salary
Aehle, Michael R	Professor	73,368.00
Ahrens, J Markus	Associate Professor	62,217.00
Ballard, Kelly K	Associate Professor	62,217.00
Barker, Jacqueline A	Professor	71,267.00
Barrett, Barbara Jean	Professor	74,773.00
Behrend, Reynold C	Professor	71,267.00
Billman, Daniel T	Associate Professor	62,217.00
Bjorkgren, Lynn M	Associate Professor	64,015.00
Blalock, Kay Jeanene	Professor	70,579.00
Brady, Sandra Helen	Instructor II	54,114.00
Breitwieser, Dianne E	Professor	78,984.00
Campbell, Carl E	Instructor II	53,265.00
Campbell, Jay G	Professor	71,267.00
Carter, Christine E	Professor	70,579.00
Chanasue, Deborah M	Professor	71,267.00
* Chesla, Joseph C	Associate Professor	61,616.00
Chott, Craig S	Associate Professor	62,217.00
Christman, Mary B	Professor	71,267.00
Collier, Nancy C	Associate Professor	61,616.00
* Collins, Steven G	Professor	69,900.00
* Cooper, Terry D	Professor	73,368.00
Copeland, Linda Marie	Assistant Professor	65,256.00
Counte, Suzanne F	Associate Professor	62,217.00
Crawford, Linden G	Professor/Counselor	74,773.00
Cruz, Ana Lucia	Professor	70,579.00
Day, Leroy Thomas	Professor	71,267.00
Dorsch, Joachim O	Associate Professor	61,616.00
Dorsey, Mary K	Associate Professor	61,616.00
Dufer, Dennis C	Associate Professor	65,206.00
Dwyer, Joan E	Professor	71,267.00
Elliott, John Mark	Assistant Professor	54,532.00
Epperson, Cynthia K	Associate Professor	62,217.00
Etling, Nancy A	Associate Professor	62,824.00
Franks, Stephanie L	Associate Professor	62,217.00
Fratello, Bradley Peter	Associate Professor	61,616.00
Frost, James G	Professor	71,267.00
Fuller, Michael J	Professor	78,984.00
Gaines, Karen B	Professor	69,900.00

*Sabbatical fall 2008

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

Faculty-Continuing
Meramec

Name	Job Title	Annual Salary
Gardetto, Darlaine Claire	Professor	69,900.00
Garrett, Toni N	Professor	74,773.00
Garvey, Pamela A	Assistant Professor	55,599.00
Goetz, Ronald E	Associate Professor	62,824.00
Groth, Charles E	Associate Professor	62,217.00
Grupas, Angela K	Professor	74,773.00
* Hafer, Gail H	Professor	71,267.00
** Hamilton, Angela L	Assistant Professor	55,062.00
Hanlon, David R	Associate Professor	61,616.00
Harms, Robert C	Associate Professor	62,217.00
Hauser, Michael A	Professor	71,267.00
Helbling, Rebecca Jane Miller	Associate Professor/IR	62,217.00
* Herman, Susan Kay	Associate Professor/Counselor	61,024.00
High, Julie Ann	Associate Professor	62,217.00
Hovis, Janice Kay	Associate Professor/IR	61,616.00
Hsu, Jeff C	Instructor II	49,864.00
Huelsmann, Mary L	Associate Professor	61,024.00
Hughes, John S	Professor	74,773.00
Hunt-Bradford, Susan E	Assistant Professor	55,599.00
Hurst, Douglas J	Professor	69,900.00
Hvatum, Margaret M	Associate Professor	64,015.00
Ibur, James M	Assistant Professor	60,191.00
Ihan, Gulten	Professor	70,579.00
Jones, Trevin J	Assistant Professor	55,599.00
Karleskint, George	Professor	74,773.00
Keller, Margaret L	Professor	69,900.00
Keller, Patty OHallaron	Professor	74,773.00
Klein, Nancy M	Professor	71,963.00
Kokotovich, Lisa M	Assistant Professor	55,599.00
Kummer, Denise L	Professor	74,773.00
Kurt, Barbara E	Professor	71,963.00
Lee, Kwan M	Professor	71,267.00
Lee, Robert M	Associate Professor	62,217.00
Leech, Melissa L	Assistant Professor	58,165.00
Lemons, Shelly Lynn	Associate Professor	61,024.00
Licata, Christina F	Associate Professor	62,824.00
*** Lincoln, Craig Walter	Professor	71,267.00

*Sabbatical spring 2009

**Unpaid leave of absence requested for 2008-09 academic year.

***Sabbatical fall 2008

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

Faculty-Continuing
Meramec

Name	Job Title	Annual Salary
Little, Timothy A	Assistant Professor	65,256.00
Long, Richard Douglas	Associate Professor	61,616.00
Lorenz, Michael R	Assistant Professor	56,141.00
Mahony, Elizabeth M	Professor	74,773.00
Mani, Marcia A	Assistant Professor	58,165.00
Martin de Camilo, Jody Elizabeth	Associate Professor	61,616.00
McDonald, Virginia N	Professor	77,582.00
McDoniel, Lawrence J	Professor	86,013.00
McDowell, Barbara J	Professor	71,267.00
McElligott, Pamela G	Associate Professor	62,824.00
McKay, Heather	Professor	71,963.00
McManus, Laurie K	Professor	71,963.00
Mercer, June J	Associate Professor	62,824.00
Messmer, John P	Associate Professor	62,217.00
Meyer, Eric W	Assistant Professor	55,062.00
Miller, Robert J	Assistant Professor	68,293.00
Mirikitani, Ronald T	Professor	88,822.00
Mizes, Lisa R	Assistant Professor	55,599.00
Monachella, Mary B	Professor	73,368.00
* Montgomery, David L	Professor	71,267.00
Morris, Betsy J	Associate Professor	61,024.00
Murray, Russell H	Professor	69,900.00
Olson, Karen A	Professor	71,963.00
Peraud, Richard J	Assistant Professor	55,062.00
Pierroutsakos, Sophia L	Associate Professor	61,024.00
** Pisacreta, Diane	Associate Professor	61,616.00
Pressman, Sophia	Assistant Professor	55,599.00
Proctor, Christine P	Assistant Professor	55,062.00
Rebollo, Jean M	Associate Professor	61,024.00
Reno, Shaun	Assistant Professor	55,599.00
Ritts, Vicki M	Professor	71,963.00
Roberts, Paul R	Associate Professor	72,352.00
Romero, Marco A	Professor	71,267.00
Salmon, Harold E	Professor/Counselor	77,582.00
Schamber, Steven M	Assistant Professor	55,599.00
Scherer, Juliet Katherine	Associate Professor	61,616.00
Schmitt, Damaris A	Professor/IR	81,796.00
Schneider, Joseph R	Instructor II	52,413.00
Schweser, Susan K	Professor	71,963.00
Seese, Lillian M	Professor	81,796.00

*Sabbatical spring 2009

**Sabbatical fall 2008

**3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations**

**Faculty-Continuing
Meramec**

Name	Job Title	Annual Salary
Shuck, Patrick J	Professor	81,796.00
Sibbitts, Gary E	Associate Professor	62,824.00
Simmons, Nancy R	Professor	78,984.00
Smith, Katherine Elizabeth	Assistant Professor/IR	55,599.00
Snaric, Jay M	Associate Professor	62,217.00
Sperruzza, Denise M	Assistant Professor	55,599.00
Steiner, Hope E	Professor/Counselor	76,178.00
Strahm, Cheryl A	Associate Professor	61,616.00
Stukenholtz, Larry L	Associate Professor	62,824.00
Taylor, David M	Assistant Professor	54,532.00
Thayer, William V	Associate Professor	72,352.00
Thompson, Judith S	Professor	70,579.00
Tiedt, Linda J	Professor	73,368.00
Voss, Karl Dirk	Associate Professor	62,217.00
Waghulde, Vidyullata C	Associate Professor	61,616.00
Walsh, Janet K	Professor	71,267.00
Werner, Donna	Associate Professor	62,217.00
Wessely, Vicki R	Professor	71,963.00
Wiesler, Eugene Paul	Professor	71,963.00
Wilkinson, Lisa R	Instructor II	52,413.00
Wilson, Nathan G	Assistant Professor	55,599.00
Winter, Rebecca Anne	Assistant Professor	55,599.00
Yale, Emily A	Associate Professor	62,824.00
Zumwinkel, Donna Marie	Assistant Professor/Counselor	55,062.00

**Faculty-Probationary
Meramec**

Name	Job Title	Annual Salary
Barrett, Robyn Camella	Assistant Professor	56,141.00
Burke, Michael A	Assistant Professor	59,178.00
Burns, Rebecca Sue	Instructor II	49,382.00
Cernich, Victoria Marie	Instructor II	52,413.00
Cody, Scott Matthew	Instructor II	49,382.00
Dattoli, Anthony David	Instructor II	51,562.00
Dorough, Scott C	Assistant Professor	54,532.00
Duchinsky, Jason G	Instructor II/Counselor	48,435.00
Elhoffer, Sarah Jean	Instructor II	49,864.00
Ethridge, Michelle Rene	Instructor II	51,562.00
Frost, Tony L	Assistant Professor	55,062.00
Gackstatter, Gary Lee	Assistant Professor	59,178.00

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

Faculty-Probationary
Meramec

Name	Job Title	Annual Salary
Hahn, Robert Lance	Assistant Professor	57,155.00
Harden, Lisa Ann	Instructor II	48,435.00
Herzog, Mary Frances	Assistant Professor	57,155.00
Hizer, Karen Marie	Instructor II	53,265.00
LeClerc, Erin Rebecca	Instructor II	49,382.00
Pedersen, Timothy W	Assistant Professor	59,178.00
Philpott, Shannon E	Instructor II	50,713.00
Rebore, Joyce Ann	Assistant Professor	55,062.00
Schneider, Jeffrey Lynn	Assistant Professor	58,165.00
Smejkal, Christopher H	Instructor II	51,562.00
Speegle, Aletta D	Assistant Professor	57,155.00
Stocker, Connie Sue	Instructor II	53,265.00
Tulley, Mark David	Assistant Professor	58,165.00
Wavering, Kelly R	Instructor II	49,382.00
White, Amanda M	Instructor II	48,905.00
Young, Bryan G	Assistant Professor	56,141.00

3.2 Other Personnel Actions/St. Louis Community College
2008-2009 Salary Recommendations

**Faculty-Continuing
Wildwood**

Name	Job Title	Annual Salary
* Lodhi, Afzal K	Professor	88,822.00
Roach, Timothy L	Professor	71,963.00

*Sabbatical spring 2009

**Faculty-Probationary
Wildwood**

Name	Job Title	Annual Salary
Abuisba, Layla Azmi	Instructor II	48,905.00
Babbitt, Donald R	Assistant Professor	59,178.00
Granger, Kimberlyann Tsai	Assistant Professor	58,165.00
Graville, Teri K	Instructor II	53,265.00
Welty, Dorothy J	Instructor II	51,562.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abberton, David L	M	ESL PLCMNT	02/20/08	05/12/08		18.00	\$396.00
	M	MCM101603	01/14/08	05/12/08	3.00		\$1,965.12
	M	MCM102601	01/14/08	05/12/08	3.00		\$1,965.12
Abbott, Monte Lee	M	ANT105T56	02/10/08	05/12/08	3.00		\$1,965.12
Abeln, Timothy Gerard	M	SocCoach	01/14/08	05/12/08	1.00		\$655.44
Abrams, Peter Douglas	FP	BAP250450	01/14/08	05/12/08	7.00		\$4,074.56
Adams, Demetrius M	M	ENG030S50	01/14/08	05/12/08	3.00		\$1,965.12
Adams, Jana R	M	ECE105650	01/14/08	05/12/08	3.00		\$2,256.00
	M	GrantCor	02/10/08	05/12/08	1.74		\$1,308.48
Adams, Lawrence J	FV	PE 133501	03/09/08	05/12/08	1.33		\$1,161.92
Adams, Leroy	FP	MTH140453	01/14/08	05/12/08	3.00		\$1,746.24
	FP	MTH140480	01/14/08	05/12/08	3.00		\$1,746.24
	FP	MTH140451	01/14/08	05/12/08	3.00		\$1,746.24
Adams, Nancy E	CC	NCA Cordin	01/02/08	04/19/08	4.11		\$4,013.80
Adelman, Barbara B	M	GEDINSVMCE	01/02/08	05/10/08		10.50	\$105.00
	M	GED MCE	01/02/08	05/10/08		39.00	\$702.00
Adeyemi, Gloria W	W	BIO122369	01/14/08	05/12/08	1.88		\$1,834.88
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	M	BIO122650	01/14/08	05/12/08	1.88		\$1,834.88
Aerne, Jo A	M	ART234669	01/14/08	05/12/08	2.00		\$1,742.88
	M	ART233669	01/14/08	05/12/08	2.00		\$1,742.88
Agusti, Kathleen M	FV	PE 153552	01/14/08	05/12/08	2.00		\$1,164.00
Ahrens, Vielka C	FP	FLSP702402	04/09/08	05/10/08		18.00	\$378.00
Aitken, Victoria J	FV	SOC126585	01/14/08	05/12/08	3.00		\$2,613.12
	FV	SOC103501	01/14/08	05/12/08	3.00		\$2,613.12
	FV	SOC211585	01/14/08	05/12/08	3.00		\$2,613.12
	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Albrecht, Anthony J	FP	ARTS709421	02/27/08	05/10/08		20.00	\$420.00
Albrecht, Randall L	M	PE 116601	01/14/08	05/12/08	1.33		\$1,302.08
	M	PE 116602	01/14/08	05/12/08	1.25		\$1,220.70
	M	Substitute	02/20/08	05/12/08		1.00	\$22.00
	M	BskCoach	01/14/08	05/12/08	5.33		\$5,208.32
Alessi, Jean A	M	WRIT MCE	01/02/08	05/10/08		14.00	\$378.00
Alfoldy, Mary Janice	M	ENG060650	01/14/08	05/12/08	6.00		\$5,856.00
	FP	ENGL701480	02/16/08	05/10/08		25.00	\$675.00
Alks, Uldis	M	GEG100601	01/14/08	05/12/08	3.00		\$2,256.00
	M	GEG101602	01/14/08	05/12/08	3.00		\$2,256.00
	M	GEG101601	01/14/08	05/12/08	3.00		\$2,256.00
	M	Substitute	02/29/08	05/12/08		4.50	\$112.50
Allen, Ivy M	FV	MUS132551	01/14/08	05/12/08	2.67		\$2,003.84
Allen, Judythe A	FP	Substitute	03/27/08	05/12/08		1.50	\$37.50
	FP	ENG020405	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG020401	01/14/08	05/12/08	3.00		\$1,965.12
Allen, Melissa Nicole	M	PEDU MCE	01/02/08	05/10/08		6.00	\$138.00
Allison, Robert F	W	HST102301	01/14/08	05/12/08	3.00		\$2,256.00
	W	HST101302	01/14/08	05/12/08	3.00		\$2,256.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	HST102350	01/14/08	05/12/08	3.00		\$2,256.00
Allman, Julie A	W	GEO1013WI	01/14/08	05/12/08	3.00		\$2,256.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
Alvarez, Gina T	FP	ART115215	01/14/08	05/12/08	4.00		\$2,621.76
	FP	AT 215450	01/14/08	05/12/08	4.00		\$2,621.76
Amen, Charles Alan	M	FINC MCE	01/02/08	05/10/08		2.00	\$50.00
Amor, Imene	FP	BIO111403labs	01/14/08	05/12/08	6.65		\$3,870.84
	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
Anand, Vinod K	M	BIO111607	01/14/08	05/12/08	4.33		\$4,226.08
Anderson, Denise Marie	FV	Substitute	04/20/08	05/12/08		5.00	\$110.00
	FV	NUR 105	03/09/08	05/12/08	2.17		\$1,420.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Anderson, Gina M	FP	EMT ADJ	01/02/08	05/10/08	0.90		\$523.80
Anderson, Holland Del	FV	REAL FVCE	01/02/08	05/10/08		14.00	\$434.00
Anderson, Karla Denise	FV	PE 122580	01/14/08	05/12/08	1.33		\$776.00
	FV	PED116550	01/14/08	05/12/08	1.33		\$776.00
	FV	PE 122550	01/14/08	05/12/08	1.33		\$776.00
Anderson, Laura Jane	FP	MTH108450	01/14/08	05/12/08	3.00		\$1,965.12
Anderson, Lori L	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	CHM101301	01/14/08	05/12/08	5.33		\$4,008.16
	W	CHM101350	01/14/08	05/12/08	4.00		\$3,008.00
Anderson, Lynda Smith	FP	COM101407	01/14/08	05/12/08	3.00		\$2,256.00
	FP	COM101461	02/10/08	05/12/08	3.00		\$2,256.00
Anderson, Shelia Ann	M	SIGN MCE	01/02/08	05/10/08		20.00	\$540.00
Anderson-Rice, Rose Mary	FP	CCPR708401	05/06/08	05/10/08		2.00	\$58.00
	FV	CCPR708FV	01/02/08	05/03/08		4.00	\$116.00
Andrews, Courtney A	FV	PSC204T15	01/14/08	05/12/08	3.00		\$1,965.12
	FV	PSC101T55	01/14/08	05/12/08	3.00		\$1,965.12
Ankenbrand, Ralph J	FV	Counselor	01/02/08	01/12/08	0.43		\$414.80
	FV	Counselor	04/21/08	05/10/08	1.00		\$976.00
Annis, Jeff C	FP	COMP701480	01/31/08	02/23/08		6.00	\$174.00
Antonacci, James Anthony	M	PEDU MCE	01/02/08	05/10/08		12.00	\$324.00
Armstrong, Francine M	FV	MTH020539	01/14/08	05/12/08	3.00		\$2,256.00
	M	Substitute	02/07/08	05/12/08		14.00	\$350.00
	M	Substitute	02/07/08	04/19/08		14.00	\$350.00
	FV	Substitute	02/05/08	05/12/08		14.00	\$350.00
	FV	MTH140551	01/14/08	05/12/08	2.91		\$2,185.50
Armstrong, Linda Meinders	FP	ECE 125	01/01/08	01/26/08	1.00		\$752.00
Arnold, Gary L	FP	TUR223450	01/14/08	05/12/08	2.81		\$2,115.00
Arnot, Paul B	FP	BAP105450	01/14/08	05/12/08	3.00		\$2,256.00
Aronson, Guennadi Vladimirovit	M	MUSC MCE	01/02/08	05/10/08		24.00	\$552.00
Ashby, Ronald David	FV	BE 254550	01/14/08	05/12/08	5.34		\$4,015.68
Atkins, Robert A	FP	EMT ADJ	01/02/08	05/10/08	0.37		\$215.34
Auclair, Matthew M	M	DANC MCE	01/02/08	05/10/08		28.00	\$504.00
Autrey, Mary Jungewaelter	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	Substitute	01/14/08	05/12/08		7.00	\$166.00
	FP	BAP150401	01/14/08	05/12/08	2.81		\$1,637.10
Ayers, Fran A	M	CFKD MCE	01/02/08	05/10/08		18.00	\$486.00
Back, Gail Ann	FV	EMTPARADJ	03/23/08	05/10/08	0.01		\$7.28
	FP	NSNGADJFPCE	01/17/08	05/17/08	0.16		\$94.60
	FV	EMTPARPRI	03/23/08	05/10/08		5.00	\$145.00
	FP	NSNGCPRFPCE	01/17/08	05/17/08		55.00	\$1,595.00
	M	CTCRADJMCE	01/02/08	05/10/08	0.05		\$29.11
	FP	TC equipment	01/02/08	05/10/08	1.80		\$1,052.26
	M	CTCR MCE	01/02/08	05/10/08		17.00	\$493.00
	FP	TC EQUIP	01/02/08	05/10/08	5.31		\$3,087.96
Baclawski, Joan Elaine	M	Substitute	01/14/08	05/12/08		11.50	\$287.50
	M	COM101618	01/14/08	05/12/08	3.00		\$1,965.12
	M	COM101612	01/14/08	05/12/08	3.00		\$1,965.12
	M	COM101615	01/14/08	05/12/08	3.00		\$1,965.12
Bacon, Michael Hutton	W	ENG101301	01/14/08	05/12/08	3.00		\$2,256.00
	W	ENG101350	01/14/08	05/12/08	3.00		\$2,256.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Bailey, Jill C	FV	CCPR765FV	02/24/08	03/08/08		1.00	\$100.00
	FV	CCPR707FV	02/10/08	02/23/08		1.00	\$100.00
Bailey, Mary K	FP	UCitySupvsr	01/30/08	05/10/08	2.63		\$1,527.96
	FP	UCitySupvsr	05/12/08	05/30/08	0.38		\$218.28
Bake, Marlene G	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	Substitute	01/16/08	05/12/08		8.00	\$200.00
	FP	RDG016403	01/14/08	05/12/08	2.00		\$1,504.00
	FP	Mall Tutor	01/14/08	05/12/08		168.00	\$3,360.00
	FP	RDG030424	02/10/08	05/12/08	3.00		\$2,256.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	RDG020421	02/10/08	05/12/08	3.00		\$2,256.00
	FP	RDG017403	01/14/08	05/12/08	1.00		\$752.00
Baker, James Fred	M	HIST MCE	01/02/08	05/10/08		2.00	\$46.00
Baker, Mary J	FP	DMS109401	01/14/08	05/12/08	1.33		\$873.92
	FP	DMS109402	01/14/08	05/12/08	1.33		\$873.92
	FP	DMS111401	01/14/08	05/12/08	5.33		\$3,495.68
Balderas, Barbara A	FV	IS 101574	04/01/08	05/12/08	1.00		\$655.04
	FV	IS 101501	01/14/08	02/09/08	1.00		\$655.04
	FV	IS 2915IA	04/28/08	05/02/08		3.00	\$243.00
	FV	Blackboard	02/23/08	03/22/08		1.00	\$100.00
	FV	IS 200515	02/10/08	05/12/08	2.00		\$1,310.49
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	M	IS 109674	02/04/08	03/24/08	1.00		\$655.04
	FV	IS 101550	04/01/08	05/12/08	1.00		\$655.04
Baldwin, Robert O	FP	PSY200474	01/14/08	05/12/08	3.00		\$2,928.00
	FP	PSY208474	01/14/08	05/12/08	3.00		\$2,928.00
Banks, Denise E	M	BUSS MCE	01/02/08	05/10/08		5.00	\$165.00
Bannecker, Richard Scott	M	PEDU MCE	01/11/08	05/10/08		34.50	\$621.00
Baptiste, Jamie Lynn	FP	ENG053450	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG051450	01/14/08	05/12/08	3.00		\$1,965.12
Barks, Jennifer Louise	FV	Substitute	03/03/08	05/12/08		4.00	\$94.00
Barnes, Leslie C	M	ARTS MCE	01/02/08	05/10/08		20.00	\$540.00
Barrett, Price Benson	FP	BAP201401	01/14/08	01/30/08	2.00		\$1,310.08
Barteau, Brian Edward	FP	EMT ADJ	01/02/08	05/10/08	1.90		\$1,105.80
Bartlett, Julianne	FV	ENG020511	01/14/08	05/12/08	3.00		\$1,746.24
	FV	ENG020509	01/14/08	05/12/08	2.81		\$1,637.10
Basinger, Jenelle Marie	FV	CRFT715FV	01/02/08	05/10/08		12.00	\$216.00
Batisto, Joan J	FP	EMTPRIMARY	01/14/08	05/12/08	3.00		\$1,746.24
	FP	EMTADJUNCT	01/02/08	05/10/08	2.26		\$1,315.47
Batteiger, Jason W	FV	Substitute	01/17/08	05/12/08		24.50	\$612.50
Baudler, Deborah J	FP	CLT201401	03/23/08	04/19/08	1.67		\$1,254.90
	FP	CLT206401	01/14/08	05/12/08	4.00		\$3,007.94
Bauer, Eric Jason	FP	EMT ADJ	01/02/08	05/10/08	0.10		\$58.20
Baum, Sandra K	M	FSHN MCE	01/02/08	05/10/08		6.00	\$162.00
Bauman, Derek L	FV	ART131503	01/14/08	05/12/08	4.00		\$2,328.00
	FV	AT 246501	01/14/08	05/12/08	4.00		\$2,328.00
	FV	PgmCordin	01/14/08	05/12/08	4.50		\$2,619.36
	FV	Substitute	03/23/08	05/12/08		3.00	\$75.00
Baumstark, Jeffrey Mark	M	BIO207650	01/14/08	05/12/08	4.33		\$2,836.32
Bayer, Daniel R	FV	ACC114550	01/14/08	03/08/08	2.00		\$1,504.00
	FV	ACC114550	03/21/08	04/12/08	0.75		\$564.00
Bayer, John G	M	ENG101S04	01/14/08	05/12/08	3.00		\$2,928.00
	M	ENG101S05	01/14/08	05/12/08	3.00		\$2,928.00
Bayless, Dolan J	M	MUSC MCE	01/02/08	05/10/08		15.00	\$345.00
Beale, George G	FP	DIE202499	01/14/08	03/23/08		3.00	\$243.00
	FP	DIE106426	01/14/08	02/07/08	4.67		\$3,511.84
	FP	DIE206426	02/19/08	03/13/08	4.67		\$3,511.84
Bear, Judy A	W	RDG030350	01/14/08	05/12/08	3.00		\$1,965.12
	W	COL020301	01/14/08	05/12/08	3.00		\$1,965.12
	W	Clsm Mgt	05/04/08	05/17/08		1.00	\$75.00
Bearden, Jerry L	M	COMP MCE	01/02/08	05/10/08		26.00	\$702.00
Bearden, William G	M	COMP MCE	01/02/08	05/10/08		15.50	\$418.50
Beardsell, Kathleen Dorothy	W	ENG101304	01/14/08	05/12/08	3.00		\$1,965.12
	W	ENG101303	01/14/08	05/12/08	3.00		\$1,965.12
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clsm Mgt	05/04/08	05/17/08		1.00	\$75.00
Becker, Jacqueline S	M	EDU220S50	01/14/08	05/12/08	3.00		\$2,928.00
Becker, Mary O	M	HEAL MCE	01/02/08	05/10/08		8.00	\$216.00
Beckert, Heather Marie	FV	Substitute	02/01/08	05/12/08		32.00	\$704.00
Beckman, Melinda Beth	FP	DHY 132	01/14/08	05/12/08	2.33		\$1,529.36
	FP	Substitute	04/17/08	05/12/08		3.50	\$77.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Beckwith, Gwendolyn G	FP	Substitute	02/20/08	05/12/08		23.00	\$575.00
Bedwell, Janie A	M	Substitute	03/19/08	05/12/08		2.00	\$50.00
Bee, Bethabra	M	IRT140674	01/14/08	05/12/08	3.00		\$2,928.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Beel, Cedar Clemens	W	BIO207302	01/14/08	05/12/08	4.33		\$4,226.08
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	BIO208301	01/14/08	05/12/08	4.33		\$4,226.08
Behle, Lawrence K	FV	CMPSNRV	01/02/08	05/10/08		68.00	\$2,244.00
Behrens, Brian K	FV	Baseball Coach	01/14/08	05/12/08	5.33		\$3,104.00
Bell, Maurice	FP	RDG020461	02/10/08	05/12/08	3.00		\$2,928.00
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	RDG030450	01/14/08	05/12/08	3.00		\$2,928.00
Bell, Wilzetta Mable	FP	ENG020402	01/14/08	05/12/08	3.00		\$1,746.24
Bellrose, Patrick James	M	HRT241650	01/14/08	05/12/08	3.33		\$2,504.16
Bemberg, Stephanie P	FP	MUS122486	01/14/08	05/12/08	2.00		\$1,310.08
	FP	MUS121486	01/14/08	05/12/08	2.00		\$1,310.08
Bemus, Penny Beth	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clsm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	BUS104350	01/14/08	05/12/08	3.06		\$2,983.87
Benavidez, James G	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
	FV	GE 101550	01/14/08	05/12/08	3.00		\$2,256.00
Bender, Jack	FV	GNSF FVCE	01/02/08	05/10/08		56.00	\$1,512.00
Bender, Marcia Marie	M	Substitute	01/18/08	05/12/08		25.00	\$625.00
	M	BIO207606	01/14/08	05/12/08	4.33		\$3,771.60
	M	BIO207605	01/14/08	05/12/08	4.33		\$3,771.60
	M	BIO140601	01/14/08	05/12/08	2.00		\$1,742.08
Benjamin, Michael	FP	HST101450	01/14/08	05/12/08	3.00		\$1,965.12
	FP	HST1014WB	01/14/08	05/12/08	3.00		\$1,965.12
	FP	HST1014WA	01/14/08	05/12/08		48.00	\$1,458.24
Bennett, Linda M	FP	EMT ADJ	01/02/08	05/10/08	0.90		\$523.80
Berger, Anne-Marie Benedicte	FV	COM101553	01/14/08	05/12/08	3.00		\$1,965.12
Berger, Kathryn Grace	M	ENG070650	01/14/08	05/12/08	3.00		\$1,965.12
Berglin, Gary A	M	RDG030S50	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Bergman, Elizabeth Theresa	M	CHM105651	01/14/08	05/12/08	5.33		\$3,491.36
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Berkel, Kandice Marie	M	VolCoach	01/14/08	05/12/08	0.67		\$388.00
Berry, June E	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	RDG030550	01/14/08	05/12/08	2.81		\$1,842.30
Bersche, Mary J	FP	SET UP	02/17/08	05/10/08	0.03		\$14.56
	FP	COMP EVAL	02/17/08	05/10/08		4.00	\$132.00
	FP	Substitute	01/30/08	05/12/08		5.00	\$110.00
	FP	NUR LAB	01/14/08	05/12/08	9.64		\$7,243.88
Bess, Karen Ann	FP	NUR 108	04/05/08	05/12/08	2.08		\$2,034.50
Beta, Martha	M	PHY112601	01/14/08	05/12/08	5.00		\$2,910.40
Betts, Aubrey S	FP	KIDS704H02	05/12/08	05/30/08		27.00	\$675.00
	FP	KIDS704H02	01/07/08	05/10/08		216.00	\$5,400.00
Beyer, Deborah Ann	M	COM MCE	01/14/08	02/09/08	0.29		\$218.08
	M	COM101S04	01/14/08	05/12/08	2.90		\$2,183.28
	M	COM101S02	01/14/08	05/12/08	2.90		\$2,183.28
	M	COM101S01	01/14/08	05/12/08	2.90		\$2,183.28
Biangardi, Dietlinde F	M	FLGE MCE	01/02/08	05/10/08		25.00	\$675.00
Bierig, Serena Michelle	FP	DMS115450	01/14/08	05/12/08	2.00		\$1,502.88
Bingham, Thomas J	FV	CorTrades	01/14/08	05/12/08	5.00		\$4,880.00
Birch, Ruth E	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	BIO111550lab	01/14/08	05/12/08	1.33		\$1,158.48
	FV	BIO111550	01/14/08	05/12/08	3.00		\$2,613.12
Bise, Elaine M	FP	PARAMEDIC ADJ	01/02/08	05/10/08	0.18		\$101.85
Bivens, Dennis R	M	ART235650	01/14/08	05/12/08	2.67		\$2,003.84
Blackwell, Lewis E	FP	ENG030424	02/10/08	05/12/08	2.88		\$2,806.00
	FP	ENG101452	01/14/08	05/12/08	2.91		\$2,836.50

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	Substitute	04/22/08	05/12/08		3.00	\$75.00
Blanchard, William D	M	CHM101650	01/14/08	05/12/08	5.33		\$5,202.08
Bledsoe, Noah	FP	EMT ADJ	01/02/08	05/10/08	0.20		\$116.40
Block, Priscilla B	M	ART110605	01/14/08	05/12/08	4.00		\$3,005.76
Bloodsworth, Susan	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG101552	01/14/08	05/12/08	3.00		\$2,256.00
Bloom, Scott Eric	M	ECO152603	01/14/08	05/12/08	3.00		\$2,928.00
	M	ECO151607	01/14/08	05/12/08	3.00		\$2,928.00
	M	ECO151606	01/14/08	05/12/08	3.00		\$2,928.00
Boedeker, Elizabeth D	FV	BIO104550	01/14/08	05/12/08	3.50		\$2,632.00
	FV	BIO222550	03/09/08	05/12/08	6.00		\$4,512.00
Boedges, Robert John	M	MUS133651	01/14/08	05/12/08	1.33		\$1,161.92
Boehm, C R	FV	MTH020504	01/14/08	03/08/08	3.00		\$2,928.00
	FV	MTH020514	01/14/08	05/12/08	2.94		\$2,867.00
	FV	MTH030504	03/09/08	05/12/08	3.00		\$2,928.00
Boehmer, Marie Clare	M	HEAL MCE	03/24/08	05/10/08		1.00	\$25.00
Bogacki, John E	FP	CUL250450	01/14/08	05/12/08	3.00		\$1,965.12
Bolden, Eddie E	FP	EGR133466	01/15/08	03/09/08	2.00		\$1,164.16
	FP	EGR141467	03/18/08	05/12/08	2.00		\$1,164.15
Bolhofner, Edward J	M	MTH140S04	01/14/08	05/12/08	3.00		\$2,613.12
	M	MTH140S05	01/14/08	05/12/08	3.00		\$2,613.12
Bolte, Theresa N	FP	EMT ADJ	01/02/08	05/10/08	0.20		\$116.40
Bommarito, Florence A	FV	ForumAdv	01/14/08	05/12/08	1.00		\$655.04
	FV	MCM212501	01/14/08	05/12/08		24.00	\$364.56
	FV	ART131551	01/14/08	05/12/08	4.00		\$3,005.76
	FV	AT 135551	01/14/08	05/12/08		64.00	\$2,592.00
	FV	Blackboard	02/23/08	03/22/08		1.00	\$100.00
	FV	Substitute	01/17/08	05/12/08		6.00	\$150.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Bommarito, Lisa Dawn	FP	RTH140401	01/14/08	05/12/08	0.33		\$194.00
Bonner, Leslie Angelynn	FP	COMP FPCE	02/07/08	05/10/08		22.00	\$638.00
Bonney, Charles G	M	COMP MCE	01/02/08	05/10/08		31.00	\$1,023.00
Boschert, Barbara Ann	M	NRSG MCE	01/02/08	05/10/08		32.00	\$1,056.00
	M	NRSGADJMCE	01/02/08	05/10/08	0.10		\$58.20
Bossi, Patti D	M	COMP MCE	01/02/08	05/10/08		68.00	\$2,244.00
	M	COMP WWWW	01/02/08	05/10/08		2.00	\$66.00
Bourque, June Ellen	FV	BIO111551lab	01/14/08	05/12/08	0.93		\$907.24
	FV	BIO559550	01/14/08	05/12/08	5.00		\$4,879.99
	FV	BIO111551	01/14/08	05/12/08	3.00		\$2,928.36
Bowles, Ellen V	FV	GER102550	01/14/08	05/12/08		64.00	\$2,268.16
Bowles, Micah J	FP	PARAMEDIC ADJ	01/02/08	05/10/08	0.10		\$58.20
Boyce, Mary Elizabeth	M	SUPV MCE	01/02/08	05/10/08		24.00	\$336.00
Boyd, Jamison Marie	M	AT 251651	01/14/08	05/12/08	3.00		\$1,746.24
Boyd, Robert C	M	ENG101620	01/14/08	05/12/08	3.00		\$2,928.00
	M	ENG1026WJ	01/14/08	05/12/08	3.00		\$2,928.00
Boyd, Robert K	FV	EE 130550	01/14/08	05/12/08	4.34		\$4,235.84
Boyer, Gerald Cornelius	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ENG030601	01/14/08	05/12/08	3.00		\$2,928.00
	M	Substitute	02/29/08	05/12/08		4.00	\$100.00
Boyer, Jeanne Ann	M	ENG101631	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG1026WM	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ENG1026WL	01/14/08	05/12/08	3.00		\$1,965.12
Bradfield, Katherine Anne	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	Blackboard	05/04/08	05/12/08		1.00	\$150.00
	W	PHL1013SA	01/14/08	05/12/08	3.00		\$1,965.12
Bradley, Jean Marie	M	COMP MCE	01/02/08	05/10/08		3.00	\$87.00
Bramer, Julia Anne	FV	ENG030510	01/14/08	05/12/08	3.00		\$1,746.24
	FV	ENG030507	01/14/08	05/12/08	3.00		\$1,746.24
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	Substitute	02/29/08	05/12/08		2.00	\$50.00
Brandle, Maria A	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
	FP	FLIT705H50	01/28/08	05/10/08		28.00	\$812.00
	FP	ITL103450	01/14/08	05/12/08		64.00	\$1,944.32
	FP	ITL104450	01/14/08	05/12/08	4.00		\$2,328.32
Brandt, Michael S	FP	EMT ADJ	01/02/08	05/10/08	1.20		\$698.40
Brannan, Beverly C	FP	RDG030423	03/09/08	05/12/08	3.00		\$2,613.12
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	RDG020301	01/14/08	05/12/08	3.00		\$2,613.12
Brauer, Lloyd Paul	FV	Substitute	03/23/08	05/12/08		3.00	\$75.00
Bravo, Maria R	M	ECO151S50	01/14/08	05/12/08	3.00		\$1,965.12
Brazeal, Jana S	M	Librarian	01/07/08	05/12/08	4.79		\$3,136.77
Breitman, Peter N	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	ACC100302	02/10/08	05/12/08	3.00		\$2,928.00
	M	ACC100S50	01/14/08	05/12/08	3.00		\$2,928.00
Brennan, Beverly B	FP	COM101453	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
Brennan, Donald E	FP	MTR FPCE	03/10/08	05/17/08		20.00	\$360.00
Brennan, Patricia A	FP	RTH140401	01/14/08	05/12/08	0.33		\$250.48
	FP	RTH245401	01/14/08	05/12/08	0.33		\$250.48
Bridges, Colleen Marie	M	RDG020S01	01/14/08	05/12/08	3.00		\$1,965.12
Bridges, Nancy L	M	CFKD MCE	01/02/08	05/10/08		18.00	\$450.00
Brinkmeyer, Cathy Ann	FV	CRFTFSHNFV	01/02/08	05/10/08		16.00	\$288.00
Britto, Nicolas	FP	FLSP HEC	02/19/08	05/10/08		16.00	\$368.00
	FP	KIDS719H02	05/12/08	05/30/08		35.00	\$875.00
	FP	KIDS719H02	01/07/08	05/10/08		216.00	\$5,400.00
Brody, Gail S	M	ARC219650	01/14/08	05/12/08	2.00		\$1,504.00
	M	ARC209650	01/14/08	05/12/08	3.00		\$2,256.00
Bross, Jacquelyn S	FP	MTR FPCE	03/10/08	05/17/08		40.00	\$720.00
Brown, Amy L	FV	Substitute	04/07/08	05/12/08		3.00	\$75.00
	FV	COM107502	01/14/08	05/12/08	2.72		\$1,780.89
	FV	COM101512	01/14/08	05/12/08	2.72		\$1,780.89
Brown, David G	FP	PEDU770401	01/09/08	05/10/08		45.00	\$810.00
Brown, Elizabeth R	FP	MCM102401	02/10/08	05/12/08	2.88		\$2,806.00
	FP	Orientation	01/10/08	02/23/08		3.00	\$75.00
Brown, Jeffrey W	M	PERD MCE	01/11/08	05/10/08		8.00	\$168.00
Brown, Kathy Ann	FP	EMT ADJ	01/02/08	05/10/08	0.30		\$174.60
Brown, Kelly M	FP	Librarian	01/02/08	05/10/08	9.83		\$6,437.36
Brown, Norman R	FV	CE 250550	01/14/08	05/12/08	5.33		\$4,008.16
	FV	CE 246550	01/14/08	05/12/08	2.66		\$2,000.32
	FV	CE 245550	01/14/08	05/12/08	2.00		\$1,504.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Brown, Robert B	FV	EMTPARADJ	02/21/08	05/22/08	0.01		\$7.28
	FV	EMTPARPRI	02/21/08	05/22/08		4.00	\$132.00
Brown, Stephanie Rene	FV	Asst Track	01/14/08	05/12/08	1.33		\$776.00
Brumfield, David J	M	ENG101S50	01/14/08	05/12/08	3.00		\$1,965.12
Brumm, Jennifer M	FV	NUR 105	03/09/08	05/12/08	0.50		\$291.00
Brundick, Frank William	FP	BUSS705403	02/06/08	05/10/08		7.50	\$157.50
	M	BUSS MCE	01/02/08	05/10/08		7.50	\$217.50
Brunetti, Arturo B	M	FLIT MCE	01/02/08	05/10/08		40.00	\$1,080.00
Bubash, Patricia M	M	CPDV MCE	01/02/08	05/10/08		7.50	\$247.50
Buchanan, Leonor Shelton	FP	RDG020409	01/14/08	05/12/08		48.00	\$1,701.12
	FP	RDG020450	01/14/08	05/12/08	3.00		\$2,613.12
Buck, Stephanie J	FP	PARA PRIMARY	01/14/08	05/12/08	6.00		\$3,492.48
	FP	NSNGADJFPCE	04/19/08	05/17/08	0.01		\$7.28
	FP	EMT ADJ	01/02/08	05/10/08	0.40		\$233.09
	FP	NSNGCPRFPCE	04/19/08	05/17/08		8.00	\$264.00
Buettner, Thomas L	FP	BIO122450	01/14/08	05/12/08	4.33		\$4,226.08
	FV	BIO207552lab	01/14/08	05/12/08	1.33		\$1,298.08
	FV	BIO207552	01/14/08	05/12/08	3.00		\$2,928.00
Bullock, Robert L	M	Substitute	02/28/08	05/12/08		21.00	\$525.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	IS 103S50	01/14/08	05/12/08	3.00		\$2,256.00
	M	IS 130671	03/09/08	05/12/08	3.00		\$2,256.00
Bunton, Molly C	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG2015XB	01/14/08	05/12/08	3.00		\$1,965.12
Burke, Mary Hagan	FP	DHY 131	01/14/08	05/12/08	9.67		\$9,440.08
	FP	Substitute	02/15/08	05/12/08		4.00	\$100.00
Burkhardt, Sarah B	FV	Substitute	02/10/08	05/12/08		13.25	\$331.25
	FV	MTH020505	01/14/08	04/12/08	2.25		\$1,309.68
	FV	MTH020501	01/14/08	04/12/08	2.25		\$1,309.68
Burns, Kara Allyn	FP	MTH020403	02/10/08	05/12/08	3.00		\$1,746.24
	FP	MTH140409	01/14/08	05/12/08	3.00		\$1,746.24
	FP	MTH020419	01/14/08	05/12/08	3.00		\$1,746.24
Burns, Mary Esther	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	PSY203SXA	01/14/08	05/12/08	3.00		\$1,965.12
	M	PSY2056WA	01/14/08	05/12/08	3.00		\$1,965.12
Burns, Richard B	FP	EDU217450	01/14/08	05/12/08	3.00		\$2,928.00
	FP	EDU218401	01/14/08	05/12/08	3.00		\$2,927.39
	FP	EDU211401	01/14/08	05/12/08	3.00		\$2,928.00
Burrage, Angela L	FP	IS 101H01	02/19/08	05/10/08	2.00		\$1,504.00
	FP	COMP HEC	02/19/08	05/10/08		143.00	\$4,147.00
Buschardt, Graciela	M	SPA102650	01/14/08	05/12/08	4.00		\$3,904.00
Bush, Jennifer L	M	NPAD MCE	01/02/08	05/10/08		6.00	\$198.00
Buss, Kenneth D	FV	Substitute	01/14/08	05/12/08		2.00	\$50.00
	FV	PE 130518	03/09/08	05/12/08	1.33		\$776.00
	FV	PE 130522	01/14/08	03/08/08	1.33		\$776.00
	FV	PE 162550	01/14/08	05/12/08	1.33		\$776.00
	FV	PE 162501	03/09/08	05/12/08	1.33		\$776.00
Butler, Cathy Ann	FP	MTR FPCE	03/10/08	05/17/08		20.00	\$360.00
Butler, Herman B	FP	CRJ207450	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Substitute	03/17/08	05/12/08		6.00	\$150.00
	FP	CRJ207401	01/14/08	05/12/08	3.00		\$2,256.00
Buxbaum, Laurence M	M	ART103S50	01/14/08	05/12/08	3.00		\$2,928.00
Buzzai, Annunciata	FP	FLIT FPCE	01/28/08	05/10/08		56.00	\$1,624.00
Byington, Alvin R	FV	CHM106550	01/14/08	05/12/08	4.00		\$3,904.00
	FV	CHM106501	01/14/08	05/12/08	4.00		\$3,904.00
Byington, Carol H	FV	CHM101550	01/14/08	05/12/08	5.33		\$5,202.08
	FV	CHM101502	01/14/08	05/12/08	4.00		\$3,904.00
Cahn, Elissa M	FP	Substitute	03/03/08	05/12/08		13.00	\$325.00
	FP	Substitute	01/28/08	05/10/08		7.50	\$187.50
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
Caldwell, Marilyn Carol	FV	Substitute	02/15/08	05/12/08		5.49	\$129.27
	FV	BIO111503	01/14/08	05/12/08	2.99		\$1,957.76
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Caler, Crystal Sue	M	PE 181182S80	01/14/08	05/12/08	1.21		\$703.25
Calicutt, Carolyn J	FP	IS 151450	01/14/08	05/12/08	4.00		\$2,620.16
	FP	IS 151486	01/14/08	05/12/08	4.00		\$2,620.16
Calicutt, Steven C	FP	IS 238450	01/14/08	05/12/08		48.00	\$1,701.12
Calicutt, Stevie C	M	IS 255695	03/09/08	05/12/08	3.00		\$2,256.00
	M	IT 526650	01/14/08	05/12/08	3.00		\$2,256.00
Callahan, John S	FP	FINC FPCE	01/31/08	05/10/08		1.50	\$31.50
Cameron, Brian K	FV	PHL101551	01/14/08	05/12/08	3.00		\$2,613.12
Campbell, Bonita K	FP	CUL250401	01/14/08	05/12/08	2.63		\$2,562.00
Cannon, Karla Jayne	W	RDG030301	01/14/08	05/12/08	3.00		\$1,965.12
Cantrell, Michele Rene	FP	PE 182461	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 182450	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 181461	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 181450	01/14/08	03/10/08	1.33		\$776.00
Carlos, Mario Pruna	FP	Substitute	02/06/08	05/12/08		17.00	\$374.00
	FP	ART109110	01/14/08	05/12/08	4.00		\$2,621.76
Carlson, Chris Ann	FV	NUR 105	02/10/08	05/12/08	1.35		\$787.89
Carlson, Eileen M	M	Substitute	03/06/08	05/12/08		1.00	\$25.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	EDU2266W1	01/14/08	05/12/08	3.00		\$1,965.12
Carman, Stacey Rae	FP	PERD765H01	03/11/08	05/10/08		50.00	\$1,650.00
Carney, Marinan M	M	PSY200SW2	01/14/08	05/12/08	3.00		\$2,928.00
	M	PSY205S01	01/14/08	05/12/08	3.00		\$2,928.00
Carosella, Anthony Joseph	M	ART172601	01/14/08	05/12/08	4.00		\$3,005.76
	M	AT 105601	01/14/08	05/12/08	4.00		\$3,005.76
	M	AT 160SDL	04/28/08	05/02/08		3.00	\$1,701.00
Carr, David A	M	COMP MCE	01/02/08	05/10/08		36.00	\$972.00
	M	SUPV MCE	01/02/08	05/10/08		68.00	\$952.00
Carr, Gregory Stephen	FP	COM101455	01/14/08	05/12/08	3.00		\$1,965.12
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	Director	01/14/08	05/12/08	3.00		\$1,965.12
Carr, Nicole A	M	SUPV MCE	01/02/08	05/10/08		23.50	\$329.00
Carroll, Amy Michelle	M	COM101630	01/14/08	05/12/08	3.00		\$1,965.12
	M	COM101652	02/10/08	05/12/08	3.00		\$1,965.12
	M	Substitute	01/14/08	05/12/08		3.00	\$75.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Carroll, Brian J	M	PE 173650	03/09/08	05/12/08	1.33		\$776.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	PE 130	01/14/08	05/12/08	4.00		\$2,328.00
Carroll, Maria Esther	FP	SPA101450	01/14/08	05/12/08	3.38		\$2,939.76
Carroll, Mark S	FV	ART133551	01/14/08	05/12/08	4.00		\$3,005.76
Carron, Rebecca A	M	ENG1026W3	01/14/08	05/12/08	3.00		\$2,256.00
Carson, Diane E	M	MCM219SDL	04/28/08	05/02/08		1.00	\$81.00
Carter, Terrell Lamont	FP	IDS101474	01/14/08	05/12/08	3.00		\$1,965.12
	FP	Gallery Dir	01/14/08	05/12/08	3.00		\$1,966.32
Carvalho, Antonio	FP	BIC101450	01/14/08	05/12/08	3.00		\$2,256.00
Casey, Kimberly Lynn	FP	PSC101421	03/09/08	05/12/08	3.00		\$2,613.12
Casey, Zita Maria	FP	Mall Tutor	01/14/08	05/12/08		398.25	\$7,965.00
Cash, Christina Mae	M	GED MCE	01/02/08	05/10/08		89.50	\$1,253.00
Castanis, Janet Lee	M	AHCE MCE	01/02/08	05/10/08		2.00	\$58.00
Castillon, Jerry R	M	BIO124601	01/14/08	05/12/08	4.33		\$4,226.08
Castro, James F	FP	EMT ADJ	01/02/08	05/10/08	0.18		\$101.85
Cate, Leighanne Michelle	M	PE 122S50	01/14/08	05/12/08	1.29		\$846.61
	M	PED116S50	01/14/08	05/12/08	1.29		\$846.61
Caudillo, Kenneth James	FV	EDUC FVCE	02/05/08	05/10/08		30.00	\$420.00
	FV	EDUC FVCE	01/02/08	05/10/08		50.00	\$1,050.00
Cavanagh, Bradley M	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
	M	HMS102SDL	04/28/08	05/02/08		3.00	\$972.00
Chambers, Florence	FP	ENG020403	01/14/08	05/12/08	3.00		\$1,965.12
	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	ENG020404	01/14/08	05/12/08	3.00		\$1,965.12
Chan, Suet Ming	M	MUSCACCMPCE	01/02/08	05/10/08		29.98	\$665.50
Chandler, David J	M	PEDU MCE	01/02/08	05/10/08		6.00	\$108.00
Chang, Sheow Hwey	FV	ARTS727FV	01/02/08	05/10/08		36.00	\$972.00
Char, Deborah J	M	MTH030S04	01/14/08	05/12/08	3.00		\$1,746.24
	M	MTH160BS01	01/14/08	05/12/08	4.00		\$2,328.32
	M	Substitute	02/07/08	05/12/08		2.00	\$50.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Charles, Mario P	M	IDS101S51	01/14/08	05/12/08	3.00		\$1,965.12
Chavaux, Therese L	M	PSY200SS1	01/14/08	05/12/08	3.00		\$2,928.00
	M	PSY200SW1	01/14/08	05/12/08	3.00		\$2,928.00
Checkett, Trudy Ann	M	PEDU MCE	01/14/08	05/10/08		8.00	\$168.00
Cherry, Dorothy J	FP	HMS201401	01/14/08	05/12/08	3.00		\$2,256.00
	FP	HMS203401	01/14/08	05/12/08	3.00		\$2,256.00
Chien, Rueih Wei	M	FLCH MCE	01/02/08	05/10/08		48.00	\$1,008.00
Chipman, Mary June	M	FOOD MCE	01/02/08	05/10/08		6.00	\$126.00
Christensen, Kortney J	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
	M	ACC110S50	01/14/08	05/12/08	4.00		\$3,008.00
Christeson, M C	M	Substitute	02/26/08	05/12/08		10.00	\$250.00
	M	COM101614	01/14/08	05/12/08	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	COM101611	01/14/08	05/12/08	3.00		\$1,965.12
	M	COM101602	01/14/08	05/12/08	3.00		\$1,965.12
Christmann, Gary A	FP	EMT ADJ	01/02/08	05/10/08	0.17		\$99.96
Christopher, Mark Stephen	FP	PARAMEDIC	01/14/08	05/12/08	5.31		\$3,092.30
Cicero, Mary F	M	COMP MCE	01/02/08	05/10/08		42.00	\$1,386.00
Clark, Clara M	M	GED MCE	01/02/08	05/10/08		72.50	\$1,305.00
Clarke, John D	FP	BIO215450	01/14/08	05/12/08	2.64		\$1,985.28
	FV	BIO111580lab	01/14/08	05/12/08	1.33		\$1,000.16
	FV	Substitute	01/18/08	05/12/08		2.66	\$58.52
	FV	BIO111580	01/14/08	05/12/08	3.00		\$2,256.00
	FP	BIO122401	01/14/08	05/12/08	3.00		\$2,256.00
	FV	Substitute	02/25/08	05/12/08		9.00	\$225.00
Clayborne, Sylvia D	FP	Mall Tutor	01/14/08	05/12/08		110.00	\$2,200.00
Clayton, Joel Timothy	FV	Blackboard	02/23/08	03/22/08		1.00	\$100.00
	FV	COM101500	01/14/08	05/12/08	3.00		\$1,965.12
Clayton, John A	FP	MCM124401	01/14/08	05/12/08	3.00		\$2,256.00
Cleary, Adam C	FV	ENG1105WB	01/14/08	05/12/08	2.81		\$1,842.30
	FV	ENG2135XA	01/14/08	05/12/08	3.00		\$1,965.12
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG101576	01/14/08	05/12/08	3.00		\$1,965.12
	FV	ENG101527	03/09/08	05/12/08	1.50		\$982.56
Clifford, Anjanette	M	BIO207S01	01/14/08	05/12/08	4.33		\$2,836.32
	FP	EMT SUB	01/02/08	05/10/08		21.00	\$525.00
Cobb, Daniel R	M	ECO152640	02/10/08	05/12/08	3.00		\$2,928.00
Coker, Mary Ann	M	SOC1016W2	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	SOC101603	01/14/08	05/12/08	6.00		\$3,930.24
Cole, Yvonne E	FV	BIO111506	01/14/08	05/12/08	3.00		\$2,923.12
	FV	BIO111508	01/14/08	05/12/08	3.00		\$2,923.12
	FV	BIO111509lab	02/10/08	05/12/08	1.16		\$1,135.82
	FV	Substitute	04/24/08	05/12/08		2.66	\$58.52
Coleman, Darryl Kevin	FP	WRAPAROUND	01/14/08	05/12/08	3.00		\$1,965.12
	FP	COM101408	01/14/08	05/12/08	3.00		\$1,965.12
	FP	Substitute	02/07/08	05/12/08		16.25	\$406.25
	FP	COM101412	01/14/08	05/12/08	3.00		\$1,965.12
Coleman, Paula Monet Davis	FP	ECE127480	01/14/08	05/12/08	3.00		\$2,256.00
	FP	ECE102450	01/14/08	05/12/08	3.00		\$2,256.00
Collins, Adrienne Denise	M	SUPV MCE	01/02/08	05/10/08		54.00	\$864.00
Collins, Robert W	FV	PSI105503	03/17/08	05/12/08	1.13		\$654.84
	FV	PSI105502	03/17/08	05/12/08	1.13		\$654.84
	FP	PSI101450	01/14/08	05/12/08	3.00		\$1,746.24
	FP	PSI101451	01/14/08	05/12/08	3.00		\$1,746.24
Colosimo, Robert J	FP	CUL110403	01/14/08	03/09/08	1.50		\$1,130.82
	FP	CUL115423	03/17/08	05/12/08	3.00		\$2,256.00
Combest, John G	FV	PE 130554	03/09/08	05/12/08	1.33		\$873.92
	FV	PE 130556	03/09/08	05/12/08	1.33		\$873.92
	FV	PE 130555	03/09/08	05/12/08	1.33		\$873.92
	FV	PE 130557	03/09/08	05/12/08	1.33		\$873.92
Compton, Dianne K	FV	ENG050501	02/10/08	05/12/08		96.00	\$1,944.00
	FV	ESLCordin	01/14/08	05/12/08	3.00		\$2,256.00
Conaghan, Marcia Maroe	FV	BUSS FVCE	01/02/08	05/10/08		20.00	\$620.00
Conley, Brian P	M	ENG1026W1	01/14/08	05/12/08	3.00		\$2,613.12
Conley, Cheryl A	M	MUS222SDL	04/28/08	05/02/08		2.00	\$648.00
	M	MUS122601	01/14/08	05/12/08	2.00		\$1,310.08
	M	MUSC MCE	01/02/08	05/10/08		66.00	\$1,782.00
Conley, Larry C	FP	EMT ADJ	01/02/08	05/10/08	0.20		\$116.40
Connelly, Kristi Harris	FV	COM10150H	03/09/08	05/12/08	3.00		\$2,028.00
	FV	COMP FVCE	01/02/08	05/17/08		8.00	\$264.00
Coon, Eugene E	FV	BLW101550	01/14/08	03/28/08	2.25		\$2,196.00
Copper, David W	FP	NSNGADJFPCE	03/26/08	05/17/08	0.11		\$65.48
	FP	NSNGCPRFPCE	03/26/08	05/17/08		5.50	\$181.50

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	CTCR MCE	01/02/08	05/10/08		5.00	\$145.00
	M	CTCRADJMCE	01/02/08	05/10/08	0.01		\$7.28
Corley, Heather Ann	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	ART107108340	01/14/08	05/12/08	2.67		\$1,747.84
Corley, Norman G	FP	EMT PRIMARY	01/14/08	05/12/08	6.50		\$3,783.52
	FP	EMT ADJ	01/02/08	05/10/08	0.60		\$349.20
Corson, Dennis	M	IS 217650	01/14/08	05/12/08	3.00		\$2,256.00
Cortner, Charles David	M	PEDU MCE	01/02/08	05/10/08		20.00	\$360.00
Cossaboom, Sterling Page	M	MUS211601	01/14/08	05/12/08	3.00		\$2,928.00
Cote, Elizabeth Grimstead	M	PEDU MCE	01/02/08	05/10/08		18.75	\$506.25
Counts, Kelly Dannette	FP	NSNGADJFPCE	01/17/08	05/17/08	0.01		\$7.28
	FP	NSNGCPRFPCE	01/17/08	05/17/08		7.00	\$203.00
Cox, Karen E	FV	ECO151550	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ECO151551	01/14/08	05/12/08	3.00		\$2,928.00
Coyle, Daniel S	M	REAL MCE	01/02/08	05/10/08		6.00	\$186.00
Crawley, Lisa Birgitta	M	LGL226650	03/26/08	04/23/08	1.00		\$582.08
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Crews, Joel P	FP	MUS113401	01/14/08	05/12/08	3.00		\$1,965.12
	FP	Substitute	01/24/08	05/12/08		1.50	\$37.50
	FP	MUS128421	02/10/08	05/12/08	3.00		\$1,965.12
Crider, Jack	FP	PE 130432	03/17/08	05/12/08	1.33		\$1,161.92
	FP	PE 130463	03/17/08	05/12/08	1.33		\$1,161.92
	FP	PE 130464	03/17/08	05/12/08	1.33		\$1,161.92
	FP	PE 171422	03/17/08	05/12/08	1.33		\$1,161.92
Crinnion, Catherine Marie	FV	PEDU FVCE	05/04/08	05/31/08		4.00	\$72.00
Crisler, Kathryn Elizabeth	M	ART131650	01/14/08	05/12/08	4.00		\$2,328.00
Croghan, Ann D	FV	ARTS FVCE	01/02/08	05/10/08		177.00	\$4,779.00
	FP	ARTS FPCE	01/11/08	05/10/08		162.00	\$4,374.00
	M	ARTS MCE	01/02/08	05/10/08		27.50	\$742.50
	FP	ARTS FPCE	05/12/08	05/18/08		18.00	\$486.00
Cross, Donald T	FP	PSY214401	01/14/08	05/12/08	3.00		\$2,928.00
Crowley, William Robert	FP	MOTR FPCE	03/10/08	05/17/08		15.00	\$270.00
Cucchi, Michael A	M	SocCoach	01/14/08	05/12/08	0.33		\$194.00
Cuddihee, Gregory Philip	M	ARC112651	01/14/08	05/12/08	4.00		\$2,621.76
Culler, Donna R	FV	DANC FVCE	01/02/08	05/10/08		52.00	\$936.00
Curran, Michele Leianne	FP	DMS118401	01/14/08	05/12/08	4.00		\$3,005.76
Currier, Jamie Lynn	FV	COM101509	01/14/08	05/12/08	2.91		\$1,903.71
	FV	AFO	01/13/08	02/10/08		1.00	\$100.00
	FV	COM101516	01/14/08	05/12/08	3.00		\$1,965.12
Cusimano, Antoinette	M	HEAL MCE	03/24/08	05/10/08		1.00	\$25.00
Cyr, Laura-Jean A	FP	DHY 131	01/14/08	05/12/08	4.08		\$3,558.38
Damyran, Roberta Anne	M	BRID MCE	01/02/08	05/10/08		6.00	\$108.00
Danna, Gina Marie	M	HST102652	01/14/08	05/12/08	3.00		\$1,965.12
Danyluck, Sharon J	M	PEDU MCE	01/02/08	05/10/08		30.00	\$810.00
Darr, Raymond Charles	FP	PHL109450	01/14/08	05/12/08	3.00		\$2,256.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	PHL109501	01/14/08	05/12/08	3.00		\$2,256.00
Darris, Francelle V	FP	COMP765H07	01/04/08	05/10/08		2.00	\$62.00
	FP	IS FPCE	02/06/08	05/10/08	2.00		\$1,504.00
	FP	KIDS HEC	04/01/08	05/17/08		8.00	\$184.00
Darris, Maria Recto	FV	Substitute	04/14/08	05/12/08		1.00	\$25.00
Das, Neil Emery	FP	Librarian	01/14/08	05/10/08	8.47		\$6,368.50
Davenport, Cynthia A	FP	ART133421CORR	03/05/08	03/09/08	0.67		\$388.00
	FP	ART133421	02/10/08	05/12/08	3.33		\$1,940.00
David, John C	FP	MCM140421	02/10/08	05/12/08	2.88		\$2,162.00
	FP	BUS104422	03/17/08	05/12/08	3.00		\$2,256.00
Davidson, Nancy A	M	ENG101625	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG101621	01/14/08	05/12/08	3.00		\$1,965.12
Davies-Sigmund, Francine M	M	ENG053650	01/14/08	05/12/08	3.00		\$1,965.12
Davis, Dana Lynn	FP	ENG030452	01/14/08	05/12/08	2.63		\$1,527.96
	FP	ENG030453	01/14/08	05/12/08	3.00		\$1,746.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Davis, Joseph L	M	PSC101605	01/14/08	05/12/08	3.00		\$2,928.00
	M	PSC101604	01/14/08	05/12/08	3.00		\$2,928.00
	M	PSC101650	01/14/08	05/12/08	3.00		\$2,928.00
Davis, Phyllis R	M	BUSS MCE	01/02/08	05/10/08		5.00	\$145.00
Dawson, Susan Christine	FP	IDS101403	01/14/08	05/12/08	3.00		\$2,613.12
	FP	IDS101402	01/14/08	05/12/08	3.00		\$2,613.12
	FP	ART102401	01/14/08	05/12/08	3.00		\$2,613.12
De Voe, Pamela A	M	ANT102T16	02/10/08	05/12/08	3.00		\$2,613.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Deacon, Mary	FP	ART107108	01/14/08	05/12/08	2.67		\$1,747.84
Deal, Edwin J	FP	ESL Tutoring	01/14/08	05/12/08		218.00	\$4,360.00
DeBisschop, Linda Ann	M	IRT125674	01/14/08	05/12/08	3.00		\$2,256.00
	M	IRT126674	01/14/08	05/12/08	3.00		\$2,256.00
Dees, Nathan D	FV	PHY111502	03/18/08	05/12/08	1.13		\$736.92
	FV	PHY111550	03/18/08	05/12/08	1.13		\$736.92
DeFord, Eric Michael	M	AT 233SDL	04/28/08	05/02/08		2.00	\$162.00
	M	AT 236SDL	04/28/08	05/02/08		3.00	\$972.00
	M	AT 612680	01/14/08	05/12/08	4.00		\$2,621.76
Delfert, Elizabeth Ann	FP	Librarian	03/03/08	05/17/08	5.68		\$4,944.06
Deloney, Ronald W	FV	ACC100551	01/14/08	05/12/08	3.00		\$2,256.00
	FV	ACC100550	01/14/08	05/12/08	3.00		\$2,256.00
Dempsey, Louise Ann	FV	EDUC704FV	01/02/08	05/08/08		3.00	\$63.00
Denney, Christa Gearhart	FV	Substitute	03/17/08	05/12/08		3.00	\$75.00
	FV	ART169501	01/14/08	05/12/08	3.00		\$2,613.12
	FV	AT 212501	01/14/08	05/12/08		64.00	\$2,915.84
Dennis, Patricia K	M	HEAL MCE	01/02/08	05/10/08		4.00	\$108.00
Dent, Thomas P	W	ACC100301	01/14/08	05/12/08	3.00		\$2,928.00
Devine, Edith A	M	GEDINSVMCE	01/02/08	05/10/08		28.75	\$287.50
	M	GED MCE	01/02/08	05/10/08		335.00	\$6,030.00
	M	BAYLESSMCE	01/02/08	05/12/08		14.25	\$256.50
Devine, Joan L	M	AHCE MCE	01/02/08	05/10/08		3.00	\$87.00
DeWitt, Theresa Faye	FP	DA 202	03/21/08	05/02/08	0.83		\$626.20
	FP	DA 174	01/14/08	05/12/08	2.27		\$1,706.41
	FP	DA 201	01/18/08	03/07/08	0.37		\$281.80
Dhawan, Balram	FV	CHM105550	01/14/08	05/12/08	5.33		\$5,202.08
	FV	Blackboard	02/23/08	03/22/08		1.00	\$100.00
	FV	CHM105504	01/14/08	05/12/08	4.00		\$3,904.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	04/07/08	05/12/08		7.00	\$175.00
Diekmann, Henry A	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ECO152671	03/09/08	05/12/08	3.00		\$2,928.00
	M	ECO151S01	01/14/08	05/12/08	3.00		\$2,928.00
	M	ECO140S01	01/14/08	05/12/08	3.00		\$2,928.00
Dietzler, Michael N	FP	EMT PRIMARY	01/14/08	05/12/08	8.00		\$4,656.64
	FP	NSNGADJFPCE	01/17/08	05/17/08	0.03		\$14.56
	FP	NSNGCPRFPCE	01/17/08	05/17/08		15.00	\$435.00
	FP	EMT ADJ	01/02/08	05/10/08	0.17		\$99.96
Dingus, Steven Michael	M	PE 130	01/14/08	05/12/08	0.67		\$436.96
	M	PE 180S01	01/14/08	05/12/08	3.00		\$1,965.12
	M	PE 161S01	01/14/08	05/12/08	2.94		\$1,924.18
DiPietri, Elizabeth Hastings	M	MUSC MCE	01/02/08	05/10/08		12.00	\$276.00
Dixon, Robert T	M	Substitute	02/26/08	05/12/08		1.50	\$37.50
	M	COM1046S4	01/14/08	05/12/08	3.00		\$2,928.00
	M	COM101635	01/14/08	05/12/08	3.00		\$2,928.00
	M	COM1046S3	01/14/08	05/12/08	3.00		\$2,928.00
Dodge, John H	FP	LAC	01/14/08	05/10/08		304.00	\$4,864.00
Dominguez, Christine M	FV	SPA101550	01/14/08	05/12/08	3.91		\$2,558.75
Donnell, Susan Adams	FV	EDUC712FV	02/22/08	05/10/08		22.00	\$462.00
Donnelly, Raymond Romaine	FV	EDUC FVCE	02/05/08	05/10/08		51.00	\$714.00
	FV	GEN FWD	04/16/08	05/10/08		5.50	\$115.50
Donovan, Eric W	M	MCM130601	01/14/08	05/12/08	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Dorn, Kenneth Gerard	M	FINC MCE	02/04/08	05/10/08		10.00	\$210.00
Dorsey, Patrick T	FP	PEDU745420	01/31/08	05/10/08		8.00	\$144.00
Douglas Taylor, Helen Barnetta	FV	HOME703FV	01/02/08	05/10/08		6.00	\$108.00
Douglas, Milton R	FP	PE162163486	01/14/08	05/12/08	1.33		\$776.00
	FP	PEDU FPCE	02/09/08	05/10/08		36.00	\$648.00
	FP	Substitute	02/19/08	05/12/08		2.50	\$55.00
	FP	PE162163450	01/14/08	05/12/08	1.33		\$776.00
Downs, Joseph C	FP	DIE203426	04/14/08	05/08/08	4.67		\$3,511.84
	FP	DIE105426	03/17/08	04/10/08	4.67		\$3,511.84
Doyle, Mari Y	M	CCPR MCE	01/02/08	05/10/08		4.00	\$132.00
Drikow, Gary P	FV	CE 108550	01/14/08	05/12/08	3.00		\$2,256.00
	FV	CE 131550	01/14/08	05/12/08	3.00		\$2,256.00
Driskill, John E	FV	Substitute	02/01/08	05/12/08		3.00	\$75.00
	FV	DCS116551	01/14/08	05/12/08	3.00		\$1,965.12
DuBois, Kathleen Collins	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	LGL217670	01/14/08	03/08/08	3.00		\$2,613.12
	M	LGL218695	03/09/08	05/12/08	3.00		\$2,613.12
Dugal, Ronald V	FP	ACC204451	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Dumonceaux, Benedict Joseph	FV	BUSN FVCE	01/02/08	05/10/08		15.00	\$465.00
	M	BUSN MCE	01/02/08	05/10/08		20.00	\$620.00
	FP	BUSN705FPCE	01/31/08	05/10/08		20.00	\$620.00
Duncan, Sylvia J	FP	WRIT FPCE	02/12/08	05/10/08		8.00	\$200.00
Dunlop, Katherine	FP	Honors	01/22/08	02/23/08		2.00	\$162.00
	FP	ActDepChr	01/14/08	02/09/08	3.00		\$2,928.00
Dunn, Randy R	M	IRT101674	01/14/08	05/12/08	3.00		\$2,256.00
Dunn, Richard A	FP	ART113213451	01/14/08	05/12/08	3.87		\$2,539.83
	FP	LabManager	01/14/08	05/12/08	1.00		\$655.44
	FP	ART213401	01/14/08	05/12/08	4.00		\$2,621.76
Durley-Petty, Renay D	FV	PSY205550	01/14/08	05/12/08	3.00		\$2,256.00
	FV	PSY214550	02/10/08	04/12/08	3.00		\$2,256.00
	FV	COL020504	04/24/08	05/12/08	1.00		\$752.00
	FV	PSY203550	01/14/08	05/12/08	3.00		\$2,256.00
Dutt, Michael D	FV	Substitute	01/14/08	05/12/08		1.75	\$43.75
	FV	PE 130553	01/14/08	03/08/08	1.33		\$873.92
Dwyer, Daisy A	FP	SPA101480	01/14/08	05/12/08	3.75		\$3,266.40
Dwyer, Terrence J	FV	PSI115550	01/14/08	05/12/08	2.00		\$1,310.08
	FV	ASTR FVCE	01/02/08	05/10/08		9.50	\$237.50
Dyess, Carolyn Dixon	M	Substitute	04/04/08	05/12/08		4.00	\$100.00
	M	ART133669	01/14/08	05/12/08	2.00		\$1,310.88
	M	ART134669	01/14/08	05/12/08	2.00		\$1,310.88
Dzankovic, Sanela	FP	Orientation	02/04/08	02/10/08		2.00	\$50.00
	FP	COM101463	02/10/08	05/12/08	3.00		\$1,965.12
Ebert, Dineen M	M	IS 123675	01/14/08	02/05/08	1.00		\$976.00
	M	IS 132674	02/16/08	03/26/08	1.00		\$976.00
	M	IS 123674	02/16/08	03/25/08	1.00		\$976.00
	M	IS 119SDL	04/28/08	05/02/08		1.00	\$81.00
Echols, Felicia Chambliss	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	CRJ206474	01/14/08	05/12/08	3.00		\$1,965.12
	FP	CRJ102474	01/14/08	05/12/08	3.00		\$1,965.12
Eder, Carol Betsy	FV	MUSC705FV	01/02/08	05/10/08		16.00	\$336.00
	FP	MUSC FPCE	02/09/08	05/10/08		15.00	\$315.00
Ederh, Dossah Dossou	FP	LAC	01/14/08	05/10/08		279.50	\$4,472.00
Edward, Cecil Deron	FP	WomBskCoa	01/14/08	05/12/08	5.33		\$3,104.00
Edwards, Jeanne A	FV	MOT Adv	01/15/08	05/15/08		2.50	\$125.00
	FV	CDA TA	02/29/08	05/15/08		26.00	\$1,300.00
	FV	ECTA	03/10/08	05/15/08		1.50	\$75.00
	FV	EOW TA	01/24/08	05/15/08		35.00	\$1,750.00
	FV	AccredAdv	01/22/08	05/15/08		40.00	\$2,000.00
Edwards, Robert F	FV	BIO111512	01/14/08	05/12/08	3.00		\$2,928.00
	FV	BIO111511	01/14/08	05/12/08	3.00		\$2,928.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	BIO111552	01/14/08	05/12/08	3.00		\$2,928.00
Edwards, Stephen J	M	ART240639	01/14/08	05/12/08	2.00		\$1,502.88
	M	ART239639	01/14/08	05/12/08	2.00		\$1,502.88
Egan, Lynne Renee	M	SIGN MCE	01/02/08	05/10/08		20.00	\$420.00
Eichenberger, Richard Allen	M	MUS114604	01/14/08	05/12/08	4.50		\$4,392.00
	M	MUS135601	01/14/08	05/12/08	2.00		\$1,952.00
	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
	M	MUSC MCE	01/02/08	05/10/08		28.00	\$756.00
Eigel, Mary T	M	ART131603	01/14/08	05/12/08	4.00		\$3,906.24
	M	ART131605	01/14/08	05/12/08	4.00		\$3,906.24
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	CVTCordin	01/14/08	05/12/08	3.00		\$2,929.68
Eischen, Patricia Ann	M	Substitute	02/26/08	05/12/08		1.50	\$37.50
Eischer, Deborah S	M	FSHN MCE	01/02/08	05/10/08		22.00	\$594.00
Eisele, Carolyn C	FP	HRM209401	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Substitute	01/14/08	05/12/08		6.00	\$150.00
	FP	HRM201402	01/14/08	05/12/08	3.00		\$2,256.00
Ekberg, Susan H	M	CPDV MCE	01/02/08	05/10/08		7.00	\$203.00
El-Hage Chehade, Laura Lynn	FP	ARA101485	01/14/08	05/12/08	4.00		\$2,620.16
	FP	ARA102485	01/14/08	05/12/08	4.00		\$2,620.16
Elgin, Angela M	FP	EMTPRIMARY	01/14/08	05/12/08	7.25		\$4,220.08
Elliott, Glendoria	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Elpers, Francis J	M	LGL232650	01/14/08	01/30/08	1.00		\$976.00
	M	LGL206671	03/09/08	05/12/08	3.00		\$2,928.00
Engelhardt, Francesca E	W	PSY2143W1	01/14/08	05/12/08	3.00		\$2,256.00
	M	PSY2006SA	01/14/08	05/12/08	3.00		\$2,256.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	PSY200304	01/14/08	05/12/08	3.00		\$2,256.00
English, Nordeka	FP	MCM113401	01/14/08	05/12/08	6.00		\$4,512.00
Erdeg, Biljana	M	PHOT MCE	01/02/08	05/10/08		12.00	\$252.00
Erickson, Andrew T	M	AT 121669	01/14/08	05/12/08	1.00		\$655.44
	M	AT 221639	01/14/08	05/12/08	1.00		\$655.44
	M	AT 121639	01/14/08	05/12/08	1.00		\$655.44
	M	AT 226639	01/14/08	05/12/08	1.00		\$655.44
	M	AT 225639	01/14/08	05/12/08	1.00		\$655.44
Etling, Thomas R	FV	IDS101506	01/14/08	05/12/08	3.00		\$2,613.12
	FV	Honors	05/04/08	05/12/08		1.00	\$81.00
	FV	BUS104502	01/14/08	05/12/08	3.00		\$2,613.12
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	05/01/08	05/12/08		1.00	\$25.00
	M	BUS103601	01/14/08	05/12/08	3.00		\$2,613.12
Eto, Janet Kaoru	FP	HOME FPCE	02/12/08	05/10/08		3.00	\$63.00
Evans, Elizabeth A	M	HST101S01	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
Evens, Kevin A	M	MTH160S50	01/14/08	05/12/08	4.00		\$3,904.00
Everding, George A	M	ARC229650	01/14/08	05/12/08	3.00		\$2,256.00
Fackelman, Joseph A	FP	RTH245401	01/14/08	05/12/08	0.33		\$194.00
Faden, Regina M	FV	ENG101581	01/14/08	03/08/08		48.00	\$2,430.24
	FV	ENG1025X9	03/09/08	05/12/08	3.00		\$2,928.00
Fagbemi, Tony D	FP	EDU120450	01/14/08	05/12/08		48.00	\$2,430.24
Fagin, Gary C	FP	RNGE AIDE	04/11/08	05/12/08		27.25	\$181.21
Fahning, Kim Marie	M	ENG101S06	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG101S46	02/10/08	05/12/08	3.00		\$1,965.12
	M	ENG101S02	01/14/08	05/12/08	3.00		\$1,965.12
Fairchild, Mary P	FP	RTH245401	01/14/08	05/12/08	0.67		\$500.96
Faltus, Thomas F	FV	QC 204501	02/27/08	05/12/08	3.00		\$2,256.00
Fantroy, Dianna R	FP	ACC100421	02/10/08	05/12/08	3.00		\$2,256.00
Farias, Teddy	M	PE 130	01/14/08	05/12/08	4.00		\$3,005.76
	M	Substitute	03/20/08	05/12/08		13.00	\$286.00
Farid, Boubaker Lamine	FP	LAC	01/14/08	05/10/08		121.50	\$1,944.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Farris, Gregory D	M	PE 106651	04/02/08	04/28/08	1.33		\$1,001.92
	M	PE 106650	03/26/08	04/20/08	1.33		\$1,001.92
Favre, Matthew Thomas	FP	Substitute	04/11/08	05/12/08		1.00	\$25.00
	FP	ENG101421	02/10/08	05/12/08	3.00		\$1,965.12
	FP	ENG101420	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG020423	02/10/08	05/12/08	3.00		\$1,965.12
	FP	ENG1024WD	03/17/08	04/19/08	0.75		\$491.28
Fedor, Amanda Marie	M	DANC MCE	01/02/08	05/10/08		8.00	\$144.00
Feezel, Regina L	FV	PHL109503	01/14/08	05/12/08	3.00		\$2,613.12
	FV	PHL104550	01/14/08	05/12/08	3.00		\$2,613.12
Feibig, Edward L	M	BskCoach	01/14/08	05/12/08	1.33		\$1,161.92
Feldker, Karlene M	FV	HORT708FV	01/02/08	05/10/08		6.00	\$138.00
Ferguson, Vincent J	FV	EDUC FVCE	03/09/08	05/10/08		47.00	\$658.00
Fernandez, Kathleen M	M	PE 161S50	01/14/08	05/12/08	2.91		\$2,185.50
	M	PE 143650	01/14/08	05/12/08	1.33		\$1,001.92
Fetouh, Kamal A	FP	DMS116450	01/14/08	05/12/08	1.33		\$873.92
Fey, Marsha W	M	PEDU MCE	01/02/08	05/10/08		18.00	\$324.00
Fillenwarth, Albert Floyd	W	BUS104301	01/14/08	05/12/08	3.00		\$2,613.12
	W	BUS104302	01/14/08	05/12/08	3.00		\$2,613.12
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Fingers, Angelicia Elpis	M	PE 174601	01/14/08	03/08/08	1.33		\$776.00
	M	Staff Health	01/14/08	05/12/08	3.08		\$1,794.50
	M	PE 174602	03/09/08	05/12/08	1.33		\$776.00
Finley, Dawn Kasal	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG030511	01/14/08	05/12/08	2.91		\$1,691.67
Fischer, Brian J	FV	CE 248550	01/14/08	05/12/08	3.00		\$1,746.24
Fischer, Linda F	FP	NUR 108	03/09/08	05/12/08	2.08		\$1,565.50
	FP	Substitute	02/21/08	05/10/08		13.00	\$286.00
Fisher, Constance Lynne	M	PSY200607	01/14/08	05/12/08	3.00		\$2,256.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	PSY2006S6	01/14/08	05/12/08	3.00		\$2,256.00
Fitz, Donald E	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	PSY200401	01/14/08	05/12/08	4.00		\$3,904.00
Fletcher, Morris E	M	ARC110603	01/14/08	05/12/08	4.00		\$3,906.24
	M	ARC220650	01/14/08	05/12/08	4.00		\$3,906.24
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ARC110604	01/14/08	05/12/08	4.00		\$3,906.24
	M	ARC220HON	04/28/08	05/02/08		1.00	\$81.00
Flores, Carlos M	FP	HORT FPCE	02/12/08	05/10/08		3.00	\$87.00
Flynn, M Luisa	M	FLIT MCE	01/02/08	05/10/08		24.00	\$648.00
Forde, Gary C	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	PSY200486	03/09/08	05/12/08	3.00		\$1,965.12
Foster, E Kristin	FP	PHOT FPCE	02/12/08	05/10/08		16.00	\$336.00
Foster, John T	FP	PEDU770401	01/09/08	05/10/08		45.00	\$810.00
Foster, William D	FV	MTH030501	01/14/08	05/12/08	3.00		\$2,928.00
	FV	MTH030580	01/14/08	05/12/08	3.00		\$2,928.00
	FV	MTH030507	01/14/08	05/12/08	3.00		\$2,928.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Fouche, Gwyndolyn	FV	IDS201503	01/14/08	05/12/08	4.00		\$3,904.00
	FV	Bkbrd	02/23/08	03/22/08		1.00	\$100.00
	FV	DANC734FV	01/02/08	05/10/08		12.00	\$216.00
	FV	IDS101514	01/14/08	05/12/08	3.00		\$2,928.00
Fox, Marianne	FP	NUR LAB	01/14/08	05/12/08	8.97		\$8,763.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	Substitute	04/07/08	05/12/08		1.50	\$33.00
Franken, Jenell Rita	M	WomVolCoa	03/09/08	05/12/08	2.00		\$1,310.88
Frankenreiter, David A	M	MTH030S05	01/14/08	05/12/08	3.00		\$1,746.24
	M	MTH030S03	01/14/08	05/12/08	3.00		\$1,746.24
	M	MTH030S51	01/14/08	05/12/08	3.00		\$1,746.24
Fraser, Eileen B	FV	FOOD FVCE	01/02/08	05/10/08		31.80	\$858.60
Fraser, Jennifer C	FV	CHM101501	01/14/08	03/08/08	0.67		\$387.08

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	CHM101501	03/09/08	03/22/08	0.67		\$387.08
Frederickson, Kenneth F	FP	EMTPRIMARY	01/14/08	05/12/08	6.25		\$3,638.00
Freeman, Shirley Harmon	FV	Asst WBKB	01/14/08	05/12/08	1.33		\$776.00
Frese, Anne M	FV	CRFT FVCE	01/02/08	05/10/08		24.00	\$432.00
	FV	KIDS738FV	01/02/08	05/10/08		7.20	\$194.40
	FV	Substitute	01/01/08	05/12/08		1.00	\$25.00
Frese, Ethel M	M	PTA	03/24/08	04/11/08	0.20		\$195.20
Freund, Linda S	FV	ECE101525	01/05/08	05/15/08	1.90		\$1,244.58
	FV	ECE101525	02/05/08	05/10/08	0.90		\$589.54
	FV	ECE102526	03/12/08	05/12/08	0.90		\$589.54
	FV	ECE103525	04/07/08	05/15/08	1.10		\$720.54
	FV	ECE101526	03/14/08	05/12/08	0.40		\$262.02
	FV	ECE102528	03/15/08	05/12/08	1.90		\$1,244.58
	FV	ECE101526	03/13/08	05/12/08	1.90		\$1,244.58
	FV	ECE102S29	01/07/08	04/30/08	1.10		\$720.54
	FV	ECE102S28	01/05/08	04/15/08	0.65		\$425.78
Fricks, Aldene L	M	IS 102601	01/14/08	05/12/08	3.00		\$2,928.00
	M	IS 102602	01/14/08	05/12/08	3.00		\$2,928.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	Substitute	02/20/08	05/12/08		2.00	\$50.00
Friederich, Rita A	M	PEDU MCE	01/02/08	05/10/08		12.00	\$216.00
Frischmann, Robert Steven	M	SptInfo	01/14/08	05/12/08	2.67		\$1,747.84
Frye, Felipe S	FP	KIDS710H03	01/01/08	05/10/08		40.00	\$1,000.00
	FP	ART107402	01/14/08	05/12/08	2.67		\$1,747.84
	FP	Substitute	01/17/08	05/12/08		7.00	\$154.00
	FP	ART114211	01/14/08	05/12/08	4.00		\$2,621.76
Fuchs, Gloria A	FP	ART 113	02/10/08	03/22/08	2.00		\$1,310.88
Fuessel, Barbara Lee	FP	NUR0201	01/14/08	05/12/08	10.67		\$6,991.36
Fuglsang, Susan Mary	FV	BUSS FVCE	01/11/08	05/10/08		24.00	\$744.00
Fulbright, James S	M	ENG1026WA	01/14/08	05/12/08	3.00		\$2,928.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ENG101602	01/14/08	05/12/08	3.00		\$2,928.00
Fuller, Neathery Batsell	M	ANT2026XJ	01/14/08	05/12/08	3.00		\$1,965.12
	M	ANT102686	01/14/08	05/12/08	3.00		\$1,965.12
	M	ANT102685	01/14/08	05/12/08	3.00		\$1,965.12
	M	ANT102HON	04/28/08	05/02/08		3.00	\$243.00
Fuller, Toni G	FV	SIGN FVCE	01/02/08	05/10/08		20.00	\$540.00
Fusco, Angeline C	M	DANC MCE	01/02/08	05/10/08		15.53	\$279.54
Gaal, Frank A	M	PRD102601	03/18/08	04/29/08	1.00		\$976.00
Gabel, Randall G	FP	NSNGADJTFPCE	03/03/08	05/10/08	0.01		\$7.28
	FP	NSNGACLSFPCE	03/03/08	05/10/08		8.00	\$264.00
Gallen, James M	M	HIST MCE	01/02/08	05/10/08		2.00	\$46.00
Gallup, Craig William	M	IDS101HON	04/28/08	05/02/08		1.00	\$81.00
	M	IDS101S02	01/14/08	05/12/08	3.00		\$2,256.00
	M	IDS101S03	01/14/08	05/12/08	3.00		\$2,256.00
	W	IDS101350	01/14/08	05/12/08	3.00		\$2,256.00
Gangwal, Rakhi Rajkumar	M	PE 181603	01/14/08	05/12/08	1.33		\$776.00
Ganim, Margaret Joyce	M	ESL PLCMNT	02/20/08	05/12/08		33.00	\$726.00
Gansner, George A	M	Substitute	03/04/08	05/12/08		18.00	\$450.00
Garnica, Jennifer Lynn	FP	NUR 204	01/14/08	05/12/08	7.47		\$4,893.96
Garrison, Rolland Nathaniel	M	COMP MCE	01/02/08	05/10/08		39.00	\$1,209.00
Gaubatz, Douglas	FV	ART165501	01/14/08	05/12/08	3.88		\$3,784.17
	FV	ART267502	01/14/08	05/12/08	3.88		\$3,784.17
Gavosto, Michael R	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	PE 161350	01/14/08	05/12/08	3.00		\$1,965.12
Gawlik, Deborah Reeves	M	GED MCE	01/02/08	05/12/08		29.00	\$464.00
Geiler, Emily K	M	PEDU MCE	01/02/08	05/10/08		33.00	\$704.00
Geimer, Jennifer Lee	FP	IS ILC440	01/14/08	05/12/08	4.33		\$2,522.00
	FP	HOME FPCE	01/31/08	05/10/08		12.00	\$252.00
	FP	COMP FPCE	02/12/08	05/10/08		6.00	\$174.00
Geist, Zoe Ann	FV	BIO123501	01/14/08	05/12/08	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	BIO110601	01/14/08	05/12/08	4.33		\$2,836.32
	FV	Substitute	05/01/08	05/12/08		1.33	\$29.26
	M	Substitute	03/07/08	05/12/08		2.00	\$50.00
	M	BIO111603	01/14/08	05/12/08	3.00		\$1,965.12
Geldbach, Anita A	M	DANC MCE	01/02/08	05/10/08		34.80	\$626.40
Geldbach, Ralph J	M	DANC MCE	01/02/08	05/10/08		34.80	\$626.40
Gentry, Mary Ann	M	MTH030S52	01/14/08	05/12/08	3.00		\$1,746.24
	M	MTH020S51	01/14/08	05/12/08	3.00		\$1,746.24
George, Daniel Robert	FP	FOOD FPCE	02/12/08	05/10/08		5.50	\$115.50
Gerst, David R	M	BUS104651	01/14/08	05/12/08	3.00		\$2,256.00
Getz, Diane M	FP	NUR 108	01/14/08	05/12/08	5.20		\$3,907.48
	FP	Substitute	01/20/08	05/12/08		4.00	\$100.00
	FP	Substitute	01/21/08	05/12/08		4.00	\$88.00
Gibbons, Thomas Patrick	FV	ENG020504	01/14/08	05/12/08	3.00		\$1,746.24
	FV	ENG020503	01/14/08	05/12/08	3.00		\$1,746.24
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG020505	01/14/08	05/12/08	3.00		\$1,746.24
Gillespie, James L	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	01/14/08	05/12/08		2.75	\$68.75
	FV	Track Coach	01/14/08	05/12/08	7.33		\$4,806.56
	FV	PE 130550	01/14/08	03/08/08	1.33		\$873.92
Giovanni, Joanne B	W	PE 161301	01/14/08	05/12/08	3.00		\$1,746.24
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	M	PE 180675	01/14/08	05/12/08	3.00		\$1,746.00
	M	PE 161675	01/14/08	05/12/08	3.00		\$1,746.00
	M	PE 161HON	04/28/08	05/02/08		1.00	\$81.00
Gitcho, Michael A	M	BIO111651	01/14/08	05/12/08	4.33		\$2,836.32
	M	BIO111602	01/14/08	05/12/08	3.00		\$1,965.12
Glass, Alan D	M	Substitute	01/14/08	05/12/08		8.00	\$200.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ACC110601	01/14/08	05/12/08	4.00		\$3,008.00
	M	ACC110602	01/14/08	05/12/08	4.00		\$3,008.00
Glore, Clifton	M	SOC201T56	02/10/08	05/12/08	3.00		\$1,965.12
	M	HMS100674	01/14/08	05/12/08	3.00		\$1,965.12
	M	Substitute	03/24/08	05/12/08		3.25	\$81.25
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Glynn, Elizabeth Catherine	FV	REL10250H	01/14/08	05/12/08	3.00		\$2,256.00
Gochnour, Frances Ellen	FV	AFO	01/13/08	02/10/08		1.00	\$100.00
	FV	Substitute	02/10/08	05/12/08		12.00	\$300.00
	FV	ART111502	01/14/08	05/12/08	3.87		\$2,539.83
Goede, Robin Christine	FP	NSNGACLSFPCE	03/03/08	05/10/08		16.50	\$544.50
	FP	NSNGADJTFPCE	03/03/08	05/10/08	0.03		\$14.55
Gonzalez, Lorenzo Fernando	FP	FLFP	01/24/08	05/10/08		72.00	\$1,512.00
	FP	COMP SPAN	01/24/08	05/10/08		33.00	\$957.00
	FP	Mental Health	01/24/08	05/10/08		6.00	\$174.00
Gonzalez, Thomas L	FV	COM101580	01/14/08	05/12/08	3.00		\$2,928.00
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
	FV	COM101551	01/14/08	05/12/08	3.00		\$2,928.00
	FV	Blkbrd	02/23/08	03/22/08		1.00	\$100.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	COM101554	01/14/08	05/12/08	3.00		\$2,928.00
Goodrich, Scott Michael	M	BseCoach	01/14/08	05/12/08	2.67		\$1,552.00
Gorman, Alan D	M	AT 143650	01/14/08	05/12/08	4.00		\$2,621.76
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Gott, Lori Rose	FP	Substitute	02/19/08	05/12/08		6.00	\$132.00
	FP	NUR 101	01/14/08	05/12/08	4.89		\$3,202.92
Gottesmann, Helene G	FP	Librarian	01/14/08	05/10/08	3.76		\$3,672.20
Gottlieb, Melanie	FV	Librarian	01/14/08	05/12/08	0.64		\$417.69
Gotto, Jamie Lynn Mallott	FV	BIO208551	01/14/08	05/12/08	3.00		\$2,928.00
	FV	BIO208551lab	01/14/08	05/12/08	1.33		\$1,298.08
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Graessle, Eileen A	M	CRFT MCE	01/02/08	05/10/08		36.00	\$648.00
Graham, Bill P	FP	MTR FPCE	03/10/08	05/17/08		10.00	\$180.00
Graham, Scott E	FV	PE 118580	03/09/08	05/12/08	1.33		\$776.00
Graham, Stephanie Ann	M	PE 122603	01/14/08	05/12/08	1.33		\$873.92
	M	PE 105601	01/14/08	05/12/08	1.33		\$873.92
	M	COM101613	01/14/08	05/12/08	3.00		\$1,965.12
	M	PEDU MCE	04/29/08	05/10/08		6.00	\$126.00
	M	Substitute	01/14/08	05/12/08		5.00	\$125.00
Gramke, Robert S	FV	BIO111552lab	01/14/08	05/12/08	1.33		\$774.16
Grant, Ana Maria	FP	DMS111401	01/14/08	05/12/08	2.67		\$2,003.84
Grantham, Katharine Eva	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Librarian	01/14/08	05/12/08	0.64		\$417.69
Grass, Thomas R	FV	ME 230551	01/14/08	05/12/08	4.67		\$3,511.84
Grasso, Maria	M	ART107639	01/14/08	05/12/08	1.33		\$873.92
	M	ART108639	01/14/08	05/12/08	1.33		\$873.92
Graves, Jack Lee	FP	FIR105401	01/14/08	05/12/08	3.00		\$2,256.00
Gray, Patrick J	M	HRT240650	01/14/08	05/12/08	3.33		\$2,504.16
Grayem, John R	M	FINC MCE	01/02/08	05/10/08		2.00	\$54.00
Greco, Dorothy Jane	M	SENR MCE	01/02/08	05/10/08		2.00	\$50.00
Green, Alan K	FP	CRJ208474	01/14/08	05/12/08	3.00		\$1,965.12
Green, David Alan	FP	FOOD FPCE	02/07/08	05/10/08	10.13		\$5,893.56
Green, David Radford	W	MKT203350	01/14/08	05/12/08	3.00		\$1,965.12
Green, James H	FP	EMT ADJ	01/02/08	05/10/08	0.10		\$58.20
Greene, James A	M	MUS138SDL	04/28/08	05/02/08		2.00	\$648.00
Greer, James F	M	COM101628	01/14/08	05/12/08	3.00		\$2,928.00
	M	COM101633	01/14/08	05/12/08	3.00		\$2,928.00
	M	COM101627	01/14/08	05/12/08	3.00		\$2,928.00
Greer, Nancy M	FP	Substitute	01/14/08	05/12/08		4.00	\$100.00
	FP	MTH030409	01/14/08	05/12/08	3.00		\$1,746.24
	FP	MTH040421	02/10/08	05/12/08	5.00		\$2,910.75
Gregg, Agnes Marie	M	RDG030650	01/14/08	05/12/08	3.00		\$1,965.12
Gregory, Jaye J	M	AT 281601	01/14/08	05/12/08	1.33		\$1,302.08
	M	AT 237669	01/14/08	05/12/08	1.33		\$1,302.08
	M	AT 230669	01/14/08	05/12/08	1.33		\$1,302.08
	M	AT 219669	01/14/08	05/12/08	1.33		\$1,302.08
Grib, John A	M	GEO103601	01/14/08	05/12/08	3.00		\$2,928.00
	FV	GEO100502	01/14/08	05/12/08	3.00		\$2,923.12
Griffin, Karlyn Trinene	FV	MTH030556	01/14/08	05/12/08	3.00		\$1,746.24
Griffith, Jerry T	FP	FLLT FPCE	01/31/08	05/10/08		30.00	\$630.00
Griggs, Thomas L	M	DANC MCE	01/02/08	05/10/08		38.71	\$696.78
Grillo, Julia S	FP	FRE101401	01/14/08	05/12/08	3.88		\$2,538.28
	FP	FRE201401	01/14/08	05/12/08		62.00	\$941.78
Grimm-Howell, Elizabeth M	M	BLW101650	01/14/08	05/12/08	3.00		\$2,928.00
	M	BLW101602	01/14/08	05/12/08	3.00		\$2,928.00
Groat, Dan D	M	MTH030S02	01/14/08	05/12/08	3.00		\$1,746.24
	M	MTH030S01	01/14/08	05/12/08	3.00		\$1,746.24
Groff, Stephanie A	FP	DA 174	01/14/08	05/12/08	2.77		\$2,082.13
Gronemeyer, Ronald F	FP	FIR202450	01/14/08	05/12/08	3.00		\$2,256.00
	FP	FIR202451	01/14/08	05/12/08	3.00		\$2,256.00
Grossman, Robert J	M	BUS104652	01/14/08	05/12/08	3.00		\$2,256.00
Grote-Hasegawa, Donna Marie	M	ART108650	01/14/08	05/12/08	2.67		\$2,003.84
Grothe, James W	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	MTH185450	01/14/08	05/12/08	5.00		\$3,275.20
	FP	MTH170451	01/14/08	05/12/08	3.00		\$1,965.12
Grueninger, Kara M	FP	ELSPlacement	01/02/08	05/12/08		38.00	\$760.00
	FP	ENG062421	02/10/08	05/12/08	3.00		\$1,965.12
	FP	Substitute	03/24/08	05/12/08		9.00	\$225.00
	FP	ENG060461	02/10/08	05/12/08	6.00		\$3,930.24
Gruenloh, Amanda Mae	FV	Substitute	04/06/08	05/12/08		1.25	\$31.25
Guillot, Andrew Joseph	FP	Substitute	01/14/08	05/12/08		20.00	\$446.00
	FP	CUL230401	01/12/08	03/09/08	1.00		\$582.08

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Guntharp, Pamela M	FP	ESL Placement	01/02/08	05/12/08		67.00	\$1,340.00
	FP	ENG053402	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG060421	02/10/08	05/12/08	6.00		\$3,930.24
	FP	ESL Tutoring	01/14/08	05/12/08		43.00	\$860.00
Gunther, Margarita K	M	FLSP MCE	01/02/08	05/10/08		20.00	\$420.00
Gusdorf, Dorine Renee	W	PHL109301	01/14/08	05/12/08	3.00		\$2,928.00
	W	PHL101301	01/14/08	05/12/08	3.00		\$2,928.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	PHL1043S1	01/14/08	05/12/08	3.00		\$2,928.00
Guss, Jason W	FV	PEDU704FV	01/02/08	05/10/08		24.00	\$432.00
Gutjahr, Jeffrey A	M	MTH160S51	01/14/08	05/12/08	4.00		\$2,620.16
Guyol, Christopher Robert	FV	MTH030527	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH020505	04/13/08	05/12/08	0.75		\$436.56
	FV	MTH020517	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH020511	01/14/08	05/12/08	3.00		\$1,746.24
Hadler, Michelle Buehler	FV	ARTS FVCE	01/02/08	05/10/08		24.00	\$504.00
Haenel, Linda Susan	FP	RTH245401	01/14/08	05/12/08	0.33		\$194.00
Hafner, Rebecca Sue	FV	EGR141550	01/14/08	05/12/08	2.34		\$1,532.80
Hagan, Marilyn Kay	M	ART152674	01/14/08	05/12/08	3.00		\$2,928.00
	M	AT 151601	01/14/08	05/12/08	3.00		\$2,928.00
	M	ART158601	01/14/08	05/12/08	3.00		\$2,928.00
Hagan, Oliver L	FV	ECO152502	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ECO151580	01/27/08	02/09/08	0.75		\$732.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ECO140501	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ECO151580	02/10/08	04/12/08	3.00		\$2,928.00
Hahn, Stephen D	FP	EMT ADJ	01/02/08	05/10/08	0.28		\$160.05
Hake, Jon J	FV	ENG101515	01/14/08	05/12/08	3.00		\$2,613.12
	FV	ENG101511	01/14/08	05/12/08	3.00		\$2,613.12
Hall, Gloria J	FV	FOOD FVCE	01/02/08	05/10/08		26.40	\$712.80
Hall, Sandra Dye	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	NUR LAB	01/14/08	05/12/08	2.13		\$2,083.32
Hallermann, Charleen T	FP	MTH186450	01/14/08	05/12/08	3.94		\$3,843.00
	FP	Coordinator	01/14/08	05/12/08	2.94		\$2,867.00
	FP	Substitute	01/14/08	05/12/08		4.50	\$112.50
	FP	Honors	01/22/08	02/23/08		5.00	\$405.00
Halsband, Donna L	M	IDS101607	01/14/08	05/12/08	3.00		\$2,256.00
	M	PRD122SDL	04/28/08	05/02/08		1.00	\$81.00
Hamilton, Carolyn	M	BIO207604	01/14/08	05/12/08	4.33		\$3,256.16
	M	BIO207651	01/14/08	05/12/08	4.33		\$3,256.16
Hamilton, Gerald Edward	FP	FOOD FPCE	01/29/08	05/10/08		47.00	\$987.00
	FP	Substitute	01/14/08	05/12/08		6.00	\$150.00
Hampton, Travis Dean	FP	DMS117450	01/14/08	05/12/08	1.33		\$1,001.92
Hamra, Teresa Renee	M	Substitute	01/31/08	05/12/08		23.90	\$525.80
	M	NUR 205	01/14/08	05/12/08	7.67		\$5,761.04
Handel, Christel K	FP	Honors	01/22/08	02/23/08		10.00	\$810.00
	FP	GER102450	01/14/08	05/12/08	4.00		\$3,904.00
	FP	GER101401	01/14/08	05/12/08	4.00		\$3,904.00
Hanewinkel, Katherine I	W	PE 181182339	01/14/08	05/12/08	1.33		\$1,001.92
	W	PED116301	01/14/08	05/12/08	1.33		\$1,001.92
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	M	PE 181601	01/14/08	05/12/08	1.33		\$1,001.92
	M	PE 181182S50	01/14/08	05/12/08	1.33		\$1,001.92
	M	PE 181602	01/14/08	05/12/08	1.33		\$1,001.92
	M	Substitute	02/20/08	05/12/08		7.00	\$154.00
Hankins, Mary Lee	FP	REAL720480	01/29/08	05/10/08		5.00	\$145.00
	FP	FINC704430	01/29/08	05/10/08		5.00	\$105.00
Hanna, Stacia Kay	FV	PE 181551	01/14/08	05/12/08	1.33		\$776.00
	FV	PED116551	01/14/08	05/12/08	1.33		\$776.00
Hansen, Elizabeth Ann	FV	CHM101506	03/09/08	03/22/08	0.67		\$579.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	CHM101506	01/14/08	03/08/08	0.67		\$579.24
	FV	CHM106501	01/14/08	03/08/08	0.67		\$579.24
	FV	CHM106501	03/09/08	03/22/08	0.67		\$579.24
	FV	CHM106550	01/14/08	03/08/08	0.67		\$579.24
	FV	Substitute	04/07/08	05/12/08		5.00	\$125.00
	FV	CHM106550	03/09/08	03/22/08	0.67		\$579.24
Hanser, Jennifer M	M	EDUC MCE	01/02/08	05/10/08		589.25	\$12,374.25
Hanson, Robin A	M	HST102S01	01/14/08	05/12/08	3.00		\$1,965.12
	M	HST101S03	01/14/08	05/12/08	3.00		\$1,965.12
	FV	HST101511	01/14/08	05/12/08	3.00		\$1,965.12
Hapner, Barry N	W	HST101346	02/10/08	05/12/08	3.00		\$2,256.00
	W	HST1013WA	01/14/08	05/12/08	3.00		\$2,256.00
	M	HST101S02	01/14/08	05/12/08	3.00		\$2,256.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	HST1023W1	01/14/08	05/12/08	3.00		\$2,256.00
Haramaty, Esther	FP	BIO208450	01/14/08	05/12/08	4.33		\$2,836.32
Harder, Keith E	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	PE 566474	01/14/08	05/12/08	3.00		\$2,613.12
Harder, Travis J	M	COMP MCE	01/02/08	05/10/08		34.50	\$1,138.50
Hardy, Cathleen Marie	M	PE 165680	01/14/08	05/12/08	1.33		\$776.00
Hardy, Jenny P	FP	KIDS719H17	01/04/08	05/10/08		24.00	\$504.00
Harl, Joseph L	FV	ANTH706FV	01/02/08	05/10/08		1.50	\$40.50
Harris, Sharon Ruth	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Voyager	01/14/08	05/12/08	2.00		\$1,310.08
	FV	ENG103501	01/14/08	05/12/08	3.00		\$1,965.12
Harris-Juelfs, Melodye Ann	W	PSY125369	01/14/08	05/12/08	1.88		\$1,231.48
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	M	PSY200HON	04/28/08	05/02/08		1.00	\$81.00
	M	PSY200606	01/14/08	05/12/08	4.00		\$2,620.16
	M	Substitute	01/25/08	05/12/08		2.50	\$62.50
Harrison, Kenneth E	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG101519	01/14/08	05/12/08	3.00		\$1,965.12
Harrod, James E	FP	ENG030422	02/10/08	05/12/08	3.00		\$2,928.00
	FP	ENG101423	02/10/08	05/12/08	3.00		\$2,928.00
Hart, Laurie Ann	M	BIO208605	01/14/08	05/12/08	3.00		\$2,256.00
	M	BIO208650	01/14/08	05/12/08	4.33		\$3,256.16
Hartin, Liesa A	W	PED116351	01/14/08	05/12/08	1.33		\$1,161.92
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	PE 181368	01/14/08	05/12/08	1.33		\$1,161.92
Hartmann, Jane C	M	CRFT MCE	01/02/08	05/10/08		18.00	\$324.00
Hastings, Curtis L	M	BRID MCE	01/02/08	05/10/08		70.00	\$1,260.00
	M	INSU MCE	01/02/08	05/10/08		26.00	\$858.00
Hauff, Alan F	FV	BUSS FVCE	01/02/08	05/10/08		10.00	\$330.00
Hawkins, Kenneth J	FV	PE 139550	01/14/08	05/12/08	1.33		\$776.00
Hawley, George R	FV	BRID FVCE	01/02/08	05/10/08		16.00	\$288.00
Hawn, Patricia M	M	PEDU MCE	01/02/08	05/10/08		50.50	\$909.00
Hayes, Christine Leigh	M	PEDU - MCE	01/02/08	05/10/08		12.50	\$262.50
Hayes, Cynthia Marie	M	SIGN MCE	01/02/08	05/10/08		14.00	\$322.00
Hayes, Nicola Anne	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
	M	MTH030619	01/14/08	05/12/08	3.00		\$1,746.24
	M	MTH030621	01/14/08	05/12/08	3.00		\$1,746.24
	M	Substitute	04/04/08	05/12/08		2.00	\$50.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Haynes, Pamela J	FP	RTH140401	01/14/08	05/12/08	0.33		\$194.00
Hazen, Cheryl Sue	FP	NUR 108	01/14/08	05/12/08	9.00		\$5,238.00
Heck, Kenneth Herman	FV	AsstSoftball	01/14/08	05/12/08	1.33		\$776.00
Heck, Theresa Elizabeth	FP	HRM134450	01/14/08	05/12/08	2.81		\$1,842.30
Heckmann, Jean Frances	FV	ENG070501	01/14/08	05/12/08		48.00	\$1,214.88
	FV	ENG061502	01/14/08	05/12/08		48.00	\$486.24
	FV	ENG051502	01/14/08	05/12/08		48.00	\$1,214.88
	FV	ENG053501	01/14/08	05/12/08		48.00	\$1,944.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Heffernan, Cris M	M	COMP MCE	01/02/08	05/10/08		48.00	\$1,584.00
Hegamin, Nanette H	FP	PE 173421	04/28/08	05/02/08		1.00	\$810.00
	FP	PE 130429	03/17/08	05/12/08	1.33		\$1,302.08
	FP	PE 130428	03/17/08	05/12/08	1.33		\$1,302.08
	FP	PE 130426	03/17/08	05/12/08	1.33		\$1,302.08
Heien, Robert E	FV	DANCHOMEFV	01/02/08	05/10/08		21.00	\$378.00
Heien, Sharon K	FV	DANC FVCE	01/02/08	05/10/08		21.00	\$378.00
Helle, Nancy A	FP	Substitute	01/14/08	05/12/08		3.00	\$75.00
	FP	MGH020423	01/14/08	05/12/08	3.00		\$1,965.12
	FP	MTH020406	01/14/08	05/12/08	3.00		\$1,965.12
	FP	MTH030410	01/14/08	05/12/08	3.00		\$1,965.12
Heller, Annette P	M	BUSN MCE	01/02/08	05/10/08		5.00	\$165.00
Helms, Katie Jane	M	ART134651	01/14/08	05/12/08	4.00		\$2,621.76
Henderson, Martha Lee	M	Librarian	01/07/08	05/12/08	3.36		\$2,528.60
Hennen, Debra R	M	FOOD MCE	01/02/08	05/31/08		34.50	\$793.50
Henson, Dennis Ray	M	Substitute	04/28/08	05/12/08		1.00	\$25.00
	M	ART103S01	01/14/08	05/12/08	3.00		\$2,256.00
Herman, David R	FP	EMT ADJ	01/02/08	05/10/08	0.30		\$174.60
Hernandez, Leslie S	FP	CCPR 725H25	01/14/08	05/10/08		28.00	\$756.00
Herron, Glenda S	FV	BUSN FVCE	01/02/08	05/10/08		10.00	\$330.00
Hibbs, Robert M	M	LGL223650	01/14/08	02/04/08	1.00		\$976.00
	M	LGL220650	02/11/08	03/03/08	1.00		\$976.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Hickey, Brian John	M	MTH030653	01/14/08	05/12/08	3.00		\$2,613.12
	M	MTH140653	01/14/08	05/12/08	3.00		\$2,613.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Hicks, John J	M	ARC222650	01/14/08	05/12/08	4.00		\$3,005.76
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Higgins, Nancy Ann	M	NPAD MCE	01/02/08	05/10/08		4.00	\$108.00
Hinds, Ahmad A	FP	MCM121401	01/14/08	05/12/08	3.00		\$1,746.24
Hinze, Barbara Ann	M	PHL109S50	01/14/08	05/12/08	3.00		\$2,256.00
Hirssig, Gary James	W	Orientation	01/13/08	01/26/08		1.00	\$50.00
	W	PE 130340	01/15/08	03/09/08	1.33		\$873.92
	W	PE 130341	01/15/08	03/09/08	1.33		\$873.92
	W	PE 130342	03/18/08	05/12/08	1.33		\$873.92
Hoefel, Briann O	FV	COL020510	01/14/08	05/12/08	3.00		\$1,965.12
	FV	DIT 209	01/14/08	05/12/08	0.50		\$327.51
	FV	DIT107501	01/14/08	05/12/08	0.40		\$262.00
	FV	DIT 106	02/10/08	05/12/08	0.80		\$524.43
	FV	DIT 106	01/27/08	02/09/08	0.01		\$8.19
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Hoefel, Eric J	FP	Substitute	02/26/08	05/12/08		3.00	\$66.00
	FP	ART113401	01/14/08	05/12/08	4.00		\$2,621.76
	M	Substitute	01/15/08	05/12/08		9.00	\$198.00
	M	ART113601	01/14/08	05/12/08	4.00		\$2,621.76
Hoffman, Beverly Lake	M	ARTS MCE	01/02/08	05/10/08		76.00	\$2,052.00
Hoffman, Carl Frederick	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	MTH020S46	02/10/08	05/12/08	3.00		\$1,746.24
	M	MTH030S46	02/10/08	05/12/08	3.00		\$1,746.24
Hoffman, Joyce Ellen	FP	RDG012450	01/14/08	05/12/08		29.00	\$1,174.50
	FP	RDG013450	01/14/08	05/12/08		13.00	\$592.28
Hoffman, Mary Francis	M	PEDU MCE	01/02/08	05/10/08		10.00	\$230.00
Hoffman, Micki D	M	GED MCE	01/02/08	05/10/08		203.25	\$3,658.50
Hoffman, Sara Paula	M	ART108603	01/14/08	05/12/08	2.67		\$1,747.84
	M	Public Lec	03/23/08	04/19/08		1.00	\$100.00
	M	ART108602	01/14/08	05/12/08	2.67		\$1,747.84
	FV	AFO	01/13/08	02/10/08		1.00	\$100.00
	FV	ART111550	01/14/08	05/12/08	4.00		\$3,485.76
Hoggard, Kari Marie	FP	FLIT702H50	01/28/08	05/10/08		28.00	\$812.00
Holland, Steven W	FP	Librarian	02/22/08	05/17/08	6.05		\$3,963.96
Hollander, Robert R	FP	Honors	01/22/08	02/23/08		1.00	\$81.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	HST102402	01/14/08	05/12/08	2.91		\$2,836.50
Hollaway, John David	M	ENG101653	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG103650	01/14/08	05/12/08	3.00		\$1,965.12
Holt, Leslie E	M	Substitute	03/20/08	05/12/08		3.00	\$66.00
	M	ART109604	01/14/08	05/12/08	4.00		\$2,621.76
Holterman, Donald L	FV	PE 130506	01/14/08	03/08/08	1.33		\$776.00
	FV	PE 130522	03/09/08	05/12/08	1.33		\$776.00
	FV	PE 116501	01/14/08	05/12/08	1.33		\$776.00
	FV	PE 130506	03/09/08	05/12/08	1.33		\$776.00
	FV	PE 116502	01/14/08	05/12/08	1.33		\$776.00
Holtzapple, Vicki	M	SOC101S01	01/14/08	05/12/08	3.00		\$2,928.00
Homeyer, Yvonne M	M	FINC MCE	01/02/08	05/10/08		2.00	\$50.00
Honnold, Adrienne L	W	MUS1283S1	01/14/08	05/12/08	3.00		\$1,965.12
	W	Blackboard	05/04/08	05/12/08		1.00	\$150.00
	W	Substitute	05/04/08	05/12/08		2.40	\$60.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Honti, Mary A	FP	CLT210401	01/14/08	05/12/08	2.00		\$1,953.12
Hooper, Jacqueline Savis	M	PED201674	01/14/08	05/12/08	3.00		\$2,929.68
Hoppe, Bradley Robert	FP	Rnge Aide	04/11/08	05/12/08		14.00	\$93.10
Hornaday, Derek Lamont	FP	EMT ADJ	01/02/08	05/10/08	0.30		\$174.60
Horne, Mason Gabriel	FP	BaseCoach	01/14/08	05/12/08	3.67		\$2,134.00
	FP	StrengthTrn	01/14/08	05/12/08	0.67		\$388.00
Horner, Mary E	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	COM101302	01/14/08	05/12/08	3.00		\$1,965.12
	W	COM101305	01/14/08	05/12/08	3.00		\$1,965.12
Hossin, Omar J	FP	RTH140401	01/14/08	05/12/08	0.33		\$194.00
Hotze, Pamela Evon	M	Tech Asst	01/14/08	05/12/08	0.38		\$245.64
Houghton, David M	FV	THTR FVCE	01/02/08	05/10/08		20.00	\$540.00
Howe, Joseph W	M	MTH140613	01/14/08	05/12/08	3.00		\$2,928.00
	M	MTH030S08	01/14/08	05/12/08	3.00		\$2,928.00
	M	MTH030S07	01/14/08	05/12/08	3.00		\$2,928.00
Hoxha, Hyrije H	FP	ENG050450	01/14/08	05/12/08	6.00		\$5,856.00
Huber, Dawn Marie	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	HIT104474	01/14/08	05/12/08	2.00		\$1,164.16
	FP	HIT105474	01/14/08	05/12/08	1.00		\$582.08
Hufker, Barbara J	FV	HST101580	01/14/08	05/12/08	3.00		\$2,256.00
	FV	HST130550	01/14/08	05/12/08		48.00	\$1,701.12
Hughes, Barbara Ann	M	HOME MCE	01/02/08	05/10/08		4.00	\$92.00
	M	NPAD MCE	01/02/08	05/10/08		6.00	\$162.00
Hughes, Marilyn Sue	FP	MTH030414	01/14/08	05/12/08	3.00		\$2,928.00
	FP	MTH030403	01/14/08	05/12/08	3.00		\$2,928.00
	FP	MTH108402	01/14/08	05/12/08	3.00		\$2,928.00
Hughes, Martha R	FP	Substitute	02/07/08	05/12/08		7.50	\$187.50
	FP	MUS131421	02/10/08	05/12/08		48.00	\$2,430.24
	FP	MUS114401	01/14/08	05/12/08	3.00		\$2,613.12
Hughes, Yvonne L	FP	Mall Tutor	01/14/08	05/12/08		100.00	\$2,000.00
Huisinga, Joan F	M	SENR MCE	01/02/08	05/10/08		2.00	\$50.00
	M	TRIP MCE	01/02/08	05/31/08		23.00	\$621.00
Hulsey, Scott A	FP	EMT ADJ	01/02/08	05/10/08	0.20		\$116.40
Hurt, David Edward	M	ARC115601	01/14/08	05/12/08	4.00		\$3,005.76
	M	art157601	01/14/08	05/12/08	2.67		\$2,003.84
Hurt, Debra A	M	Substitute	03/05/08	05/12/08		4.00	\$100.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	BIO207603	01/14/08	05/12/08	4.33		\$2,836.32
	M	BIO207601	01/14/08	05/12/08	4.33		\$2,836.32
Hurt, Susan L	M	PEDU MCE	01/02/08	05/10/08		12.00	\$216.00
Hutchinson, Patricia Ann Tyler	FP	REAL FPCE	02/12/08	05/10/08		3.00	\$87.00
Hutter, Jerry Sue	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	NUR 201	01/14/08	05/12/08	7.87		\$5,911.32
Huxhold, John P	M	ENG101614	01/14/08	05/12/08	3.00		\$2,928.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ENG101613	01/14/08	05/12/08	3.00		\$2,928.00
Hyland, Deborah J	M	ENG020605	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG101S03	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Hyman, Cherie M	FV	GEDU FV	01/02/08	05/10/08		102.00	\$2,754.00
Imbeault, Daria J	M	GED MCE	01/02/08	05/10/08		4.00	\$56.00
Irgang, Susan Judith	FP	ENG103401	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG101422	02/10/08	05/12/08	3.00		\$1,965.12
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Irwin, Karen S	FP	KIDS719H22	05/12/08	05/30/08		2.00	\$50.00
	FP	KIDS719HEC	01/14/08	05/10/08		16.00	\$400.00
	FP	KIDS701H22	01/01/08	01/12/08		2.00	\$50.00
Isbell, Camelia M	M	ENG101608	01/14/08	05/12/08	3.00		\$1,965.12
Isely, Douglas Charles	FP	MTH030422	01/14/08	05/12/08	2.94		\$2,867.00
	FP	MTH020433	02/10/08	05/12/08	2.91		\$2,836.50
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Isenberg, Joel P	M	ENG101628	01/14/08	05/12/08	3.00		\$2,256.00
Ivery, Judy Ann	FP	Rnge Aide	04/11/08	05/12/08		7.00	\$46.55
Jackson, Sandra K	FV	COMP FVCE	01/02/08	05/10/08		25.00	\$825.00
Jackson, Sharon A	FV	ENG032508	01/14/08	05/12/08	2.00		\$1,164.16
	FV	ENG032504	01/14/08	05/12/08	2.00		\$1,164.16
	FV	ENG032516	01/14/08	05/12/08	2.00		\$1,164.16
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Jackson, Yolanda A	FP	EMT ADJ	01/02/08	05/10/08	0.20		\$116.40
Jackson-Potter, Jessica Nicole	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	MTH020556	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH020550	01/14/08	05/12/08	2.91		\$1,691.67
Jacobsen, Kirsten	FP	Ceramics	03/09/08	05/12/08	2.00		\$1,310.88
James, David Michael	FP	EMT ADJ	01/02/08	05/10/08	0.08		\$43.65
Jamison, Michael T	FV	LGL230580	03/21/08	05/09/08	4.00		\$3,904.00
	FV	LGL227550	01/14/08	05/12/08	1.00		\$976.00
	FV	LGL232550	03/09/08	04/12/08	1.00		\$976.00
	FV	ECO140550	01/14/08	05/12/08	3.00		\$2,928.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	LGL223550	01/14/08	05/12/08	1.00		\$976.00
Janssen, Jane L	M	ART133639	01/14/08	04/12/08	2.25		\$1,690.74
Jaouiche, Lisa A	FV	MTH140535	01/14/08	05/12/08	2.81		\$2,115.00
Jarvis, Steven W	M	BskCoach	01/14/08	05/12/08	5.33		\$3,104.00
Jasper, Geraldine A	FV	Outreach	01/24/08	05/15/08		10.00	\$330.00
	FV	CCPRFVCE	01/02/08	05/10/08		22.00	\$726.00
	FV	EOW Outreach	04/18/08	05/12/08		4.00	\$132.00
	FP	CCPR702480	01/19/08	05/10/08		16.00	\$528.00
	M	CCPR MCE	01/02/08	05/10/08		16.00	\$528.00
	FV	CCPR765FV	02/24/08	03/08/08		1.00	\$100.00
Jeep, Robert T	M	PEDU MCE	01/02/08	05/10/08		54.00	\$972.00
Jefferson, Kinoshia Michell	FP	PEDU FPCE	02/06/08	05/10/08		24.00	\$504.00
Jenner, Julia Carol	FV	Substitute	03/23/08	05/12/08		3.00	\$75.00
	FV	ART131501	01/14/08	05/12/08	4.00		\$3,005.76
	FV	ART235502	03/09/08	05/12/08	2.67		\$2,003.84
	FV	ART135501	01/14/08	03/07/08		2.66	\$1,292.76
Johnson, Barbara S	M	BIO111S01	01/14/08	05/12/08	4.33		\$4,226.08
	M	BIO111S51	01/14/08	05/12/08	4.33		\$4,226.08
Johnson, Bruce A	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Johnson, Cecilia H	M	Workshop	02/15/08	02/23/08	1.00		\$976.00
	FP	ActDepChr	01/14/08	05/12/08	3.00		\$2,928.00
	FP	HMS111401	01/14/08	05/12/08	3.00		\$2,928.00
Johnson, Claudean	FP	DANC FPCE	01/29/08	05/10/08		15.00	\$270.00
Johnson, Delwin D	FP	CHM101450	01/14/08	05/12/08	5.33		\$5,202.08
Johnson, Paula Phillips	FV	HCHS COOR	01/02/08	05/10/08		173.75	\$2,432.50
Johnson, Sarah C	FP	FLIR FPCE	01/31/08	05/10/08		16.00	\$336.00
Johnson, Steven L	FP	PE 130410	01/14/08	03/10/08	1.33		\$776.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	PE 130424	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 114402	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 150422	04/28/08	05/02/08		1.00	\$648.00
	FP	AstBsbCoa	01/14/08	05/12/08	2.33		\$1,358.00
	FP	PE 114401	01/14/08	03/10/08	1.33		\$776.00
Johnson, Woody David	FP	ACC100452	01/14/08	05/12/08	3.00		\$2,613.12
Johny, Mulavana John	M	MTH030680	01/14/08	05/12/08	3.00		\$2,256.00
	M	MTH140651	01/14/08	05/12/08	3.00		\$2,256.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	MTH140650	01/14/08	05/12/08	3.00		\$2,256.00
Joiner, Renee P	FP	CCPR728H53	01/04/08	05/10/08		59.00	\$1,947.00
	FP	ECE105401	01/14/08	05/12/08	3.00		\$2,613.12
	FP	ECE204480	01/14/08	05/12/08	3.00		\$2,613.12
	FP	ECE104450	01/14/08	05/12/08	3.00		\$2,613.12
Joiner, Robert Leon	M	ENG020S01	01/14/08	05/12/08	3.00		\$1,965.12
Jones, Allen W	FV	BUSS FVCE	01/02/08	05/10/08		12.00	\$396.00
	FP	MATH716H10	01/04/08	05/10/08		38.00	\$874.00
	FP	BUSS FPCE	01/28/08	05/10/08		5.00	\$165.00
	FP	PRD108421	02/07/08	05/10/08	2.00		\$1,504.00
	FP	PERD FPCE	01/28/08	05/10/08		2.00	\$46.00
Jones, Casey John	FP	EMT ADJ	01/02/08	05/10/08	0.90		\$523.80
Jones, Christina Cornelia	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	MUSCKIDSFV	01/02/08	05/10/08		32.00	\$800.00
	FV	MUS121550	01/14/08	05/12/08	2.00		\$1,310.08
	FV	MUS114551	01/14/08	05/12/08	3.00		\$1,965.12
Jones, Dawn Michele	M	COMP MCE	01/02/08	05/10/08		20.00	\$580.00
Jones, Donald L	M	GED MCE	01/02/08	05/10/08		182.50	\$3,285.00
Jones, Felicia Annette	FV	CRJ124501	01/27/08	02/09/08	0.75		\$564.00
	FV	CRJ124501	02/10/08	05/12/08	3.00		\$2,256.00
Jones, Nancy Lee	M	NUR 201	01/14/08	05/12/08	10.33		\$7,764.88
Jones, Octavious Dwight	FV	AsstMBKB	01/14/08	05/12/08	0.67		\$388.00
Jones, Ronald E	FP	RTH245401	01/14/08	05/12/08	0.67		\$388.00
Jones, Ronald L	FP	EMTPRIMARY	01/14/08	05/12/08	3.00		\$1,746.24
	FP	EMT ADJ	01/02/08	05/10/08	0.35		\$203.70
Jones, Sally Jane	M	PE 130	01/14/08	02/15/08	0.50		\$327.72
	M	PE 130	02/10/08	05/12/08	1.50		\$983.16
Jordan, Catherine F	M	ART254602	01/14/08	05/12/08	3.00		\$2,613.12
	M	ART254603	01/14/08	05/12/08	3.00		\$2,613.12
	M	ART254601	01/14/08	05/12/08	3.00		\$2,613.12
Jorstad, Kris P	M	CFKD MCE	01/02/08	05/10/08		18.00	\$486.00
	M	COMP MCE	01/02/08	05/10/08		43.00	\$1,419.00
Joyce, Sherry G	FP	DHY 131	01/14/08	05/12/08	11.00		\$10,742.16
Juhlin, DaNae Lynn	M	CTCR MCE	01/02/08	05/10/08		5.00	\$145.00
	M	CTCRADJMCE	01/02/08	05/10/08	0.01		\$7.28
	FP	NSNGCPRFPCE	03/01/08	05/17/08		27.00	\$783.00
	FP	NSNGADJFPCE	03/01/08	05/17/08	0.10		\$58.21
	FP	EMTADJUNCT	01/02/08	05/10/08	1.43		\$829.36
Jump, James S	FV	BUSS702FV	05/04/08	05/12/08		12.00	\$396.00
Juracsik, Clay G	FP	FLRU702420	01/31/08	05/10/08		20.00	\$460.00
Kacer, Karen Faye	FP	Librarian	01/02/08	05/10/08	10.50		\$6,879.60
Kahn, Dency B	M	Librarian	01/07/08	05/12/08	6.34		\$6,191.50
Kaiser, Jane Bokamper	M	Substitute	01/14/08	05/12/08		9.00	\$225.00
	M	COMP MCE	01/02/08	05/10/08		96.00	\$2,784.00
Kalyanaraman, Somasundaram	FP	CHM101406	01/14/08	05/12/08	5.33		\$4,008.16
	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	CHM101403	01/14/08	05/12/08	5.33		\$4,008.16
Kane, Dolores Anne	FP	THT1014XA	02/10/08	05/12/08	3.00		\$2,928.00
	FP	COM101414	01/14/08	05/12/08	3.00		\$2,928.00
	FP	THTR765401	01/29/08	05/10/08		36.00	\$756.00
Kane, Scott Daniel	M	IS 227SDL	04/28/08	05/02/08		3.00	\$1,701.00
Kane, Susan G	FV	BUS104551	01/14/08	05/12/08	3.00		\$2,256.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Kankolenski, William Scott	FV	AFO	01/14/08	02/10/08		1.00	\$100.00
	FV	CE 514550	01/14/08	05/12/08	3.00		\$2,613.12
Karl, Jeffrey J	M	SocCoach	01/14/08	05/12/08	1.33		\$873.92
Karros, Gretchen V	FV	Substitute	04/21/08	05/12/08		2.00	\$50.00
	FP	PEDU761402	01/31/08	05/10/08		21.00	\$378.00
	M	PE 181650	01/14/08	05/12/08	1.33		\$873.92
Karutz, Theresa M	M	SPA101603	01/14/08	05/12/08	4.00		\$3,008.00
Kasl, David R	FP	BIC203450	01/14/08	05/12/08	3.00		\$2,256.00
Katz, Phyllis Ann	M	BUSN MCE	01/02/08	05/10/08		3.50	\$101.50
Kauffmann, Kelly Jean	M	PEDU MCE	01/02/08	05/10/08		72.00	\$1,356.00
Kaufman, Lee I	M	MUSC MCE	01/02/08	05/10/08		8.00	\$184.00
	M	SENR MCE	01/02/08	05/10/08		2.00	\$50.00
Kavanaugh, Thomas Patrick	FP	ART134233	01/14/08	05/12/08	3.87		\$2,911.83
Kehr, Judith A	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
	FP	SPA202T15	01/14/08	05/12/08	4.00		\$3,904.00
	FP	SPA102402	01/14/08	05/12/08	3.88		\$3,782.00
	FP	Substitute	01/15/08	05/12/08		20.00	\$500.00
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
Kell, Pamela Jean	FV	PEDUFVCE	01/02/08	05/10/08		24.00	\$432.00
Kelley, Vanessa D	FP	PERD HEC	04/14/08	05/17/08		9.00	\$261.00
Kelly, Constance M	FP	ART133134	01/14/08	05/12/08	4.00		\$2,328.00
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	MCM113401	01/14/08	05/12/08	3.00		\$1,746.24
Kelly, Dennis James	M	PEDU MCE	01/02/08	05/10/08		38.00	\$684.00
Kelly, J Kevin	M	PE 158601	01/14/08	05/12/08	1.33		\$1,302.08
	M	Fit Coord	01/14/08	05/12/08	3.33		\$3,255.20
	M	Substitute	03/20/08	05/12/08		2.00	\$66.00
	M	PE 130	01/14/08	05/12/08	2.67		\$2,604.16
	M	PE 167601	01/14/08	05/12/08	1.33		\$1,302.08
Kempf, Henry Anthony	FV	EGR502550	02/05/08	05/12/08	2.34		\$1,759.68
Kennedy, David E	FV	PHOT701FV	01/02/08	05/10/08		10.00	\$270.00
Kennedy, William R	FP	PSY200421	02/05/08	05/12/08	3.00		\$2,928.00
	FP	PSY200405	01/14/08	05/12/08	3.00		\$2,928.00
Kenney, Ann L	FP	RDG030461	02/10/08	05/12/08	3.00		\$2,613.12
Kennison, Richard D	M	KIDS MCE	01/02/08	05/10/08		7.50	\$202.50
Kenzora, Paula Ann	FP	NUR 101	01/14/08	05/12/08	9.15		\$6,878.20
Kerans, Verna Alice	FP	COM107401	02/10/08	05/12/08	3.00		\$2,613.12
	FP	THT1084SA	01/14/08	05/12/08		48.00	\$2,430.24
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	Substitute	01/14/08	05/12/08		4.50	\$112.50
Kerlagon, Kathleen A	W	Substitute	01/14/08	05/12/08		3.25	\$81.25
	W	ACC110350	01/14/08	02/09/08		16.00	\$567.04
	W	Clsm Mgt	05/04/08	05/17/08		1.00	\$75.00
	M	Substitute	02/20/08	05/12/08		16.00	\$400.00
	M	ACC100S01	01/14/08	05/12/08	3.00		\$2,256.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Kerlagon, Raymond L	W	ACC100350	01/14/08	05/12/08	3.00		\$2,256.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clsm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	PTK HONORS	01/14/08	05/12/08	3.00		\$2,256.00
	W	IDS201301	01/14/08	05/12/08	4.00		\$3,008.00
Kerr, Bob	W	PSC201301	01/14/08	05/12/08	3.00		\$1,965.12
	W	HST1013S1	01/14/08	05/12/08	3.00		\$1,965.12
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Blackboard	05/04/08	05/12/08		1.00	\$150.00
Kessinger, Kathy A	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Ketcherside, Gary L	M	PEDU MCE	01/02/08	05/10/08		85.65	\$1,541.70
	M	SENR MCE	01/02/08	05/10/08		2.00	\$50.00
	M	Wellness	04/09/08	05/17/08		1.00	\$300.00
Kettler, Rebecca	FP	SPA101401	01/14/08	05/12/08	4.00		\$3,904.00
	FP	Substitute	01/15/08	05/12/08		12.00	\$300.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Kidder, Robin L	FP	RTH245401	01/14/08	05/12/08	0.33		\$194.00
Kiel, Gail P	FP	NUR LAB	01/14/08	05/12/08	3.60		\$2,705.20
Kiernan, Ed	M	CFKD MCE	01/02/08	05/10/08		18.00	\$486.00
Kijowski, Karen Louise	FP	EMT ADJ	01/02/08	05/10/08	1.50		\$873.00
Kilstrom, John P	W	HST101346	01/14/08	03/08/08	0.13		\$108.88
	M	HST101S50	01/14/08	05/12/08	3.00		\$2,613.12
Kimzey, Kristie A	M	Substitute	03/05/08	05/12/08		1.50	\$37.50
	FP	ESL Tutoring	01/14/08	05/12/08		85.25	\$1,705.00
	FP	ESL Placement	01/02/08	05/12/08		69.50	\$1,390.00
	FP	ENG050402	01/14/08	05/12/08	6.00		\$4,512.00
	FP	ENG053401	01/14/08	05/12/08	3.00		\$2,256.00
Kimzey, Satoko K	FP	FLJP FPCE	01/31/08	05/10/08		16.00	\$368.00
Kinder, David Edgar	M	PHY111650	01/14/08	05/12/08	5.00		\$4,355.20
King, Deborah Elizabeth	FV	KIDS706FV	01/02/08	05/10/08		17.15	\$394.45
Kingsland, Schuyler J	FP	MUSC721420	01/31/08	05/10/08		12.00	\$216.00
Kinslow, James Mayfield	FP	COMP HEC	02/12/08	05/10/08		197.00	\$4,531.00
	FP	KIDS765H10	01/07/08	05/10/08		34.00	\$782.00
Kiser, Karen M	FP	CLT205401	01/14/08	05/12/08	2.00		\$1,953.12
Kitchen, Troy A	FV	EE 236550	01/14/08	05/12/08	3.00		\$1,746.24
Kitt, Robert L	FV	Substitute	01/17/08	05/12/08		12.00	\$300.00
	FV	Honors	05/04/08	05/17/08		1.00	\$81.00
	FV	ART165551	02/10/08	05/12/08	4.00		\$3,005.76
	FV	ART265551	01/14/08	05/12/08	4.00		\$3,005.76
Klein, Barbara A	M	FLIT MCE	01/02/08	05/10/08		120.00	\$2,760.00
Klein, Bonnie J	FP	DMS124450	01/14/08	05/12/08	1.33		\$1,001.92
	FP	DMS125401	01/14/08	05/12/08	3.33		\$2,504.80
	FP	DMS123450	01/14/08	05/12/08	1.33		\$1,001.92
	FP	DMS122450	01/14/08	05/12/08	2.00		\$1,502.88
Kleyboecker, Bonnie N	M	DANC MCE	01/02/08	05/10/08		12.00	\$216.00
Klingerman, Linda K	FV	LGL104580	01/27/08	02/09/08	0.75		\$732.00
	FV	LGL104580	02/10/08	05/12/08	3.00		\$2,928.00
	FV	LGL211580	01/27/08	02/09/08	0.75		\$732.00
	FV	LGL211580	02/10/08	05/12/08	3.00		\$2,928.00
Klinkerman, Brenda S	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Substitute	02/14/08	05/12/08		3.70	\$92.50
	W	MTH020346	01/14/08	05/12/08	3.00		\$1,965.12
	W	MTH020302	01/14/08	05/12/08	3.00		\$1,965.12
	W	MTH030303	01/14/08	05/12/08	3.00		\$1,965.12
Klostermann, David Norbert	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	MTH160C301	01/14/08	05/12/08	4.00		\$2,620.16
	W	MTH160C302	01/14/08	05/12/08	4.00		\$2,620.16
Knight, Charles E	FV	Substitute	01/29/08	05/12/08		6.00	\$138.00
Knight, Paul D	M	PSY208S50	01/14/08	05/12/08	3.00		\$2,256.00
Knipping, Melanie R	FV	KIDS738FV	01/02/08	05/10/08		1.50	\$40.50
Knobbe, Kimberly Lavern	M	NRSB MCE	01/02/08	05/10/08		4.00	\$132.00
	M	NRSBADMCE	01/02/08	05/10/08	0.01		\$7.28
Koch, Lura Jane	M	PSY200S46	02/10/08	05/12/08	3.00		\$2,256.00
Koch, Robert A	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG1025X4	03/09/08	05/12/08	1.50		\$1,464.00
	FV	ENG1025X3	03/09/08	05/12/08	1.50		\$1,464.00
	FV	ENG101554	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ENG101555	01/14/08	05/12/08	3.00		\$2,928.00
Koch, Yvonne S	W	COM101350	01/14/08	05/12/08	3.00		\$1,965.12
	W	COM101303	01/14/08	05/12/08	3.00		\$1,965.12
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
Koehler, Charles H	FP	TRIP FPCE	02/12/08	05/10/08		11.00	\$198.00
Koenemann, Harry G	M	CRJ206601	01/14/08	05/12/08	3.00		\$2,613.12
Kolker, Ruth K	M	ARTS MCE	01/02/08	05/10/08		16.00	\$432.00
Korbesmeyer, Bruce	W	ECO1523W1	01/14/08	05/12/08	3.00		\$2,256.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	BUS152HON	04/28/08	05/02/08		1.00	\$81.00
	W	ECO1513W1	01/14/08	05/12/08	3.00		\$2,256.00
Korina, Tamara M	M	FLRU MCE	01/02/08	05/10/08		20.00	\$540.00
Korkaric, Huso	M	MTH160S52	01/14/08	05/12/08	4.00		\$2,620.16
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	FP	LAC	01/14/08	05/10/08		140.00	\$2,240.00
Kornblet, Donald R	FP	BUSS FPCE	02/12/08	05/10/08		10.00	\$290.00
Korte, Jennifer Lynn	M	Substitute	03/06/08	05/12/08		22.50	\$562.50
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	COM101650	01/14/08	05/12/08	3.00		\$1,965.12
	M	MCM140602	01/14/08	05/12/08	3.00		\$1,965.12
Kosednar, Priscilla A	W	MTH030350	01/14/08	05/12/08	3.00		\$1,746.24
	W	MTH020303	01/14/08	05/12/08	3.00		\$1,746.24
	W	MTHLABSUPV	01/14/08	05/12/08	3.00		\$1,746.24
	W	Substitute	02/14/08	05/12/08		2.75	\$68.75
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	Orientation	01/13/08	01/18/08		1.00	\$75.00
Koshak, Karen D	W	PE 133341	01/14/08	05/12/08	1.33		\$873.92
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	M	PE 173601	01/14/08	05/12/08	1.33		\$873.92
	M	PE 129601	01/14/08	05/12/08	2.00		\$1,310.88
	M	PE 116601	01/14/08	03/08/08	1.33		\$873.92
	M	PE 120601	01/14/08	05/12/08	1.33		\$873.92
	M	PEDU MCE	01/02/08	05/10/08		6.00	\$108.00
	M	Substitute	02/20/08	05/12/08		15.50	\$341.00
	M	AquaCordin	01/14/08	05/12/08	2.67		\$1,747.84
Kossman, Michelle Ann	FP	Substitute	02/26/08	05/12/08		8.00	\$176.00
	FP	NUR 201	01/14/08	05/12/08	4.01		\$2,626.12
Kozeny, Doreen A	M	AHCE MCE	01/02/08	05/10/08		2.00	\$58.00
Kraja, Elida	FP	ACC110403	01/14/08	05/12/08	3.88		\$2,914.00
	FP	ACC110451	01/14/08	05/12/08	4.00		\$3,008.00
	FP	LAC	01/14/08	05/10/08		292.00	\$4,672.00
Kraus, Janet Lee	FP	Substitute	03/27/08	05/12/08		1.50	\$37.50
	FP	HIT201486	01/14/08	05/12/08	3.00		\$2,256.00
Kraus, Marilou P	M	CRFT MCE	01/02/08	05/10/08		2.00	\$36.00
Krausch, Ronald W	M	MUSC MCE	01/02/08	05/10/08		45.00	\$1,215.00
Krause, Joan B	FV	ECE102525	02/08/08	05/10/08	1.50		\$1,464.00
	FV	ECE102530	01/15/08	05/01/08	1.50		\$1,464.00
	FV	ECE105525	02/11/08	05/01/08	0.40		\$390.40
	FV	ECE124525	02/05/08	05/15/08	0.90		\$878.40
Kravitz, Rebecca S	FP	DHY 131	01/14/08	05/12/08	10.65		\$9,277.21
Kreher, Jamie L	M	ART167601	01/14/08	05/12/08	4.00		\$2,621.76
Krizanec, Jasna K	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Kruescheck, Nancee L	M	HORT MCE	01/02/08	05/10/08		12.00	\$324.00
Kruger, Nancy Ruth	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	03/20/08	05/12/08		9.31	\$204.82
	FV	BIO111503lab	01/14/08	05/12/08	1.33		\$871.20
Krummel, Deborah K	M	SUPV MCE	01/02/08	05/10/08		35.00	\$490.00
Kudrna, Patricia Ann	FP	SIGN FPCE	02/12/08	05/10/08		20.00	\$420.00
Kuhlman, Joseph Edward	M	PEDU MCE	01/02/08	05/10/08		26.00	\$598.00
Kulczycki, Judith Mary	M	ECE101S50	01/14/08	05/12/08	3.00		\$2,613.12
	FP	CCPR712420	01/29/08	05/10/08		2.00	\$58.00
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
Kush, Catherine A	FP	AHCE FPCE	03/19/08	05/10/08		2.00	\$62.00
	M	NURS MCE	01/02/08	05/10/08		3.00	\$87.00
	FV	NSNG FVCE	01/02/08	05/10/08		3.25	\$100.75
Kwan, Felix B	FP	ECO1524SA	01/14/08	05/12/08	3.00		\$2,613.12
Kyle, Marcel A	M	FLFR MCE	01/02/08	05/10/08		76.00	\$2,052.00
Ladd, Kathy L	M	ART111601	01/14/08	05/12/08	4.00		\$2,621.76
	M	ART112602	01/14/08	05/12/08	4.00		\$2,621.76
LaGarce, Charles Gratiot	M	AT 100SDL	04/28/08	05/02/08		1.00	\$405.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	AT 100601	01/14/08	05/12/08	1.33		\$873.92
LaGrone, John E	W	SPA1013S1	02/10/08	05/12/08	3.00		\$2,256.00
	W	SPA1013S1	01/14/08	02/09/08	1.00		\$752.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	FP	SPA101401	01/14/08	05/12/08	4.00		\$3,008.00
	FP	Substitute	03/03/08	05/12/08		10.00	\$250.00
Laird, Beverly Louise	FP	RDG017450	01/14/08	05/12/08	1.00		\$655.04
	FP	RDG016450	01/14/08	05/12/08	2.00		\$1,310.08
	FP	RDG030462	02/10/08	05/12/08		48.00	\$1,944.00
Lamb, Keith R	M	ART109651	01/14/08	05/12/08	4.00		\$2,328.00
	M	ART109652	01/14/08	05/12/08	4.00		\$2,328.00
Lambert, Crystal A	M	DANC MCE	01/02/08	05/10/08		28.00	\$504.00
Lambert-Gardiner, Mary J	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	MGH020537	01/14/08	05/12/08	3.00		\$1,965.12
	FV	MTH020532	01/14/08	05/12/08	3.00		\$1,965.12
	FV	MTH020526	01/14/08	05/12/08	3.00		\$1,965.12
Lampros, Theodore	M	MTH020652	01/14/08	05/12/08	3.00		\$2,928.00
Lampros, William P	M	CRJ111674	01/14/08	05/12/08	3.00		\$2,613.12
	M	CRJ206674	01/14/08	05/12/08	3.00		\$2,613.12
Landis, Bryan H	FP	CHM105450	01/14/08	05/12/08	5.33		\$5,202.08
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
	FP	CHM105401	01/14/08	05/12/08	5.33		\$5,202.08
Lane, Harry A	FV	MTH020553	01/14/08	05/12/08	2.91		\$2,836.50
	FV	MTH020562	01/14/08	05/12/08	2.81		\$2,745.00
Lane, Jeanne R	FV	SENR703FV	01/02/08	05/10/08		16.00	\$288.00
Lane, Melissa Marie	M	ENG102SWA	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG101652	01/14/08	05/12/08	3.00		\$1,965.12
Lange, Margaret M	M	IRT127650	01/14/08	05/12/08	3.00		\$2,256.00
	M	IRT127SDL	04/28/08	05/02/08		3.00	\$243.00
	M	Substitute	02/20/08	05/12/08		6.00	\$150.00
LaPorte, Michelle Lynn	FP	BIO111409	01/14/08	05/12/08	3.00		\$1,965.12
Larkin, Tosha S	FV	MTH020516	01/14/08	05/12/08	2.81		\$2,115.00
	FV	MTH020510	01/14/08	05/12/08	3.00		\$2,256.00
	FV	MTH020506	01/14/08	05/12/08	3.00		\$2,256.00
Laroia, Serena	FP	HRM510450	01/14/08	05/12/08	3.00		\$2,613.12
Larson, Judy C	M	IS 205675	01/14/08	05/12/08	4.00		\$3,484.16
	M	IS 205674	01/14/08	05/12/08	4.00		\$3,484.16
Larson, Robert C	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	PHY112601	01/14/08	05/12/08	5.00		\$4,880.00
Larson, Steven B	M	Substitute	04/10/08	05/12/08		3.00	\$75.00
	M	IS 129680	01/26/08	02/23/08	1.00		\$871.04
	M	IS 156674	02/19/08	03/25/08	1.00		\$871.04
	M	IS 118674	01/14/08	02/12/08	1.00		\$871.04
Lau, Tsz Wai	FP	AHCE FPCE	02/27/08	05/10/08		3.00	\$87.00
Lauburg, Mary S	FV	ENG2285WA	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ENG2015WA	01/14/08	05/12/08	3.00		\$2,928.00
Laufersweiler, Jonathan H	FP	MUS154450	01/14/08	03/08/08	2.00		\$1,164.16
	FP	MUS153461	03/09/08	05/12/08	2.00		\$1,164.16
Layman, Judy D	M	SUPV MCE	01/02/08	05/10/08		90.00	\$1,440.00
Lazenby, Carol L	M	Tech Ast	04/16/08	05/12/08	0.38		\$282.00
	M	Observations	04/16/08	05/12/08	0.32		\$239.70
	M	ECE124646	01/14/08	05/12/08	3.00		\$2,256.00
Learman, Mark D	FV	Librarian	01/14/08	05/12/08	1.45		\$950.04
Ledeem, Jenny N	FP	ENG1024XD	01/14/08	05/12/08	3.00		\$2,256.00
	FP	ENG030405	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Lee, Audrey Maria	FP	IS 102450	01/14/08	05/12/08	2.63		\$1,974.00
Lee, Gail Ann	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	SOC103650	01/14/08	05/12/08	3.00		\$2,928.00
Lee, Suzanne Renee	M	HST1016W1	01/14/08	05/12/08	3.00		\$1,965.12
	M	HST100601	01/14/08	05/12/08	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
	M	HST101HON	04/28/08	05/02/08		1.00	\$81.00
Lee, Tiffany B	W	COM101306	01/14/08	05/12/08	3.00		\$1,965.12
	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	Substitute	03/07/08	05/12/08		4.00	\$100.00
	FP	IDS101422	03/09/08	05/12/08	3.00		\$1,965.12
	FP	COM101422	02/10/08	05/12/08	3.00		\$1,965.12
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
Legorreta, Judith K	M	ACC110650	01/14/08	05/12/08	4.00		\$2,620.16
Lehr, Catherine L	FV	NUR 108	01/14/08	05/12/08	6.80		\$5,109.80
Leick, James A	M	ART131680	01/14/08	05/12/08	4.00		\$3,485.76
	M	AT 108601	01/14/08	05/12/08	4.00		\$3,485.76
Leifheit, Rhonda K	FV	PERD732FV	01/02/08	05/10/08		8.00	\$216.00
Leinauer, Kathryn A	M	HOME MCE	01/02/08	05/10/08		18.00	\$486.00
Lenox, Roy E	M	COMP MCE	01/02/08	05/10/08		32.00	\$1,056.00
Leopardi, Giovanna	FP	FLIT FPCE	01/28/08	05/10/08		51.00	\$1,479.00
Lesh, James Scott	M	PE 153650	01/14/08	05/12/08	2.00		\$1,164.00
	M	PE 154650	03/09/08	05/12/08	1.33		\$776.00
	M	PE 153651	01/14/08	05/12/08	2.00		\$1,164.00
Letchworth, Beverly J	M	WRIT MCE	01/02/08	05/10/08		15.00	\$405.00
Levine, Douglas L	FV	PSC10150H	03/09/08	05/12/08	3.00		\$2,928.00
	FV	LAW COOR	01/27/08	02/09/08		1.00	\$250.00
Levine, Marlene H	M	ECE204674	01/14/08	05/12/08	3.00		\$2,613.12
Lewis, Bonnie L	FP	MTH020418	01/14/08	02/09/08	0.75		\$491.28
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	MTH020401	01/14/08	02/09/08	0.75		\$491.28
	FP	MTH020410	01/14/08	02/09/08	0.75		\$491.28
Lewis, Cynthia A	M	GED MCE	01/02/08	05/10/08		55.00	\$770.00
Lewis, Robert	FP	COMP FPCE	01/31/08	05/10/08		9.00	\$297.00
	FV	COMP FVCE	01/02/08	05/10/08		55.00	\$1,815.00
Lewis, Robert H	M	ART111650	01/14/08	05/12/08	4.00		\$2,621.76
Lewis, Walter B	M	CRJ122674	01/14/08	05/12/08	3.00		\$2,928.00
Ley, Jack D	FP	EMT ADJ	01/02/08	05/10/08	0.40		\$232.80
Libby, Kenneth E	M	BskCoach	01/14/08	05/12/08	2.00		\$1,502.88
	M	Substitute	04/10/08	05/12/08		1.00	\$22.00
Liebman, Emily M	M	IDS101612	01/14/08	05/12/08	3.00		\$2,928.00
	M	IDS101613	01/14/08	05/12/08	3.00		\$2,928.00
Liebman, Timothy Raoul	M	Substitute	02/05/08	05/12/08		5.50	\$137.50
	M	MTH140622	01/14/08	05/12/08	3.00		\$1,965.12
Light, Greg L	FP	TCCordin	01/02/08	05/10/08	28.29		\$16,471.41
	FP	EMTPAREQUIP	01/02/08	05/10/08	1.41		\$812.76
	FP	NSNGCPRFPCE	01/17/08	05/17/08		59.20	\$1,953.60
	FP	NSNGADJFPCE	01/17/08	05/17/08	0.23		\$130.95
Lilledahl, Drew A	M	WstCoach	01/14/08	05/12/08	1.33		\$873.92
Lin, Chien Fu	FV	ART109501	01/14/08	05/12/08	4.00		\$3,005.76
Lin, Chih Yu	FV	AT 537550	01/14/08	05/12/08	2.67		\$1,747.84
	FV	ART107502	01/14/08	05/12/08	2.67		\$1,747.84
Lindquist, Sherry Christine Mad	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	ART1033W1	01/14/08	05/12/08	3.00		\$2,928.00
Lindsay, Jason Gene Louis	FP	EMT ADJ	01/02/08	05/10/08	0.30		\$174.60
Linkemer, Barbara L	M	WRIT MCE	01/02/08	05/10/08		24.00	\$552.00
Lipic, Gayle A	FP	DA 174	01/14/08	05/12/08	0.23		\$175.32
	FP	DHY 131	01/14/08	05/12/08	9.37		\$7,044.75
Lizorty, Ronald J	FV	Substitute	05/04/08	05/12/08		12.00	\$300.00
	FV	VisitArt	01/17/08	02/25/08		8.00	\$800.00
Lochmann, William James	FV	PE 130515	03/09/08	05/12/08	1.33		\$873.92
	FV	PE 130507	01/14/08	03/08/08	1.33		\$873.92
	FV	PE 130510	01/14/08	03/08/08	1.33		\$873.92
	FV	PE 130514	03/09/08	05/12/08	1.33		\$873.92
	FV	PE 130516	03/09/08	05/12/08	1.33		\$873.92

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PE 130509	01/14/08	03/08/08	1.33		\$873.92
	FV	Substitute	01/14/08	05/12/08		5.00	\$125.00
Lodato, Theodora L	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	PHL1034WA	01/14/08	05/12/08	3.00		\$2,928.00
	FP	PHL1034WB	01/14/08	05/12/08	3.00		\$2,928.00
	FP	PHL1034XA	01/14/08	05/12/08	3.00		\$2,928.00
Long, Sean Michael	M	ARTS MCE	01/02/08	05/31/08		12.00	\$252.00
Lopanec, Rebecca Sue	M	EDU211S01	01/14/08	05/12/08	3.00		\$2,256.00
Lord, Robert Joseph	M	SENR MCE	01/02/08	05/10/08		4.00	\$100.00
	M	MUSC MCE	01/02/08	05/10/08		4.00	\$92.00
Losby, Jane F	M	DANC MCE	01/02/08	05/10/08		10.00	\$180.00
Lott, Jason L	FP	Substitute	02/04/08	05/12/08		9.00	\$225.00
Lott, Mary L	FP	RDG100421	02/10/08	05/12/08	3.00		\$2,928.00
	FP	Mall Tutor	01/14/08	05/12/08		42.00	\$840.00
	FP	RDG016422	02/10/08	05/12/08	2.00		\$1,952.00
	FP	RDG017422	02/10/08	05/12/08	1.00		\$977.22
	FP	RDG030401	01/14/08	05/12/08	2.94		\$2,867.00
Love, Joseph J	FP	ENG1024WQ	03/09/08	05/12/08	3.00		\$1,965.12
	FP	ENG1024WM	02/10/08	05/12/08	3.00		\$1,965.12
Love, Mario K	W	PSC101301	03/15/08	05/30/08	1.50		\$982.56
	W	PSC1013W1	01/14/08	05/12/08	3.00		\$1,965.12
	M	HST101651	01/14/08	05/12/08	3.00		\$1,965.12
	W	Substitute	02/14/08	05/12/08		2.50	\$62.50
Love, Myrtle Marie	FP	MTH020462	02/10/08	05/12/08	3.00		\$2,928.00
	FP	MTH030423	01/14/08	05/12/08	3.00		\$2,928.00
	FP	Orientation	01/10/08	01/26/08		2.00	\$50.00
	FP	MTH020464	02/10/08	05/12/08	3.00		\$2,928.00
Lovett, Jack B	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Substitute	01/14/08	05/12/08		3.00	\$75.00
	W	BUS104303	01/14/08	05/12/08	3.00		\$2,613.12
	W	MGT204301	01/14/08	05/12/08	3.00		\$2,613.12
Loy, Willis L	M	IDS201675	01/14/08	03/08/08	4.00		\$3,904.00
Lu, Jiangang	M	Soft/Install	01/27/08	02/09/08	1.10		\$827.20
	M	IS 273695	03/09/08	05/12/08	3.00		\$2,256.00
Ludwig, Phyllis D	M	NPAD MCE	01/02/08	05/10/08		9.00	\$279.00
Lueken, Rebecca Dean	M	SoftballCoa	01/14/08	05/12/08	3.33		\$1,940.00
Luisi, Danielle	FP	Substitute	03/17/08	05/12/08		16.00	\$370.00
Luther, Judy L	M	ANIM MCE	01/02/08	05/10/08		19.50	\$508.50
Luther, Kevin L	M	ANIM MCE	01/02/08	05/10/08		8.00	\$128.00
Lutzeler, Ingrid E	FP	CHM101401	01/14/08	05/12/08	5.33		\$4,008.16
	FP	CHM101402	01/14/08	05/12/08	3.33		\$2,504.16
Lyons, James S	FP	EMTADJUNCT	01/02/08	05/10/08	0.40		\$232.80
Maag, Colin M	M	PE 118651	04/22/08	04/27/08	1.33		\$776.00
	M	PE 118650	04/08/08	04/13/08	1.33		\$776.00
Mack, Cindy J	M	CFKD MCE	01/02/08	05/10/08		18.00	\$378.00
Mack, Francis Speakman	FV	EE 234550	01/14/08	05/12/08	4.00		\$3,008.00
Macke, John E	M	GEO111650	01/14/08	05/12/08	5.67		\$5,533.92
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	GEO100650	01/14/08	05/12/08	3.00		\$2,928.00
MacLaughlin, Katherine Anne	FV	Substitute	01/28/08	05/10/08		1.50	\$37.50
	FV	DIT 209	01/14/08	05/12/08	0.40		\$262.00
	FV	DIT 109	01/14/08	05/12/08	2.60		\$1,703.12
	FV	DIT108550	01/14/08	05/12/08	3.00		\$1,965.12
Maclin, Margorie Jean	FP	ENG051402	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG070403	01/14/08	05/12/08	3.00		\$1,965.12
Mahan, Christopher L	FV	MTH140534	01/14/08	05/12/08	3.00		\$2,613.12
	FV	MTH030532	01/14/08	05/12/08	3.00		\$2,613.12
	FV	IDS101509	01/14/08	05/12/08	3.00		\$2,613.12
	FV	Substitute	02/19/08	05/12/08		7.16	\$179.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Maixner, Diane M	M	Workshop	01/18/08	02/23/08		1.00	\$50.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	BUS103650	01/14/08	05/12/08	3.00		\$2,256.00
Malique, Ismail Al	FV	CHM002501	02/10/08	05/12/08	3.00		\$1,746.24
Mallett, Kimber L	M	AT 120601	01/14/08	05/12/08	4.00		\$3,005.76
Manganaro, Jennifer Ross	M	ART151602	01/14/08	05/12/08	4.00		\$3,485.76
Manhanke, Wanda C	FP	BIO203450	01/14/08	05/12/08	4.64		\$4,041.64
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
Manning, Scott D	FP	EMT ADJ	01/02/08	05/10/08	0.20		\$116.40
Mannion, Sharon E	M	ENG061602	01/14/08	05/12/08	3.00		\$2,256.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Manson, James E	FP	IS 259450	01/14/08	05/12/08	2.50		\$1,880.00
	FP	IS 123486	01/18/08	02/15/08	1.00		\$752.00
	FP	IS 123487	04/04/08	05/02/08	1.00		\$752.00
	FP	IS 132466	02/19/08	03/08/08	0.50		\$376.00
Marchbanks, Cindy L	FV	PEDUKIDFV	01/02/08	05/10/08		237.00	\$4,266.00
Marchbanks, Robert A	M	ANIM MCE	01/02/08	05/10/08		30.00	\$540.00
Markl, Karl S	M	MUSC MCE	01/02/08	05/10/08		16.00	\$368.00
Marnier, Ruth M	M	ENG102SXA	01/14/08	05/12/08	3.00		\$1,965.12
	W	ENG101305	01/14/08	05/12/08	3.00		\$1,965.12
	W	ENG2153X1	01/14/08	05/12/08	3.00		\$1,965.12
Marshall, Lois Ann	M	DANC MCE	01/02/08	05/10/08		16.00	\$288.00
Martin, Beth Anne	FP	KIDS701H02	01/04/08	05/10/08		40.00	\$1,000.00
	FP	ART107401	01/14/08	05/12/08	2.67		\$1,747.84
	FP	ART111401	01/14/08	05/12/08	4.00		\$2,621.76
Martin, Carolyn M	FP	Substitute	04/03/08	05/12/08		2.00	\$50.00
Martin, Erica Edith	FP	NUR 204	01/14/08	05/12/08	7.47		\$6,506.76
Martin, Leonard Kent	FP	MCM123450	02/10/08	05/12/08		48.00	\$2,430.24
Martin, Mary E	FP	EMT ADJ	01/02/08	05/10/08	0.20		\$116.40
Martin, Russell Lee	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ECO152580	04/01/08	05/10/08	3.00		\$1,965.12
Martin, Sharon Marie	M	DANC MCE	01/02/08	05/10/08		90.71	\$1,632.78
Marvel, Joyce S	FP	BIO208401	01/14/08	05/12/08	4.33		\$3,256.16
	FP	BIO207404	01/14/08	05/12/08	4.33		\$3,256.16
Marzouk, Magdy M	FV	PE 169580	01/14/08	05/12/08	1.33		\$776.00
	FV	PE 169551	03/09/08	05/12/08	1.33		\$776.00
Mathews, Roselyn R	M	WRIT MCE	01/02/08	05/10/08		6.00	\$150.00
Mathis, Janet Lynn	FP	DMS111401	01/14/08	05/12/08	4.00		\$3,005.76
Matteuzzi, Angelo Abdulmajid	FP	Lifeguard	05/05/08	05/12/08		11.50	\$102.93
Matthews, Ann Christine	M	FLSP MCE	01/02/08	05/10/08		120.00	\$3,240.00
	M	CRFT MCE	01/02/08	05/10/08		16.00	\$288.00
Matthias, Cornelius P	FV	PEDU752FV	01/02/08	05/08/08		9.00	\$189.00
Matuszak, Michael Leonard	M	CHM101S01	01/14/08	05/12/08	5.67		\$5,533.92
Maupin, Stephanie Zeller	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ENG1026XC	01/14/08	05/12/08	3.00		\$2,928.00
	M	ENG1026WC	01/14/08	05/12/08	3.00		\$2,928.00
Mayes, Ellen Douglass	FP	Substitute	03/26/08	05/12/08		6.00	\$132.00
	FP	NUR 101	01/14/08	05/12/08	4.89		\$3,672.04
McAfee, Jennifer Melynne	W	PSY2003S1	01/14/08	05/12/08	3.00		\$1,965.12
	W	EDU217301	01/14/08	05/12/08	3.00		\$1,965.12
	W	Blackboard	05/04/08	05/12/08		1.00	\$150.00
	W	PSY125339	01/14/08	05/12/08	1.88		\$1,231.48
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
	W	Clsm Mgt	05/04/08	05/17/08		1.00	\$75.00
McAllister, Kevin M	FP	RTH 140401	01/14/08	05/12/08	0.67		\$500.96
McBride, Linda K	FP	GEDU FPCE	01/29/08	05/10/08		84.00	\$2,268.00
McBride, Patrick C	FP	Advisor	01/14/08	05/12/08	1.33		\$1,001.92
	FP	PE 158421	04/28/08	05/02/08		1.00	\$729.00
	FP	PE 130404	01/14/08	03/10/08	1.33		\$1,001.92
	FP	Dep Chair	01/14/08	03/10/08	3.00		\$2,254.32
	FP	PE 130430	03/17/08	05/12/08	1.33		\$1,001.92
	FP	PE 130405	01/14/08	03/10/08	1.33		\$1,001.92

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	Honors 07	03/17/08	03/22/08		1.00	\$81.00
McConkey, Kenneth Roger	FP	MTR FPCE	03/10/08	05/17/08		20.00	\$360.00
McCormack, Anne L	M	HORT MCE	01/02/08	05/10/08		4.00	\$100.00
McCormack, Helen Marie	FP	Substitute	01/14/08	05/12/08		2.50	\$62.50
	FP	MTH030463	02/10/08	05/12/08	3.00		\$1,746.24
McCray, Jamaal A	FP	MgrBskbal	01/14/08	05/12/08	1.05		\$613.04
McCullen, Rosanne P	FP	NUR 201	01/14/08	05/12/08	7.20		\$5,410.36
McDaniel, Amy Renee	FP	NSNGCPRFPCE	01/17/08	05/17/08		5.00	\$155.00
	FP	NSNGADJFPCE	01/17/08	05/17/08	0.01		\$7.28
McDevitt, William Dale	M	PE 126602	03/09/08	05/12/08	1.33		\$776.00
	M	PE 126601	01/14/08	03/08/08	1.33		\$776.00
	M	PE 128601	03/09/08	05/12/08	1.33		\$776.00
McDuffie, Anthony Earl	FP	CRJS FPCE	01/17/08	05/10/08	4.78		\$4,819.50
McGowan, Ruth Ann	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	01/17/08	05/12/08		20.16	\$504.00
	FV	MTH020545	02/10/08	05/12/08	3.00		\$2,256.00
	FV	MTH020549	02/10/08	05/12/08	3.00		\$2,256.00
	FV	MTH020544	02/10/08	05/12/08	3.00		\$2,256.00
McGrath, Maureen Ann	M	RDG100641	01/14/08	05/12/08	3.00		\$1,965.12
	M	RDG100603	01/14/08	05/12/08	3.00		\$1,965.12
McHugh, James M	FP	Honors	01/22/08	02/23/08		4.00	\$324.00
McKee, Paul Ray	FV	COM101505	01/14/08	05/12/08	3.00		\$2,928.00
	FV	COM101506	01/14/08	05/12/08	3.00		\$2,928.00
McKenna, Joseph Thomas	FV	WBKBCoach	01/14/08	05/12/08	4.47		\$2,603.48
McKinney, Melvin W	M	BIO111611	01/14/08	05/12/08	4.33		\$2,520.40
	M	BIO111S03	01/14/08	05/12/08	4.33		\$2,520.40
McLafferty, Martin David	FP	Substitute	02/27/08	05/12/08		9.00	\$225.00
McLeer, Noriko	M	FLJP MCE	01/02/08	05/10/08		48.00	\$1,200.00
McManus, Kathleen Patricia	FV	BUS103550	02/10/08	05/12/08	3.00		\$1,965.12
McMeans, Katherine Susan	M	PEDU MCE	01/02/08	05/10/08		49.00	\$1,127.00
McMillen, Donna M	FP	RTH245401	01/14/08	05/12/08	0.33		\$250.48
	FP	RTH140401	01/14/08	05/12/08	0.33		\$250.48
McMurphy, Marcia S	FV	AFO	01/13/08	01/27/08		1.00	\$50.00
	FV	SOC100503	01/14/08	05/12/08	3.00		\$2,928.00
McNeil, James H	FV	ME 153501	02/04/08	04/05/08	4.67		\$4,557.92
	FV	ME 153502	03/31/08	05/12/08	4.67		\$4,557.92
McNew, Nicole D	FP	ESL Tutoring	01/14/08	05/12/08		57.00	\$1,140.00
	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
McNutt, Karol Anne	M	PEDU MCE	01/02/08	05/10/08		6.00	\$138.00
McPherson, Kelly Ann	M	CRJ111S50	01/14/08	05/12/08	3.00		\$2,256.00
	M	CRJ207650	01/14/08	05/12/08	3.00		\$2,256.00
McQueen, Linda A	M	PE 130	01/14/08	05/12/08	1.33		\$776.00
	M	WomSofCoa	01/14/08	05/12/08	5.33		\$3,104.00
Meeks, J William	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	ART PROGRAM	01/14/08	05/12/08	1.00		\$655.04
	W	ART109110369	01/14/08	05/12/08	4.00		\$2,621.76
Meenach, Dean C	FP	EMT ADJ	01/02/08	05/10/08	0.38		\$218.54
Mehringer, Julie Ann Hatch	M	BIO111606	01/14/08	05/12/08	4.33		\$3,256.16
Meier, Christopher John	FP	EMT ADJ	01/02/08	05/10/08	1.21		\$706.26
Meier, John Carl	FV	ELEC705FV	01/02/08	05/10/08		28.00	\$924.00
Meier, Laurie Ann	FP	KIDS701H02	01/07/08	05/10/08		216.00	\$5,400.00
	FP	KIDS701H02	05/12/08	05/30/08		27.00	\$675.00
Meister, Deborah A	M	ENG1026XB	01/14/08	05/12/08	3.00		\$1,965.12
Melman, Morton M	M	MUS130601	01/14/08	05/12/08	2.00		\$1,310.08
Menendez, Michele E	FP	DHY 131	01/14/08	05/12/08	4.52		\$3,397.14
Menendez, Richard Anthony	M	PSI115652	01/14/08	05/12/08	2.00		\$1,310.08
	M	PSI115651	01/14/08	05/12/08	2.00		\$1,310.08
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Merlin, Karen J	M	DANC MCE	01/02/08	05/10/08		54.00	\$972.00
Meser, John Edward	FP	NSNGCPRFPCE	01/17/08	05/10/08		58.54	\$1,931.82
	FP	MEDDIRFPCE	01/17/08	05/10/08		2.50	\$250.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	NSNFADJFPCE	01/17/08	05/10/08	0.19		\$109.13
Methe, Mary Louise	M	PEDU MCE	01/02/08	05/10/08		30.00	\$810.00
Meyer, John T	FP	ENG101453	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG101480	01/14/08	05/12/08	3.00		\$1,965.12
Meyer, Nasja M	M	FLBO MCE	01/02/08	05/10/08		25.00	\$675.00
Michaelis, Dale H	M	AT&T MCE	01/02/08	05/10/08	8.00		\$7,808.61
Michaelis-Cobb, Cherie B	FP	RDG016421	02/10/08	05/12/08	2.00		\$1,310.49
	FP	RDG030422	02/10/08	05/12/08	3.00		\$1,965.12
	FP	Mall Tutor	02/26/08	05/12/08		12.00	\$240.00
	M	RDG030610	01/14/08	05/12/08	3.00		\$1,965.12
	FP	RDG017421	02/10/08	05/12/08	1.00		\$655.86
Michalski, Churie	FV	PEDUKIDFV	01/02/08	05/10/08		57.00	\$1,026.00
Michalski, Richard Mark	M	ENG101680	01/14/08	05/12/08	3.00		\$2,613.12
Micka, Denise Ann Riggins	M	FLFR MCE	01/02/08	05/10/08		20.00	\$420.00
Middendorf, Robert J	M	ART275601	01/14/08	05/12/08	4.00		\$3,005.76
Miederhoff, Marilyn K	FP	EMT ADJ	01/02/08	05/10/08	1.90		\$1,105.80
	FV	EMTPARADJ	01/02/08	05/10/08	0.03		\$14.55
	FP	EMT PRIMARY	01/14/08	05/12/08	3.00		\$1,746.24
	FV	EMTPARPRI	01/02/08	05/10/08		8.00	\$264.00
	FP	NSNGCPRFPCE	01/17/08	05/17/08		24.00	\$792.00
	FP	NSNGADJFPCE	01/17/08	05/17/08	0.06		\$36.39
Miley, Joann R	FP	DMS125401	01/14/08	05/12/08	3.33		\$2,504.80
Miller, Arlene C	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	HMS111601	01/14/08	05/12/08	3.00		\$2,928.00
Miller, Carolyn Sue	FP	RDG013421	02/10/08	05/12/08	1.00		\$977.22
	FP	RDG016402	01/14/08	05/12/08	2.00		\$1,952.00
	FP	RDG017402	01/14/08	05/12/08	1.00		\$976.00
	FP	RDG012421	02/10/08	05/12/08	2.00		\$1,952.61
	FP	RDG020452	01/14/08	05/12/08		48.00	\$2,186.88
Miller, Christopher K	FP	ENG030422	02/10/08	05/12/08	2.78		\$1,821.83
	FP	ENG030421	02/10/08	05/12/08	2.78		\$1,821.83
Miller, Daniel W	FV	ECO151550	01/14/08	05/12/08	3.00		\$2,613.12
Miller, Jeanette Perrin	FP	PEDU FPCE	01/31/08	05/10/08		20.00	\$420.00
Miller, Jeffrey Rice	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	COM101404	01/14/08	05/12/08	3.00		\$2,928.00
	FP	COM101410	01/14/08	05/12/08	3.00		\$2,928.00
Miller, Kenneth L	M	FINC MCE	01/02/08	05/10/08		8.00	\$216.00
Miller, Nancy A	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	MCM113401	01/14/08	03/08/08	1.50		\$1,128.00
Miller, Steven Robert	FV	BIO562550	03/09/08	05/12/08	3.00		\$2,256.00
Miller, Timothy M	M	COMP MCE	01/02/08	05/10/08		12.00	\$396.00
Miller-Flood, Diane Lynn	FP	CRFT736420	01/31/08	05/10/08		16.00	\$288.00
Milster, Michael Charles	FP	CUL215461	03/19/08	05/12/08	1.50		\$1,128.00
	FP	CUL210450	01/16/08	03/09/08	1.31		\$987.00
	FP	CUL201402	01/16/08	03/09/08	2.81		\$2,115.00
Mimlitz, Edward J	M	PE 133601	03/09/08	05/12/08	1.33		\$1,161.92
	M	PE 133602	03/09/08	05/12/08	1.33		\$1,161.92
	M	PE 133S80	03/09/08	05/12/08	1.33		\$1,161.92
Minden, Stacy Ellen	M	GEOL MCE	01/02/08	05/10/08		8.00	\$184.00
Mines, Thomas E	FV	CHM231501	01/14/08	03/08/08	6.66		\$6,500.16
	FV	CHM101504	01/14/08	03/08/08	1.33		\$1,298.08
	FV	CHM105504	01/14/08	03/08/08	1.33		\$1,298.08
Minogue, Pauline K	FV	MTH030531	01/14/08	05/12/08	3.00		\$2,928.00
	FV	MTH108501	01/14/08	05/12/08	3.00		\$2,928.00
Misra, Bishnupriya	M	PEDU MCE	01/02/08	05/10/08		30.00	\$810.00
Mitchell, Metra L	FP	ART211112	01/14/08	05/12/08		48.00	\$1,944.00
Mitchell, Pacquita H	FP	HMS203450	01/14/08	05/12/08	3.00		\$1,965.12
	FP	HMS201450	01/14/08	05/12/08	3.00		\$1,965.12
Mitchener, Debra L	M	Substitute	04/16/08	05/12/08		4.00	\$100.00
Mitchom, Jon-Pierre	FP	GEDU FPCE	01/02/08	05/16/08		48.00	\$1,008.00
Mittendorf, Deborah Ann	FP	DHY 131	01/14/08	05/12/08	6.00		\$3,932.64

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Mittler, Charles C	FP	EMTPRIMARY	01/14/08	05/12/08		64.00	\$2,592.00
Mockobey, Jean F	M	GED MCE	01/02/08	05/10/08		69.50	\$1,251.00
Moeller, William C	M	PHOT MCE	01/02/08	05/10/08		20.00	\$540.00
Moll, Malgorzata S	M	FLPO-MCE	01/02/08	05/10/08		20.00	\$420.00
Monachella, Lisa M	M	MTH020680	01/14/08	05/12/08	3.00		\$1,746.24
Monier, Shelly Lynn	FV	AFO	01/14/08	02/10/08		1.00	\$100.00
	FV	Substitute	02/01/08	05/12/08		16.00	\$400.00
	FV	MUS103501	01/14/08	05/12/08	3.00		\$1,965.12
Montague, Nancy A	M	ENG102SX1	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG102SW1	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG101S01	01/14/08	05/12/08	3.00		\$1,965.12
Moore, David A	FP	PE 166266	01/14/08	05/12/08	4.00		\$2,328.00
Moore, Michael R	M	PE 129650	01/14/08	03/08/08	2.00		\$1,310.88
	M	PE 120S80	03/09/08	05/12/08	1.33		\$873.92
	M	PE 129S80	01/14/08	04/12/08	2.00		\$1,310.88
	M	PE 120650	03/09/08	05/12/08	1.33		\$873.92
	M	PE 130	01/14/08	05/12/08	2.00		\$1,310.88
Moorman, Lucy A	M	PERD MCE	01/11/08	05/10/08		3.00	\$63.00
Morey, Janet R	M	ESL PLCMNT	02/20/08	05/12/08		24.00	\$528.00
	M	ENG051650	01/14/08	05/12/08	3.00		\$1,965.12
Morris, Sandra E	FV	Librarian	01/02/08	05/12/08	8.25		\$5,405.40
Morrison, Margaret Z	M	BLW101604	01/14/08	05/12/08	3.00		\$2,928.00
	W	BLW201350	01/14/08	05/12/08	3.00		\$2,928.00
Morrow, Betty Jean	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	RDG030555	01/14/08	05/12/08	3.00		\$1,965.12
	FV	RDG030554	01/14/08	05/12/08	3.00		\$1,965.12
Morse, Susan D	M	MTH140680	01/14/08	05/12/08	3.00		\$1,965.12
Mosby, Timothy C	FV	PE 130581	01/14/08	05/12/08	1.33		\$873.92
	FV	PE 130582	01/14/08	05/12/08	1.33		\$873.92
	FV	PE 130552	01/14/08	03/08/08	1.33		\$873.92
	FV	PE 130583	01/14/08	05/12/08	1.33		\$873.92
	FV	PE 130580	01/14/08	05/12/08	1.33		\$873.92
Mosley, Linda A	FV	ARTS755FV	01/02/08	05/10/08		17.75	\$479.25
Moss, James P	FP	EMT ADJ	01/02/08	05/10/08	0.40		\$232.80
Moss, Jeffrey D	FV	GNSF FVCE	03/18/08	05/10/08		19.50	\$351.00
Moss, Jonathan Lavelle	FV	Asst WBKB	01/14/08	05/12/08	0.86		\$500.52
Motta, Denise K	M	PE 181182S02	01/14/08	05/12/08	1.33		\$776.00
	M	PE 143601	01/14/08	05/12/08	1.33		\$776.00
	M	PE 181182S01	01/14/08	05/12/08	1.33		\$776.00
	M	PE 191602	03/09/08	05/12/08	1.33		\$776.00
	M	PED116S01	01/14/08	05/12/08	1.33		\$776.00
	M	PEDU MCE	01/02/08	05/10/08		1.00	\$18.00
	M	PE 116602	01/14/08	05/12/08	1.27		\$739.63
	M	PE SUB/MC	01/14/08	05/12/08		1.00	\$25.00
Mowczko, Douglas	M	MGT120695	03/09/08	05/12/08	3.00		\$2,256.00
	M	MGT130695	01/14/08	03/08/08	3.00		\$2,256.00
Muehling, Janet M	FV	MTH020519	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH030510	01/14/08	05/12/08	3.00		\$1,746.24
	FV	Substitute	01/22/08	05/12/08		6.50	\$162.50
	FV	MTH030514	01/14/08	05/12/08	3.00		\$1,746.24
Mueller, Karen Ann	M	NUR 108	01/14/08	05/12/08	8.67		\$6,512.48
Mueller, Robert J	FV	EGR133550	02/10/08	05/12/08	2.34		\$1,759.68
Muentnich, Barbara K	M	SOC211650	01/14/08	05/12/08	3.00		\$2,256.00
Mujakic, Azim	M	FLBO MCE	01/02/08	05/10/08		20.00	\$500.00
Muldoon, Peggy J	FP	Substitute	01/23/08	05/12/08		5.00	\$125.00
	FP	Substitute	04/10/08	05/12/08		2.00	\$50.00
	FP	COM101401	01/14/08	05/12/08	2.94		\$2,867.00
	FP	COM101405	01/14/08	05/12/08	3.00		\$2,928.00
	FP	COM101413	01/14/08	05/12/08		48.00	\$2,673.12
Mullen, Kathy	M	ARTS MCE	01/02/08	05/10/08		35.00	\$945.00
Mulligan, Theresa B	FP	Mall Tutor	01/14/08	05/12/08		88.00	\$1,760.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Mundle, Judy Roberts	M	ACC114651	01/14/08	05/12/08	3.00		\$2,256.00
Munie, Michael George	M	REL100671	03/09/08	05/12/08	4.00		\$3,484.16
Murphey, Barry Thane	FP	FNL103401	01/14/08	05/12/08	3.00		\$2,928.00
Murphy, Daniel E	FP	RTH245401	01/14/08	05/12/08	0.67		\$436.96
Murray, Robin R	M	LGL108671	03/09/08	05/12/08	3.00		\$2,928.00
	M	LGL228671	01/14/08	03/08/08	3.00		\$2,928.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	LGL202671	03/09/08	05/12/08	3.00		\$2,928.00
Murray, Stacie Ann	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	PSY200350	01/14/08	05/12/08	3.00		\$2,256.00
	W	PSY200302	01/14/08	05/12/08	3.00		\$2,256.00
	W	PSY208350	01/14/08	05/12/08	3.00		\$2,256.00
Muschany, Nancy A	M	ARTS MCE	01/02/08	05/10/08		85.00	\$2,295.00
Myles, Shirlyn Annette	FV	BUSN765FV	01/02/08	05/10/08		12.00	\$324.00
Nagel, Jack G	FV	BIO122505	01/14/08	05/12/08	3.00		\$2,928.00
	FV	BIO111514	01/14/08	05/12/08	3.00		\$2,928.00
	FV	BIO122506	01/14/08	05/12/08	3.00		\$2,928.00
Naugle, Pamela L	M	PEDU MCE	01/02/08	05/10/08		24.00	\$432.00
Naugles, Tina Lanette	FP	PERD HEC	02/19/08	05/10/08		71.00	\$2,059.00
Negash, Efreem O	FP	MTH040450	01/14/08	05/12/08	5.00		\$3,275.20
	FP	MTH030453	01/14/08	05/12/08	3.00		\$1,965.12
Neifert, Jo Donna	M	CRFT MCE	01/02/08	05/10/08		4.00	\$72.00
Nelson, Andrew David	FP	SID	01/14/08	05/12/08	8.00		\$4,656.00
Nesheva, Maria M	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	COM101621	01/14/08	05/12/08	3.00		\$1,965.12
Neufeld, Irwin J	M	BIO122S01	01/14/08	05/12/08	1.88		\$1,834.88
	M	BIO111609	01/14/08	05/12/08	4.33		\$4,226.08
	M	Substitute	04/28/08	05/12/08		2.00	\$50.00
	M	BIO122S50	01/14/08	05/12/08	1.88		\$1,834.88
Neumeier, Dorinda Dee	M	DANC MCE	01/02/08	05/10/08		20.00	\$360.00
	M	SENR MCE	01/02/08	05/10/08		2.00	\$50.00
Neustaedter, Kevin M	W	ENG1023WA	01/14/08	05/12/08	3.00		\$1,965.12
Nevills, Shahla	M	PEDU MCE	01/02/08	05/10/08		18.00	\$378.00
Newberry, Tina M	M	ENG020602	01/14/08	05/12/08	3.00		\$1,746.24
	M	ENG020604	01/14/08	05/12/08	3.00		\$1,746.24
Newcomb, Steven D	FP	EMT ADJ	01/02/08	05/10/08	0.25		\$145.50
	FP	EMTPRIMARY	01/14/08	05/12/08	4.25		\$2,473.84
	FP	NSNGADJTFPCE	03/03/08	05/10/08	0.03		\$14.56
	FP	NSNGACLSFPCE	03/03/08	05/10/08		18.50	\$610.50
Newman, Richard T	FV	ENG2255XA	01/14/08	05/12/08	3.00		\$1,965.12
	FV	ENG2025XA	01/14/08	05/12/08	3.00		\$1,965.12
	FV	ENG110502	04/28/08	05/02/08		3.00	\$243.00
Nicholl, Andrew McCall	M	FINC MCE	01/02/08	05/10/08		12.00	\$324.00
Nichols, Eric R	M	Substitute	04/15/08	05/12/08		12.00	\$300.00
	M	ART208601	01/14/08	05/12/08	2.67		\$1,747.84
	M	ART107646	01/14/08	05/12/08	2.67		\$1,747.84
Nichols, Nichole Rene	FV	ENG030580	01/14/08	05/12/08	3.00		\$1,965.12
Nickels, Michael G	FV	CE 132550	01/14/08	05/12/08	3.00		\$2,256.00
Nikonowicz, Diane M	FV	Substitute	01/01/08	05/12/08		10.00	\$250.00
	FV	CrsDevlop	01/15/08	05/12/08	3.00		\$2,256.00
Noland, Sara	FV	DANC746500	01/02/08	05/08/08		9.00	\$162.00
Nolker, Elizabeth Eileen	FP	NUR 108	03/09/08	05/12/08	2.08		\$1,565.50
Norton, Leslie Kent	M	CHM101605	01/14/08	05/12/08	5.33		\$4,642.64
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	Substitute	04/01/08	05/12/08		3.00	\$75.00
Noser, Philip H	M	Substitute	02/20/08	05/12/08		4.00	\$88.00
Novotney, Ann L	M	CRFT MCE	01/02/08	05/10/08		12.00	\$216.00
Nunn, Nadine V	FV	CRJ124550	02/10/08	05/12/08	3.00		\$2,256.00
O'Connell, M D	M	HRT126670	03/09/08	05/12/08	1.00		\$752.00
	M	HRT214650	01/14/08	05/12/08	3.33		\$2,504.16
O'Connell, Marcia L	FV	ENG030503	01/14/08	05/12/08	3.00		\$2,613.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	ENG030501	01/14/08	05/12/08	3.00		\$2,613.12
O'Donnell, Kelly Beth	M	GED MCE	01/02/08	05/10/08		99.00	\$1,386.00
O'Neill, Cheryl O	FP	MTH030451	01/14/08	05/12/08	3.00		\$1,965.12
	FP	MTH020456	01/14/08	05/12/08	3.00		\$1,965.12
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
Oakes, Jordan Mitchell	FP	WRIT FPCE	01/31/08	05/10/08		18.00	\$378.00
Oakley, Mark H	FP	Substitute	01/16/08	05/12/08		2.00	\$44.00
	FP	ART239499	01/01/08	02/23/08		3.00	\$1,944.00
	FP	ART239240	01/14/08	05/12/08	4.00		\$3,005.76
	FP	ART131401	01/14/08	05/12/08	4.00		\$3,005.76
Ochonicky, Michelle Ann	M	HORT MCE	01/02/08	05/10/08		34.00	\$910.00
ODell, Dana M	FV	ACC100501	01/14/08	05/12/08	3.00		\$2,256.00
	FV	ACC110551	01/14/08	05/12/08	4.00		\$3,008.00
	FV	Blkbrd	02/23/08	03/22/08		1.00	\$100.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ACC100502	01/14/08	05/12/08	3.00		\$2,256.00
Ohlau, Amy Marie	FP	NUR 201	01/14/08	05/12/08	11.33		\$7,428.32
Ohlms, Mary Beth	FV	DIT 115	01/14/08	05/12/08	3.00		\$2,256.00
	FV	DIET703500	01/02/08	05/10/08		38.50	\$1,270.50
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	01/02/08	05/10/08		1.50	\$37.50
	FV	DIT 103	01/14/08	05/12/08	3.00		\$2,256.00
Ohmer, Roberta M	M	Librarian	01/07/08	05/12/08	7.81		\$5,118.75
OLaughlin, Tricia P	FP	EMT ADJ	01/02/08	05/10/08	0.20		\$116.40
Oldham, Beatriz Nunez	FP	FLSP702402	01/31/08	05/10/08		4.00	\$84.00
	FP	FLSP FPCE	01/27/08	05/10/08		2.00	\$42.00
Oldham, Sheila Ann	FP	HMS101450	03/09/08	05/12/08	1.69		\$1,107.02
Oliver, Keith L	M	THT101674	02/10/08	05/12/08	3.00		\$2,928.00
	M	THTR MCE	01/02/08	05/10/08		12.00	\$276.00
	M	THT110SDL	04/28/08	05/02/08		3.00	\$972.00
	M	ThDirector	01/14/08	05/12/08	3.00		\$2,928.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	Substitute	03/06/08	05/12/08		9.50	\$237.50
Orabka, Neal A	M	Substitute	02/20/08	05/12/08		1.25	\$31.25
OReilly, Colleen Marie	M	SUPV MCE	01/02/08	05/10/08		72.52	\$1,015.28
ORourke, Brandie Marie	M	Clinicals	02/10/08	05/12/08	8.67		\$5,680.20
	FV	NUR 108	02/10/08	05/12/08	6.63		\$4,343.10
Osler, Jan Marie	M	HMS203601	01/14/08	05/12/08	1.50		\$982.56
	M	SOC101609	01/14/08	05/12/08	5.00		\$3,275.20
	M	HMS201601	01/14/08	05/12/08	0.60		\$393.04
	M	CordinHMS	01/14/08	05/12/08	3.00		\$1,965.12
	M	HMS204601	01/14/08	05/12/08	1.50		\$982.56
	M	Substitute	02/28/08	05/12/08		1.00	\$25.00
	M	HMS202601	01/14/08	05/12/08	0.80		\$524.04
Otalora, Jose D	M	SPA101650	01/11/08	01/13/08	0.43		\$420.29
	M	Substitute	01/14/08	05/12/08		2.00	\$50.00
	M	SPA101650	01/14/08	05/12/08	4.00		\$3,904.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	SPA1013SA	01/14/08	02/09/08	1.00		\$976.00
	W	SPA1013SA	02/10/08	05/12/08	3.00		\$2,928.00
Ott, Gregory J	FP	ENG1014WH	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG101461	02/10/08	05/12/08	3.00		\$1,965.12
	FP	ENG1024WJ	01/14/08	05/12/08	3.00		\$1,965.12
Oughton, David C	W	PHL103350	01/14/08	05/12/08	3.00		\$2,928.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Overkamp, Susan Marie	M	PE 165650	01/14/08	05/12/08	1.33		\$873.92
Owens, James L	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	RDG030521	02/10/08	05/12/08	3.00		\$2,928.00
Owens, Joseph E	M	ART112601	01/14/08	05/12/08	4.00		\$2,621.76
	M	AT 210SDL	04/28/08	05/02/08		3.00	\$243.00
	M	ART109601	01/14/08	05/12/08	4.00		\$2,621.76

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Paddock, Grace Elizabeth	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	MTH030S53	01/14/08	05/12/08	3.00		\$2,613.12
Paez, V SuzAnne	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	PE 116350	01/14/08	05/12/08	1.33		\$873.92
	W	PE 116301	01/14/08	05/12/08	1.33		\$873.92
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	M	PE 116S01	01/14/08	05/12/08	1.33		\$873.92
	M	PE 116S02	01/14/08	05/12/08	1.33		\$873.92
	M	PE 171602	01/14/08	05/12/08	1.33		\$873.92
	M	Substitute	04/10/08	05/12/08		2.00	\$44.00
Pagano, William Matthew	FP	EMT ADJ	01/02/08	05/10/08	0.60		\$349.20
Page, Diane Arneze	FV	CCPR707FV	02/10/08	02/23/08		1.00	\$100.00
	FV	CCPR765FV	02/24/08	03/08/08		1.00	\$50.00
	FP	CCPR725H20	01/14/08	05/10/08		97.00	\$2,619.00
Page, Karen Renee	M	OTA207601	01/14/08	05/12/08	4.00		\$2,620.16
Palmer, Robyn L	FP	Rnge Aide	04/11/08	05/12/08		14.00	\$93.10
Pancella, Peter E	M	MUS132651	01/14/08	05/12/08	2.00		\$1,310.88
Parashak, Sharyl Thode	M	PSY203650	01/14/08	05/12/08	3.00		\$2,613.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Parks, Betty Ann	M	FOOD MCE	01/02/08	05/10/08		8.00	\$200.00
Parks, Heather A	M	ENG101605	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG1026XA	01/14/08	05/12/08	3.00		\$1,965.12
Parsons, Phyllis A	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
Paschall, Nicole M	FP	EMT ADJ	01/02/08	05/10/08	0.60		\$349.20
Passanisi, Ignazio F	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	M	ART107603	01/14/08	05/12/08	2.67		\$1,747.84
	M	Substitute	01/15/08	05/12/08		3.00	\$66.00
	W	ART107108339	01/14/08	05/12/08	2.67		\$1,747.84
	M	ART107602	01/14/08	05/12/08	2.67		\$1,747.84
Patel, Nisha M	W	BIO122339	01/14/08	05/12/08	1.88		\$1,413.76
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
Patton, Erin Leigh	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	BIO1113WA	01/14/08	05/12/08	4.33		\$2,836.32
Paul, Lori L	FV	Substitute	02/29/08	05/12/08		1.33	\$29.26
	FV	Substitute	04/15/08	05/12/08		1.50	\$37.50
	FV	BIO208580lab	01/14/08	05/12/08	4.33		\$4,226.08
	FV	BIO207506lab	01/14/08	05/12/08	4.33		\$4,226.08
Pauley, Mark M	M	ART107650	01/14/08	05/12/08	2.67		\$2,604.16
	M	ART107651	01/14/08	05/12/08	2.67		\$2,604.16
Pavia, Lisa Marie	M	MCM101S01	01/14/08	05/12/08	3.00		\$1,965.12
Pearson, Roy	FV	MTH040501	01/14/08	05/12/08	5.00		\$3,760.00
Pearson, Todd A	FP	IDS201474	01/14/08	05/12/08	4.00		\$3,008.00
	FP	IDS201475	04/13/08	05/12/08	4.00		\$3,008.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Peck, David M	FV	COMP745FV	01/02/08	05/10/08		18.00	\$522.00
Pederson, Betty R	M	AHCE MCE	03/04/08	05/10/08		3.00	\$87.00
Peebles, Paul D	FP	EMT ADJ	01/02/08	05/10/08	0.10		\$58.20
Pelsue, Jill Susan	M	GED MCE	05/06/08	08/09/08		13.00	\$182.00
Pemberton, Sharon A	FP	MTH020405	01/14/08	05/12/08	3.00		\$2,613.12
	FP	MTH030419	01/14/08	05/12/08	3.00		\$2,613.12
	FV	COMP702FV	01/02/08	05/10/08		18.00	\$594.00
	FP	Substitute	01/14/08	05/12/08		1.50	\$37.50
	FP	MTH030408	01/14/08	05/12/08	3.00		\$2,613.12
Pence, Jerald K	M	HRT245650	01/14/08	05/12/08	3.33		\$2,504.16
Pennington, Gwendolyn G	FP	ECE101401	01/14/08	05/12/08	3.00		\$2,928.00
	FP	ECE101450	01/14/08	05/12/08	3.00		\$2,928.00
Pepple, Kim P	FV	ENG020506	01/14/08	05/12/08	3.00		\$1,746.24
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG032506	01/14/08	05/12/08		32.00	\$1,134.08
Perry, John H	FP	CUL101H02	04/01/08	05/12/08	1.00		\$871.04
	FP	DIET FPCE	01/28/08	05/10/08		33.00	\$1,089.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	CUL101450	01/15/08	03/09/08	1.00		\$871.04
	FP	CUL101461	03/18/08	05/12/08	1.00		\$871.05
	FP	Substitute	01/14/08	05/12/08		4.50	\$112.50
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	CUL105450	01/14/08	05/12/08	3.00		\$2,613.12
Perry, Talya Renee	FP	MUS121401	01/14/08	05/12/08	2.00		\$1,310.08
	FP	MUS116401	01/14/08	05/12/08		32.00	\$648.00
	FP	MUS113450	01/14/08	05/12/08	3.00		\$1,965.12
	FP	MUS115401	01/14/08	05/12/08	2.00		\$1,310.08
	FP	Substitute	03/05/08	05/12/08		5.25	\$131.25
Peters, George J	FV	MTH160C552	01/14/08	05/12/08	4.00		\$3,904.00
Peterson, Kimberly G	FP	EMT ADJ	01/02/08	05/10/08	0.44		\$254.63
Petrovic, Cheryl A	FP	PHOT FPCE	01/29/08	05/10/08		27.50	\$632.50
Petruso, Anthony D	FP	FOOD FPCE	02/12/08	05/10/08		5.00	\$105.00
Pevnick, Nancy E	FP	EMT ADJ	01/02/08	05/10/08	0.18		\$101.85
Pfaus, Diane B	M	CCPR MCE	01/02/08	05/10/08		6.00	\$174.00
	FP	CCPR FPCE	02/12/08	05/10/08		2.00	\$62.00
	FV	EOW Outreach	04/18/08	05/12/08		2.00	\$62.00
	FV	CCPR718FV	01/02/08	05/10/08		2.00	\$62.00
Phillips, Karana J	FP	COMP FPCE	02/23/08	05/10/08		37.50	\$1,087.50
Phillips, Roxanne M	FV	ART107503	01/14/08	05/12/08	2.67		\$2,003.84
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Phillips, Sheila Hopkins	FP	ENGL765H50	02/19/08	05/10/08		60.00	\$1,500.00
Pietroburgo, Jill R	FV	KIDS FVCE	01/02/08	05/10/08		6.50	\$214.50
Pikey, Carol A	FV	EMTPARADJ	01/02/08	05/10/08	0.04		\$21.83
	FP	TCCordin	01/02/08	05/10/08	19.38		\$11,287.26
	FP	NSNGADJFPCE	01/17/08	05/17/08	0.18		\$101.87
	FV	EMTPARPRI	01/02/08	05/10/08		13.00	\$429.00
	FP	EMT ADJ	01/02/08	05/10/08	0.05		\$29.10
	M	CTCR MCE	01/02/08	05/10/08		35.00	\$1,155.00
	FP	NSNGCPRFPCE	01/17/08	05/17/08		42.00	\$1,386.00
	M	CTCRADJMCE	01/02/08	05/10/08	0.10		\$58.23
Pilla, Michael A	FV	ACC120580	01/14/08	03/08/08	1.50		\$1,306.56
	FV	ACC120580	02/24/08	04/19/08	3.00		\$2,613.12
	FV	ACC122580	01/12/08	05/17/08	3.00		\$2,613.12
Pisani, Richard T	M	BUSS MCE	01/02/08	05/10/08		17.50	\$577.50
Pisoni, John C	M	ENG060601	01/14/08	05/12/08	6.00		\$5,856.00
	M	Substitute	03/27/08	05/12/08		3.00	\$75.00
Pitchford, Duane C	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	IS 101474	01/14/08	05/12/08	1.00		\$976.00
	FP	ILC 440	01/14/08	05/12/08	8.00		\$7,812.48
Pitchford, Stanley Lamar	FP	LAC	01/14/08	05/10/08		310.00	\$4,960.00
	FV	MTH020509	01/14/08	05/12/08	2.94		\$1,924.18
	FV	MTH020518	01/14/08	05/12/08	2.94		\$1,924.18
	FP	Substitute	01/14/08	05/12/08		1.50	\$37.50
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	01/28/08	05/12/08		5.66	\$141.50
Pittenger, Jeffery E	FP	MTR FPCE	03/10/08	05/17/08		53.00	\$954.00
Pittman, Dwight D	M	MUS128602	01/14/08	05/12/08	3.00		\$2,256.00
	M	MUS128601	01/14/08	05/12/08	3.00		\$2,256.00
Podgornik, Caroline Mary	M	CFKD MCE	01/02/08	05/10/08		18.00	\$450.00
Pohlmann, Gary A	FP	MTR FPCE	03/10/08	05/17/08		30.00	\$540.00
Polhemus, William W	M	FOOD MCE	01/02/08	05/10/08		6.00	\$126.00
Pope, Pamela Joyce	M	SUPV MCE	01/02/08	05/10/08		37.52	\$600.32
Popp, Tamara E	M	MTH140S50	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	MTH030S50	01/14/08	05/12/08	3.00		\$1,965.12
Porter, John P	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ART109646	01/14/08	05/12/08	4.00		\$3,485.76
	M	ART110650	01/14/08	05/12/08	4.00		\$3,485.76
Portman, Gale Rublee	M	PEDU MCE	01/02/08	05/10/08		25.00	\$575.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Poth, Margaret C	M	FLSP MCE	01/02/08	05/10/08		40.00	\$1,080.00
Potsos, Rena Irene	M	PEDU MCE	01/02/08	05/10/08		36.00	\$972.00
Pott, Denise S	M	AHCE MCE	01/02/08	05/10/08		2.00	\$58.00
Potter, Allen Scott	FP	MTH020463	02/10/08	05/12/08	2.91		\$1,691.67
Powell, Michael J	FP	MTR FPCE	04/11/08	05/12/08		20.00	\$360.00
Powers, Valerie S	M	FLRU MCE	01/02/08	05/10/08		20.00	\$540.00
Pratte, Cheryl D	FV	DANC VCCE	01/02/08	05/10/08		12.00	\$216.00
Prentis, Courtney Beth	FP	FLSP FPCE	02/12/08	05/10/08		18.00	\$378.00
Prewitt, Amy H	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG10250H	03/09/08	05/12/08		48.00	\$2,186.88
	FV	ENG10150H	01/14/08	03/08/08		48.00	\$2,430.24
Price, Mary A	FP	IDS101405	01/14/08	05/12/08	3.00		\$2,613.12
Price, Renee Wakefield	FV	PHL1035XA	01/14/08	05/12/08	3.00		\$1,965.12
Prifti, Norma J	FP	Substitute	03/05/08	05/12/08		2.00	\$50.00
	FP	DHY 131	01/14/08	05/12/08	8.67		\$6,512.48
Pritchett, Gerri R	M	COMP MCE	01/02/08	05/10/08		112.00	\$3,696.00
Quinn, Kelly C	M	MUS128S01	01/14/08	05/12/08	3.00		\$1,965.12
	FV	MUS130401	01/14/08	05/12/08	2.00		\$1,310.08
Quinn, Margaret A	M	IS 123602	01/14/08	02/14/08	1.00		\$582.08
Quinn, Thomas Gerard	M	PSY200S51	01/14/08	05/12/08	3.00		\$2,256.00
	M	PSY200S50	01/14/08	05/12/08	3.00		\$2,256.00
Quirk, Thomas M	M	REL105650	01/14/08	05/12/08	3.00		\$2,256.00
	M	REL102650	01/14/08	05/12/08	3.00		\$2,256.00
Ragsdale, Janis Marilil	M	PSY125S50	01/14/08	05/12/08	1.88		\$1,231.48
Rahm, Robert A	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	MTH020S01	01/14/08	05/12/08	3.00		\$1,746.24
	M	MTH020S02	01/14/08	05/12/08	3.00		\$1,746.24
Ralston, Helen R	M	COMP MCE	01/02/08	05/10/08		20.00	\$580.00
Ranney, Mary-Kay R	M	PEDU MCE	01/02/08	05/10/08		55.00	\$990.00
Ratino, Kathlyn S	FP	COM101472	01/14/08	05/12/08	3.00		\$2,613.12
	FP	COM2004WA	03/09/08	05/12/08	3.00		\$2,613.12
	FP	COM101478	02/10/08	05/12/08	3.00		\$2,613.12
	FP	Substitute	03/24/08	05/12/08		4.25	\$106.25
	FP	Mall Tutor	01/14/08	05/12/08		152.00	\$3,040.00
Rauch, R Gary	M	ART156SDL	04/28/08	05/02/08		3.00	\$1,458.00
Ray, Jaron R	FP	MTH030452	01/14/08	05/12/08	2.92		\$1,913.95
	FP	Substitute	01/14/08	05/12/08		3.00	\$75.00
	FP	MTH020400	02/10/08	05/12/08	2.91		\$1,903.71
	FP	MTH030454	01/14/08	05/12/08	2.92		\$1,913.95
Reaves, Florence A	M	MUS101601	01/14/08	05/12/08	4.00		\$3,904.00
	M	MUS102601	01/14/08	05/12/08	4.00		\$3,904.00
Rebello, Naydu Fernanda	M	FLSP MCE	01/02/08	05/10/08		20.00	\$500.00
Reed, Laura Jean	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	CHM101S50	01/14/08	05/12/08	5.67		\$4,263.84
Reedy, Sidney J	FV	Librarian	01/14/08	05/12/08	4.61		\$4,018.41
Reekers, Samuel Scott H	FV	Substitute	02/01/08	05/12/08		6.00	\$150.00
Reese, Myron C	M	CHM106650	01/14/08	05/12/08	5.33		\$5,202.08
	M	CHM502SDL	04/28/08	05/02/08		4.00	\$324.00
Reese, Ruth Annie	M	ART113650	01/14/08	05/12/08	4.00		\$2,621.76
Reid, Christopher C	FP	SPA102450	01/14/08	05/12/08	3.75		\$3,266.40
Reid, Tina L	M	MCM130650	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
Reigstad, John Rolf	M	PHL103S01	01/14/08	05/12/08	3.00		\$1,965.12
	M	PHL104S01	01/14/08	05/12/08	3.00		\$1,965.12
Reis, Kevin Joseph	FP	EMT ADJ	01/02/08	05/10/08	0.75		\$436.50
Relerford, Linda Darnell	FV	CCPR718FV	01/02/08	05/08/08		2.00	\$42.00
	FV	CCPR FVCE	03/23/08	05/10/08		2.50	\$67.50
	FP	CCPR718H50	02/19/08	05/10/08		8.00	\$216.00
Rell, David P	FP	Substitute	01/14/08	05/12/08		8.00	\$188.00
	FP	CUL115461	03/17/08	05/12/08	3.00		\$1,746.24
	FP	CUL110450	01/14/08	03/09/08	3.00		\$1,746.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	CUL205422	03/19/08	05/12/08	3.00		\$1,746.24
Renz, James B	M	MUSC MCE	01/02/08	05/10/08		12.00	\$252.00
Repke, Judith A	FP	EDU218401	01/14/08	05/12/08	1.88		\$1,231.48
	FP	EDU218450	01/14/08	05/12/08	3.00		\$1,965.12
Reust, Benjamin Paul	FV	Asst MSOC	01/14/08	05/12/08	0.67		\$388.00
Reynolds, Connie S	M	COMP MCE	01/02/08	05/10/08		62.00	\$2,046.00
Riat, Michael Shelby	W	MTH160C350	01/14/08	05/12/08	4.00		\$2,620.16
	W	MTH160HON	04/28/08	05/02/08		1.00	\$81.00
	W	MTH160C351	01/14/08	05/12/08	4.00		\$2,620.16
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Ribaudo, Ann E	M	GED MCE	01/02/08	05/10/08		296.00	\$5,328.00
Rice, John Philip	M	MTH030652	01/14/08	05/12/08	3.00		\$2,928.00
	M	MTH186650	01/14/08	05/12/08	4.00		\$3,904.00
Rice, Tracy L	M	MTH025650	01/14/08	05/12/08	3.00		\$2,613.12
Richardson, Carol J	M	MCM120674	02/10/08	05/12/08	3.00		\$2,928.00
	M	MCM102674	02/10/08	05/12/08	3.00		\$2,928.00
	M	MCM102675	02/10/08	05/12/08	3.00		\$2,928.00
Richardson, Jamel R	FV	MBKB COA	01/14/08	05/12/08	5.33		\$3,104.00
Richardson, Mariah Lavelda	FP	MCM101401	01/14/08	05/12/08	3.00		\$2,613.12
	FP	MCM120401	01/14/08	05/12/08	3.00		\$2,613.12
	FP	Substitute	03/04/08	05/12/08		17.00	\$425.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	IDS101453	01/14/08	05/12/08	3.00		\$2,613.12
Rick-Grigorescu, Mary C	M	CCPR MCE	01/02/08	05/10/08		7.00	\$231.00
	FP	CCPR FPCE	02/12/08	05/10/08		2.00	\$66.00
	FV	CCPR FVCE	02/10/08	05/10/08		4.00	\$132.00
	FV	Workshop	01/05/08	05/01/08		2.00	\$66.00
Riddick, Leslie Olivia	M	CFKD MCE	02/04/08	05/10/08		18.00	\$450.00
Riedisser, Janice M	FP	EMT PRIMARY	01/14/08	05/12/08	4.50		\$2,619.36
Riess, John F	M	PHY111602	01/14/08	05/12/08	5.00		\$3,760.00
	M	MTH030602	02/10/08	05/12/08	3.00		\$2,256.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	Substitute	02/08/08	05/12/08		12.25	\$306.25
	M	Substitute	03/20/08	05/12/08		1.50	\$37.50
Rieves, Denise C	FP	COMP FPCE	02/12/08	05/10/08		18.00	\$522.00
Riley, Deborah Anne	M	CRFT MCE	01/02/08	05/10/08		12.00	\$216.00
Rilling-Bronder, Deborah Ann	FV	AsstVolCoa	01/14/08	05/12/08	0.67		\$388.00
Ripplinger, Dennis R	FP	ENG030401	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	ENG030451	01/14/08	05/12/08	2.91		\$2,185.50
Risch, Jeffrey M	FV	ECO140574	01/14/08	05/12/08	6.00		\$4,512.00
	FV	BUS201574	01/14/08	05/12/08	3.00		\$2,256.00
Ritchie, Laura Jean	FP	HIT104450	01/14/08	05/12/08	2.00		\$1,504.00
	FP	HIT101421	02/10/08	05/12/08	4.00		\$3,007.53
	FP	HIT105450	01/14/08	05/12/08	1.00		\$752.00
Rivers, Wendell	FP	PSY200404	01/14/08	05/12/08	3.00		\$2,928.00
	FP	PSY200402	01/14/08	05/12/08	3.00		\$2,928.00
Robben, Keith Bernard	M	COM101623	01/14/08	05/12/08	3.00		\$1,965.12
	W	COM101376	01/14/08	05/12/08	3.00		\$1,965.12
Robbins, Jonathan D	M	ARTS MCE	01/02/08	05/10/08		42.00	\$1,134.00
Roberts, Meredith Denise	M	PSY125S01	01/14/08	05/12/08	1.88		\$1,231.48
Robinson, James P	FV	ENG103550	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ENG103574	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ENG101553	01/14/08	03/08/08	3.00		\$2,928.00
Robinson, Lyle F	M	ENG101626	01/14/08	05/12/08	3.00		\$1,746.24
Robinson, Rodney B	FP	PSY205450	01/14/08	05/12/08	3.00		\$1,965.12
	FP	PSY205401	01/14/08	05/12/08	3.00		\$1,965.12
	FP	PSY205486	01/14/08	05/12/08	3.00		\$1,965.12
	FP	HMS101401	03/09/08	05/12/08	1.69		\$1,107.02
	FP	Honors	01/22/08	02/23/08		2.00	\$162.00
Rodriguez, Fernando	FV	MSOC Coach	01/14/08	05/12/08	2.00		\$1,164.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Roesch, Donna E	M	EDU211S50	01/14/08	05/12/08	3.00		\$2,613.12
Roffle, Angela H	FP	HMS203401	03/09/08	05/12/08	1.69		\$983.72
	FP	HMS102401	03/09/08	05/12/08	1.69		\$983.72
	FP	HMS204401	03/09/08	05/12/08	1.69		\$983.72
Rogenski, Jennifer Nichole	M	ARTS MCE	01/02/08	05/10/08		18.00	\$414.00
Rogers, Larry P	FP	EMT ADJ	01/02/08	05/10/08	1.00		\$582.00
Roither, Amy Elizabeth	M	ENG070601	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG070602	01/14/08	05/12/08	3.00		\$1,965.12
	M	ESL PLCMNT	02/20/08	05/12/08		1.00	\$22.00
Rollins, Joseph L	M	Substitute	02/09/08	05/12/08		10.00	\$250.00
	M	AT 613680	01/14/08	05/12/08	2.00		\$1,164.00
Ronecker, John E	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	MGT231SDL	04/28/08	05/02/08		3.00	\$243.00
Rooney, Patricia Ann	W	ART100350	01/14/08	05/12/08	3.00		\$2,928.00
	W	Blackboard	05/04/08	05/12/08		1.00	\$150.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	M	Substitute	01/14/08	05/12/08		3.00	\$75.00
	M	ART100S01	01/14/08	05/12/08	3.00		\$2,928.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Rose, Catherine C	FV	DCS115552	01/14/08	05/12/08	3.00		\$1,965.12
Rosebrough, Elizabeth P	M	ENG1026WD	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG101604	01/14/08	05/12/08	3.00		\$1,965.12
Rosen, Adrienne	M	CFKD MCE	01/02/08	05/10/08		18.00	\$414.00
Rosener, Russell John	FV	Substitute	03/17/08	05/12/08		26.00	\$650.00
	FV	ART172580	01/14/08	05/12/08	4.00		\$3,906.24
	FV	ART275501	01/14/08	05/12/08	4.00		\$3,906.24
Ross, Kelly Voneric	FP	FOOD FPCE	02/07/08	05/10/08	10.13		\$5,893.56
Ross, Linda N	FP	COM101450	01/14/08	05/12/08	3.00		\$2,256.00
	FP	COM101451	01/14/08	05/12/08	3.00		\$2,256.00
Royer, Kimberly S	M	CFKD MCE	01/02/08	05/10/08		9.00	\$189.00
Ru, Yuxia	FP	LAC	01/14/08	05/10/08		243.00	\$3,888.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Rubsam, Carolyn J	FV	FSHN FVCE	01/02/08	05/10/08		12.00	\$216.00
Ruffin, Michael Howard	FV	BIO207504lab	01/14/08	05/12/08	1.25		\$725.78
	FV	BIO207505lab	01/14/08	05/12/08	1.25		\$725.78
	FV	Blkbrd	02/23/08	03/22/08		1.00	\$100.00
	FV	BIO207502lab	01/14/08	05/12/08	1.16		\$677.40
Ruh, Polly Parker	M	GED MCE	01/02/08	05/10/08		96.50	\$1,544.00
Rush, Nicholas A	M	PE 130	01/14/08	05/12/08	2.67		\$1,747.84
Russell, Brenda Carol	M	IRT150674	01/14/08	05/12/08	3.00		\$2,613.12
Russell, Janine R	FP	GEDU701480	01/29/08	05/10/08		48.00	\$1,104.00
Russell, Lawrence P	FV	PHY223550	01/14/08	05/12/08	2.00		\$1,952.00
Russell, Retannical Dameika	FV	COM101515	01/14/08	05/12/08	3.00		\$1,965.12
	FV	COM101517	01/14/08	05/12/08	3.00		\$1,965.12
	FV	Substitute	02/01/08	05/12/08		3.00	\$75.00
	FV	COM101503	01/14/08	05/12/08	3.00		\$1,965.12
Russell, Travis Archer	FV	ART107504	01/14/08	05/12/08	2.67		\$1,747.84
	FV	Substitute	04/20/08	05/12/08		2.00	\$50.00
Sabharwal, Chander Lekha	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	MTH140303	01/14/08	05/12/08	3.00		\$2,928.00
	W	MTH140346	01/14/08	05/12/08	3.00		\$2,928.00
	W	MTH020350	01/14/08	05/12/08	3.00		\$2,928.00
Sabharwal, Surinder K	FP	MTH020404	01/14/08	05/12/08	3.00		\$2,928.00
	FP	MTH165495	04/28/08	05/12/08		3.00	\$1,701.00
	FP	MTH020412	01/14/08	05/12/08	3.00		\$2,928.00
Saccavino, Alex V	FP	COM101424	02/10/08	05/12/08	3.00		\$2,256.00
	FP	COM101421	02/10/08	05/12/08	3.00		\$2,256.00
	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	Substitute	04/17/08	05/12/08		2.00	\$50.00
Sachs, Guy Harold	M	ARTS MCE	01/02/08	05/10/08		42.00	\$1,134.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Saettele, Robert Richard	M	HRT220680	01/12/08	03/09/08	3.00		\$2,256.00
Sago, Janis Lynn	M	Photo Cor	01/14/08	05/12/08	2.00		\$1,164.00
	M	ART165603	01/14/08	05/12/08	4.00		\$2,328.00
	M	ART166601	01/14/08	05/12/08	4.00		\$2,328.00
	M	ART167SDL	04/28/08	05/02/08		3.00	\$243.00
Salcines, Jorge M	FV	FLSP FVCE	01/02/08	05/10/08		40.00	\$1,080.00
Salomon, Mary Ann	FP	DMS111401	01/14/08	05/12/08	6.67		\$5,009.60
Samuel, Yvonne	FP	ENGL701H01	03/10/08	05/10/08		14.00	\$406.00
Sanchez, Andrew	FV	GNSF FVCE	01/02/08	05/10/08		18.50	\$333.00
Sanders, Crystal Ninette	FV	MTH020580	01/14/08	05/12/08	2.81		\$1,637.10
Sanders, James H	FV	COMP FVCE	01/02/08	05/10/08		5.00	\$165.00
Sanders, John A	FP	FIR110451	01/14/08	05/12/08	3.00		\$2,256.00
	FP	FIR110450	01/14/08	05/12/08	3.00		\$2,256.00
Sandmel, Barbara L	FP	FLFR FPCE	02/12/08	05/10/08		16.00	\$432.00
Sandoz, Darryl	FV	DANC751FV	01/02/08	05/10/08		9.00	\$162.00
Sanvito, B Alice	FP	HEAL FPCE	02/09/08	05/10/08		11.00	\$231.00
Saputo, Pauline A	M	ART105602	01/14/08	05/12/08	4.00		\$3,906.24
	M	ART109603	01/14/08	05/12/08	4.00		\$3,906.24
Sarich, Mark D	FP	MUS128450	01/14/08	05/12/08		48.00	\$1,701.12
	FP	MUS103401	01/14/08	05/12/08		48.00	\$1,458.24
Sather, Lawrence C	FV	ENG101514	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ENG1025XX	01/14/08	05/12/08	3.00		\$2,928.00
Saunders, Pamela R	FP	EMT ADJ	01/13/08	01/26/08	0.30		\$174.60
Saurage, Judith Lynn	M	CCPR MCE	01/02/08	05/10/08		6.00	\$174.00
Savage, Brianne Lenorah	M	BskCoach	01/14/08	05/12/08	0.67		\$388.00
Savoca, Diane L	CC	Staff Dev	03/09/08	03/22/08		1.00	\$200.00
Schaljo, Frederick	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	RDG020555	01/14/08	05/12/08	3.00		\$2,256.00
Scharfenberger, Kristine Kim	M	ARTS MCE	01/02/08	05/10/08		34.00	\$918.00
Scheffer, Kelly A	FV	ART102551	01/14/08	05/12/08	3.00		\$1,965.12
Schmidt, Ashley K	M	SftCoach	01/14/08	02/09/08	0.83		\$485.00
Schmidt, Susan Cracraft	M	MUS121601	01/14/08	05/12/08	2.00		\$1,742.08
	M	MUS121602	01/14/08	05/12/08	2.00		\$1,742.08
Schmieder, Linda K	FP	Substitute	02/20/08	05/12/08		3.00	\$66.00
Schmitt, Linda M	FV	MTH020501	04/13/08	05/12/08	0.75		\$436.56
	FV	Substitute	03/06/08	05/12/08		3.00	\$75.00
Schmoeker, Peter F	M	FLGE MCE	01/02/08	05/10/08		20.00	\$540.00
Schneider, Douglas E	FP	TRIP FPCE	02/12/08	05/10/08		5.00	\$90.00
Schnietz, Alina Auristela	FP	FLSP705420	01/31/08	05/10/08		18.00	\$486.00
Schomaker, Maria Menne	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	TUR201450	01/14/08	05/12/08	2.63		\$1,974.00
Schoolman, Marilyn J	M	MGT101674	01/14/08	05/12/08	3.00		\$2,613.12
	M	MGT201SDL	04/28/08	05/02/08		3.00	\$729.00
Schrader, Diann J	M	MTH140S01	01/14/08	05/12/08	3.00		\$1,965.12
	M	MTH140S03	01/14/08	05/12/08	3.00		\$1,965.12
Schramm, Joyce Marie	FP	FLSP702H50	02/07/08	05/10/08		2.00	\$46.00
Schubert, Stephan Gerhard	FP	BAP250450	01/14/08	05/12/08	3.00		\$1,965.12
Schulte, Janet L	FP	NSNGCPRFPCE	01/17/08	05/17/08		9.00	\$261.00
	FP	NSNGADJFPCE	01/17/08	05/17/08	0.01		\$7.28
Schulte, Jeanne M	FV	KIDS720FV	01/02/08	05/10/08		28.00	\$504.00
Schwartz, Larry S	FP	BUSS722403	01/31/08	05/10/08		5.00	\$165.00
Schwartz, Oscar A	FP	MED DIRECT	01/14/08	05/12/08	2.00		\$1,952.00
Schwartz, Sandra Helen Mueller	M	SENR MCE	01/11/08	05/10/08		2.00	\$50.00
	M	PERD MCE	01/11/08	05/10/08		12.00	\$252.00
Schweppe-Streiler, Sheral M	FV	CCPR FVCE	01/02/08	05/10/08		3.00	\$81.00
Schwieder, Marcia Ann	W	MTH140301	01/14/08	05/12/08	3.00		\$2,928.00
	W	MTH140302	01/14/08	05/12/08	3.00		\$2,928.00
	W	MTH030346	01/14/08	05/12/08	3.00		\$2,928.00
Sciaroni, Cynthia L	FP	FOOD FPCE	02/12/08	05/10/08		5.38	\$140.26
	M	FOOD MCE	01/02/08	05/10/08		31.50	\$850.50
Scognamiglio, Edward	FP	EMT ADJ	01/02/08	05/10/08	1.40		\$811.89

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Scott, Kimberly Marie	FP	EMT ADJ	01/02/08	05/10/08	0.40		\$232.80
Seaborn, Jeffrey W	FP	CUL205421	03/19/08	05/12/08	3.00		\$2,256.00
	FP	CUL201401	01/16/08	03/09/08	2.81		\$2,115.00
Seager, Mary V	FP	RDG020408	01/14/08	05/12/08	3.00		\$2,928.00
	FP	RDG020406	01/14/08	05/12/08	3.00		\$2,928.00
Sedlmayr, Christine M	M	SUPV MCE	01/02/08	05/10/08		39.50	\$553.00
Selig, Margaret R	FV	Counselor	01/02/08	01/12/08	0.20		\$195.20
	FV	Counselor	04/14/08	05/09/08	0.20		\$195.20
	FV	PRD 109	01/14/08	05/12/08	1.00		\$976.00
Senior, Martha	FV	ENG2015XA	01/14/08	05/12/08	2.94		\$2,209.00
	FV	ENG030509	01/14/08	05/12/08	2.94		\$2,209.00
Sens, Charles H	M	SUPV MCE	01/02/08	05/10/08		35.00	\$490.00
Sevier, William D	M	DANC MCE	01/02/08	05/10/08		15.53	\$279.54
Sexton, Cathy Ann	FV	BUSS754FV	01/11/08	05/10/08		9.00	\$243.00
Shadburne, William L	M	PEDU MCE	01/02/08	05/10/08		2.00	\$36.00
Shah, Khalid Mohsan	M	CHM105650	01/14/08	05/12/08	5.33		\$3,491.36
Shahriary, Carol H	FP	Librarian	01/12/08	05/10/08	2.48		\$2,415.60
Shanders, Nicholas J	FP	PARA PRIMARY	01/14/08	05/12/08	3.00		\$1,746.24
Shankle, James M	FP	EMTPRIMARY	01/14/08	05/12/08	4.00		\$2,328.32
Sharpe, William W	FV	COM101501	01/14/08	05/12/08	2.94		\$1,924.18
	FV	COM101507	01/14/08	05/12/08	2.94		\$1,924.18
	FV	COM101502	01/14/08	05/12/08	2.94		\$1,924.18
Shea, John M	M	PHL102650	01/14/08	05/12/08	3.00		\$2,928.00
	M	PHL101SS1	01/14/08	05/12/08	3.00		\$2,928.00
	M	PHL104SWA	01/14/08	05/12/08	3.00		\$2,928.00
Shea, Marion C	M	PHL101603	01/14/08	05/12/08	3.00		\$2,928.00
	M	PHL101SW1	01/14/08	05/12/08	3.00		\$2,928.00
Shedd, Charles Philip	M	MTH030608	01/14/08	05/12/08	3.00		\$1,965.12
	M	MTH020608	01/14/08	05/12/08	3.00		\$1,965.12
	M	MTH160C609	02/10/08	05/12/08	4.00		\$2,619.75
	M	MTH160CHON	04/28/08	05/02/08		1.00	\$81.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	Substitute	02/07/08	05/12/08		36.50	\$912.50
Shelly-Smith, Ellen Anne	M	NursingLab	01/14/08	05/12/08	8.00		\$6,011.52
Shepek, Gary D	FP	MTH020402	01/14/08	05/12/08	3.00		\$2,256.00
	FP	MTH030411	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Substitute	01/14/08	05/12/08		4.50	\$112.50
	FP	MTH020408	01/14/08	05/12/08	3.00		\$2,256.00
Shepherd, Edward A	FP	Mtr Maint	03/10/08	05/17/08		7.00	\$770.00
Shepherd, Eiko Saito	FV	PE 145501	01/14/08	05/12/08	1.33		\$776.00
	FV	PE 137501	01/14/08	05/12/08	1.33		\$776.00
Sheppard, Mark A	M	ART110606	01/14/08	05/12/08	4.00		\$3,485.76
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	ART109110339	01/14/08	05/12/08	4.00		\$3,485.76
Sheppard, Patricia M	M	ART107601	01/14/08	05/12/08	2.67		\$2,003.84
Sheridan, John B	FV	HUM114T15	02/15/08	05/12/08	1.00		\$655.04
Sherman, Gudrun Elisabeth	M	ENG030680	01/14/08	05/12/08	3.00		\$1,965.12
	M	Substitute	02/20/08	05/12/08		7.00	\$175.00
Sherry, Jerome Paul	M	ESL PLCMNT	02/20/08	05/12/08		14.00	\$308.00
	M	Substitute	03/27/08	05/12/08		1.50	\$37.50
	M	ENG061601	01/14/08	05/12/08	3.00		\$2,928.00
	M	ENG070651	01/14/08	05/12/08	3.00		\$2,928.00
Sherwin, Amy Beth Wagner	FV	Outreach	02/10/08	05/12/08	2.00		\$1,504.47
Shiller, Alan H	M	ART101609	01/14/08	05/12/08	3.00		\$2,256.00
	M	COM101601	01/14/08	05/12/08	3.00		\$2,256.00
	M	COM101604	01/14/08	05/12/08	3.00		\$2,256.00
Shiller, Bonnie L	M	CCPR MCE	01/02/08	05/10/08		4.00	\$116.00
	FV	CCPR FVCE	01/02/08	05/10/08		2.00	\$58.00
	FV	EOW Outreach	04/28/08	05/12/08		2.00	\$66.00
Shine, Katherine Marie	M	NUR 102lab	01/14/08	05/12/08	8.00		\$5,243.52
Shintre, Seema	M	FOOD MCE	01/02/08	05/10/08		12.00	\$276.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Shiwachi, Maki S	M	JPN102601	01/14/08	05/12/08	4.00		\$2,620.16
	M	JPN101601	01/14/08	05/12/08	4.00		\$2,620.16
Shrinivas, Radha S	FP	MTH140408	01/14/08	05/12/08	2.92		\$2,851.75
	FP	MTH020413	01/14/08	05/12/08	2.92		\$2,851.75
	FP	MTH020425	01/14/08	05/12/08	3.00		\$2,928.00
Shull, Mary J	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	IS 101602	02/19/08	03/25/08	1.00		\$752.00
	M	IS 101601	01/14/08	02/14/08	1.00		\$752.00
Siebel, John	M	ENG061651	01/14/08	05/12/08	3.00		\$1,965.12
Siebert, Stacy Mildred	FP	EMT ADJ	01/02/08	05/10/08	0.30		\$174.60
Siegel, Phyllis B	M	BRID MCE	01/02/08	05/10/08		90.00	\$1,620.00
Sigala, Stephanie Childs	M	ARTS MCE	01/02/08	05/10/08		16.00	\$336.00
Sigler, Danny R	M	GED MCE	01/02/08	05/10/08		147.00	\$2,646.00
Silva, Michael R	FP	AUTO FPCE	02/12/08	05/10/08		5.00	\$135.00
Silver, Margaret B	M	GED MCE	01/02/08	05/10/08		85.00	\$1,530.00
Silver, Susann S	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	NUR 108	01/14/08	05/12/08	5.33		\$3,495.68
Simler, Diana J	M	ACC100641	01/14/08	05/12/08	3.00		\$2,613.12
Simmons, Eric Shueron	FV	AsstMBKB	01/14/08	05/12/08	0.67		\$388.00
Simmons, Karen L	FP	PERD HEC	02/12/08	05/10/08		17.00	\$391.00
	FP	ENGL765H85	01/04/08	05/10/08		6.00	\$174.00
Simons, Kolleen Lyn	M	HMS100650	01/14/08	05/12/08	3.00		\$2,613.12
Simpson, Chana Maria	FP	PE 122421	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 130412	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 122401	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 122402	01/14/08	03/10/08	1.33		\$776.00
	FP	Substitute	02/19/08	05/12/08		16.00	\$352.00
	FP	PE 122422	03/17/08	05/12/08	0.73		\$424.38
	FP	Substitute	03/27/08	05/12/08		5.00	\$125.00
	FP	PE 130431	03/17/08	05/12/08	1.33		\$776.00
Simpson, Debra L	M	PEDU MCE	01/02/08	05/10/08		15.00	\$315.00
Singer, Jonathan W	M	REL100650	01/14/08	05/12/08	4.00		\$3,008.00
	FP	REL100H50	01/14/08	05/12/08	4.00		\$3,008.00
Singer, Maureen Marie	M	HOME MCE	02/11/08	05/10/08		5.50	\$115.50
Singh, Kuldip	M	IS 251650	01/14/08	05/12/08	3.00		\$2,613.12
Singleton, Timothy E	FP	MTH160C495	01/14/08	03/08/08	4.00		\$2,620.16
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	MTH160C480	01/14/08	05/12/08	4.00		\$2,620.16
Sippy, Jessica Lynn	W	HumSocSpc	02/10/08	05/12/08	2.00		\$1,310.49
	W	SOC101351	03/15/08	05/30/08	1.50		\$982.56
	W	Clrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	SOC101346	01/14/08	05/12/08	3.00		\$1,965.12
	M	SOC101652	01/14/08	05/12/08	3.00		\$1,965.12
	M	SOC101HON	04/28/08	05/02/08		1.00	\$81.00
	M	Substitute	03/10/08	05/12/08		3.00	\$75.00
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Skurat, Angela D	FV	NUR 108	02/10/08	05/12/08	6.62		\$4,342.57
Slaughter, Anne H	FP	DHY 131	01/14/08	05/12/08	11.67		\$10,166.80
	FP	Substitute	01/18/08	05/12/08		11.00	\$275.00
	FP	Substitute	04/10/08	05/12/08		7.00	\$154.00
Slaughter, Rachel Linette	FV	ENG101528	02/10/08	05/12/08	3.00		\$1,965.12
Sletten, Byron Kim	M	CVTW MCE	01/02/08	05/10/08		12.50	\$412.50
Small, James Robert	M	PSI115650	01/14/08	05/12/08	2.00		\$1,952.00
	W	PSI111350	01/14/08	05/12/08	3.00		\$2,928.00
Smallwood, Michael B	M	LGL211670	01/14/08	03/08/08	3.00		\$2,928.00
Smith Piffel, Phyllis A	M	ARTS MCE	01/02/08	05/10/08		126.50	\$3,415.50
Smith, Allan D	FP	ART134233	01/14/08	05/12/08	4.00		\$3,005.76
	FP	Substitute	01/17/08	05/12/08		6.00	\$132.00
	FP	ART135143	01/14/08	05/12/08	4.00		\$3,005.76
Smith, Alverta L	FP	NSNGADJFPCE	05/06/08	05/17/08	0.01		\$7.28

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	NSNGCPRFPCE	05/06/08	05/17/08		4.00	\$132.00
Smith, Cheryl Stantay	FV	DANC746FV	01/02/08	05/10/08		8.00	\$144.00
Smith, Eamrolyn C	FV	LGL217580	02/10/08	05/12/08	3.00		\$2,256.00
	FV	LGL217580	01/27/08	02/09/08	0.75		\$564.00
Smith, Haden D	M	ARC518651	01/14/08	05/12/08	3.00		\$2,928.00
Smith, Hugh A	M	MTH030651	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Smith, Jeffrey W	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	Substitute	02/14/08	05/12/08		3.50	\$87.50
	W	MTH030351	01/14/08	05/12/08	3.00		\$1,746.24
Smith, Michael J	FV	CE 250550	01/14/08	05/12/08	2.00		\$1,952.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Smith, Michael W	M	ELEC MCE	01/02/08	05/10/08		42.00	\$1,386.00
Smith, Robert R	FV	BIO207581	01/14/08	05/12/08	4.26		\$4,160.20
	FV	BIO207580	01/14/08	05/12/08	4.26		\$4,160.20
	FV	BIO207501lab	01/14/08	05/12/08	1.16		\$1,135.82
Smith, Sandra T	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
	FP	MTH030450	01/14/08	05/12/08	2.91		\$1,903.71
	FP	MTH160C452	01/14/08	05/12/08	3.88		\$2,538.28
Smith, Susan M	M	PE 136601	01/14/08	04/07/08	1.33		\$775.77
Smith, Tiffany Mayet	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	ENG020450	01/14/08	05/12/08	3.00		\$1,746.24
Smith-Buckingham, Minnie M	FP	ST 111401	01/14/08	05/12/08	8.00		\$6,011.52
Smugala, Brian A	M	SocCoach	01/14/08	05/12/08	2.00		\$1,164.00
Smugala, Joe M	FP	MenSocCoa	01/14/08	03/08/08	1.50		\$873.00
	FP	WomSocCoa	01/14/08	03/08/08	1.50		\$873.00
Sneed, Ralph J	FV	PSY200551	01/14/08	05/12/08	3.00		\$2,928.00
	FV	PSY200550	01/14/08	05/12/08	3.00		\$2,928.00
Snell, Laura B	M	COL020603	01/14/08	05/12/08	3.00		\$1,965.12
Sokol, Laurence J	M	ENG101601	01/14/08	05/12/08	3.00		\$1,965.12
	M	ENG101603	01/14/08	05/12/08	3.00		\$1,965.12
Sommerkamp, Sandra Jane	M	SUPV MCE	01/02/08	05/10/08		40.00	\$640.00
Sonderman, Amy J	FV	MTH030534	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH030558	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH030537	01/14/08	05/12/08	3.00		\$1,746.24
Soriano, Dawn Tammy	FV	PEDU756FV	01/02/08	05/08/08		12.00	\$216.00
Sotraidis, Sandra K	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	COM101629	01/14/08	05/12/08	3.00		\$2,256.00
Souder, Sally A	FP	Honors 07	03/17/08	03/22/08		1.00	\$81.00
	FP	HUM102401	01/14/08	05/12/08	1.88		\$1,633.20
Spann, Debra Kathleen	M	MUS115601	01/14/08	05/12/08	2.00		\$1,310.08
Spearman, Augustine S	FP	RDG020407	01/14/08	05/12/08	3.00		\$1,746.24
	FP	RDG020422	02/10/08	05/12/08	3.00		\$1,746.24
	FP	Mall Tutor	01/14/08	05/12/08		144.00	\$2,880.00
	FP	RDG515421	02/10/08	05/12/08	3.00		\$1,746.24
Spiguzza, David M	M	ARTS MCE	01/02/08	05/10/08		42.00	\$1,134.00
Spinks, Jeffrey P	FP	Librarian	03/13/08	05/17/08	2.59		\$2,254.23
Spitzer, Nicholas Paul	W	PHL1033W1	01/14/08	05/12/08	3.00		\$1,965.12
Splater, Carole J	FP	COM101425	02/10/08	05/12/08	3.00		\$2,256.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Sprang, John P	FP	PEDU FPCE	01/31/08	05/10/08		10.00	\$180.00
Sprenger, Tonya R	FP	BIO111452	01/14/08	05/12/08	4.33		\$2,836.32
	FP	BIO111495	01/14/08	05/12/08	4.33		\$2,836.32
Sprinkle, Regina M	FP	NSNGCPRFPCE	01/17/08	05/17/08		7.00	\$203.00
	FP	NSNGADJFPCE	01/17/08	05/17/08	0.01		\$7.28
	FP	EMT ADJ	01/02/08	05/10/08	0.44		\$256.08
Stafford, Robert W	M	ESC203650	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ME 243550	01/14/08	05/12/08	3.34		\$3,259.84
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
Stahl, Margaret Mary	M	NRSG MCE	01/02/08	05/10/08		4.00	\$132.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	NRSGADJMCE	01/02/08	05/10/08	0.01		\$7.28
Stamm, Mary P	M	GENE MCE	01/02/08	05/10/08		36.00	\$972.00
Stanton, Tracey M	M	CCPR MCE	01/02/08	05/10/08		4.00	\$132.00
	M	ECE200650	01/14/08	05/12/08	3.00		\$1,965.12
	FV	ECTA	04/18/08	05/13/08		21.00	\$840.00
Star, Darcie Evon	M	PED116603	01/14/08	05/12/08	1.27		\$832.96
Staryak, Paul Alexander	FV	GNSF FVCE	03/09/08	05/10/08		4.00	\$72.00
Stearn, Robin Michele	FV	ARTS727FV	01/02/08	05/10/08		36.00	\$828.00
Steele, Cathy S	M	LGL230670	01/14/08	03/08/08	3.00		\$2,928.00
Steele, Lauren Marie Gerke	FP	FOOD FPCE	01/31/08	05/10/08		10.00	\$210.00
Steinberg, Michael David	FP	MCM132461	02/10/08	05/12/08	3.00		\$1,965.12
Stephenson, Joseph M	M	PHOT MCE	02/11/08	05/10/08		12.00	\$324.00
Stevens, Annie Esther	M	ENG101645	01/14/08	05/12/08	3.00		\$2,928.00
	M	ENG101606	01/14/08	05/12/08	3.00		\$2,928.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Stewart, Katie D	M	NURS MCE	01/02/08	05/10/08		3.00	\$87.00
Stewart, Linda F	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	03/03/08	05/12/08		6.00	\$150.00
	FV	ENG1025XS	03/09/08	05/12/08	1.50		\$982.56
	FV	ENG101505	01/14/08	05/12/08	2.94		\$1,924.18
	FV	ENG101503	01/14/08	05/12/08	2.94		\$1,924.18
	FV	ENG1025XT	03/09/08	05/12/08	1.50		\$982.56
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
Stewart, Linda J	M	HEAL MCE	01/02/08	05/10/08		9.50	\$237.50
Stewart, Philip K	FP	WomSocCoa	03/09/08	05/12/08	1.50		\$873.00
	FP	MenSocCoa	03/09/08	05/12/08	1.50		\$873.00
Stiebel, Amanda Crowell	FP	ENG030403	01/14/08	05/12/08	2.81		\$1,842.30
	FP	ENG101487	03/09/08	05/12/08	3.00		\$1,965.12
Stillwell, Ellen Louise	FV	NUR 108	01/14/08	05/12/08	7.29		\$7,122.36
	FV	NUR 108	04/20/08	05/12/08	0.21		\$203.45
Stinchcomb, Bruce L	FV	GEOL703FV	01/02/08	05/10/08		1.00	\$27.00
	FV	GEO100550	01/14/08	05/12/08	2.99		\$2,920.07
Stocker, Christine R	M	AT 267SDL	04/28/08	05/02/08		3.00	\$2,187.00
Stolarski, Roman	FP	EMT ADJ	01/02/08	05/10/08	0.17		\$98.94
	FP	EMTPRIMARY	01/14/08	05/12/08	5.00		\$2,910.40
Stoll, Sam L	M	MTH140652	01/14/08	05/12/08	3.00		\$2,613.12
	M	MTH160C651	01/14/08	05/12/08	4.00		\$3,484.16
Storck, Kelly Sherman	M	PSY216601	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
Storer, Christopher M	FV	BIO208550lab	02/10/08	05/12/08	0.83		\$483.48
	FV	BIO207503lab	01/14/08	05/12/08	1.33		\$774.16
	FV	BIO208552lab	01/14/08	05/12/08	1.33		\$774.16
	FV	BIO208lab	01/14/08	05/12/08	1.33		\$774.16
	FV	BIO208	01/14/08	05/12/08	3.00		\$1,746.24
	FV	BIO208552	01/14/08	05/12/08	3.00		\$1,746.24
	FV	Substitute	01/28/08	05/12/08		14.49	\$350.28
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	BIO208550	02/10/08	05/12/08	1.88		\$1,091.40
Stovall-Reid, Calea Fall	FP	CRJ124401	01/14/08	05/12/08	3.00		\$2,256.00
	FP	CRJ124474	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Strait, Gerry T	M	DANC MCE	01/02/08	05/10/08		126.00	\$2,268.00
Strait, Marlene A	M	DANC MCE	01/02/08	05/10/08		126.00	\$2,268.00
Strand, Stephanie Suzanne	M	BIO203650	01/14/08	05/12/08	4.33		\$2,836.32
Strathman, Marc Alan	M	Music Director	01/14/08	05/12/08	3.00		\$1,965.12
	FV	MUS113551	01/14/08	05/12/08	2.81		\$1,842.30
Stroup, Paula C	M	LGL106670	01/14/08	03/08/08	3.00		\$2,256.00
Struebing, Meredith Lynn	FV	ENG061501	03/09/08	05/12/08	3.00		\$1,965.12
	FV	ENG051501	01/14/08	03/08/08	1.50		\$982.56
	FV	ENG051501	02/24/08	03/08/08	1.50		\$982.56
Sturmfels, Gus W	M	AUTO MCE	01/02/08	05/10/08		19.25	\$519.75

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Sucher, Chad C	M	CVTW MCE	01/02/08	05/10/08		18.00	\$450.00
Sullivan, Barry J	M	ART111603	01/14/08	05/12/08	4.00		\$3,906.24
	M	Substitute	01/15/08	05/12/08		4.00	\$88.00
	M	ART109602	01/14/08	05/12/08	4.00		\$3,906.24
Sullivan, Michael J	FP	BUS104406	01/14/08	05/12/08	3.00		\$2,256.00
	FP	BUS104403	01/14/08	05/12/08	3.00		\$2,256.00
Sullivan, T Christopher	FP	Substitute	01/07/08	05/12/08		4.00	\$94.00
	FP	CUL215461	03/19/08	05/12/08	1.31		\$763.98
	FP	CUL210450	01/16/08	03/09/08	1.50		\$873.12
Summers, Diane	M	PED116650	01/14/08	05/12/08	1.33		\$776.00
Surber, Judith A	FP	Substitute	02/20/08	05/12/08		2.00	\$44.00
Surette, Alonzo	FP	ENG030404	01/14/08	05/12/08	3.00		\$1,965.12
	FP	ENG020421	02/10/08	05/12/08	3.00		\$1,965.12
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Sutton, Emerson	FP	REL102H50	01/14/08	05/12/08	3.00		\$2,256.00
Svrakic, Ljiljana L	FP	FLSPFLGEFPCE	01/31/08	05/10/08		36.00	\$972.00
Sweet, Dustin L	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Substitute	01/14/08	05/12/08		1.25	\$31.25
	W	BUS152HON	04/28/08	05/02/08		1.00	\$81.00
	W	ECO1513W2	01/14/08	05/12/08	3.00		\$1,965.12
	W	ECO1523WA	01/14/08	05/12/08	3.00		\$1,965.12
Swegle, Jonathan Thomas	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	MCM219461	02/10/08	05/12/08	3.00		\$1,965.12
Swenson, Jennifer Anne	M	MTH020S03	01/14/08	05/12/08	3.00		\$1,965.12
	M	MTH030S06	01/14/08	05/12/08	3.00		\$1,965.12
	M	MTH030S09	01/14/08	05/12/08	3.00		\$1,965.12
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	Substitute	02/07/08	05/12/08		2.00	\$50.00
Swiderski, William G	FP	CRJS FPCE	02/12/08	05/10/08		33.00	\$1,089.00
Swiener, Rita R	W	IDS101302	01/14/08	05/12/08	3.00		\$2,928.00
	W	PSY2053WA	01/14/08	05/12/08	3.00		\$2,928.00
	W	PSY2003WA	01/14/08	05/12/08	3.00		\$2,928.00
	M	Substitute	04/21/08	05/12/08		3.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
Taborn, Eleanor Carol	FP	RDG030425	02/10/08	05/12/08	3.00		\$2,613.12
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	RDG055401	01/14/08	05/12/08		16.00	\$567.04
	FP	KIDS765H81	02/09/08	05/10/08		27.00	\$729.00
Taborn, Tyrone A	FP	BLW101401	01/14/08	05/12/08	3.00		\$2,613.12
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Tackette, Roger D	M	Substitute	01/14/08	05/12/08		31.50	\$787.50
	M	THT101603	01/14/08	05/12/08	3.00		\$1,965.12
	M	COM101620	01/14/08	05/12/08	3.00		\$1,965.12
Talbot, Kevin Lee	FP	FOOD FPCE	01/31/08	05/10/08		25.00	\$525.00
Tandoh, Kwabena Bempah	FP	HMS111401	03/09/08	05/12/08	1.69		\$1,107.02
Taqieddin, Ranya Salah	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Clstrm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	BIO207350	01/14/08	05/12/08	4.33		\$2,836.32
Taylor, Amanda V	M	NUR 108	01/14/08	05/12/08	8.67		\$5,680.48
Taylor, Carolyn Renee	M	GED MCE	01/02/08	05/10/08		3.00	\$42.00
Tebbetts, Barbara L	M	ARTS MCE	01/02/08	05/10/08		40.00	\$1,080.00
Templeton, Cheryl A	M	COMP MCE	01/02/08	05/10/08		26.00	\$858.00
Templeton, Sara Michelle	M	VolCoach	01/14/08	05/12/08	0.67		\$388.00
Tesker, Kathleen T	FV	COMP720FV	01/02/08	05/10/08		6.50	\$214.50
Tevlin, Geraldine Ann	M	DANC MCE	01/02/08	05/10/08		15.00	\$270.00
Tevlin, Robert James	M	DANC MCE	01/02/08	05/10/08		15.00	\$270.00
Tharenos, Anthony Michael	M	ART135601	01/14/08	05/12/08	2.67		\$2,003.84
Thias, Edward J	M	ARTS MCE	01/02/08	02/23/08		2.50	\$67.50
Thieman, Dawn C	M	ENG061650	01/14/08	05/12/08	3.00		\$1,965.12
Thoele, Mary A	M	BIO203604	01/14/08	05/12/08	4.33		\$2,836.32
	M	BIO203603	01/14/08	05/12/08	4.33		\$2,836.32

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Thomas, Bill Jeffrey	W	ENG020301	01/14/08	05/12/08	3.00		\$2,256.00
	W	ENG1023W2	01/14/08	05/12/08	3.00		\$2,256.00
	W	ENG101302	01/14/08	05/12/08	3.00		\$2,256.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Thomas, Frances J	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Thomas, Gail Lavon	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	RDG030551	01/14/08	05/12/08	3.00		\$1,746.24
Thomas, Preston R	FP	BskCoach	01/14/08	05/12/08	3.72		\$2,795.36
Thomas, Steven Dean	FP	MUS150421	03/09/08	05/12/08	2.00		\$1,164.16
	FP	MUS150401	01/14/08	03/08/08	2.00		\$1,164.16
	FP	Substitute	01/14/08	05/12/08		5.50	\$137.50
	FP	MUS254462	03/09/08	05/12/08	2.00		\$1,164.16
	FP	MUS154451	01/14/08	03/08/08	2.00		\$1,164.16
Thomas, William H	FP	MTH124451	01/14/08	05/12/08	3.00		\$1,965.12
	FP	Orientation	01/10/08	01/26/08		3.00	\$75.00
	FP	MTH124450	01/14/08	05/12/08	3.00		\$1,965.12
Thomas-Vertrees, Laverne	M	Substitute	03/20/08	05/12/08		3.00	\$75.00
	M	ACC212674	01/14/08	05/12/08	3.00		\$2,928.00
	M	ACC100607	01/14/08	05/12/08	3.00		\$2,928.00
Thompson, Donald E	FV	Substitute	02/06/08	05/12/08		16.66	\$416.50
	FV	MTH040550	01/14/08	05/12/08	4.84		\$4,727.50
Thompson, Marcia L	FV	MTH030516	01/14/08	05/12/08	2.94		\$2,867.00
	FV	MTH140518	01/14/08	05/12/08	2.94		\$2,867.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	04/10/08	05/12/08		2.50	\$62.50
	FV	MTH020540	02/10/08	05/12/08	2.83		\$2,765.13
Thornton, Brandon Latroy	FP	MTH020415	01/14/08	05/12/08	2.94		\$1,709.86
	FP	MTH030413	01/14/08	05/12/08	2.94		\$1,709.86
	FP	MTH123UP1	03/29/08	05/03/08	1.00		\$582.08
	FP	MTH030431	02/10/08	05/12/08	2.94		\$1,709.86
Thorpas, Maria J	FV	REL10050H	01/14/08	05/12/08	4.00		\$3,008.00
Thouviner, Mary K	M	SUPV MCE	01/02/08	05/10/08		8.00	\$112.00
Threlkeld, Elizabeth J	M	PEDU MCE	01/02/08	05/10/08		8.00	\$216.00
Thumin, Ling J	FV	Librarian	01/14/08	05/12/08	8.90		\$8,686.40
Timmermann, Karl Nicholas	M	MCM101604	01/14/08	05/12/08	3.00		\$1,965.12
	FV	MCM1305XA	01/14/08	05/12/08	3.00		\$1,965.12
Tippett, Royce Crosby	FP	PE 130408	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 180401	01/14/08	05/12/08	3.00		\$1,746.00
	FP	PE 130409	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 180402	01/14/08	05/12/08	3.00		\$1,746.00
Tjaden, D Scott	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	CVTW MCE	01/02/08	05/10/08		25.00	\$825.00
	M	ART221601	01/14/08	05/12/08	4.00		\$2,621.76
Tobias, Marvin A	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	PSY200553	01/14/08	05/12/08	3.00		\$1,965.12
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
Toma, Terry Lynn	FP	PHL1124WA	01/14/08	05/12/08	3.00		\$2,256.00
	FP	PHL104401	01/14/08	05/12/08	3.00		\$2,256.00
	FP	PHL101402	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Substitute	01/29/08	05/12/08		6.00	\$150.00
Torres, Maggie Ibarra	M	FLSP MCE	01/02/08	05/10/08		40.00	\$1,000.00
Townsend, Richard H	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	JPN102550	01/14/08	05/12/08		64.00	\$2,915.84
Trautwein, Lisa Marie	W	MTH140350	01/14/08	05/12/08	3.00		\$1,965.12
Trenholm, Robert Michael	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	ST 110401	01/14/08	05/12/08	4.00		\$2,621.76
Tretter, Gina Gillardi	FV	DIT 209	01/14/08	05/12/08	0.40		\$262.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	DIT 107	01/14/08	05/12/08	0.80		\$524.04
Tricamo, Sandra Ann	FV	PE 181501	01/14/08	05/12/08	1.33		\$776.00
	FV	Yoga	04/14/08	04/19/08		1.00	\$240.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PE 181550	01/14/08	05/12/08	1.33		\$776.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	04/06/08	05/12/08		1.25	\$31.25
Trietley, Roger Stuart	FP	IDS101475	01/14/08	02/26/08	0.75		\$653.28
	FP	IDS101475	02/10/08	05/12/08	2.25		\$1,959.84
	FP	ART131421	02/10/08	05/12/08	4.00		\$3,485.76
Tripp, Karen Rogers	M	CCPR MCE	01/02/08	05/10/08		10.00	\$270.00
	FP	PERD FPCE	02/12/08	05/10/08		2.00	\$42.00
	FP	CCPR FPCE	02/12/08	05/10/08		2.00	\$58.00
	FV	CCPRFAMLFV	01/02/08	05/10/08		11.00	\$297.00
True, James E	FV	IDS101551	01/14/08	05/12/08	3.00		\$2,928.00
	FV	BUS104505	01/14/08	05/12/08	3.00		\$2,928.00
	FV	BUS104507	01/14/08	05/12/08	3.00		\$2,928.00
Truong, Amanda Marie	FV	MTH020527	01/14/08	05/12/08	3.00		\$1,965.12
	FV	MTH030523	01/14/08	05/12/08	3.00		\$1,965.12
Trzaska, Anupama Rani	FV	BIO208511lab	01/14/08	05/12/08	4.33		\$3,256.16
	FV	BIO208509lab	01/14/08	05/12/08	1.33		\$1,000.16
	FV	BIO208508lab	01/14/08	05/12/08	1.33		\$1,000.16
	FV	Substitute	04/06/08	05/12/08		1.33	\$29.26
	FV	Substitute	02/07/08	05/12/08		16.00	\$400.00
Turner, Bryan J	FV	BIO111514lab	01/14/08	05/12/08	1.33		\$871.20
	FV	BIO111508lab	01/14/08	05/12/08	1.33		\$871.20
	FV	Substitute	03/28/08	05/12/08		1.00	\$25.00
	FV	BIO111504lab	01/14/08	05/12/08	1.33		\$871.20
	FP	BIO111451	01/14/08	05/12/08	2.33		\$1,752.16
	FP	BIO111450	01/14/08	05/12/08	4.33		\$3,256.16
	FV	Substitute	02/14/08	05/12/08		4.66	\$102.52
Turner, Fred	FP	CRJS FPCE	02/25/08	05/10/08		32.00	\$1,056.00
Turner, Mitchell M	FP	HRM212401	01/14/08	05/12/08	3.00		\$2,256.00
	FP	HRM201474	01/14/08	05/12/08	3.00		\$2,256.00
	FP	HRM212474	01/14/08	05/12/08	3.00		\$2,256.00
Tylka, David L	M	BIO556641	03/09/08	05/12/08	3.00		\$2,928.00
Tyus, Shalonda Karletta	FP	ST 111401	01/14/08	05/12/08	4.00		\$2,328.00
Ullery, Leona M	FP	MTH108403	01/14/08	05/12/08	3.00		\$2,613.12
	FP	MTH108401	01/14/08	05/12/08	3.00		\$2,613.12
	FP	Substitute	01/14/08	05/12/08		7.00	\$175.00
	FP	MTH030417	01/14/08	05/12/08	3.00		\$2,613.12
Ulrich, Virginia	FP	DANC707421	01/31/08	05/10/08		12.00	\$216.00
Underwood, Kevin Daniel	FP	MTR FPCE	03/10/08	05/10/08		40.00	\$720.00
Unruh, Ann L	M	CPDV MCE	01/02/08	05/10/08		3.00	\$93.00
Unverferth, Donna M	FP	Substitute	01/14/08	05/12/08		9.50	\$237.50
	FP	MTH020417	01/14/08	05/12/08	3.00		\$1,746.24
Usher, Ellen Nicole	FP	ENG101451	01/14/08	05/12/08	2.91		\$2,185.50
	FP	ENGL765H01	02/19/08	05/10/08		22.00	\$638.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	ENG101424	03/09/08	05/12/08	3.00		\$2,256.00
	FP	ENG101411	01/14/08	05/12/08	2.91		\$2,185.50
Vaden, Mary Frances	FV	BIO208550	01/14/08	02/09/08	0.56		\$489.96
	FV	BIO208550lab	01/14/08	02/09/08	0.25		\$217.22
Valley, John Anthony	FV	MTH140580	01/14/08	05/12/08	3.00		\$1,965.12
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Van Dyke, Karen A	FP	IS 151401	01/14/08	05/12/08	4.00		\$3,904.00
	FP	IS 102402	01/14/08	05/12/08	3.00		\$2,928.00
Van Herreweghe, Christa E	FV	Librarian	02/01/08	05/12/08	0.75		\$491.40
Van Hoogstraat, William H	M	ART138639	01/14/08	05/12/08	1.33		\$1,161.92
	M	ART240SDL	04/28/08	05/02/08		3.00	\$729.00
	M	ART238601	01/14/08	05/12/08	1.33		\$1,161.92
	M	ART240601	01/14/08	05/12/08	4.00		\$3,485.76
Van Leunen, Peter Russell	FP	ENG1024WI	01/14/08	05/12/08	3.00		\$1,965.12
Vance, Samuel P	FP	EMT ADJ	01/02/08	05/10/08	1.05		\$611.10
Vandeven, Warren Theodore	W	IS 103301	01/14/08	05/12/08	3.00		\$2,256.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	BUS201301	01/14/08	05/12/08	3.00		\$2,256.00
	W	Blackboard	05/04/08	05/12/08		1.00	\$150.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Vavere, Atis	FV	CHM101504	01/14/08	05/12/08	4.00		\$3,904.00
	FV	CHM101551	01/14/08	05/12/08	5.33		\$5,202.08
Vawter, Bruce G	M	HRT133670	01/14/08	03/09/08	1.00		\$752.00
Vernon, Ena A	M	BIO111S50	01/14/08	05/12/08	4.33		\$4,226.08
	M	BIO111S05	01/14/08	05/12/08	4.33		\$4,226.08
Vetter, Timothy M	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
	M	ARC123650	01/14/08	05/12/08	3.00		\$2,256.00
Vigil, Anamaria V	M	FLSP MCE	01/02/08	05/10/08		60.00	\$1,620.00
Vinson, Annette Lorraine	FV	RDG052501	04/28/08	05/02/08		1.00	\$324.00
	FV	RDG020505	01/14/08	05/12/08	3.00		\$1,965.12
	FV	RDG016501	01/14/08	05/12/08	2.00		\$1,310.08
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	RDG017501	01/14/08	05/12/08	1.00		\$655.04
Vogel, Rebecca T	M	CCPR MCE	01/28/08	05/10/08		6.00	\$186.00
	FV	CCPR702FV	01/02/08	05/10/08		4.00	\$124.00
Vogt, John Charles	M	Substitute	04/17/08	05/12/08		3.00	\$75.00
Von der Heydt, Elizabeth A	FV	BIO111502lab	01/14/08	03/08/08	0.58		\$381.15
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	BIO111509lab	01/14/08	02/09/08	0.17		\$108.90
	FV	BIO111506lab	01/14/08	03/08/08	0.42		\$272.25
	FV	BIO111510lab	01/14/08	03/08/08	0.67		\$435.60
Vredeveld, Linda Shultis	FV	ART114501	01/14/08	05/12/08	4.00		\$2,621.76
	FV	Substitute	02/10/08	05/12/08		9.00	\$225.00
Vroman, Paul J	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Substitute	01/28/08	05/12/08		17.50	\$437.50
	FV	MTH030582	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH030553	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH030552	01/14/08	05/12/08	3.00		\$1,746.24
Wadlow, Robert Emil E	M	ART165680	01/14/08	05/12/08	4.00		\$3,005.76
Waggoner, Andrea M	W	SOC1013S1	01/14/08	05/12/08	3.00		\$1,965.12
	W	FedGrApp	03/31/08	05/12/08	1.00		\$655.04
	M	SOC101S02	01/14/08	05/12/08	3.00		\$1,965.12
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Walentik, David S	M	BUS201602	01/14/08	05/12/08	3.00		\$2,928.00
	M	BUS201601	01/14/08	05/12/08	3.00		\$2,928.00
	M	ECO1526W7	01/14/08	05/12/08	3.00		\$2,928.00
Wallace, Marsha Elaine	FP	MTH020455	01/14/08	05/12/08	3.00		\$1,746.24
	FP	MTH030480	01/14/08	05/12/08	3.00		\$1,746.24
	FP	MTH020452	01/14/08	05/12/08	3.00		\$1,746.24
Wallace, William Hayes	FV	AFO	01/13/08	03/05/08		1.00	\$100.00
	FV	LGL218580	03/09/08	05/12/08	3.00		\$2,928.00
	FV	LGL106580	02/10/08	03/08/08	3.00		\$2,928.00
Walsh, Martha A	M	CRFT MCE	01/02/08	05/10/08		8.00	\$144.00
Walter, Donald J	M	COMP MCE	01/02/08	05/10/08		39.00	\$1,209.00
Walters, Jean M	M	PERD MCE	01/02/08	05/10/08		7.50	\$202.50
	M	CPDV MCE	01/02/08	05/10/08		10.00	\$330.00
Wamsley, David M	M	GEO1036X0	01/14/08	05/12/08	3.00		\$1,965.12
	M	GEO1006X0	01/14/08	05/12/08	3.00		\$1,965.12
	M	GEO100SX1	01/14/08	05/12/08	3.00		\$1,965.12
Wantz, Kimberly Ann	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	HMS101650	01/14/08	05/12/08	3.00		\$2,613.12
Ward, Dannette C	FV	BIO222550	01/14/08	03/08/08	3.00		\$1,965.12
Ward, Wynn B	M	HIST MCE	01/02/08	05/10/08		8.00	\$216.00
Warden, Patti Anne	FV	AFO	01/14/08	02/10/08		1.00	\$100.00
	FV	Substitute	03/05/08	05/12/08		4.33	\$104.26
	FV	BIO111553	01/14/08	05/12/08	3.00		\$1,965.12
	FV	BIO111553lab	01/14/08	05/12/08	1.33		\$871.20
Ware, Keith	FV	ENG030551	01/14/08	05/12/08	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG030550	01/14/08	05/12/08	3.00		\$1,965.12
Ware, Regina Jane	FP	RDG030486	01/14/08	05/12/08	3.00		\$1,965.12
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Warner, Kathlene R	M	DIET MCE	01/02/08	05/10/08		20.00	\$660.00
	FV	DIET FVCE	01/02/08	06/14/08		47.00	\$1,551.00
Warnock, Peter J	FV	ANT102501	01/14/08	05/12/08	3.00		\$2,613.12
	M	ANT102T56	02/10/08	05/12/08	3.00		\$2,256.00
	M	ANT103TW6	02/10/08	05/12/08	3.00		\$2,256.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	Substitute	03/17/08	05/12/08		4.00	\$100.00
Wartts, Charles	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG1025X4	01/14/08	04/12/08	1.78		\$1,551.54
	FV	ENG1025X3	01/14/08	04/12/08	1.78		\$1,551.54
Washington, Mason A	FP	EMT ADJ	01/02/08	05/10/08	0.17		\$98.94
Watt, Darren W	FV	MTH140558	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH140582	01/14/08	05/12/08	3.00		\$1,746.24
Wead, Rodney S	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	SOC101451	01/14/08	05/12/08	3.00		\$2,613.12
	FP	SOC101480	01/14/08	05/12/08	3.00		\$2,613.12
	FP	SOC101450	01/14/08	05/12/08	3.00		\$2,613.12
Weber, Eugene P	FP	PHOT FPCE	01/31/08	05/10/08		12.00	\$372.00
Weber, Kathryn R	FV	HST101502	01/14/08	05/12/08	3.94		\$2,579.22
	FV	HST102502	01/14/08	05/12/08	2.94		\$1,924.18
	FV	HST102501	01/14/08	05/12/08	2.94		\$1,924.18
Wedle, Patricia A	FV	Registration	01/02/08	01/12/08	0.70		\$609.84
Wegener, Delano P	M	MTH140S02	01/14/08	05/12/08	3.00		\$2,928.00
	M	MTH140S46	02/10/08	05/12/08	3.00		\$2,928.00
	M	MTH160CS01	01/14/08	05/12/08	4.00		\$3,904.00
Weindel, Kenneth J	FP	Librarian	01/12/08	05/10/08	7.36		\$7,185.80
Weinstock, Joyce L	M	PEDU MCE	01/02/08	05/10/08		10.00	\$180.00
Weinzirl, Karen A	M	NUR 205	01/14/08	05/12/08	7.67		\$5,761.04
Weiss, Denise	M	EDU218S50	01/14/08	05/12/08	3.00		\$2,928.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Welby, James E	FP	CRJS FPCE	01/27/08	05/10/08		43.00	\$1,333.00
Weltscheff, William K	FP	DHY 131	01/14/08	05/12/08	8.67		\$8,463.52
Wenneker, Razine May	M	CRFT MCE	01/02/08	05/10/08		6.50	\$117.00
Werdes, M J	FV	MTH108552	01/14/08	05/12/08	3.00		\$2,256.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Werner, Terry F	M	BIO111S04	01/14/08	05/12/08	4.33		\$4,226.08
	M	BIO111S02	01/14/08	05/12/08	4.33		\$4,226.08
Werner, Vicki L	FV	MKT203501	01/14/08	05/12/08	3.00		\$1,965.12
	FV	BUS10450H	03/09/08	05/12/08	3.00		\$1,965.12
	FV	BUS104550	01/14/08	05/12/08	3.00		\$1,965.12
Wertley, Chad M	M	MKT104601	01/14/08	05/12/08	3.00		\$1,965.12
	FP	BUS520H01	03/11/08	05/10/08	1.00		\$655.04
West, Tracy Ann	FV	NUR 108	01/14/08	05/12/08	6.86		\$4,496.32
Weston, David Ray	M	FOOD MCE	01/02/08	05/10/08		36.00	\$828.00
Weston, Patricia L	M	BUSS MCE	01/02/08	05/10/08		5.00	\$145.00
Weusthoff, Carole J	FV	CRFT765FV	01/02/08	05/10/08		3.00	\$54.00
Wheeler, Benjamin Adam	W	MUS114350	01/14/08	05/12/08	3.00		\$1,965.12
	W	MUS1133W1	01/14/08	05/12/08	3.00		\$1,965.12
	W	Clsm Mgt	05/04/08	05/17/08		1.00	\$75.00
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
	W	Substitute	02/01/08	05/12/08		1.25	\$31.25
Whiteside, Ken	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	COM101552	01/14/08	05/12/08	3.00		\$2,928.00
Whitney, Lisa Marie	M	PE 130	01/14/08	05/12/08	2.58		\$1,503.50
	M	PE 192601	01/14/08	05/12/08	1.33		\$776.00
Wible, Sherrill W	M	BIO117601	01/14/08	05/12/08	3.00		\$2,928.00
Wieckhorst, Kathryn N	FP	FNL207401	01/14/08	05/12/08	8.00		\$4,656.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Wiggs, Jennifer A	W	ART111301	01/14/08	05/12/08	4.00		\$3,485.76
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Wild, Gerald A	FV	PEDU766FV	01/02/08	05/10/08		15.00	\$405.00
Wilhelm, Robert E	FP	EMT ADJ	01/02/08	05/10/08	0.86		\$500.09
Wilke, Fred J	FV	ECO151507	01/14/08	05/12/08	3.00		\$2,928.00
	FV	IS 103551	01/14/08	05/12/08	3.00		\$2,928.00
	FV	ECO151506	01/14/08	05/12/08	3.00		\$2,928.00
Wilkerson, Robyn G	M	HORT MCE	01/02/08	05/10/08		2.50	\$52.50
Williams, Clovis Eugene	FV	Substitute	01/14/08	05/12/08		42.00	\$1,050.00
Williams, Daniel R	CC	EE 112550	02/10/08	05/12/08	5.00		\$3,760.00
Williams, Darrell Demetri	FP	PE 109401	02/07/08	03/09/08	1.33		\$776.00
Williams, Gerald A	M	ANIM MCE	01/02/08	05/10/08		3.00	\$81.00
Williams, Kathy L	M	PERD MCE	01/02/08	05/10/08		10.00	\$210.00
Williams, Kay J	M	NURS MCE	01/02/08	05/10/08		4.50	\$139.50
Williams, Kenneth W	FP	SoftballCoa	01/14/08	05/12/08	3.67		\$2,134.00
Williams, Marianne E	FV	AHCE734FV	01/02/08	05/10/08		2.25	\$65.25
Williams, Mark Hilary	FP	FOOD FPCE	02/19/08	05/10/08		5.00	\$105.00
Williams, Meriam E	FV	DCS212551	01/14/08	05/12/08	3.00		\$1,746.24
	FV	DCS107551	01/14/08	05/12/08	3.00		\$1,746.24
Williams, Robin Lin	FP	DHY 131	01/14/08	05/12/08	4.44		\$2,908.52
Williams, Rosie B	FP	MTH020435	02/10/08	05/12/08	3.00		\$2,256.00
	FP	MTH020450	01/14/08	05/12/08	3.00		\$2,256.00
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	MTH020454	01/14/08	05/12/08	3.00		\$2,256.00
Williams, Shirley A	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	ECE124450	01/14/08	05/12/08	3.00		\$2,256.00
Williams, Terril K	FP	PE 137421	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 177421	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 139421	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 177401	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 137401	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 139401	01/14/08	03/10/08	1.33		\$776.00
Williams, Tracey Ann	M	OTA102601	01/14/08	05/12/08	4.00		\$3,484.16
Willingham, Shannon Donald	FP	EMT ADJ	01/02/08	05/10/08	0.50		\$291.00
Willis, Ann A	M	Librarian	01/07/08	05/12/08	2.33		\$1,523.34
Willmore, Melissa L	M	PHL1046W1	01/14/08	05/12/08	3.00		\$1,965.12
	M	PHL101601	01/14/08	05/12/08	3.00		\$1,965.12
	FP	PHL1014WA	01/14/08	05/12/08	3.00		\$1,965.12
	M	PHL111SDL	04/28/08	05/02/08		3.00	\$486.00
	M	PHL101HON	04/28/08	05/02/08		1.00	\$81.00
Willoughby, Vincent J	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
	M	ENG1026W2	01/14/08	05/12/08	3.00		\$2,928.00
Wilson, Antonina	FV	Substitute	01/14/08	05/12/08		33.50	\$837.50
	FV	DCS107501	01/14/08	05/12/08	2.81		\$1,637.10
	FV	DCS212501	01/14/08	05/12/08	2.81		\$1,637.10
	FV	DCS107552	01/14/08	05/12/08	2.81		\$1,637.10
Wilson, Crystal Julienne	FP	PE 130427	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 122461	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 130462	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 130451	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 130450	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 130407	01/14/08	03/10/08	1.33		\$776.00
Wilson, Donald W	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG030513	01/14/08	05/12/08	3.00		\$2,613.12
	FV	ENG030518	01/14/08	05/12/08	3.00		\$2,613.12
Wilson, Jimmy D	FP	MTR FPCE	04/11/08	05/12/08		20.00	\$360.00
Wilson, Robert L	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	SPA201450	01/14/08	05/12/08	3.88		\$2,538.28
Wilson, Susan J	M	Substitute	03/26/08	05/12/08		3.00	\$75.00
	M	MCM130674	01/14/08	05/12/08	3.00		\$2,928.00
	M	MCM132601	01/14/08	05/12/08	3.00		\$2,928.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Winfield, Leroy	FP	BskCoach	01/14/08	05/12/08	4.22		\$2,456.04
Winkler, Elizabeth Anne	W	BIO111351	01/14/08	05/12/08	4.33		\$2,836.32
	W	BIO111304	01/14/08	05/12/08	4.33		\$2,836.32
	W	Orientation	01/13/08	01/26/08		1.00	\$75.00
Wiseheart, Barbara T	M	LGL217671	03/09/08	05/12/08	3.00		\$2,928.00
Wisler, Marilyn K	FP	MTH140450	01/14/08	05/12/08	3.00		\$2,928.00
	FP	MTH140452	01/14/08	05/12/08	3.00		\$2,928.00
	FP	MTH030435	02/10/08	05/12/08	3.00		\$2,928.00
Witt, Carol M	FP	NURS FPCE	02/12/08	05/10/08		4.00	\$132.00
	FP	Adjunct	02/12/08	05/10/08	0.03		\$14.55
Wittenauer, Jill Hannon	FP	ACC100451	01/14/08	05/12/08	3.00		\$1,965.12
Wohl, Allison	M	MTH030609	02/10/08	05/12/08	2.25		\$1,309.68
	M	MTH030609	01/14/08	02/09/08	0.75		\$436.56
	M	Substitute	02/07/08	05/12/08		11.50	\$287.50
	M	MTH030603	01/14/08	05/12/08	3.00		\$1,746.24
Wolf, Tamara A	FP	ENG020461	02/10/08	05/12/08	2.75		\$1,600.72
Wong, Kai Chong	FP	PHL104450	01/14/08	05/12/08	3.00		\$1,965.12
Wood, Pamela Renee	FP	HST137421	02/10/08	05/12/08	3.00		\$1,965.12
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
Woodruff, Kerry M	M	COMP MCE	01/02/08	05/10/08		45.00	\$1,305.00
Woods, Debra Ann	M	SUPV MCE	01/02/08	05/10/08		24.99	\$349.86
Woolem, Donald L	FP	EMT ADJ	01/02/08	05/10/08	2.29		\$1,331.91
	FP	NSNGCPRFPCE	04/19/08	05/17/08		6.50	\$214.50
Worley, Jan Eugene	M	RELG MCE	01/02/08	05/10/08		10.00	\$210.00
Worley, Kenneth R	FV	Substitute	02/10/08	05/12/08		3.00	\$75.00
	FV	ART100T15	01/14/08	05/12/08	3.00		\$2,928.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Wright, Allyson Weathers	FP	COM101487	03/09/08	05/12/08	3.00		\$1,965.12
	W	Orientation	01/13/08	01/26/08		1.00	\$50.00
	W	Substitute	01/14/08	05/12/08		2.75	\$68.75
	W	COM101301	01/14/08	05/12/08	3.00		\$1,965.12
	W	COM101304	01/14/08	05/12/08	3.00		\$1,965.12
Wright, Doris J	M	COMP MCE	01/02/08	05/10/08		40.00	\$1,320.00
Wylie, Carolyn E	FP	DHY 131	01/14/08	05/12/08	9.50		\$8,278.68
Xing, Xiaoyan	FP	CHI101485	01/14/08	05/12/08	4.00		\$2,620.16
Yancey, Amanda Ann	CC	OPC FAC	01/30/08	04/16/08		9.00	\$1,080.00
	CC	Staff Dev	03/09/08	03/22/08		1.00	\$200.00
	FP	COMP FPCE	02/12/08	05/10/08		18.00	\$522.00
Yanko, Albert	M	BskCoach	01/14/08	05/12/08	0.67		\$388.00
Yanko, Marie Sandy	M	Cheerleading	01/14/08	05/12/08	2.67		\$1,552.00
York, Gayle L	FP	MTH030464	02/10/08	05/12/08	3.00		\$1,965.12
	FP	MTH160C451	01/14/08	05/12/08	4.00		\$2,620.16
Yu, Pinpin	M	FLCH MCE	01/02/08	05/10/08		14.00	\$294.00
Zahner, Diana Sue	M	LGL106641	03/09/08	05/12/08	3.00		\$1,746.24
Zamenski, Andrew J	FP	RTH140401	01/14/08	05/12/08	0.33		\$218.48
	FP	RTH245401	01/14/08	05/12/08	0.33		\$218.48
Zboray, Julie Ann	FV	PEDU761FV	01/22/08	05/10/08		18.60	\$502.20
Zebroski, Sheryline A	FP	SOC101422	03/09/08	05/12/08	3.00		\$2,256.00
	FP	SOC101486	03/09/08	05/12/08	3.00		\$2,256.00
Zemen, Diane L	M	MTH140S51	01/14/08	05/12/08	3.00		\$2,613.12
Zielinski, Michelle Lynn	M	Workshop	01/18/08	02/23/08		1.00	\$75.00
	M	Substitute	03/04/08	05/12/08		2.00	\$50.00
	M	BIO110602	01/14/08	05/12/08	4.33		\$2,836.32
Zipp, Jeanne Marie	M	FSHN MCE	01/02/08	05/10/08		11.00	\$253.00
Zirngibl, James L	M	BUS104640	01/14/08	03/08/08	3.00		\$2,256.00
	M	BUS104671	03/09/08	05/12/08	3.00		\$2,256.00
	M	Substitute	02/20/08	05/12/08		3.00	\$75.00
	M	BUS104641	03/09/08	05/12/08	3.00		\$2,256.00

Total: 5,447.54 22,972.65 \$4,720,833.26

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Adamecz, Gustav	FP	IT 201486	03/08/08	05/12/08	5.00		\$3,875.20
	FP	IT 201466	03/17/08	05/12/08	5.00		\$3,875.20
Aehle, Michael R	M	ART131601	01/14/08	05/12/08	2.67		\$2,684.16
Ahrens, J Markus	M	ACC114695	01/14/08	05/12/08	1.00		\$899.04
	M	ACC100606	01/14/08	05/12/08	3.00		\$2,697.12
	M	ACC213695	01/14/08	05/12/08	3.00		\$2,697.12
Aiello, Janis J	FV	Substitute	04/20/08	05/12/08		13.24	\$291.28
	FV	NUR 108	04/20/08	05/12/08	0.55		\$427.78
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	NUR 108	01/13/08	02/09/08	1.52		\$1,142.82
Alvarez, Teresa Ann	FP	BIO103401	01/14/08	05/12/08	4.33		\$2,927.39
	FP	BIO207450	01/14/08	05/12/08	5.57		\$3,765.53
Amor, Abdelouahab	FP	IT 203466	03/18/08	05/12/08	5.00		\$4,495.20
Angert, Joseph C	FV	ART17257A	01/14/08	05/12/08	4.00		\$4,026.24
	FP	ART275474	01/14/08	05/12/08	1.67		\$1,677.60
Anthes, Richard M	FP	AUT167401	01/14/08	05/12/08	1.92		\$1,726.16
	FP	AUT164426	03/17/08	05/12/08	7.00		\$6,293.27
Appelbaum, Susan S	FP	HRM128450	01/14/08	05/12/08	3.00		\$3,024.00
	FP	HRM128402	01/14/08	05/12/08	2.60		\$2,620.80
Applegate, Mark D	FP	PE 162421	03/17/08	05/12/08	1.33		\$900.16
	FP	PE 130423	03/17/08	05/12/08	1.00		\$675.12
	FP	PE 171421	04/28/08	05/02/08		1.00	\$810.00
	FP	PE 130421	04/28/08	05/02/08		1.00	\$486.00
Armstrong, Richard D	FV	Substitute	02/19/08	05/12/08		3.75	\$93.75
	FV	MTH240501	01/14/08	05/12/08	3.00		\$3,024.00
Arpadi, Allen G	FP	ART165401	01/14/08	05/12/08	1.33		\$1,342.08
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
Babbitt, Donald R	FV	ACC100504	01/14/08	05/12/08	3.00		\$2,325.12
	FV	ACC114550	03/27/08	05/12/08	1.25		\$968.80
	FV	ACC100514	01/14/08	05/12/08	3.00		\$2,325.12
	FV	ACC114501	01/14/08	05/12/08	3.00		\$2,325.12
Bai, Soby Steven	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
	FV	MCM219501	01/14/08	05/12/08	1.00		\$676.00
	FV	MCM122501	01/14/08	05/12/08	2.00		\$1,352.00
	FV	MCM123501	01/14/08	05/12/08	3.00		\$2,028.00
Barker, Jacqueline A	M	Substitute	02/25/08	05/12/08		1.00	\$25.00
Barrett, Barbara Jean	M	BUS104674	01/14/08	05/12/08	3.00		\$3,024.00
	M	BUS104675	01/14/08	05/12/08	1.50		\$1,512.00
Barrett, Robyn Camella	M	ACC124696	03/09/08	05/12/08	3.00		\$2,325.12
	W	Substitute	02/14/08	05/12/08		6.00	\$150.00
	W	ACC114301	01/17/08	05/12/08	1.93		\$1,491.95
	W	ACC110SDL	04/28/08	05/02/08		4.00	\$324.00
	W	ACC110HON	05/04/08	05/12/08		1.00	\$81.00
	W	ACC114HON	04/28/08	05/02/08		1.00	\$81.00
Beal, David W	FP	MTH020409	02/10/08	05/12/08	3.00		\$2,697.12
	FP	MTH020401	02/13/08	05/12/08	2.06		\$1,854.27
Becker, Kathleen Sue	M	PediatricClin	04/13/08	05/12/08	2.38		\$2,127.72
	FP	NUR 204	01/14/08	05/12/08	3.72		\$3,325.68
Behrend, Reynold C	M	ART111602	01/14/08	05/12/08	3.67		\$3,690.72
Benton, Deira L	FV	RDG050501	04/28/08	05/02/08		1.00	\$243.00
Berger, Carol A	FV	HUM109501	01/14/08	05/12/08	1.13		\$1,134.00
	FV	ART100501	01/14/08	05/12/08	3.00		\$3,024.00
Bergjans, Dorrine C	FP	IS 151474	01/14/08	05/12/08	1.00		\$1,008.00
	FP	IS 102421	02/10/08	05/12/08	3.00		\$3,024.00
Berne, Richard R	FV	PSY2155SA	02/10/08	05/12/08	3.00		\$3,024.00
	FV	PSY210585	02/10/08	05/12/08	4.00		\$4,032.00
	FV	PSY200T95/96	01/14/08	05/12/08	1.00		\$1,008.00
	M	PSY200T96	02/10/08	05/12/08	3.00		\$3,024.00
	FV	PSY200T15	01/14/08	05/12/08	3.00		\$3,024.00
Betzler, Daniel J	FV	DCS207551	01/14/08	05/12/08		48.00	\$1,458.24
	FV	Substitute	01/14/08	05/12/08		9.00	\$225.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	DCS218501	01/14/08	05/12/08	3.00		\$2,697.12
Bhavsar, Neelima Gaurang	FV	Substitute	01/28/08	05/12/08		3.73	\$93.25
	FV	BIO207507lab	01/14/08	05/12/08	1.33		\$1,030.80
Billman, Daniel T	M	HRT207650	01/14/08	05/12/08	0.33		\$296.68
	M	BIO111610	01/14/08	05/12/08	4.33		\$3,892.84
Bjorkgren, Lynn M	M	ECE102650	01/14/08	05/12/08	1.00		\$899.04
Blalock, Kay Jeanene	M	HST101675	01/14/08	05/12/08	3.00		\$3,024.00
	M	LrnCircle	01/17/08	02/23/08		1.00	\$400.00
	M	HST102T96	01/14/08	05/12/08	3.00		\$3,024.00
	M	Substitute	01/14/08	05/12/08		2.00	\$50.00
	M	HST101HON	04/28/08	05/02/08		3.00	\$243.00
	M	HST115601	01/14/08	05/12/08	3.00		\$3,024.00
	M	HST102674	01/14/08	05/12/08	3.00		\$3,024.00
Blanco, Carlos A	FV	IDS101502	01/14/08	05/12/08	3.00		\$2,697.12
	FV	IDS201501	01/14/08	05/12/08	4.00		\$3,596.16
Bouchard, Celia E	M	Workshop	02/15/08	02/23/08	1.00		\$775.04
	FP	FOOD FPCE	04/04/08	05/17/08		2.50	\$52.50
Bozek, Brian M	FV	MTH140516	01/14/08	05/12/08	3.00		\$2,325.12
	FV	MTH140533	01/14/08	05/12/08	3.00		\$2,325.12
	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
	FV	Substitute	02/26/08	05/12/08		5.00	\$125.00
	FV	MTH140532	01/14/08	05/12/08	3.00		\$2,325.12
Brady, Sandra Helen	M	Substitute	02/20/08	05/12/08		1.00	\$25.00
	M	RDG030SDL	04/28/08	05/02/08		3.00	\$243.00
Brake, Dean A	FP	XRT214401	01/14/08	05/12/08	0.67		\$516.96
	FP	XRT112402	01/14/08	05/12/08	0.67		\$516.96
Breed, Gwen E	FP	Mobil/Grant	03/09/08	05/12/08	3.00		\$2,697.12
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	NUR 201	01/14/08	05/12/08	2.23		\$1,990.64
Breitwieser, Dianne E	M	COM101HON	04/28/08	05/02/08		1.00	\$81.00
Brennan, James R	FP	FNL208401	01/14/08	05/12/08	3.00		\$3,024.00
	FP	RTH128401402	01/14/08	05/12/08	1.33		\$1,342.08
Brown, Dorian A	FP	HST138402	01/14/08	05/12/08		48.00	\$1,458.24
	FP	HST102T14	01/14/08	05/12/08	3.00		\$2,325.12
Bryan, Wayne M	FV	PE 130502	03/09/08	05/12/08	1.33		\$900.16
	FV	PE 130501	01/14/08	03/08/08	0.33		\$225.04
	FV	PE 135T95	03/09/08	05/12/08	1.00		\$676.00
	FV	PE 130504	01/14/08	03/08/08	1.33		\$900.16
	FV	PE 130551	01/14/08	03/08/08	1.33		\$900.16
	FV	PE 130504	03/09/08	05/12/08	1.33		\$900.16
	FV	Substitute	01/14/08	05/12/08		2.00	\$50.00
Burke, Michael A	M	ENG201SX1	01/14/08	05/12/08	1.00		\$775.04
	M	Substitute	02/29/08	05/12/08		2.00	\$50.00
Burkhardt, Charles E	FP	MTH240450	01/14/08	05/12/08	3.00		\$3,024.00
	FV	PSI105501	03/17/08	05/12/08	1.13		\$1,134.00
	FV	PHY223550	01/14/08	05/12/08	4.00		\$4,032.00
	FV	PSI111503	01/14/08	05/12/08	3.00		\$3,024.00
	FV	MTH123583	01/18/08	01/20/08	1.00		\$1,008.00
Campbell, Carl E	M	GEO100HON	04/28/08	05/02/08		1.00	\$81.00
	M	GEO111S50	01/14/08	05/12/08	5.67		\$3,832.92
	M	GEO101SDL	04/28/08	05/02/08		2.00	\$162.00
Campbell, Cindy L	FV	PE 103591	03/09/08	05/12/08	1.33		\$1,342.08
	FV	IDS101504	01/14/08	05/12/08	3.00		\$3,024.00
	FV	PE 130519	03/09/08	05/12/08	1.33		\$1,342.08
	FV	PE 135T15	01/14/08	05/12/08	3.00		\$3,024.00
Campbell, Jay G	M	HUM102601	01/14/08	05/12/08	3.00		\$3,024.00
	M	HUM102HON	04/28/08	05/02/08		1.00	\$81.00
Carter, Brian D	FP	MTH160C403	01/14/08	05/12/08	4.00		\$2,704.00
	FP	Orientation	01/04/08	02/09/08	0.20		\$131.01
	FP	Substitute	01/14/08	05/12/08		2.50	\$62.50

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Carter, Christine E	M	Assessment	01/14/08	05/12/08	3.00		\$3,024.00
Carter, Yolanda Denise	FP	Honors	01/22/08	02/23/08		9.00	\$729.00
	FP	BIO122H01	02/10/08	05/12/08	3.00		\$2,028.00
Chambers, Stanley V	FP	MTH160C421	02/10/08	05/12/08	4.00		\$3,099.69
Chanasue, Deborah M	M	NUR 205	01/14/08	04/12/08	1.57		\$1,576.53
	M	NUR 204	02/10/08	05/12/08	1.11		\$1,121.07
Chesla, Joseph C	M	ART116601	01/14/08	05/12/08	0.17		\$149.00
Chott, Craig S	M	IS 218601	01/14/08	05/12/08	1.00		\$899.04
	M	IS 215SDL	04/28/08	05/02/08		3.00	\$1,701.00
	M	ProgStdy	02/10/08	05/12/08	3.00		\$2,697.12
Christman, Mary B	M	PTA214SDL	04/28/08	05/02/08		4.00	\$324.00
	M	CTCR MCE	01/02/08	05/10/08		4.00	\$132.00
	M	PTA213601	01/14/08	05/12/08	0.95		\$957.60
Clark, Judy V	FP	Honors	01/22/08	02/23/08		2.00	\$162.00
Coburn, John W	FV	Substitute	01/23/08	05/12/08		2.50	\$62.50
	FV	MTH160C582	01/14/08	05/12/08	4.00		\$4,032.00
	FV	MTH020541	02/10/08	05/12/08	3.00		\$3,024.00
Cody, Scott Matthew	M	PSC101S50	01/14/08	05/12/08	3.00		\$2,028.00
	M	PSC211601	01/14/08	05/12/08	3.00		\$2,028.00
Coelho, Ana P	FV	Honors	05/04/08	05/12/08		7.00	\$567.00
Cole, Angelic Inez	FP	Orientation	01/04/08	02/09/08	0.20		\$150.40
Collier, Nancy C	M	CHM1016W6	01/14/08	05/12/08	5.33		\$4,791.88
	M	CHM101695	01/14/08	05/12/08	1.00		\$899.04
	M	Substitute	02/06/08	05/12/08		6.50	\$162.50
	M	LrnCircle	01/17/08	02/23/08		1.00	\$400.00
Collins, Jennifer P	FP	PSI111401	01/14/08	05/12/08	4.33		\$3,355.92
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	GEG106401	01/14/08	05/12/08	4.33		\$3,355.92
Collins, Steven G	M	HST105602	01/14/08	05/12/08	4.00		\$3,596.16
	M	HST204601	01/14/08	05/12/08	2.00		\$1,798.08
	M	HST105601	01/14/08	05/12/08	4.00		\$3,596.16
Conner, Elcee C	FP	RTH125401	01/14/08	05/12/08	1.67		\$1,490.00
Consolino, Beverly M	FP	Substitute	02/12/08	05/12/08		2.00	\$50.00
	FP	DHY 130	01/14/08	05/12/08	2.33		\$2,348.64
Conte, Mario V	FP	DHY 131(b)	01/14/08	05/12/08	0.50		\$447.00
	FP	DA 174	01/14/08	05/12/08	0.42		\$372.52
	FP	DHY 131(a)	01/14/08	05/12/08	0.67		\$596.00
Cooper, Terry D	M	PSY200604	01/14/08	05/12/08	3.00		\$3,024.00
	M	IDS101HON	04/28/08	05/02/08		2.00	\$162.00
	W	PSY210350	01/14/08	05/12/08	3.00		\$3,024.00
Copp, Julie C	FV	ISW FAC	02/15/08	03/08/08	1.00		\$676.00
	CC	Staff Dev	03/09/08	03/22/08	0.00		\$0.00
	FV	COM101504	01/14/08	05/12/08	3.00		\$2,028.00
	FV	COM101508	01/14/08	05/12/08	3.00		\$2,028.00
	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
	FV	Honors	05/04/08	05/17/08		2.00	\$162.00
Corich, Evelyn F	FP	Substitute	01/14/08	05/12/08		12.50	\$312.50
	FP	Honors	01/22/08	02/23/08		3.00	\$243.00
	FP	MTH020410	02/13/08	05/12/08	1.38		\$1,065.68
Counte, Suzanne F	M	ACC110604	01/14/08	05/12/08	4.00		\$3,596.16
	M	ACC209695	01/14/08	05/12/08	0.60		\$539.44
	M	ACC100674	01/14/08	05/12/08	3.00		\$2,697.12
Crawford, Linden G	M	Hlth Svc	01/03/08	05/12/08	2.00		\$2,016.00
	M	Counselor	01/02/08	01/04/08	0.65		\$655.20
Cruz, Ana Lucia	M	EDU211601	01/14/08	05/12/08	3.00		\$3,024.00
Cupples, Tommy G	FV	Gear Up	04/01/08	05/12/08	1.00		\$775.04
	FV	IT 535595	02/10/08	05/12/08	4.50		\$3,487.68
	FV	IS237585685	01/14/08	05/12/08	3.00		\$2,325.12
	FV	IT 534595	01/14/08	05/12/08	12.00		\$9,300.48
	FV	IS 1395IA	04/28/08	05/02/08		3.00	\$243.00
Cusumano, Donald R	FP	PSY205714	01/14/08	05/12/08	3.00		\$3,024.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	NEA Pres	01/14/08	05/12/08	3.00		\$3,024.00
	FP	PSY100T14all	01/14/08	05/12/08	1.00		\$1,008.00
Daniel, Paul T	FP	IS 264498	04/28/08	05/12/08		3.00	\$486.00
	FP	IS 251474	01/14/08	05/12/08	3.00		\$2,697.12
	FP	IS 103422	02/10/08	05/12/08	3.00		\$2,697.12
	FP	IS 231474	01/14/08	05/12/08		48.00	\$1,214.88
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	IS 252474	01/14/08	05/12/08		48.00	\$1,458.24
Dattoli, Anthony David	M	PE 130	01/14/08	05/12/08	0.33		\$225.04
	M	PE 132	01/02/08	01/04/08	0.67		\$436.96
	M	Substitute	03/20/08	05/12/08		11.00	\$242.00
Daugherty, Seth A	FP	MTH220450	01/14/08	05/12/08	1.00		\$676.00
	FP	MTH140421	02/10/08	05/12/08	3.00		\$2,028.00
	FP	Calculus Study	01/14/08	05/12/08	1.00		\$676.00
	FP	Honors	01/22/08	02/23/08		4.00	\$324.00
	FP	Substitute	01/14/08	05/12/08		9.50	\$237.50
	FP	Math Contest	01/14/08	05/12/08	1.00		\$676.00
Day, Leroy Thomas	M	FRE202SDL	04/28/08	05/02/08		4.00	\$324.00
	M	FRE102HON	04/28/08	05/02/08		3.00	\$243.00
	M	FRE201601	01/14/08	05/12/08	1.00		\$1,008.00
	M	FRE101602	01/14/08	05/12/08	4.00		\$4,032.00
Deelo, Joan M	M	ACC114HON	04/28/08	05/02/08		1.00	\$81.00
Denney, Diane M	FP	EDU220401	01/14/08	05/12/08		48.00	\$1,944.00
	FP	EDU216401	01/14/08	05/12/08		16.00	\$162.08
	FP	EDU211461	02/10/08	05/12/08	3.00		\$3,024.00
Dennis, Jeremy K	FP	Honors	01/22/08	02/23/08		5.00	\$405.00
	FP	ENG1024WK	01/14/08	05/12/08	3.00		\$2,697.12
Dorough, Scott C	M	Substitute	02/25/08	05/12/08		2.50	\$62.50
Dorsch, Joachim O	M	GEO111HON	04/28/08	05/02/08		1.00	\$81.00
	M	GEO111602	01/14/08	05/12/08	5.67		\$5,097.56
	M	GEO111601	01/14/08	05/12/08	1.67		\$1,501.40
Dorsey, Mary K	M	CTCR MCE	01/02/08	05/10/08		1.50	\$49.50
	M	NUR 204	02/10/08	05/12/08	1.33		\$1,192.38
	M	NUR 205	01/14/08	04/12/08	2.35		\$2,097.54
Downey, Michael D	FP	CUL101402	01/17/08	03/09/08	1.00		\$1,008.00
	FP	ARCHS	01/14/08	05/12/08	3.00		\$3,024.00
	FP	CUL101421	03/18/08	05/12/08	1.00		\$1,008.00
	FP	CUL101401	01/15/08	03/09/08	1.00		\$1,008.00
du Maine, Jessica J	FV	ESC101501	01/14/08	05/12/08	2.68		\$2,077.12
Duchinsky, Jason G	M	Counselor	01/02/08	01/04/08	0.68		\$456.30
Dufer, Dennis C	M	COM1046W5	01/14/08	05/12/08	3.00		\$2,697.12
Dunbar, Laurencin	FV	PSI105501	01/14/08	05/12/08	3.33		\$2,993.80
	FV	PSI105503	01/14/08	05/12/08	3.33		\$2,993.80
	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
	FV	PSI105502	01/14/08	05/12/08	3.33		\$2,993.80
Dwyer, Joan E	M	Pgm Cordin	01/14/08	05/12/08	5.36		\$5,395.16
	M	NUR 204	02/10/08	05/12/08	0.56		\$563.67
Ebest, Ron J	FV	Voyager	01/14/08	05/12/08	2.00		\$1,550.08
Edmonds, Dino A	FV	PHY111501	04/17/08	05/12/08	1.13		\$760.50
Elhoffer, Sarah Jean	M	Substitute	04/21/08	05/12/08		5.00	\$125.00
Elliott, John Mark	M	MTH160C674	01/14/08	05/12/08	4.00		\$2,704.00
	M	MTH160A601	01/14/08	05/12/08	4.00		\$2,704.00
	M	MTH140SDL	04/28/08	05/02/08		3.00	\$729.00
	M	Substitute	04/16/08	05/12/08		1.00	\$25.00
	M	MTH020609	01/14/08	05/12/08	0.25		\$169.00
Epperson, Cynthia K	M	IDS201HON	04/28/08	05/02/08		1.00	\$81.00
	M	SOC2036X1	01/14/08	05/12/08	2.00		\$1,798.08
Ethridge, Michelle Rene	M	Substitute	02/20/08	05/12/08		17.00	\$374.00
	M	PE 191611	01/14/08	05/12/08	0.33		\$225.04
Featherson, Vincent E	FP	XRT112402	01/14/08	05/12/08	3.33		\$3,355.20
	FP	XRT214401	01/14/08	05/12/08	2.67		\$2,684.16

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Finnell, Patricia K	FV	NUR 105	04/20/08	05/12/08	0.65		\$577.38
	FV	NRSG704FV	01/02/08	05/10/08		7.50	\$247.50
Fischer, Carl W	FV	ME 152501	01/14/08	05/12/08	4.67		\$3,619.44
	FV	ME 151501	01/14/08	05/12/08	0.78		\$604.52
Fliss, Edward R	FV	Substitute	04/24/08	05/12/08		4.50	\$112.50
	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
	FV	IDS201502	01/14/08	05/12/08	1.00		\$899.04
	FV	BIO141501	01/14/08	05/12/08	1.33		\$1,195.72
	FV	BIO12250H	03/09/08	05/12/08	3.00		\$2,697.12
Florini, Jeanne R	FV	COM101565	01/14/08	05/12/08	3.00		\$2,697.12
	FV	DIT 103	01/14/08	04/12/08	0.65		\$586.62
	FV	COM101510	01/14/08	05/12/08	2.60		\$2,337.52
	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
	FV	COM501511	01/14/08	05/12/08	3.00		\$2,697.12
Flynn, Thomas W	FV	DCS209551	01/14/08	05/12/08	1.00		\$775.47
	FV	Substitute	02/19/08	05/12/08		9.00	\$225.00
	FV	DCS217551	04/14/08	05/13/08	3.00		\$2,325.12
	FV	DCS209501	01/14/08	05/12/08	1.00		\$775.47
Fonseca, Eve M	FP	Substitute	03/06/08	05/12/08		6.00	\$150.00
Forrest, Jeffrey Phillip	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
	FV	BUS104504	01/14/08	05/12/08	3.00		\$2,028.00
Fox, Sharon A	FV	PTKSPON	01/14/08	05/12/08	3.00		\$2,697.12
	FV	IDS201581	02/10/08	05/12/08	4.00		\$3,595.59
Franks, Stephanie L	M	NUR204601	02/10/08	05/12/08	1.49		\$1,335.42
	M	Cordin Crs	01/14/08	05/12/08	0.67		\$596.00
	M	NUR 201	01/14/08	05/12/08	5.33		\$4,768.00
	M	CTCR MCE	01/02/08	05/10/08		1.50	\$49.50
Fratello, Bradley Peter	M	ART100601	01/14/08	05/12/08	3.70		\$3,326.44
Freeman, Terrence L	FV	ESC100501	01/14/08	05/12/08	0.34		\$342.72
	FV	IDS101501	01/14/08	05/12/08	3.00		\$3,024.00
Friedman, Donna G	FV	CHM105503	01/14/08	05/12/08	5.33		\$5,372.64
	FV	CHM105502	01/14/08	05/12/08	1.33		\$1,340.64
	FV	CHM206501	01/14/08	05/12/08	3.00		\$3,024.00
	FV	CHM101505	01/14/08	05/12/08	1.33		\$1,340.64
Frison, Tommie F	FP	BIO111406	01/14/08	05/12/08	4.84		\$3,751.20
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	BIO111407	01/14/08	05/12/08	4.33		\$3,355.92
	FP	BIO111403	01/14/08	05/12/08	4.65		\$3,603.92
Frost, James G	M	MTH160A602	01/14/08	05/12/08	4.00		\$4,032.00
	M	MTH186601	01/14/08	05/12/08	4.00		\$4,032.00
	M	Substitute	03/24/08	05/12/08		3.50	\$87.50
Frost, Tony L	M	CHM106HON	04/28/08	05/02/08		3.00	\$243.00
	M	CHM106602	01/14/08	05/12/08	1.00		\$676.00
	M	CHM106603	01/14/08	05/12/08	5.33		\$3,603.08
Fuller, Carolyn Marie	FV	RDG100501	01/14/08	05/12/08	3.00		\$2,325.12
Fuller, Michael J	FV	PHL10357B	01/14/08	05/12/08	3.00		\$3,024.00
	FV	PHL10357A	01/14/08	05/12/08	3.00		\$3,024.00
	M	ANT101601	01/14/08	05/12/08	3.00		\$3,024.00
	M	SENR MCE	01/02/08	05/10/08		2.00	\$50.00
	M	Substitute	01/14/08	05/12/08		1.00	\$25.00
	M	IDS201606	01/14/08	05/12/08	4.00		\$4,032.00
Gackstatter, Gary Lee	M	MUS114S01	01/14/08	05/12/08	3.00		\$2,325.12
	M	MUS114602	01/14/08	05/12/08	0.50		\$387.52
	M	MUS114HON	04/28/08	05/02/08		1.00	\$81.00
	M	MUS103601	01/14/08	05/12/08	3.00		\$2,325.12
	M	MUS114601	01/14/08	05/12/08	4.00		\$3,100.17
Gaines, Karen B	M	IDS201HON	04/28/08	05/02/08		1.00	\$81.00
Gale-Betzler, Lisa E	FV	DCS117501	01/14/08	05/12/08	3.00		\$2,325.12
	FV	DCS116502	01/14/08	05/12/08	3.00		\$2,325.12
	FV	DCS518501	01/14/08	05/12/08	2.00		\$1,550.08
Gardetto, Darlaine Claire	M	SOC1016X1	01/14/08	05/12/08	4.00		\$3,596.16

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	SOC1016W7	01/14/08	05/12/08	2.00		\$1,798.08
	CC	Staff Dev	03/09/08	03/22/08		1.00	\$80.00
Gardner, Steven Eugene	FP	GLE101424	03/06/08	05/03/08	3.00		\$2,028.00
Garrett, Toni N	M	MTH020603	01/14/08	05/12/08	1.00		\$1,008.00
Garsnett, Kay Lynn	FV	AFO FAC	01/13/08	02/09/08		4.00	\$160.00
	FV	ActLibMgr	02/10/08	05/12/08	3.00		\$2,697.12
	FV	ACTManager	01/14/08	02/09/08	1.00		\$899.04
Gee, Stacy L	FV	IS 1565IA	04/28/08	05/02/08		1.00	\$162.00
	FV	IS 102503	01/14/08	03/08/08	1.50		\$1,014.00
	FV	IS 1585IA	04/28/08	05/02/08		1.00	\$81.00
	FV	ISWFAC	02/15/08	03/08/08	1.00		\$676.00
	FV	IS 151501	01/14/08	03/08/08	2.00		\$1,352.00
	M	IS 155SDL	04/28/08	05/02/08		2.00	\$324.00
	M	IS 151674	01/14/08	05/12/08	3.00		\$2,028.00
	M	IS 164SDL	04/28/08	05/02/08		1.00	\$81.00
	M	IS 123603	01/14/08	02/13/08	1.00		\$676.00
	FV	Blkbrd Fac	02/23/08	03/22/08		7.00	\$280.00
Gerardot, Diane M	FP	Honors	01/22/08	02/23/08		3.00	\$243.00
	FP	ST 111401	01/14/08	05/12/08	1.33		\$1,342.08
Gerstenecker, Dale M	FV	EGR100550	01/14/08	05/12/08	1.84		\$1,654.24
	FV	Substitute	03/19/08	05/12/08		2.00	\$47.00
Godfrey, Carolyn Jean	FP	NUR 108	01/14/08	05/12/08	1.84		\$1,426.80
Goessling, Steven P	FP	AUT257426	03/18/08	05/12/08	4.25		\$2,873.01
	FP	Substitute	01/14/08	05/12/08		6.00	\$138.00
Goetz, Ronald E	M	MTH210650	01/14/08	05/12/08	5.00		\$4,495.20
	M	MTH210HON	04/28/08	05/02/08		1.00	\$81.00
Gopalan, Chaya	FV	BIO233501	01/14/08	05/12/08	1.58		\$1,587.60
	FV	Correction	05/04/08	05/12/08	1.11		\$1,116.36
	FV	BIO208512lab	01/14/08	05/12/08	0.25		\$249.48
	FV	BIO208508lab	01/14/08	04/12/08	1.50		\$1,512.00
Gordon, Brian G	FV	HST107501	01/14/08	05/12/08	4.00		\$4,032.00
Gordon, Katherine Heather	FV	Honors	01/07/08	01/11/08		4.00	\$324.00
	FV	ENG2115XB	01/14/08	03/08/08		24.00	\$972.00
Graham, Nita S	FP	MTH020418	02/13/08	05/12/08	2.06		\$1,598.52
	FP	MTH140422	02/10/08	05/12/08	3.00		\$2,325.12
Grahfs, Joan M	FV	Honors	05/04/08	05/17/08		1.00	\$81.00
	FV	MTH185550	01/14/08	05/12/08	1.00		\$899.04
Graville, Teri K	W	MTH186301	01/14/08	05/12/08	2.00		\$1,352.00
	W	MTH140SDL	04/28/08	05/02/08		3.00	\$486.00
Grote, Terri J	FP	Substitute	04/02/08	05/12/08		1.50	\$37.50
	FP	IS 256474	01/14/08	05/12/08	0.80		\$735.84
Groth, Charles E	M	ART254SDL	04/28/08	05/02/08		2.00	\$486.00
Grupas, Angela K	M	COM120674	01/14/08	05/12/08	3.00		\$3,024.00
	M	COM107T16	02/10/08	05/12/08	3.00		\$3,024.00
	M	COM107674	01/14/08	05/12/08	3.00		\$3,024.00
Hafer, Gail H	M	BUS201S01	01/14/08	05/12/08	3.00		\$3,024.00
Hake, John C	FV	Substitute	01/26/08	05/12/08		8.00	\$200.00
	FV	MTH020531	01/14/08	05/12/08	3.00		\$2,028.00
Hamberg, Linda J	FV	EDU217550	01/14/08	05/12/08	3.00		\$3,024.00
Hanlon, David R	M	ART165602	01/14/08	05/12/08	4.00		\$3,576.00
	M	ART204601	01/14/08	05/12/08	1.17		\$1,043.00
Hansen, Troy Robert	FV	Registration	01/02/08	01/13/08	0.20		\$135.20
Harden, Lisa Ann	M	MTH030622	01/14/08	05/12/08	1.00		\$676.00
Harlan, Vernon T	FP	CRJ123474	01/14/08	05/12/08	3.00		\$3,024.00
	FP	CRJ212401	01/14/08	05/12/08	3.00		\$3,024.00
	FP	CRJ111401	01/14/08	05/12/08	3.00		\$3,024.00
Harms, Robert C	M	Substitute	01/17/08	05/12/08		4.50	\$112.50
	M	BIO111603	01/14/08	05/12/08	1.33		\$1,195.72
	M	BIO111602	01/14/08	05/12/08	1.33		\$1,195.72
	M	BIO111677	01/14/08	05/12/08	3.33		\$2,993.80
	M	BIO111676	01/14/08	05/12/08	4.33		\$3,892.84

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Harris, James J	FP	ENG2174XB	01/14/08	05/12/08	3.00		\$3,024.00
	FP	PHL105401	01/14/08	05/12/08	3.00		\$3,024.00
Hartmann, William K	FP	PHL109401	01/14/08	05/12/08	3.00		\$3,024.00
Hartwein, Jon	FP	XRT214401	01/14/08	05/12/08	1.33		\$1,033.92
	FP	XRT112401	01/14/08	05/12/08	2.00		\$1,550.88
Haun, Margaret C	FV	Honors	05/04/08	05/17/08		1.00	\$81.00
Hauser, Michael A	M	CHM1056W3	01/14/08	05/12/08	4.83		\$4,868.64
	M	Substitute	02/06/08	05/12/08		3.00	\$75.00
	M	CHM206HON	04/28/08	05/02/08		2.00	\$162.00
Heaton, Patricia L	FP	DHY 131	01/14/08	05/12/08	3.00		\$3,019.68
Helbling, Rebecca Jane Miller	M	LrnCircle	01/17/08	02/23/08		1.00	\$400.00
Henry, Deborah Jane	FP	HST138403	01/14/08	05/12/08	3.00		\$2,325.12
	FP	HST137401	01/14/08	05/12/08	1.00		\$775.04
Hertel, Robert B	FP	Substitute	01/14/08	05/12/08		3.00	\$75.00
	FP	Dep Chair	01/14/08	05/12/08	7.50		\$6,742.80
Herzog, David L	FV	MKT203T14	01/14/08	05/12/08	3.00		\$3,024.00
	FV	BUS104514	01/14/08	05/12/08	6.00		\$6,048.00
	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
Heth, George O	FV	Substitute	02/05/08	05/12/08		2.00	\$44.00
	FV	Substitute	04/02/08	05/12/08		1.00	\$25.00
	FV	BIO558501lab	01/14/08	05/12/08	0.89		\$800.16
	FV	BIO203580	01/14/08	05/12/08	4.66		\$4,189.52
	FV	BIO203501	01/14/08	05/12/08	0.66		\$593.36
Higdon, Paul Edward	FV	MUS102501	01/14/08	05/12/08		64.00	\$1,944.32
	FV	MUS121502	01/14/08	05/12/08	1.00		\$775.04
	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
	FV	MUS202501	01/14/08	05/12/08		64.00	\$1,944.32
	FV	MUS121501	01/14/08	05/12/08	1.90		\$1,472.56
Higgins, Julie C	FP	Calculus Study	01/14/08	05/12/08	1.00		\$676.00
	FP	MTH020416	01/14/08	05/12/08	3.00		\$2,028.00
	FP	Substitute	01/14/08	05/12/08		1.50	\$37.50
	FP	Honors	01/22/08	02/23/08		5.00	\$405.00
High, Julie Ann	M	PTA216601	01/14/08	05/12/08	3.40		\$3,056.72
	M	PTA217601	01/14/08	05/12/08	2.73		\$2,454.36
	M	PTA105SDL	04/28/08	05/02/08		4.00	\$324.00
Hinton, Grady	FP	Persona	04/13/08	05/12/08	1.50		\$1,512.00
	FP	ENG1024WD	03/09/08	05/12/08	3.00		\$3,024.00
Hirst, Lori C	FP	ENG101404	02/08/08	04/19/08	3.09		\$2,087.15
Huber, William F	FP	BIO207406	01/14/08	05/12/08	4.33		\$3,355.92
	FP	BIO208404	01/14/08	05/12/08	4.65		\$3,603.92
Huelsmann, Mary L	M	LrnCircle	01/31/08	02/23/08		1.00	\$400.00
	M	ProgStdy	02/10/08	05/12/08	1.67		\$1,489.62
Hughes, John S	M	HST101HON	04/28/08	05/02/08		1.00	\$81.00
	M	HST101604	01/14/08	05/12/08	4.00		\$4,032.00
	M	HST101605	01/14/08	05/12/08	4.00		\$4,032.00
Hughes, Ronald V	FP	ENG1024XC	01/14/08	05/12/08	3.00		\$2,697.12
	FP	ENG1104XA	01/14/08	05/12/08	3.00		\$2,697.12
Hulsey, Keith C	FP	CorTrnsit	01/14/08	05/12/08	1.00		\$676.00
Hunt-Bradford, Susan E	M	MCM141674	01/14/08	05/12/08	3.00		\$2,325.12
	M	MCM211601	01/14/08	05/12/08	3.00		\$2,325.12
	M	Substitute	03/20/08	05/12/08		2.00	\$50.00
	M	MCM201601	01/14/08	05/12/08	0.40		\$310.00
Hurley, Mary Elizabeth	FP	MCM132401	01/14/08	05/12/08		51.00	\$1,944.06
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	IDS201401	01/14/08	05/12/08	4.00		\$3,100.16
Hurst, Douglas J	M	COM101S51	01/14/08	05/12/08	3.00		\$2,697.12
Hvatum, Margaret M	M	IDS101HON	04/28/08	05/02/08		3.00	\$243.00
	FV	IS 123574	01/12/08	05/03/08	1.00		\$899.04
Ibur, James M	FP	Art Demo	01/13/08	01/26/08	0.40		\$310.02
	M	ART113603	01/14/08	05/12/08	0.67		\$516.96
	M	ART113602	01/14/08	05/12/08	4.00		\$3,101.76

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Ilhan, Gulten	M	PHL102HON	04/28/08	05/02/08		3.00	\$243.00
Irons, Sandra J	FP	MTH030436	02/10/08	05/12/08	3.00		\$2,028.00
	FP	MTH108495	04/28/08	05/12/08		3.00	\$486.00
	FP	MTH140405	01/14/08	05/12/08	2.00		\$1,352.00
Ivory, Jeffrey P	FP	HRM202474	01/14/08	05/12/08	3.00		\$2,697.12
	FP	HRM209474	01/14/08	05/12/08	3.00		\$2,697.12
	FP	Substitute	01/14/08	05/12/08		3.00	\$75.00
	FP	HRM202401	01/14/08	05/12/08	3.00		\$2,697.12
James, Darrin C	FV	Substitute	02/10/08	05/12/08		2.00	\$50.00
	FV	PE 120574	03/09/08	05/12/08	0.33		\$225.04
Jason, Marita A	FP	Honors	01/22/08	02/23/08		4.00	\$324.00
Johnson, Ida T	FP	Honors	01/22/08	02/23/08		2.00	\$162.00
Johnson, Reginald A	FP	PRD102421	02/06/08	05/10/08	6.00		\$4,650.24
	FP	Spring Reg	01/12/08	01/19/08	0.38		\$290.64
Jones, Jeffrey D	FP	Tch Year	04/14/08	04/25/08		1.00	\$500.00
	FP	BUS250499	04/28/08	05/17/08		3.00	\$243.00
	CC	Staff Dev	03/09/08	03/22/08		1.00	\$80.00
	FP	BUS104T14	02/10/08	05/12/08	3.00		\$2,697.12
	FP	BUS104T54	02/10/08	05/12/08	3.00		\$2,697.12
Jones, Trevin J	M	ENG101HON	04/28/08	05/02/08		1.00	\$81.00
Juriga, David A	FP	ACC291499	04/28/08	05/17/08		3.00	\$243.00
	FP	ACC208499	04/28/08	05/17/08		3.00	\$1,701.00
	FP	Honors	01/22/08	02/23/08		14.00	\$1,134.00
	FP	Dep Chair	01/14/08	05/12/08	7.50		\$5,812.80
Kahan, Brenda H	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	IS 129474	03/17/08	05/12/08	1.00		\$1,008.00
	FP	IS 103421	02/10/08	05/12/08	2.66		\$2,681.91
Kalfus, Richard M	M	GER201601	01/14/08	05/12/08	4.00		\$4,032.00
	M	GER102601	01/14/08	05/12/08	0.50		\$504.00
Kalmer, Irene C	FV	ECE206501	01/14/08	05/12/08	3.60		\$3,628.80
	FV	ECE202580	01/14/08	05/12/08	3.00		\$3,024.00
Karleskint, George	M	BIO144601	01/14/08	05/12/08	0.50		\$504.00
	M	BIO141602	01/14/08	05/12/08	5.00		\$5,040.00
	M	BIO555SDL	04/28/08	05/02/08		2.00	\$486.00
	M	BIO555HON	04/28/08	05/02/08		1.00	\$81.00
	M	BIO140601	01/14/08	05/12/08	3.00		\$3,024.00
Keller, Margaret L	M	ART114637	01/14/08	05/12/08	1.33		\$1,192.00
	M	ART114638	01/14/08	05/12/08	0.33		\$298.00
Keller, Patty OHallaron	M	PSY200SDL	04/28/08	05/02/08		3.00	\$486.00
	M	PSY200603	01/14/08	05/12/08	6.00		\$6,048.00
Klein, Nancy M	M	OTA213640	01/14/08	05/12/08	4.00		\$4,032.00
	M	OTA214641	01/14/08	05/12/08	4.00		\$4,032.00
Knight, Sandra M	FP	PRD107421	02/06/08	05/10/08	3.50		\$3,146.64
	FP	Spring Reg	01/12/08	01/19/08	0.38		\$337.14
	FP	PTK Advisor	01/14/08	05/10/08	3.50		\$3,146.64
Kokotovich, Lisa M	M	NUR101601	01/14/08	05/12/08	0.01		\$5.16
	M	CTCR MCE	01/02/08	05/10/08		4.00	\$132.00
	M	CordinCrs	01/14/08	05/12/08	0.67		\$516.96
Koosmann, Steven B	FP	FNL200401	01/14/08	05/12/08	2.67		\$2,684.16
	FP	FNL104401	01/14/08	05/12/08	2.67		\$2,684.16
Koric, Arabela	FP	MTH160C404	01/14/08	05/12/08	4.00		\$2,704.00
	FP	Calculus Study	01/14/08	05/12/08	1.00		\$676.00
	FP	Substitute	01/14/08	05/12/08		26.00	\$650.00
Kurt, Barbara E	M	MTH140674	01/14/08	05/12/08	4.00		\$4,032.00
	M	MTH160C603	01/14/08	05/12/08	3.00		\$3,024.00
Langnas, Robert S	FV	ART110501	01/14/08	05/12/08	1.33		\$1,192.00
Langrehr, Andrew M	M	CHM206SDL	04/28/08	05/02/08		3.00	\$243.00
	M	CHM105602	01/14/08	05/12/08	3.17		\$2,849.96
	M	CHM105604	01/14/08	05/12/08	5.33		\$4,791.88
Lasek, Emily L	FV	Registration	01/02/08	01/12/08	0.29		\$222.87
Layton, Timothy S	FV	IDS201575	01/14/08	05/12/08	4.00		\$3,100.16

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	IDS201574	01/14/08	05/12/08	1.00		\$775.04
LeClerc, Erin Rebecca	M	Substitute	01/31/08	05/12/08		5.00	\$110.00
	M	ART253601	01/14/08	05/12/08	0.33		\$258.48
Lee, Dianne M	FP	HIT101475	01/14/08	05/12/08	3.50		\$3,528.00
	FP	HIT101476	02/10/08	05/12/08	4.00		\$4,031.37
Lee, Kwan M	M	PSI124601	01/14/08	05/12/08	3.33		\$3,356.64
Lee, Robert M	M	HST101606	01/14/08	05/12/08	6.00		\$5,394.24
	M	HST102601	01/14/08	05/12/08	3.00		\$2,697.12
Leech, Melissa L	M	MTH160C602	01/14/08	05/12/08	2.00		\$1,550.08
	M	MTH160CHON	04/28/08	05/02/08		1.00	\$81.00
	M	MTH140SDL	04/28/08	05/02/08		3.00	\$243.00
	M	Substitute	02/07/08	05/12/08		1.00	\$25.00
Lemons, Shelly Lynn	M	LrnCircle	01/17/08	02/23/08		1.00	\$400.00
	M	HST206601	01/14/08	05/12/08	3.00		\$2,325.12
	M	HST102HON	04/28/08	05/02/08		1.00	\$81.00
Lewis, Christine Marie	FV	MTH140560	01/14/08	05/12/08	1.50		\$1,162.56
	FV	MTH030560	01/14/08	05/12/08	1.50		\$1,162.56
	FV	Honors	01/07/08	01/11/08		2.00	\$162.00
	FV	MTH160C551	01/14/08	05/12/08	4.00		\$3,100.16
Licata, Christina F	FV	AFO FAC	01/13/08	02/09/08		3.00	\$120.00
Lincoln, Craig Walter	M	PHY122601	01/14/08	05/12/08	6.00		\$6,048.00
	M	PSI111602	01/14/08	05/12/08	3.00		\$3,024.00
	M	PHY122HON	04/28/08	05/02/08		3.00	\$243.00
Liu, Grace	FP	ENG061402	03/09/08	05/12/08	3.00		\$3,024.00
	FP	FOOD747401	01/29/08	05/10/08		2.00	\$42.00
Lodhi, Afzal K	W	BIO111303	01/14/08	05/12/08	0.33		\$335.16
	W	BIO111302	01/14/08	05/12/08	3.00		\$3,024.00
	W	BIO1113W1	01/14/08	05/12/08	3.00		\$3,024.00
Long, Richard Douglas	M	Substitute	03/20/08	05/12/08		1.50	\$37.50
	M	ENG110HON	04/28/08	05/02/08		1.00	\$81.00
	M	ENG030S03	01/14/08	05/12/08	3.00		\$2,697.12
	M	ENG2306WV	01/14/08	05/12/08	3.00		\$2,697.12
	M	ENG103695	01/14/08	05/12/08	1.00		\$899.04
Lorenz, Michael R	M	ARC110602	01/14/08	05/12/08	0.67		\$516.96
Luebke, Mary E	FV	DCS207502	01/14/08	05/12/08		48.00	\$1,701.12
	FV	Substitute	02/01/08	05/12/08		8.00	\$200.00
	FV	DCS206551	01/14/08	05/12/08	3.00		\$3,024.00
Lupardus, S Carol	W	EDU220301	01/14/08	05/12/08	3.00		\$2,697.12
	FV	IDS201551	01/14/08	05/12/08	2.00		\$1,798.08
	W	EDU COORD	01/14/08	05/12/08	3.00		\$2,697.12
	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
	FV	Honors	05/04/08	05/17/08		1.00	\$81.00
	FV	PTKSPON	01/14/08	05/12/08	4.00		\$3,596.16
Lyons, Eilene M	FV	BIO111505lab	01/14/08	05/12/08	1.33		\$1,195.72
	FV	Substitute	02/04/08	05/12/08		5.00	\$125.00
	FV	Honors	01/07/08	01/11/08		1.00	\$81.00
	FV	BiolIntern	01/14/08	05/12/08	0.60		\$539.44
Magagnos, Lovedy S	FV	ECE108530	01/14/08	05/12/08	2.00		\$1,798.08
	FV	ECE105501	01/14/08	05/12/08	3.60		\$3,236.56
Mani, Marcia A	M	Substitute	03/05/08	05/12/08		1.00	\$25.00
Manteuffel, Mark Steven	FV	Substitute	04/02/08	05/12/08		2.00	\$50.00
	FV	Honors	05/04/08	05/17/08		1.00	\$81.00
	FV	Honors	01/07/08	01/11/08		2.00	\$162.00
	FV	BIO145502	04/13/08	05/12/08	1.33		\$1,030.80
	FV	BIO145501	04/13/08	05/12/08	0.33		\$255.76
Martin de Camilo, Jody Elizabeth	M	BIO552601	01/14/08	05/12/08	3.00		\$2,697.12
	M	BIO122676	01/14/08	05/12/08	0.88		\$791.16
	M	BIO552HON	04/28/08	05/02/08		1.00	\$81.00
	M	BIO555SDL	04/28/08	05/02/08		2.00	\$486.00
	M	BIO122601	02/10/08	05/12/08	0.63		\$566.40
	M	Substitute	02/05/08	05/12/08		1.00	\$25.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	BIO123601	01/14/08	05/12/08	1.89		\$1,699.20
Martin, Susan J	FP	PE 130425	03/17/08	05/12/08	1.33		\$1,033.92
	FP	Dept Chair	03/17/08	05/12/08	3.90		\$3,020.99
	FP	PE 120421	03/17/08	05/12/08	1.00		\$775.44
Mayes, Howard G	FV	IS 129574	02/10/08	03/08/08	1.00		\$899.04
McCloskey, Ellen A	FV	MCM141501	01/14/08	05/12/08	3.00		\$3,024.00
	FV	Honors	05/04/08	05/17/08		1.00	\$81.00
	FV	MCM101585	01/14/08	05/12/08	1.88		\$1,890.00
	FV	HUM102585	01/14/08	05/12/08	1.25		\$1,260.00
	FV	MCM140501	01/14/08	05/12/08	3.00		\$3,024.00
McDonald, Chris L	FV	MTH140501	01/14/08	05/12/08	1.00		\$775.04
	FV	Honors	01/07/08	01/11/08		2.00	\$162.00
McDonald, Virginia N	M	BIO208602	01/14/08	05/12/08	2.33		\$2,348.64
	M	BIO208603	01/14/08	05/12/08	1.33		\$1,340.64
	M	BIO208604	01/14/08	05/12/08	1.33		\$1,340.64
McDowell, Barbara J	M	NUR 204	02/10/08	05/12/08	2.67		\$2,683.74
	M	NUR 201	01/14/08	05/12/08	1.39		\$1,395.76
McElligott, Pamela G	M	BUS104S01	01/14/08	05/12/08	3.00		\$2,697.12
	M	MGT204HON	04/28/08	05/02/08		1.00	\$81.00
	M	BUS104646	02/10/08	05/12/08	2.00		\$1,798.65
	M	Substitute	04/23/08	05/12/08		3.00	\$75.00
McGovern, Thomas A	FV	IDS201581	01/14/08	05/12/08	4.00		\$3,100.16
	FV	ME 242550	01/14/08	05/12/08	1.00		\$775.04
McGuffin, Dorothy B	FV	Counselor	01/14/08	05/12/08	3.00		\$3,024.00
	FV	Registration	01/02/08	01/12/08	0.50		\$504.00
McManemy, Jeffrey Charles	FV	NUR204205	01/14/08	05/12/08	1.27		\$1,274.96
McManus, Laurie K	M	MTH040601	01/14/08	05/12/08	5.00		\$5,040.00
Medeiros, Jennifer Anne	FV	HST101506	01/14/08	05/12/08	1.00		\$775.04
	FV	HST101503	01/14/08	05/12/08	1.00		\$775.04
	FV	HST119501	01/14/08	05/12/08	3.00		\$2,325.12
Mense, James J	FV	ENG032574	01/14/08	05/12/08		32.00	\$972.16
Mercer, June J	M	IS 271695	03/09/08	05/12/08	3.00		\$2,697.12
	M	IS 103676	02/10/08	05/12/08	1.00		\$898.47
	M	IS 276SDL	04/28/08	05/02/08		3.00	\$486.00
Messmer, John P	M	PSC101601	01/14/08	05/12/08	1.00		\$899.04
	M	PSC101606	01/14/08	05/12/08	1.00		\$899.04
	M	PSC101HON	04/28/08	05/02/08		1.00	\$81.00
Meyer, Deborah M	FP	IS 124426	03/31/08	05/02/08	1.00		\$899.04
	FP	IS 123475	03/17/08	05/12/08	1.00		\$899.04
	FP	IS 132474	03/17/08	05/12/08	1.00		\$899.04
	FP	IS 123428	02/19/08	03/27/08	1.00		\$899.04
	FP	IS 124474	03/17/08	05/12/08	1.00		\$899.04
	FP	Substitute	04/30/08	05/12/08		2.00	\$44.00
	FP	IS 132426	02/20/08	03/28/08	1.00		\$899.04
Meyer, Eric W	FP	IS 132427	02/19/08	03/27/08	1.00		\$899.04
	M	IDS201693	01/14/08	05/12/08	1.00		\$775.04
	M	IDS201608	01/14/08	05/12/08	4.00		\$3,100.16
Miller, Donda Dianne	FV	ECE101574	01/14/08	05/12/08	3.00		\$2,325.12
	FV	ECE200550	01/14/08	05/12/08	3.00		\$2,325.12
	FV	ECE203501	01/14/08	05/12/08	2.20		\$1,705.08
	FV	CCPR707FV	02/10/08	02/23/08		1.00	\$100.00
Miller, Robert J	M	IS 103608	02/10/08	05/12/08	3.00		\$2,697.12
	M	IS 103602	01/14/08	05/12/08	3.00		\$2,697.12
Mirikitani, Ronald T	M	PE 145603	01/14/08	05/12/08	1.33		\$1,342.08
	M	PE 139HON	04/28/08	05/02/08		1.00	\$81.00
	M	Substitute	02/20/08	05/12/08		1.00	\$22.00
	M	PE 130	01/14/08	05/12/08	0.67		\$671.04
Mitchell, Lucille B	FP	NURS FPCE	02/12/08	06/05/08		56.00	\$1,848.00
	FP	COL020405	01/14/08	05/10/08	5.00		\$5,040.00
Mizes, Lisa R	M	Substitute	03/28/08	05/12/08		1.50	\$37.50
Monachella, Mary B	M	MTH160B602	01/14/08	05/12/08	4.00		\$4,032.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MTH03061F	01/14/08	05/12/08	3.00		\$3,024.00
Montgomery, David L	M	ART102601	01/14/08	02/09/08	0.13		\$126.00
Moody, Peggy L	FV	Substitute	02/07/08	05/12/08		1.50	\$37.50
	FV	PSY2065SA	01/14/08	05/12/08	2.00		\$1,550.08
	FV	RecyclChair	01/14/08	05/12/08	3.00		\$2,325.12
Moreland, Lisa Kay	FP	NUR 108	01/14/08	05/12/08	0.35		\$274.00
	FP	Substitute	04/07/08	05/12/08		1.50	\$33.00
Morris, Betsy J	M	ART110602	01/14/08	05/12/08	1.67		\$1,292.40
Morris, Jonathan Michael	FP	PHY111401	02/10/08	05/12/08	4.99		\$3,372.81
	FP	PHY112450	02/10/08	05/12/08	2.01		\$1,358.76
Mosher, Anne Marie	FV	Substitute	01/14/08	05/12/08		5.50	\$137.50
	FV	MTH160C528	01/14/08	05/12/08	1.00		\$1,008.00
Mozelewski, Ronald A	FV	BUS201514	01/14/08	05/12/08	3.00		\$3,024.00
	FV	ECO152514	01/14/08	05/12/08	6.00		\$6,048.00
Mueller, Craig Hugo	FP	TUR236499	04/28/08	05/04/08		3.00	\$729.00
	FP	TUR105421	02/26/08	05/12/08	5.00		\$4,495.21
	FP	Substitute	01/14/08	05/12/08		3.00	\$75.00
Mueller, Kelly J	FV	Honors	05/04/08	05/12/08		1.00	\$81.00
	FV	SPA102T14all	02/10/08	05/12/08	4.00		\$3,099.69
	FV	SPA102T54all	02/10/08	05/12/08	4.00		\$3,099.69
Munson, Bruce J	M	Workshop	02/15/08	02/23/08	1.00		\$676.00
	FP	PSY200450	01/14/08	05/12/08	3.00		\$2,028.00
Murray, Russell H	M	MTH240601	01/14/08	05/12/08	0.50		\$504.00
Nance, Harreld E	FV	CRJ211501	02/10/08	05/12/08	3.00		\$2,697.12
	FV	CRJ209574	01/27/08	02/09/08	0.75		\$674.28
	FV	CRJ209574	02/10/08	05/12/08	2.00		\$1,798.65
	FV	CRJ211501	01/27/08	02/09/08	0.75		\$674.28
	FV	CRJ209501	02/10/08	05/12/08	3.00		\$2,697.12
	FV	CRJ209501	01/27/08	02/09/08	0.75		\$674.28
	FV	CRJ10251A	04/28/08	05/02/08		3.00	\$1,215.00
Ndao, Rokhaya Niang	FV	MTH2105WA	01/14/08	05/12/08	2.00		\$1,550.08
	FV	Substitute	03/24/08	05/12/08		5.00	\$125.00
	FV	Honors	01/07/08	01/11/08		3.00	\$243.00
Nelson, Donna Marie	FV	COM111551	01/14/08	05/12/08	1.50		\$1,348.56
	FV	THT101501	01/14/08	05/12/08		48.00	\$2,186.88
Nesser-Chu, Janice	FV	ART165502	01/14/08	05/12/08	1.77		\$1,375.12
NewMyer, Angela Blake	FP	BIO203401	01/14/08	05/12/08	5.28		\$3,569.28
Nichols, Andrea Jean	FP	Substitute	03/25/08	05/12/08		3.50	\$87.50
	FP	SOC203401	01/14/08	05/12/08	3.00		\$2,028.00
Njoku, Angela C	FP	CLT207401	01/14/08	05/12/08	3.33		\$2,980.00
Noori-Khajavi, Anoosh	FP	MTH160C408	01/14/08	05/12/08	2.00		\$1,352.00
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	MTH210401	01/14/08	05/12/08	5.00		\$3,380.00
North, Sharon I	FV	MTH160C508	01/14/08	05/12/08	4.00		\$4,032.00
	FV	MTH140519	01/14/08	05/12/08	3.00		\$3,024.00
	FV	MTH123580	01/11/08	01/13/08	2.00		\$2,016.00
Northern, Rebecca Ann	FP	XRT214401	01/14/08	05/12/08	1.33		\$900.16
	FP	XRT112402	01/14/08	05/12/08	0.67		\$450.08
Nygaard, Paul D	M	IDS101S52	01/14/08	05/12/08	3.00		\$2,697.12
	M	IDS201S50	01/14/08	05/12/08	4.00		\$3,596.16
	FV	Substitute	03/09/08	05/12/08		12.00	\$300.00
	FV	HST1015WA	03/09/08	05/12/08	1.00		\$899.04
Olson, Karen A	M	ECE103601	01/14/08	05/12/08	3.00		\$3,024.00
	M	ProgStdy	02/10/08	05/12/08	3.00		\$2,697.12
Oney, Margaret J	FV	NUR204205	01/14/08	05/12/08	3.77		\$3,791.36
Osburn, Sandra Sumanthi	FP	Dept Chair	03/09/08	05/12/08	2.50		\$1,937.60
Ostlund, Karen M	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	Persona	01/14/08	05/12/08	1.50		\$1,348.56
	FP	ENG101401	02/08/08	04/19/08	1.40		\$1,258.66
Otto, Esther Elizabeth	FP	NUR 204	01/14/08	05/12/08	2.33		\$1,804.20
Palank, Robert F	FV	IS 151550	01/14/08	05/12/08	4.00		\$3,596.16

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	IS 111501	01/14/08	05/12/08	3.00		\$2,697.12
	FV	BIO224501	04/28/08	05/02/08		2.00	\$324.00
Patton, Michael Francis	M	ECO151HON	04/28/08	05/02/08		1.00	\$81.00
Pea, Nancy E Jones	FV	NUR 105	04/20/08	05/12/08	0.68		\$526.65
Pedersen, Timothy W	FV	MTH124550	02/10/08	05/12/08	3.00		\$2,325.12
	M	ESC100601	02/10/08	05/12/08	0.33		\$255.75
	FV	ESC204501	02/10/08	05/12/08	0.34		\$263.04
Peppes, Nicholas D	FP	ECO151402	01/14/08	05/12/08	3.00		\$3,024.00
	FP	ECO151403	01/14/08	05/12/08	3.00		\$3,024.00
	FP	ECO151401	01/14/08	05/12/08	3.00		\$3,024.00
Peraud, Richard J	M	Substitute	03/17/08	05/12/08		1.00	\$25.00
Pescarino, Richard A	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
	FV	MTH040503	01/14/08	05/12/08	5.00		\$3,875.20
Petroff, Kathleen M	CC	Staff Dev	03/09/08	03/22/08		1.00	\$80.00
	FP	RDG030426	02/10/08	05/12/08	3.00		\$2,028.00
Philpott, Shannon E	M	MCM113SDL	04/28/08	05/02/08		3.00	\$486.00
Piazza, Ellen Elizabeth	FP	Substitute	01/14/08	05/12/08		12.00	\$279.00
	FP	Honors	01/22/08	02/23/08		2.00	\$162.00
	FP	HRM134474	01/14/08	05/12/08	3.00		\$2,325.12
Pierroutsakos, Sophia L	M	PSY519SDL	04/28/08	05/02/08		3.00	\$243.00
	M	PSY203SS1	01/14/08	05/12/08	3.00		\$2,325.12
	M	Substitute	02/25/08	05/12/08		3.75	\$93.75
	M	PSY200608	01/14/08	05/12/08	2.00		\$1,550.08
	M	PSY200HON	04/28/08	05/02/08		1.00	\$81.00
Pisacreta, Diane	M	PSY125602	01/14/08	05/12/08	7.10		\$6,387.12
	M	PSY125HON	04/28/08	05/02/08		1.00	\$81.00
	M	LrnCircle	01/31/08	02/23/08		1.00	\$400.00
Polta, Sally Louise	FP	XRT214401	01/14/08	05/12/08	1.33		\$1,033.92
	FP	XRT112401	01/14/08	05/12/08	0.67		\$516.96
Pressman, Sophia	M	PSY205T16	02/10/08	05/12/08	5.00		\$3,875.19
	M	PSY205HON	04/28/08	05/02/08		2.00	\$162.00
	M	LrnCircle	01/31/08	02/23/08		1.00	\$400.00
Proctor, Christine P	M	RDG030S02	01/14/08	05/12/08	1.00		\$676.00
Quintero, Michael O	FV	ART208501	01/14/08	05/12/08	1.33		\$1,033.92
Raheja, Nina S	FP	NUR 201	01/14/08	05/12/08	10.05		\$7,795.76
	FP	COMP EVAL	02/07/08	05/10/08		15.50	\$511.50
	FP	SET UP	02/07/08	05/10/08	0.05		\$29.12
	FP	LPNBridge	01/14/08	05/12/08	0.13		\$103.39
Ralphs, Laura Christine	FP	DA 174	01/14/08	05/12/08	3.33		\$2,250.40
	FP	DA 175	01/14/08	05/12/08	4.00		\$2,700.48
Rashid, Kamau	FP	SOC101T54	01/14/08	05/12/08	3.00		\$2,028.00
	FP	Honors	01/22/08	02/23/08		4.00	\$324.00
Rebollo, Jean M	M	THT108HON	04/28/08	05/02/08		3.00	\$243.00
	M	DepChair	01/14/08	05/12/08	1.00		\$775.04
	M	THT530601	01/14/08	05/12/08	3.00		\$2,325.12
	M	THT106SDL	04/28/08	05/02/08		3.00	\$1,215.00
	M	THT105601	01/14/08	05/12/08	0.80		\$620.04
Rebore, Joyce Ann	M	NUR 101	01/14/08	05/12/08	0.01		\$4.52
Reeves, Aaron L	FP	Honors	01/22/08	02/23/08		9.00	\$729.00
	FP	ACC122461	03/24/08	05/12/08	3.00		\$2,325.12
	FP	ACC100401	01/14/08	05/12/08	3.00		\$2,325.12
	FP	ACC100402	01/14/08	05/12/08	3.00		\$2,325.12
Reilly, Catherine H	FV	IDS201551	01/14/08	05/12/08	2.00		\$1,798.08
Rhodes, Marlene	FP	COL020404	01/17/08	05/10/08	4.00		\$3,596.16
	FP	Spring Reg	01/12/08	01/19/08	0.38		\$337.14
Richards, Evann M	FP	AT 135/143all	02/24/08	03/08/08	0.67		\$671.04
	FP	ART138238	01/14/08	05/12/08	1.33		\$1,342.08
	FP	ART245499	05/08/08	05/30/08		3.00	\$1,458.00
	FP	AT 135143144	02/10/08	05/12/08	3.33		\$3,355.20
Ring, Phyllis A	FP	DHY 131	01/14/08	05/12/08	3.73		\$2,894.96
Ritts, Vicki M	M	PSY200605	01/14/08	05/12/08	3.00		\$3,024.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	PSY206HON	04/28/08	05/02/08		3.00	\$243.00
	M	Substitute	01/14/08	05/12/08		4.00	\$100.00
	M	PSY200602	01/14/08	05/12/08	6.00		\$6,048.00
Rizzo, Kathleen Susan	FP	NUR 101	01/14/08	05/12/08	4.47		\$3,463.64
Roach, Timothy L	W	ENG1023X1	01/14/08	05/12/08	2.00		\$2,016.00
	W	ENG2053XA	01/14/08	05/12/08	3.00		\$3,024.00
Roberts, Paul R	M	HRT214601	01/14/08	05/12/08	0.50		\$449.52
	M	HRT241601	01/14/08	05/12/08	3.33		\$2,993.80
	M	HRS201SDL	04/28/08	05/02/08		3.00	\$243.00
	M	HRT245601	01/14/08	05/12/08	3.00		\$2,697.12
Romero, Marco A	M	SPA202601	01/14/08	05/12/08	4.00		\$4,032.00
	M	SPA201601	01/14/08	05/12/08	1.00		\$1,008.00
Rosenthal, Howard G	FV	HMS204501	01/14/08	05/12/08	0.80		\$806.40
	FV	HMS100501	01/14/08	05/12/08		48.00	\$2,673.12
	FV	HMS203501	01/14/08	05/12/08	1.80		\$1,814.40
	FV	CMPWRTFV	01/02/08	05/10/08		4.50	\$148.50
Rossi, Charles R	FP	CUL115422	03/17/08	05/12/08	3.00		\$2,697.12
	FP	CUL115421	03/17/08	05/12/08	3.00		\$2,697.12
	FP	Substitute	01/14/08	05/12/08		31.50	\$693.00
	FP	CUL215421	03/19/08	05/12/08	3.00		\$2,697.12
Salmon, Harold E	M	SOC201650	01/14/08	05/12/08	3.00		\$3,024.00
Saum, Suzanne E	FV	CHM232501	01/14/08	05/12/08	0.66		\$593.36
	FV	CHM101502	01/14/08	05/12/08	2.33		\$2,094.76
	FV	CHM101503	01/14/08	05/12/08	5.33		\$4,791.88
	M	MATH MCE	01/02/08	05/10/08		24.00	\$648.00
	FV	Substitute	04/07/08	05/12/08		3.50	\$87.50
Schaber, Jennifer K	FP	Substitute	03/03/08	05/12/08		4.00	\$100.00
	FP	Cordin	01/14/08	05/12/08	1.00		\$775.04
Schalda, Anne Therese	FV	MTH030540	02/10/08	05/12/08	3.00		\$2,697.12
	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
	FV	MTH140527	01/14/08	05/12/08	1.00		\$899.04
	FV	MTH186501	01/14/08	05/12/08	4.00		\$3,596.16
Schamber, Steven M	M	ECO140602	01/14/08	05/12/08	2.00		\$1,550.08
	M	ECO140601	01/14/08	05/12/08	3.00		\$2,325.12
Scherer, Juliet Katherine	M	RDG100HON	04/28/08	05/02/08		1.00	\$81.00
Schirmer, Patricia L	FP	Orientation	01/04/08	02/09/08	0.20		\$150.40
	FP	HIT207466	03/18/08	05/12/08	1.00		\$775.04
Schneider, Jeffrey Lynn	M	Substitute	02/28/08	05/12/08		10.50	\$262.50
	M	ENG102HON	04/28/08	05/02/08		2.00	\$162.00
	M	ENG2316WA	01/14/08	05/12/08	3.00		\$2,325.12
Schneider, Joseph R	M	PSI111HON	04/28/08	05/02/08		2.00	\$162.00
	M	PSI1236X0	01/14/08	05/12/08	3.00		\$2,028.00
	M	PSI111650	01/14/08	05/12/08	3.00		\$2,028.00
	M	Substitute	02/29/08	05/12/08		2.00	\$50.00
	M	PSI123674	01/14/08	05/12/08	3.00		\$2,028.00
Schweser, Susan K	M	MTH160CSDL	04/28/08	05/02/08		4.00	\$324.00
	M	MTH185601	01/14/08	05/12/08	5.00		\$5,040.00
	M	MTH140619	01/14/08	05/12/08	3.00		\$3,024.00
Seese, Lillian M	M	Substitute	02/07/08	05/12/08		3.00	\$75.00
	M	MTH230601	01/14/08	05/12/08	2.00		\$2,016.00
Serns, Susan Lynn	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
	FV	RDG030519	01/14/08	05/12/08	3.00		\$2,325.12
	FV	RDG054501	04/28/08	05/02/08		1.00	\$324.00
Shanks-Brueggenjohann, Cindy	CC	Staff Dev	03/09/08	03/22/08		1.00	\$80.00
	FV	SOC101511	01/14/08	05/12/08	3.00		\$2,028.00
	FV	Honors	05/04/08	05/12/08		1.00	\$81.00
	FV	SOC2025X1	01/14/08	05/12/08	0.50		\$338.00
Shepherd, Deneen M	FP	ENG2174XA	01/14/08	05/12/08	3.00		\$2,325.12
Sherman, Patricia A	FP	HIT210401	01/14/08	05/12/08	0.50		\$387.52
	FP	HIT103474	02/10/08	05/12/08	2.00		\$1,550.55
	FP	HIT206498	04/28/08	05/12/08		3.00	\$486.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	HIT106498	04/28/08	05/12/08		3.00	\$729.00
	FP	Substitute	03/18/08	05/12/08		11.00	\$275.00
	FP	HIT206426	03/09/08	05/12/08	3.00		\$2,325.12
Shiller, Casey Eric	FP	FOOD FPCE	01/31/08	05/10/08		2.50	\$52.50
	FP	BAP215421	03/24/08	04/09/08	2.00		\$1,352.00
	FP	BAP115421	04/14/08	05/08/08	3.00		\$2,028.00
	FP	BAP220421	04/14/08	04/30/08	2.00		\$1,352.00
	FP	BAP110421	03/17/08	04/10/08	2.00		\$1,352.00
Shuck, Patrick J	M	ART108601	01/14/08	05/12/08	2.67		\$2,684.16
	M	AT 215SDL	04/28/08	05/02/08		3.00	\$243.00
	M	ART108604	01/14/08	05/12/08	2.00		\$2,013.12
Shukralla, Elias Kedir	M	ECO151HON	04/28/08	05/02/08		4.00	\$324.00
Sibbitts, Gary E	M	IS 103607	01/14/08	05/12/08	1.00		\$899.04
Simmons, Nancy R	M	LGL219601	01/14/08	05/05/08	1.80		\$1,814.40
	M	LGL104641	03/09/08	05/12/08	3.00		\$3,024.00
	M	LGL108670	01/14/08	03/08/08	3.00		\$3,024.00
Smejkal, Christopher H	M	COM120HON	04/28/08	05/02/08		3.00	\$243.00
	M	Substitute	03/05/08	05/12/08		1.00	\$25.00
	M	COM120602	01/14/08	05/12/08	3.00		\$2,028.00
Smith, Stephen W	FP	FD 104450	01/14/08	05/12/08	2.00		\$1,550.08
	FP	FD 101451	01/14/08	05/12/08	6.00		\$4,650.24
Snaric, Jay M	M	BIO208603	01/14/08	05/12/08	3.00		\$2,697.12
	M	BIO111675	01/14/08	05/12/08	4.00		\$3,596.16
Sodon, James R	FV	ENG203T55	02/10/08	05/12/08	3.00		\$3,024.00
	FV	ENG1025WD	01/14/08	05/12/08	3.00		\$3,024.00
	FV	ENG2055WA	01/14/08	05/12/08	3.00		\$3,024.00
Speegle, Aletta D	M	MTH020605	01/14/08	05/12/08	1.00		\$899.04
	M	Substitute	02/07/08	05/12/08		5.50	\$137.50
Spencer, Jamieson	FV	IDS201602	02/10/08	05/12/08	4.00		\$3,595.59
	FV	Honors	05/05/08	05/09/08		1.00	\$81.00
	FV	IDS201513	01/14/08	05/12/08	4.00		\$3,596.16
Sperruzza, Denise M	M	COM107601	01/14/08	05/12/08	3.00		\$2,325.12
	M	COM101S46	02/10/08	05/12/08	3.00		\$2,325.12
	M	IDS101674	01/14/08	05/12/08	3.00		\$2,325.12
	M	LrnCircle	01/31/08	02/23/08		1.00	\$400.00
	M	COM101HON	04/28/08	05/02/08		2.00	\$162.00
	M	COM101674	01/14/08	05/12/08	3.00		\$2,325.12
Stephens, Christopher J	FV	IDS201514	01/14/08	05/12/08	1.40		\$1,411.20
	FV	PHL1045SA	01/14/08	05/12/08	1.50		\$1,512.00
	FV	HUM102585	01/14/08	05/12/08	2.25		\$2,268.00
	FV	GLE101501	01/14/08	05/12/08	0.63		\$630.00
	FV	PSY210585	01/14/08	05/12/08	1.50		\$1,512.00
	M	Tools/Lrn	02/24/08	03/08/08		6.00	\$240.00
	FV	MCM101585	01/14/08	05/12/08	0.88		\$882.00
Stiles, Marsha Irene	FV	LGL205574	02/10/08	05/12/08	3.00		\$2,028.00
	FV	LGL1295IA	04/28/08	05/02/08		3.00	\$729.00
	FV	LGL205574	01/27/08	02/09/08	0.75		\$507.00
	FV	BLW101574	01/27/08	02/09/08	0.75		\$507.00
	FV	LGL228574	02/10/08	05/12/08	3.00		\$2,028.00
	FV	LGL228574	01/27/08	02/09/08	0.75		\$507.00
	FV	BLW101574	02/10/08	05/12/08	3.00		\$2,028.00
	FV	Honors	05/04/08	05/13/08		1.00	\$81.00
Stocker, Connie Sue	M	Substitute	02/07/08	05/12/08		3.50	\$87.50
	M	MTH160C606	01/14/08	05/12/08	1.25		\$845.00
Strahm, Cheryl A	M	NUR108601	01/14/08	05/12/08	0.49		\$441.04
Suess, Patricia A	FV	MTH160C518	01/14/08	05/12/08	4.00		\$3,100.16
	FV	Substitute	01/22/08	05/12/08		1.50	\$37.50
	FV	MTH157580	01/11/08	01/13/08	1.00		\$775.04
Swallow, Cheryl A	FP	NUR 108	01/14/08	05/12/08	6.01		\$6,052.80
Swyers, Kathleen M	FP	PRD102474	02/05/08	05/10/08	3.00		\$2,697.12
	FP	Spring Reg	01/12/08	05/10/08	3.38		\$3,034.26

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Talkad, Venugopal D	FP	CHM106450	01/14/08	05/12/08	4.00		\$3,596.16
	FP	Honors	01/22/08	02/23/08		1.00	\$81.00
	FP	CHM212401	01/14/08	05/12/08	5.33		\$4,791.88
Taylor, David M	M	ENG1106W1	01/14/08	05/12/08	2.00		\$1,352.00
	M	ENG229HON	04/28/08	05/02/08		3.00	\$243.00
	M	IDS101603	01/14/08	05/12/08	3.00		\$2,028.00
	M	ENG229SDL	04/28/08	05/02/08		3.00	\$972.00
Taylor, Mark L	FV	Substitute	02/27/08	05/12/08		3.00	\$75.00
	FV	ISW FAC	02/15/08	03/08/08	1.00		\$1,008.00
	FV	ISW FAC 310	03/10/08	03/13/08	1.00		\$1,008.00
	W	EDU218301	01/14/08	05/12/08	3.00		\$3,024.00
	W	EDU211301	01/14/08	05/12/08	3.00		\$3,024.00
Thomas, Corinne M	M	BIO111608	01/14/08	05/12/08	4.33		\$4,364.64
	M	BIO113T16	02/10/08	05/12/08	1.00		\$1,007.37
	M	BIO113T15	02/10/08	05/12/08	1.00		\$1,007.37
	M	BIO113T14	02/10/08	05/12/08	1.00		\$1,007.37
	M	BIO111605	01/14/08	05/12/08	4.00		\$4,032.00
Thomas-Woods, Renee M	FV	MCM201502	04/28/08	05/09/08		3.00	\$243.00
	FV	MCM1015XA	01/14/08	05/12/08	2.00		\$1,352.00
	FV	MCM112501	01/14/08	05/12/08	3.00		\$2,028.00
	FV	MCM212501	01/14/08	05/12/08		24.00	\$364.56
	FV	Honors	05/04/08	05/17/08		1.00	\$81.00
	FV	AFO FAC	01/13/08	02/09/08		2.00	\$80.00
Thompson, Judith S	M	ART134602	01/14/08	05/12/08	1.67		\$1,677.60
	M	ART133639	03/09/08	05/12/08	1.75		\$1,761.48
Tiedt, Linda J	M	PE 135T56	01/14/08	05/12/08	3.00		\$3,019.68
	M	PE 161601	01/14/08	05/12/08	3.00		\$3,019.68
	M	Substitute	03/06/08	05/12/08		1.50	\$37.50
	M	PE 180674	01/14/08	05/12/08	0.67		\$671.04
Toal, Kevin R	FV	BIO111505	01/14/08	05/12/08	1.67		\$1,294.32
Trunk, Deborah D	FP	DHY 132	01/14/08	05/12/08	0.37		\$373.28
	FP	DHY 131	01/14/08	05/12/08	3.73		\$3,757.84
Tyler, Margaret G	FV	PSY208501	01/14/08	05/12/08	3.00		\$2,697.12
	FV	PSY200509	01/14/08	05/12/08	1.00		\$899.04
	FV	IDS201551	01/14/08	05/12/08	2.00		\$1,798.08
Unger, Richard S	FV	ESC206550	01/14/08	05/12/08	1.34		\$1,350.72
	FV	CE 116550	01/14/08	05/12/08	1.00		\$1,008.00
	FV	HOME765FV	01/02/08	05/10/08		3.00	\$99.00
Urban, Georgia A	FP	NUR 101	01/14/08	05/12/08	0.47		\$417.20
Voss, Karl Dirk	M	Substitute	04/11/08	05/12/08		13.50	\$337.50
Wachal, Barbara Joan	FV	IDS201512	01/14/08	05/12/08	4.00		\$3,100.16
	FV	ENG2065WA	03/09/08	05/12/08	1.50		\$1,162.56
Waghulde, Vidyullata C	M	CHM211601	01/14/08	05/12/08	3.67		\$3,299.48
	M	CHM105695	01/14/08	05/12/08	5.33		\$4,791.88
	M	CHM210HON	04/28/08	05/02/08		2.00	\$162.00
	M	CHM207SDL	04/28/08	05/02/08		3.00	\$243.00
Wagner, Joyce D	FV	Substitute	04/20/08	05/12/08		8.50	\$187.00
Walker, Carla Drake	FV	ENG101575	01/14/08	05/12/08	3.00		\$2,325.12
	FV	ENG2175XB	01/14/08	05/12/08	3.00		\$2,325.12
	FV	ENG101T65	02/10/08	05/12/08	3.00		\$2,325.12
Walker, Mitchell E	FP	AUT150401	01/14/08	05/12/08	4.67		\$4,707.36
	FP	AUT169401	01/14/08	05/12/08	2.17		\$2,187.36
Wallner, Donna F	FV	ISW FAC	02/15/08	03/08/08	1.00		\$1,008.00
	FV	NUR204205	01/14/08	05/12/08	1.95		\$1,966.16
	FV	ISW FAC 310	03/10/08	03/13/08	1.00		\$1,008.00
Walsh, Janet K	M	NRSG MCE	01/02/08	05/10/08		12.00	\$396.00
Warren, Aundrea L	FV	BIO203502	01/14/08	05/12/08	4.67		\$3,156.92
Weber, Andrea Roberta	FP	LPNBridge	03/09/08	05/12/08	0.81		\$625.52
	FP	NUR 204	01/14/08	05/12/08	1.83		\$1,416.48
	FP	NSNGCPRFPCE	04/28/08	05/10/08		1.50	\$49.50
Weber, Mark A	FP	Chair '07	01/14/08	03/08/08	1.67		\$1,677.60

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	AT 229401	01/14/08	05/12/08	1.33		\$1,342.08
Weil, Robert L	FP	AUT282401	01/14/08	05/12/08	6.00		\$4,650.24
Welty, Dorothy J	W	PSY2033S1	01/14/08	05/12/08	1.00		\$676.00
Wessely, Vicki R	M	ACC114674	01/14/08	05/12/08	3.00		\$3,024.00
	M	Workshop	02/15/08	02/23/08	1.00		\$1,008.00
White, Amanda M	M	Substitute	01/14/08	05/12/08		1.00	\$25.00
	M	Substitute	04/13/08	05/12/08		1.00	\$25.00
	M	SOC101604	01/14/08	05/12/08	6.00		\$4,056.00
	M	SOC101607	01/14/08	05/12/08	2.00		\$1,352.00
Wiesler, Eugene Paul	M	MTH140607	01/14/08	05/12/08	3.00		\$3,024.00
	M	MTH220601	01/14/08	05/12/08	5.00		\$5,040.00
Wigg, David George	FV	PSC101501	01/14/08	05/12/08	3.00		\$2,697.12
	FV	PSC101507	01/14/08	05/12/08	1.50		\$1,348.56
	FV	PSC1015WA	01/14/08	05/12/08	3.00		\$2,697.12
Wilkinson, Lisa R	M	Substitute	02/28/08	05/12/08		1.00	\$25.00
Williams, Louis	FP	HST102403406	01/14/08	05/12/08	3.00		\$2,697.12
	FP	HST102405	01/14/08	05/12/08	3.00		\$2,697.12
	FP	HST102404	01/14/08	05/12/08	3.00		\$2,697.12
	FP	Substitute	04/07/08	05/12/08		3.50	\$87.50
	FP	Honors	01/22/08	02/23/08		5.00	\$405.00
Wilson, Hilary Lea	FP	Substitute	02/08/08	05/12/08		20.00	\$500.00
	FP	ENG030462	02/10/08	05/12/08	3.00		\$2,325.12
	FP	ENG030461	02/10/08	05/12/08	3.00		\$2,325.12
Wilson, LaRhonda L	FV	SOC101550	01/14/08	05/12/08	1.00		\$676.00
	FV	Honors	05/04/08	05/17/08		1.00	\$81.00
Wilson, Nathan G	M	MTH210601	01/14/08	05/12/08	5.00		\$3,875.20
	M	MTH140SDL	04/28/08	05/02/08		3.00	\$486.00
	M	Substitute	02/29/08	05/12/08		4.50	\$112.50
Wilson, Pamela S	FV	Registration	01/02/08	01/12/08	0.40		\$310.08
Worth, Joseph B	FV	Registration	01/02/08	01/12/08	0.30		\$269.76
Yezbick, Daniel	FP	Substitute	02/18/08	05/12/08		7.50	\$187.50
	FP	IDS201403	04/13/08	05/12/08	1.00		\$775.04
	FP	MCM125461	02/10/08	05/12/08	3.00		\$2,325.12
Young, Bryan G	M	FLGE MCE	01/02/08	05/10/08		35.00	\$945.00
Zant, Thomas	FP	PSC201401	01/14/08	04/12/08	1.50		\$1,512.00
	FP	PSC101474	01/14/08	04/12/08	1.50		\$1,512.00
Zirkle, Thomas A	FP	Recital	01/14/08	05/12/08	1.00		\$775.04
	FP	MUS202401	01/14/08	05/12/08	4.00		\$3,100.16
	FP	MUS150461	04/13/08	05/12/08	2.00		\$1,550.08
	FP	MUS212401	04/13/08	05/12/08		48.00	\$2,186.88
Zumwinkel, Donna Marie	M	Counselor	01/02/08	01/04/08	0.60		\$465.12
Zuo, Yingxue	FP	ART110200	01/14/08	05/12/08	1.67		\$1,677.60
	FP	GLE101421	04/28/08	05/02/08		3.00	\$1,944.00

Total:

1,663.73 1,698.97 \$1,543,451.39

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Adams, Rhonda Johnson	FV	COL020507	03/01/08	05/12/08	3.00		\$2,028.00
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
Al-Alam, Faten Youssef	M	FLFR MCE	01/02/08	05/10/08		64.00	\$1,344.00
Aslin, Holly A	M	CCPR MCE	01/02/08	05/10/08		2.00	\$54.00
	FV	CCPR FVCE	01/02/08	05/10/08		6.00	\$186.00
	FV	Workshops	02/25/08	05/15/08		8.00	\$232.00
	FV	CCPR765FV	02/24/08	03/08/08		1.00	\$50.00
Bakke, Donna J	FP	PE Website	01/02/08	05/12/08		20.00	\$660.00
	FP	COMP FPCE	02/15/08	05/10/08		24.00	\$792.00
Banahan, Richard M	FP	CRJ209474	01/14/08	05/12/08	3.00		\$2,325.12
	FP	CRJ101474	01/14/08	05/12/08	3.00		\$2,325.12
	FP	IDS101486	01/14/08	05/12/08		48.00	\$1,944.00
Barron, Tracy J	FP	COM101473	01/14/08	05/12/08	3.00		\$1,965.12
	FP	MCM136474	01/14/08	05/12/08	2.00		\$1,310.08
	FP	COM101480	01/14/08	05/12/08	3.00		\$1,965.12
Bast, Janet Dorothy	M	Substitute	02/05/08	05/12/08		2.00	\$44.00
Bayer, Christine M	FP	IS 210474	01/14/08	05/12/08	3.00		\$2,028.00
Bean, Emery A	FP	Substitute	03/19/08	05/12/08		3.00	\$75.00
	FP	IS 103451	01/14/08	05/12/08	3.00		\$1,965.12
	FP	IS 103476	01/14/08	05/12/08	3.00		\$1,965.12
Bennett, Edward D	M	BUSS MCE	01/02/08	05/10/08		3.00	\$99.00
Bonds, Marsha J	FV	COMP742FV	01/02/08	05/10/08		5.00	\$135.00
	FV	ENG030553	01/14/08	05/12/08	2.91		\$1,964.63
	FV	ENG030552	01/14/08	05/12/08	2.91		\$1,964.63
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Bone, Jimmie D	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG1025WE	01/14/08	05/12/08	3.00		\$2,028.00
	FV	IDS201507	01/14/08	05/12/08	4.00		\$2,704.00
Bonney, Margaret F	M	SUPV MCE	01/02/08	05/10/08		35.52	\$639.36
Bottger, Robert C	M	PE 130	01/14/08	05/12/08	2.00		\$1,550.88
	M	PE 135T16	02/10/08	05/12/08	3.00		\$2,326.32
Boyle, Stacy R	FV	IS 132574	02/16/08	03/31/08	2.00		\$1,310.08
	FV	IS 124574	04/08/08	05/09/08	1.00		\$655.04
	M	COMP MCE	01/02/08	05/10/08		8.00	\$216.00
	FV	IS 125574	01/14/08	03/31/08	2.00		\$1,310.08
Brady, Steven D	M	COL020601	01/14/08	05/12/08	3.00		\$2,028.00
Clayton, Sandra E	M	MTH030618	01/14/08	05/12/08	3.00		\$2,028.00
	M	MTH030650	01/14/08	05/12/08	3.00		\$2,028.00
	M	Substitute	02/07/08	05/12/08		14.00	\$350.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
Cooper, James N	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	IS 123550	01/14/08	02/09/08	1.00		\$616.96
Critchfield, Cynthia S	M	SOC101602	01/14/08	05/12/08	6.00		\$4,056.00
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	SOC101650	01/14/08	05/12/08	3.00		\$2,028.00
Cross, V David	FP	CUL250402	01/14/08	05/12/08	3.00		\$2,325.12
	FP	HRM112474	01/14/08	05/12/08	3.00		\$2,325.12
	FP	Substitute	01/14/08	05/12/08		4.50	\$99.00
Cummings, Paula R	FP	PE 119401	01/14/08	05/12/08	3.00		\$1,849.68
Cundiff, Mike B	M	MUSC MCE	01/02/08	05/10/08		4.00	\$92.00
	M	MUS128S50	01/14/08	05/12/08	3.00		\$1,850.88
Dang-Williams, Thao Xuan	FP	COM101475	03/09/08	05/12/08	3.00		\$3,024.00
Darr, Sarah J	M	LGL229671	03/09/08	05/12/08	3.00		\$2,028.00
Deloch, Nicole Maria Myers	FV	RDG020550	01/14/08	05/12/08	3.00		\$1,746.24
Drown, Frances F	M	Substitute	02/05/08	05/12/08		8.50	\$212.50
	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	MTH030654	01/14/08	05/12/08	3.00		\$1,850.88
	M	MTH020607	01/14/08	05/12/08	3.00		\$1,850.88
Duffin, GERALYN M	M	SUPV MCE	01/02/08	05/10/08		78.25	\$1,408.50
	M	PEDU MCE	01/02/08	05/10/08		7.50	\$135.00
Ehlen, Steven F	FV	AFO	01/13/08	01/27/08		1.00	\$100.00

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	EGR104550	01/14/08	05/12/08	2.67		\$2,069.36
Finney, Eloise	FP	HMS205450	03/09/08	05/12/08	1.69		\$1,142.44
Fish, Lynda K	FP	MTH170401	01/14/08	05/12/08	3.00		\$3,024.00
	FP	Honors	01/22/08	02/23/08		8.00	\$648.00
	FP	Dep Chair	01/14/08	05/12/08	7.50		\$7,560.00
Foster, Diane R	FV	COL020550	02/10/08	05/12/08	3.00		\$1,965.12
	FV	PRD 122	02/04/08	02/23/08		1.00	\$312.00
French, Brenda F	FP	COL020450	01/14/08	04/19/08	3.00		\$2,325.12
Gee, Laverne Denise	FV	DANC734FV	01/02/08	05/10/08		12.00	\$216.00
Gero, Susan A	M	BIO208605	01/14/08	05/12/08	1.33		\$1,298.08
	M	BIO111650	01/14/08	05/12/08	4.33		\$4,226.08
	M	Substitute	03/12/08	05/12/08		7.50	\$187.50
	M	Substitute	02/05/08	05/12/08		9.00	\$198.00
Gilbers, Bernard J	FP	Substitute	02/27/08	05/12/08		2.00	\$50.00
Goodlow, Ivy Denise	FV	CCPR765FV	02/24/08	03/08/08		1.00	\$25.00
Hacker, Theresa L	FV	Substitute	02/08/08	05/12/08		1.33	\$29.26
	FV	BIO557501	01/07/08	01/10/08	1.00		\$616.96
Hall, Jacklyn Micheal	FV	Substitute	01/01/08	05/12/08		1.00	\$25.00
Hanson, Philip D	FP	MCM101461	02/10/08	05/12/08	3.00		\$2,028.00
Hart, Christina Beth	M	READ MCE	01/02/08	05/10/08		6.00	\$126.00
Harvey, Martha Elizabeth	FP	KIDS765H80	02/09/08	05/10/08		27.00	\$729.00
	FP	RDG012401	01/14/08	05/12/08	2.00		\$1,742.08
	FP	RDG013401	01/14/08	05/12/08	1.00		\$871.04
	FP	Substitute	03/06/08	05/12/08		6.50	\$162.50
	FP	Orientation	01/12/08	01/27/08		2.00	\$50.00
	FP	Mall Tutor	01/14/08	05/12/08		28.00	\$560.00
Hoffmann, William J	FV	EE 234550	01/14/08	05/12/08	1.34		\$1,007.68
Iborg, Deborah A	FV	PE 130517	03/09/08	05/12/08	1.33		\$1,033.92
	FV	PE 101501	01/14/08	05/12/08	1.33		\$1,033.92
	FV	PE 174501	01/14/08	05/12/08	1.33		\$1,033.92
	FV	PE 119501	01/14/08	05/12/08	3.00		\$2,326.32
	FV	SID	01/14/08	05/12/08	2.00		\$1,550.88
Jones, Darren Bruce	M	PE 135T66	03/09/08	05/12/08	3.00		\$2,025.36
	M	PE 130	01/14/08	05/12/08	5.88		\$3,966.33
	M	PE 104601	03/09/08	05/12/08	1.33		\$900.16
Karl, Patrick J	M	COMP MCE	01/02/08	05/10/08		27.50	\$907.50
Kelch, Janelle L	FV	CCPR707FV	01/02/08	05/10/08		4.00	\$116.00
Kemp, Carletta Ann	FP	CRFT FPCE	01/31/08	05/10/08		6.00	\$108.00
Kinney, Johnna D	FV	Substitute	01/14/08	05/12/08		1.75	\$43.75
	FV	PE 122501	01/14/08	05/12/08	1.33		\$900.16
	FV	VolleCoa	01/14/08	05/12/08	3.67		\$2,475.44
Kossuth, Jessica A	W	CHM101350	01/14/08	05/12/08	1.33		\$774.16
	W	BIO111302lab	01/14/08	05/12/08	1.33		\$774.16
	W	BIO1113W1	01/14/08	05/12/08	1.33		\$774.16
Kozlowski, Dennis J	FP	PE 130486	01/14/08	05/12/08	1.33		\$776.00
	FP	PE 130450	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 130453	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 130487	01/14/08	05/12/08	1.33		\$776.00
	FP	PE 130452	01/14/08	03/10/08	1.33		\$776.00
	FP	PE 130461	03/17/08	05/12/08	1.33		\$776.00
Krogmeier, Mary	FV	MOT	01/22/08	05/15/08		54.00	\$2,160.00
	FV	ECE107550	01/14/08	05/12/08	3.00		\$2,325.12
	FV	ECE2075IA	04/28/08	05/02/08		3.00	\$486.00
Lewis, Rosita D	FV	COL100503	03/19/08	05/12/08	0.75		\$507.00
	FV	COL020501	02/10/08	05/12/08	3.00		\$2,028.00
	CC	AdjFacCer	05/01/08	05/03/08		1.00	\$200.00
Lucido, Vicki L	FV	MTH020582	01/14/08	05/12/08	3.00		\$1,746.24
	FV	MTH020560	01/14/08	05/12/08	3.00		\$1,746.24
Malta, Randy J	FP	COM101474	03/09/08	05/12/08	3.00		\$2,325.12
	FP	COM101477	01/14/08	03/08/08	3.00		\$2,325.12
	FP	COM101476	01/14/08	03/08/08	3.00		\$2,325.12

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Marquardt, Sharon Catherine	FP	AstSftCoa	01/14/08	05/12/08	4.67		\$2,716.00
Marshall, Glenn	FP	WomBskCoa	01/14/08	05/12/08	3.67		\$2,260.72
Martin, Jeffrey S	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Matson, Kristopher M	FV	GE 131502	01/14/08	05/12/08	2.00		\$1,164.16
	FV	GE 101501	01/14/08	05/12/08	3.00		\$1,746.24
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
Matthews, Suelaine M	M	Tools/Lrn	02/24/08	03/08/08		6.00	\$240.00
Mayse, Renee M	FV	CCPR FVCE	01/02/08	05/10/08		4.00	\$124.00
	FV	CCPR707FV	02/10/08	02/23/08		1.00	\$100.00
McGee, Darlene K	M	ART275650	01/14/08	05/12/08	4.00		\$2,328.00
	M	CVTW MCE	01/02/08	05/10/08		13.75	\$453.75
	M	AT 280SDL	04/28/08	05/02/08		3.00	\$1,215.00
McLellan, Margaret	M	Substitute	03/27/08	05/12/08		1.50	\$37.50
	M	Assessment	01/14/08	05/12/08	3.00		\$2,028.00
	M	ENG101630	01/14/08	05/12/08	3.00		\$2,028.00
Miller, Donna L	FV	CCPR765FV	02/24/08	03/08/08		1.00	\$25.00
Miller, Marc A	FP	MCM219462	02/10/08	05/12/08	3.00		\$2,256.00
Mintun, Susan L	M	HRT110670	01/14/08	03/08/08	1.00		\$676.00
Monson, Amy Elizabeth	M	ACC100605	01/14/08	05/12/08	3.00		\$2,028.00
Morrell, Anisha Layla	FP	IDS101452	01/14/08	05/12/08	3.00		\$2,325.12
Naumann, Virginia L	FV	Substitute	02/07/08	05/12/08		1.50	\$37.50
Neil, Darlene H	FV	ECE10150R	01/14/08	05/12/08	3.00		\$2,325.12
	FV	CCPR707FV	02/10/08	02/23/08		1.00	\$100.00
	FV	ECE127550	01/14/08	05/12/08	1.50		\$1,162.56
	FV	CCPR765FV	02/24/08	03/08/08		1.00	\$100.00
	FP	CCPR FPCE	01/31/08	05/10/08		12.00	\$396.00
	FV	Workshops	01/07/08	05/05/08		4.00	\$132.00
	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	Workshops	01/05/08	05/15/08		6.00	\$198.00
	M	CCPR MCE	01/02/08	05/10/08		7.50	\$247.50
Nelson, James S	FP	Librarian	01/22/08	05/10/08	0.38		\$337.20
Newsom, Wilma K	FV	COMP FVCE	01/02/08	02/15/08		6.00	\$162.00
Nickrent, Ellen M	FV	AFO	01/13/08	01/27/08		1.00	\$100.00
	FV	ENG020551	01/14/08	05/12/08	3.00		\$2,028.00
	FV	COL020508	02/10/08	05/12/08	3.00		\$2,028.00
Nixon, Carol C	FV	ECE104502	01/14/08	05/12/08	3.00		\$2,325.12
	FV	ECE 127	01/14/08	05/12/08	1.50		\$1,162.56
	FV	CCPR706FV	01/02/08	05/10/08		1.00	\$33.00
Papier, Jeffrey A	FV	PTLibFac	01/14/08	05/12/08	2.16		\$1,461.85
Partee, Nigel C	FP	PE 121421	03/17/08	05/12/08	1.33		\$776.00
	FP	PE 109421	03/17/08	05/12/08	1.33		\$776.00
Peck, Donna K	FV	COMP745FV	01/02/08	05/10/08		18.00	\$558.00
Perkins, Sarah F	FV	BIO1175SA	01/14/08	04/12/08	2.25		\$2,268.00
Petz, Michael J	FV	EE 230550	04/01/08	05/12/08	1.50		\$1,162.56
	CC	EE 112551	02/10/08	05/12/08	5.00		\$3,875.20
Porter, Kevin D	FV	ME 151550	01/14/08	05/12/08	4.67		\$3,619.44
Price, Amber C	FV	Counselor	01/14/08	05/12/08	5.80		\$3,800.16
	FV	Registration	01/02/08	01/12/08	1.40		\$917.28
Pritchard, Kathy L	M	COL020S01	01/14/08	05/12/08	3.00		\$2,028.00
Rogers, Telitha Michelle	FP	COL020422	02/10/08	03/08/08	1.00		\$655.04
	FP	COL020422	03/09/08	05/12/08	2.03		\$1,373.13
Romer, Ronnie L	M	PE 133680	03/09/08	05/12/08	1.33		\$900.16
Schrader, Karen M	FP	HIT210402	01/14/08	05/12/08	0.25		\$145.52
	FP	HIT101450	01/14/08	05/12/08	4.00		\$2,328.32
Smith Brookins, Adrienne Carol	FP	Substitute	04/02/08	05/12/08		3.00	\$75.00
	FP	COL020421	02/10/08	03/08/08	1.00		\$655.04
	FP	COL020421	03/09/08	05/12/08	3.00		\$1,965.12
	FP	ENG030450	01/14/08	05/12/08	3.00		\$1,965.12
Steele, Jamil	FP	PERD HEC	04/01/08	05/17/08		8.00	\$264.00
	FP	KIDS HEC	04/01/08	05/17/08		5.00	\$105.00
Stevens, William H	FP	ME 101450	01/14/08	05/12/08	4.00		\$3,008.00

St. Louis Community College
 3.2 Ratifications Full-Time Classified/Administrative/Professional
 Spring 2008

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Talaski, Paul	M	Workshop	01/18/08	02/23/08		1.00	\$50.00
	M	ART271650	01/14/08	05/12/08	4.00		\$3,101.76
Weaver, Deborah G	FV	Substitute	01/01/08	05/12/08		2.00	\$50.00
Werner, Donna J	M	PHL104674	01/14/08	05/12/08	3.00		\$2,697.12
Willmore, Richard A	M	THT101602	01/14/08	05/12/08	3.00		\$2,028.00
	M	TheatreDir	01/14/08	05/12/08	3.00		\$2,028.00
Wilson, Patricia Ellen	FP	DA 166	03/18/08	05/12/08	0.55		\$413.28
	FP	DA 172	03/18/08	05/12/08	0.85		\$638.72
	FP	DA 162	02/13/08	03/08/08	0.50		\$376.00
Young-Abotsi, Kirsten Renee	FV	Librarian	01/14/08	05/12/08	0.56		\$380.25

Total: 299.83 675.10 \$234,983.02

4.1.1 Recommendation for Award/Purchasing

Board approval is requested for the extension, renewal or award of additional funds to the three (3) contracts listed below:

A. STATE OF MISSOURI CONTRACT C306087 with **VEOLIA-ES TECHNICAL SOLUTIONS, CLEAN HARBORS ENVIRONMENTAL SERVICES, INC.** and **HERITAGE ENVIRONMENTAL SERVICES, LLC**, for hazardous waste removal and disposal services was originally approved by the Board of Trustees on July 27, 2006, Agenda Item 4.1.5, in an amount not to exceed \$100,000.00, for a period of one (1) full year, to begin July 21, 2006, with an option to renew for up to three (3) additional years. On April 23, 2007, Agenda Item 4.1.14, an eleven (11) month extension of this contract was approved, with no increase in award amount. The College now wishes to take another one (1) year extension, with a remaining option to renew for one additional year. The vendors have performed to the satisfaction of the consuming departments. The rate of expenditure of funds has been averaging \$4,369/month and the current contract balance is \$48,253.00. At this rate of expenditure, an additional amount of \$15,000.00 will likely be required to provide all related services. For this reason, the following action is requested:

Current approved award amount:	\$ 140,000
<i>Requested approval of additional funds:</i>	<i>+\$ 15,000</i>
<i>Revised total contract award amount:</i>	<i>\$ 155,000</i>
<i>Requested contract renewal:</i>	<i>+1 year</i>
<i>Revised total contract period:</i>	<i>2 years 11 months</i>
Current contract expiration date:	June 30, 2008
<i>Revised contract expiration date:</i>	<i>June 30, 2009</i>

B. STATE OF MISSOURI COOPERATIVE CONTRACT C206 with **WORLD WIDE TECHNOLOGY**, for the routine purchase of microcomputer equipment, software and assorted value added services was originally approved by the Board of Trustees on September 19, 2006, Agenda Item 4.1.2, in an amount not to exceed \$5,000,000.00, for a period of two (2) full years, to begin September 20, 2006, with an option to renew for up to three (3) additional years. The College now wishes to take an additional one (1) year extension, with a remaining option to renew for two additional years. The rate of expenditure of funds has been averaging \$156,849.25/month and the current contract balance is \$1,863,015.14. At this rate of expenditure, an additional amount of \$700,000.00 will likely be required to provide all related services. For this reason, the following action is requested:

Current approved award amount:	\$5,000,000
<i>Requested approval of additional funds:</i>	<i>+\$ 700,000</i>
<i>Revised total contract award amount:</i>	<i>\$5,700,000</i>
<i>Requested contract renewal:</i>	<i>+1 year</i>
<i>Revised total contract period:</i>	<i>3 years</i>
Current contract expiration date:	September 21, 2008
<i>Revised contract expiration date:</i>	<i>September 21, 2009</i>

4.1.1 Recommendation for Award/Purchasing (cont.)

- C. Contract B0002139 with ***THE KERRY GROUP LLC***, for the routine management and operation services for the College's Mobile Tech Center was originally approved by the Board of Trustees on July 27, 2006, Agenda Item 4.1.7, in an amount not to exceed \$175,000.00 per year, for a period of one (1) full year, to begin August 1, 2006, with an option to renew for two (2) subsequent years. On May 17, 2007, Agenda Item 4.1.1B, the contract was renewed for a second subsequent year term and the award amount was increased to \$350,000.00. The current rate of expenditure against the contract has averaged \$14,000.00/month for the past twenty-two (22) months, and the current contract balance is \$43,054.22. The College now wishes to renew the contract for the additional third year and, therefore, the following action is requested:

Current approved award amount:	\$350,000.00
<i>Requested approval of additional funds:</i>	<i>+\$175,000.00</i>
<i>Revised total contract award amount:</i>	<i>\$525,000.00</i>
<i>Requested contract renewal:</i>	<i>+1 year</i>
<i>Revised total contract period:</i>	<i>3 years</i>
Current contract expiration date:	July 31, 2008
<i>Revised contract expiration date:</i>	<i>July 31, 2009 (final)</i>

Funding

Purchases made from these contracts will be funded from current operating budgets.

Advertisements

The College posts all open competitive bid opportunities on its WEB page and, in compliance with Board Policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00. (A & B) The State of Missouri, Office of Administration, Division of Purchasing and Materials Management was responsible for the management of all activities related to this bid, including placement of all advertisements. (C) Advertisements were run in the Metro-Sentinel, the Limelight, the St. Louis American and the St. Louis Post-Dispatch.

4.1.2 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for charter bus service to *HOLIDAY TOURS, INC.*, *CAVALLO BUS LINES*, *VANDALIA BUS LINES, INC.*, *HUSKEY BUS & TRANSPORTATION*, *CENTRAL STATES TRAILWAYS*, and *MID-AMERICAN COACHES, INC.*, in an amount not to exceed **\$950,000.00**, with no guaranteed amount to any one bidder, for a period of three (3) full years, to begin August 20, 2008.

Description

This contract will be used by the Athletic Departments and others at all campus locations to provide transportation for competitive sporting events that are held out-of-town. Six (6) responding bidders are recommended for inclusion in the award so that the most appropriate vehicle type at the lowest available price can be determined at the time of usage. Bids were evaluated on price offered, references, and fleet equipment. No known minority owned nor woman owned business enterprise participated in this bid process.

Bid – B0002399

The evaluation of this bid, which opened May 9, 2008, is listed below:

<u>Bidders</u>	<u>Sample Pricing/16 Trips</u>	<u>Total Points</u>
<i>HOLIDAY TOURS, INC.</i>	\$31,716.00	100.00
<i>CAVALLO BUS LINES</i>	36,945.00	92.92
<i>VANDALIA BUS LINES, INC.</i>	37,315.00	92.50
<i>HUSKEY BUS & TRANSPORTATION</i>	38,850.00	90.82
<i>CENTRAL STATES TRAILWAYS</i>	39,035.00	90.63
<i>MID-AMERICAN COACHES, INC.</i>	39,347.00	90.30

Funding

Purchases made against this contract will be made from current operating budgets.

Advertisements

The College currently posts all open bid opportunities on its WEB page and, in compliance with Board policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00. Newspaper advertisements for these items were run in the St. Louis American, the Metro-Sentinel, the Limelight and the St. Louis Post Dispatch.

4.1.3 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for the routine purchase of assessment test materials to *ACT, INC.*, in an amount not to exceed **\$35,000.00**, for a period of one (1) full year, to begin July 6, 2008.

Description

This contract will be used by various departments at all College locations to administer the Collegiate Assessment of Academic Proficiency (C.A.A.P.) test, which will help to assess the general educational achievement of graduates of Associates programs. This test is administered only through this company and was therefore not competitively bid. ACT is neither a known minority-owned or woman-owned business enterprise.

Bid – B0002419

The evaluation of this bid, which opened May 27, 2008 is listed below:

<u>Item Description</u>	<u>Pricing</u>
Annual Participation Fee	\$470.00
Volume purchase pricing:	
1 to 500 test booklets	13.50/ea.
501 & over test booklets	12.70/ea.
Optional fees:	
Data Disk	33.00/ea.
Data Disk – Multiple Sessions	44.00/ea.
Various reporting services (standard pricing)	

Funding

Both the participation fee and all related testing materials will be funded from current operating budgets.

Advertisements

The College posts all open competitive bid opportunities on its WEB page and, in compliance with Board policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00. Advertisements and WEB postings are not run on items available from only one source.

4.1.4 Recommendation for Award/Purchasing

Board Approval is requested to purchase an upgrade for five thousand one hundred and seven (5,107) Interactive Math licenses from *PLATO LEARNING*, in an amount not to exceed **\$30,642.00**.

Description

Plato Learning will no longer support the Interactive Math Licenses after July 1, 2008 and has offered the College a one time \$6.00 per license conversion fee in order to transition the College's remaining available Interactive Math Licenses to Academic System Algebra Licenses. The new licenses support the modern technology of today's Web standards making Internet access easier for our students. These licenses are used primarily by the Meramec Campus and sold to our students through the bookstore. Plato Learning is the sole source for the upgrade of these licenses and therefore could not be competitively bid. This vendor is neither a known minority-owned nor woman-owned business enterprise. Below is a summary of the total cost.

<u>Description</u>	<u>Quantity</u>	<u>Conversion Fee</u>	<u>Total Cost</u>
Interactive Math License	5,107	\$6.00 per license	\$30,642.00

Funding

This purchase will be funded from Auxiliary Services Enterprises.

Advertisements

The College posts all open competitive bid opportunities on its WEB page and, in compliance with Board policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00.

4.1.5 **Recommendation for Award/Purchasing**

Board approval is requested to purchase sixteen (16) Rockwell portable training work stations to include: four (4) Device Simulator Case sets, six (6) standard PowerFlex 70 AC Drive demonstration workstations and six (6) standard PowerFlex 700 AC Drive interactive workstations and to thereafter present the purchase to the Board of Trustees for ratification at the July 2008 Agenda meeting. The estimated total cost is approximately \$160,000.00.

These systems are designed, integrated and distributed solely by French Gerleman or their sister company Applied Technologies. As pricing on some of the newer components of the system have not yet been finalized, the total cost of the purchase can only be estimated at this point. Their product lines have pervasive market penetration in local, national and international markets. Therefore, students trained on this equipment will have an enhanced placement potential within those business and industrial communities. For these reasons, this request is being made under the conditions outlined in Board Policy No. H-5.1 on Academic Selections. The equipment will be used jointly by the advanced manufacturing program in the Engineering Department at the Florissant Valley campus, and by the Center for Business, Industry & Labor for off-campus laboratory instruction on industrial robotics programming and maintenance.

Funding

This purchase will be made from State of Missouri RTEC Targeted funds, Workforce Prep funds and Workforce Community Development funds.

Advertisements

The College posts all open competitive bid opportunities on its WEB page and, in compliance with Board policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00. Advertisements and WEB postings are not run on items available from only one source.

4.1.6 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for the routine purchase of turf management supplies to *SUPREME TURF PRODUCTS, INC., BWI – ST. LOUIS* and *G. R. ROBINSON SEED & SERVICE COMPANY*, in an amount not to exceed **\$60,000.00**, to be split between the three (3) vendors, with no guaranteed amount to any one bidder, for a period of three (3) full years, to begin July 22, 2008.

Description

This contract will be used by the Physical Facilities Departments at all College locations to purchase a variety of products required to maintain the lawns, trees, bushes and shrubs for common areas at each site, as well as to keep the athletic fields in competitive condition. These products include but are not limited to herbicides, insecticides, fertilizers, grass seed, fungicides, lake treatment chemicals and field drying/marketing agents. The three (3) bidders who complied with all requirements of the bid are being recommended for award in order to insure the broadest selection of products at competitive pricing over the life of the contract. Two (2) responding bidders were disqualified for failing to meet all requirements of the bid. No known minority-owned or woman-owned business enterprises participated in this bid process.

Bid – B0002418

The evaluation of this bid, which opened May 29, 2008, is listed below:

<u>Bidders</u>	<u>Price Comparison/25 Typical Items</u>
<i>BWI – ST. LOUIS</i>	\$3,520.85
<i>SUPREME TURF PRODUCTS, INC.</i>	3,667.25
<i>G. R. ROBINSON SEED & SERVICE COMPANY</i>	1,063.50/partial bid

Funding

Purchases made from this contract will be funded from current operating budgets.

Advertisements

The College posts all open competitive bid opportunities on its WEB page and, in compliance with Board policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00.

4.1.7 **Recommendation for Award/Purchasing**

Board approval is requested for the award of a contract for the routine inspection, maintenance and repair of fire extinguishers and fire suppression systems to ***CINTAS FIRE PROTECTION***, in an amount not to exceed **\$60,000.00**, for a period of four (4) full years, to begin June 20, 2008.

Description

This contract will be managed by the College Risk Manager and District-wide Maintenance Manager for use at all College locations to maintain all fire suppression systems and fire extinguishers at current NFPA/OSHA standards. This service will include periodic inspection and testing, repairs as required and loaner equipment where repairs cannot be affected immediately on site. The recommended bidder offered the best pricing, meets all requirements of the bid and was the only fully compliant responding bidder. Four additional bidders were disqualified for failure to provide evidence that they are fully certified to perform to NFPA/OSHA regulations on the College's fire suppression systems.

Funding

Expenditures made against this contract will be funded from current operating budgets.

Advertisements

The College posts all open competitive bid opportunities on its WEB page and, in compliance with Board policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00.

4.1.8 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for external on-site management of the Highland Park Printing Facility to **INDOX SERVICES** for a period of six years, beginning **July 1, 2008 through June 30, 2014**, in an amount not to exceed **\$4,615,500**.

Description

This recommendation is made to expand the inventory of hardware and software necessary to position Highland Park Printing as a strategic asset to the College in image building, enrollment retention and recruitment, and Foundation fundraising. The world of print communications is changing to a more customized, print on demand model relying heavily on variable data integration. To position for the digital future, the College invested in the Xerox DocuColor 5000 (Board agenda item 4.1.4, August 30, 2007). Unfortunately, the platemaker (DPM 2000 CTP) has failed and the Heidelberg Press is reaching the end of its production. At the same time, the current web-based job submission and tracking software is no longer available to the College. The concerns about hardware and software, coupled with an opening in the Highland Park management position, and the quickly approaching change in the demand for print materials set the stage for a bid for external, on-site management of the printing facility. The highest priority as stated in the bid documents was the successful transition of the College's three employees: a bindery/shipping/receiving clerk, a pre-press, and an offset printer. The successful bidder provided the only transition plan that matched current salaries and provided a comprehensive benefit package at the time of transition.

Bid – 0002412 – Outsourced Management of Highland Park Printing Facility

The final selection was based on a combination of factors including management fees and the total cost of partnership, technical expertise with analog and digital print, experience with community college clients and ability to customize solutions to the College, and references. **INDOX SERVICES** represents the best financial offer, comprehensive services, and employee transition plan. **INDOX SERVICES** will transition the three (3) classified employees with the goal to provide all individuals with the opportunity to continue their careers in printing. The employees will have the opportunity and training to expand their knowledge base and advance in **INDOX SERVICES** if desired.

4.1.8 Recommendation for Award/Purchasing (cont.)

<i>Vendor</i>	<i>Financial Average</i>	<i>Qualitative Average</i>	<i>Cumulative Score Average</i>
Indox	50.0	39.0	89.0
Xerox	44.0	24.8	68.8
Ikon	43.5	23.3	66.8

Funding

All contract expenditures will be funded from current operating budgets.

Advertisements

The College posts all open competitive bid opportunities on its Web page and, in compliance with Board Policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.

4.2.1 **Request for Ratification/Purchasing**

There are no requests for ratification from the Purchasing Department this month.

4.3.1

Recommendation for Extending Award/Physical Facilities:

Board approval is requested for award of F 08 608, DARK ROOM VENTILATION REVISIONS HE 234 & HE 235, ST. LOUIS COMMUNITY COLLEGE AT MERAMEC to the low bidder, AMERICAN BOILER & MECHANICAL, for \$22,480.00.

<u>Contractor</u>	<u>Base Bid</u>
AMERICAN BOILER & MECHANICAL	\$ 22,480.00
Air Masters Corporation	30,126.00
R.F. Meeh Company, Inc.	32,650.00

Description:

The present darkroom exhaust system needs to be modified to insure chemical fumes are being exhausted and the proper number of air changes takes place. An additional exhaust fan will be installed and the current ducting will be re-configured.

Plans and specifications were prepared by Horner & Shifrin, Inc., and the Physical Facilities/Engineering and Design Department.

Funding:

This project will be funded from Capital budgets: Fiscal year 2006/07, Tab J, Page 1, Item 8.

Advertisements:

Advertisements were placed with St. Louis Daily Record, St. Louis Countian, St. Louis American, St. Louis Argus, Builders Association, Contractors Assistance Centers, McGraw-Hill Construction News, Mo-Kan/St. Louis Construction Contractors Assistance Center, and Reed Construction Data.

Minority Contractors: No known minority company received plans and specifications. No known minority company submitted a bid for this project.

4.3.2

Recommendation for Extending Award/Physical Facilities:

Board approval is requested for award of **F 08 609R, CONCRETE REPAIRS, ST. LOUIS COMMUNITY COLLEGE AT MERAMEC** to the low bidder, **GABION CONTRACTING COMPANY, INC.**, for **\$34,935.00**

Contractor

GABION CONTRACTING COMPANY, INC.

Infrastructure Management, Inc.

K+D Moor, Inc., dba Southern Ditching & Excavating Company

Oreo & Botta Concrete Company, LLC

Concrete Design, Inc.

R.V. Wagner, Inc.

Benz-Parks, Inc.

Western Waterproofing Company, Inc.

Base Bid

\$ 34,935.00

39,400.00

39,480.00

45,500.00

48,365.00

57,000.00

68,950.00

81,350.00

Description:

The scope of work for the annual campus concrete repairs includes replacing various concrete slabs that have shifted or cracked and replacing two asphalt walkways with concrete.

Plans and specifications were prepared by the Physical Facilities/Engineering and Design Department.

Funding:

This project will be funded from Capital budgets: Fiscal year 2007/08, Tab J, Page 1, Item 5.

Advertisements:

Advertisements were placed with St. Louis Daily Record, St. Louis Countian, St. Louis American, St. Louis Argus, Builders Association, Contractors Assistance Centers, McGraw-Hill Construction News, Mo-Kan/St. Louis Construction Contractors Assistance Center, and Reed Construction Data.

Minority Contractors: No known minority company received plans and specifications. No known minority company submitted a bid for this project.

4.3.3

Recommendation for Extending Award/Physical Facilities:

Board approval is requested for award of **F 08 408, RE-COATING METAL ROOF AT INSTRUCTIONAL RESOURCES BUILDING, ST. LOUIS COMMUNITY COLLEGE AT FOREST PARK** to the low bidder, **BAZAN PAINTING COMPANY**, for **\$44,327.00**.

Contractor**BAZAN PAINTING COMPANY**

Western Construction Group dba Western Roofing & Insulation Company

Kirberg Company

Base Bid\$ **44,327.00**

58,850.00

92,411.00

Description:

The existing metal roof on the Instructional Resources building is 39 years old and in need of repair. This project will patch the roof where needed and re-coat it to prevent future water leaks.

Plans and specifications were prepared by Weatherproofing Technologies and the Physical Facilities/Engineering and Design Department.

Funding:

This project will be funded from Capital budgets: Fiscal year 2007/08, Tab J, Page 1, Item 16.

Advertisements:

Advertisements were placed with St. Louis Daily Record, St. Louis Countian, St. Louis American, St. Louis Argus, Builders Association, Contractors Assistance Centers, McGraw-Hill Construction News, Mo-Kan/St. Louis Construction Contractors Assistance Center, and Reed Construction Data.

Minority Contractors: No known minority company received plans and specifications. No known minority company submitted a bid for this project.

4.3.4 Recommendation for Extending Award/Physical Facilities:

Board approval is requested for award of F 08 409, **CEILING REPLACEMENT AT POOL MEZZANINE, ST. LOUIS COMMUNITY COLLEGE AT FOREST PARK** to the low bidder, **CRAFTSMEN CONTRACTING, INC.**, for **\$58,254.00**.

<u>Contractor</u>	<u>Base Bid</u>	<u>Alternate #1</u>	<u>Total Contract</u>
CRAFTSMEN CONTRACTING, INC.	\$ 56,754.00	\$ <1,500.00>	\$ 58,254.00
Wachter, Inc.	55,251.00	6,312.00	61,563.00
John Kalicak Construction, Inc.	78,000.00	4,200.00	82,200.00

Description:

The existing ceiling support wires over the spectator mezzanine have corroded and failed. Campus maintenance removed this portion of the ceiling to eliminate any possibility of injury. Fiberglass grids and plastic panels, which perform better in the humid pool environment, will be installed.

Alternate #1 will replace the existing sprinkler piping in lieu of cleaning and painting it.

Plans and specifications were prepared by Bond Wolfe Architects, Inc., BRiC Partnership, LLC and the Physical Facilities/Engineering and Design Department.

Funding:

This project will be funded from Capital budgets: Fiscal year 2007/08, Tab J, Page 1, Item 1.

Advertisements:

Advertisements were placed with St. Louis Daily Record, St. Louis Countian, St. Louis American, St. Louis Argus, Builders Association, Contractors Assistance Centers, McGraw-Hill Construction News, Mo-Kan/St. Louis Construction Contractors Assistance Center, and Reed Construction Data.

Minority Contractors: No known minority company received plans and specifications. No known minority company submitted a bid for this project.

4.3.5

Recommendation for Extending Award/Physical Facilities:

Board approval is requested for award of **F 08 410, REPLACE A PORTION OF THEATER CURTAIN WALL, ST. LOUIS COMMUNITY COLLEGE AT FOREST PARK** to the low bidder, **OVERHEAD DOOR COMPANY OF ST. LOUIS**, for **\$39,920.00**.

Contractor

OVERHEAD DOOR COMPANY OF ST. LOUIS

Base Bid

\$ 39,920.00

The bid specifications for this project were mailed to twelve general contractors as well as six plan rooms. Advertisements were published in local newspapers as required by Board Policy. Only one bid was received. Knowing the campus is anxious to have these leaky walls repaired, the one bid was opened. This bid is below the estimate and within the funds available for the work. A survey of the non responding contractors was made. The following responses were received: (2) does not install aluminum store fronts; (1) too busy; (1) too busy, but cannot do multi-story installations; (1) did not receive bid packet.

Description:

This project will replace two rusty glass curtain walls on the south side of the theater lobby that leak during inclement weather. The existing walls will be removed and replaced with aluminum storefronts.

Plans and specifications were prepared by the Physical Facilities/Engineering and Design Department.

Funding:

This project will be funded from Capital budgets: Fiscal year 2007/08, Tab J, Page 1, Item 1.

Advertisements:

Advertisements were placed with St. Louis Daily Record, St. Louis Countian, St. Louis American, St. Louis Argus, Builders Association, Contractors Assistance Centers, McGraw-Hill Construction News, Mo-Kan/St. Louis Construction Contractors Assistance Center, and Reed Construction Data.

Minority Contractors: No known minority company received plans and specifications. No known minority company submitted a bid for this project.

4.3.6 It is recommended the Board of Trustees approve the following Physical Plant Maintenance/Service Agreements for the 2008/09, 2009/10, and 2010/11 Fiscal Years.

ANNUAL LIST OF PHYSICAL PLANT MAINTENANCE AGREEMENTS - Fiscal Year 2008-2009

Agreement No.	Location	Contractor	Item/Service	Duration	Annual Amounts		Total
M-90	FP/FV/M	Long Elevator Co.	Elevators (28)	1 year		\$ 29,990.40	Total \$29,990.40
M-130C	FP/FV	Brenco Corporation	Water Treatment	3 Years	1 st Year @ \$ 13,560.00 2 nd Year @ \$ 13,560.00 3 rd Year @ \$ 13,966.80		Total \$41,086.80
M-133A	FP/FV/ WW/SCEUC	Icon Window Cleaning	Window Washing	3 Years	1 st Year @ \$ 18,722.31 2 ⁿ Year @ \$ 19,096.76 3 rd Year @ \$ 19,477.92		Total \$57,296.99
M-134-CC	CC	Mitch Murch Maintenance Management Co.	Housekeeping	3 Years	1 st Year @ \$ 74,292.00 2 nd Year @ \$ 76,524.00 3 rd Year @ \$ 77,816.00		Total \$228,632.00
M-147-MC	MC	Trane	York Chillers 2@420 Tons	3 Years	1 st Year @ \$ 15,823.00 2 nd Year @ \$ 15,823.00 3 rd Year @ \$ 15,823.00		Total \$47,469.00
M-157-FV	FV	Trane	Trane Chillers 3@500 Tons	3 Years	1 st Year @ \$ 14,843.00 2 nd Year @ \$ 14,843.00 3 rd Year @ \$ 14,843.00		Total \$44,529.00
M-216-WW	WW	Twin City Security	Security Guard Service	1 Year	\$19.25 Hour \$28.87 Hour (Overtime)		Total \$44,000.00
GRAND TOTAL							\$493,004.19

Brenco Corp - Slight Change for 1st year, 0% for 2nd and 3% for 3rd year.

ICON - 3% increase for 1st year, 2% for 2nd and 3rd year.

Mitch Murch Maintenance Management Co.: No Change for 1st year, 3% for 2nd and 3rd year.

Trane- 3% increase for 1st year only, 0% for 2nd & 3rd year.

Twin City - No change in rates, estimate based on '07/08 usage.

5. BUSINESS AND FINANCE

5.1 Budget

- 5.1.1 Executive Summary – Financial Results through May 31, 2008
- 5.1.2 Budget Status Summary Report General Operating Fund through May 31, 2008.
- 5.1.3 Budget Status Reports-Auxiliary, Rental of Facilities and Agency: July 1, 2007 – May 31, 2008.
- 5.1.4 Student Financial Aid Fund: July 1, 2007 – May 31, 2008.
- 5.1.5 Center for Business Industry & Labor (CBIL) Budget Status Report: July 1, 2007 – May 31, 2008
- 5.1.6 Restricted General Fund Budget Status Report: July 1, 2007 – May 31, 2008
- 5.1.7 Warrant Check Register for May 2008.

5.2 Ratifications

- 5.2.1 Ratification of Investments/Daily Repurchase Agreements executed during the month of May 2008

**Executive Summary June 19, 2008
(Financial Results Through 05/31/2008)****Revenue**

The Budget Status Summary Report shows revenue of \$150.7 million or 97.2% of the budgeted revenue as compared to \$144.6 million or 95.7% of the budget for the prior year. All categories of revenue are contributing to the increase of FY 2008 revenues over FY 2007 with local taxes being the most significant.

Expenditures

Expenditures are \$121.0 million or 86.9% of the budgeted expenditures as compared to \$119.4 million or 88.0% for the prior year. An increase in salaries and wages is the primary reason that FY 2008 total expenditures amount is greater than the amount for FY 2007.

Transfers

Transfers are at \$15.3 million or 96.4% of the budgeted transfers as compared to \$15.4 million or 96.3% for the prior year. The dollar amount for FY 2008 is less than that of FY 2007 because of reduced planned capital.

**Budget Status Summary Report General Operating Fund
St. Louis Community College
Through May 31, 2008**

5.1.2

	Original Budget	Revisions*	Revised Budget	Actual to Date**	% of Budget to Date	Prior Year Amount	% of Budget to Date
Revenue							
Local Taxes	58,097,270		58,097,270	60,777,545	104.6%	58,119,538	103.5%
State Aid	46,881,032		46,881,032	43,097,791	91.9%	41,728,345	92.5%
Student Fees	44,392,084		44,392,084	41,989,738	94.6%	40,112,531	87.7%
Other	5,547,100		5,547,100	4,789,093	86.3%	4,614,225	113.9%
Total Revenue	154,917,486		154,917,486	150,654,167	97.2%	144,574,638	95.7%
Expenditures							
Salaries and Wages	90,010,277		90,010,277	81,498,676	90.5%	79,967,758	91.9%
Staff Benefits	21,460,933		21,460,933	19,951,943	93.0%	19,701,260	94.1%
Operating	27,538,374	125,000	27,663,374	19,505,077	70.5%	19,779,254	71.0%
Total Expenditures	139,009,584		139,134,584	120,955,696	86.9%	119,448,272	88.0%
Transfers							
To Plant Fund for Capital	8,680,000		8,680,000	8,680,000	100.0%	8,775,000	100.0%
To Restricted Programs (State Aid)	3,278,561		3,278,561	3,005,347	91.7%	3,005,347	91.7%
To Plant Fund Leasehold Bonds	2,593,230		2,593,230	2,593,230	100.0%	2,593,230	100.0%
To Student Financial Aid	1,356,111		1,356,111	1,062,530	78.4%	994,157	76.1%
Total Transfers	15,907,902		15,907,902	15,341,107	96.4%	15,367,734	96.3%

*Includes Board approved adjustments and transfers from other funds.

**Does not include encumbrances.

5.1.3

**St. Louis Community College
Budget Status Report
Auxiliary Enterprise Fund
July, 2007 - May, 2008**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
Revenue				
Student Fees	\$ 624,000	\$ 624,000	\$ 562,127	90.1%
Bookstore Sales	11,781,100	11,781,100	11,226,055	95.3%
Copy Centers	1,091,000	1,091,000	971,658	89.1%
Food Service / Vending	364,000	364,000	329,409	90.5%
Total Revenue	\$ 13,860,100	\$ 13,860,100	\$ 13,089,249	94.4%
Expenditures				
Salaries and Wages	\$ 1,851,309	\$ 1,851,309	\$ 1,619,777	87.5%
Staff Benefits	368,253	368,253	306,052	83.1%
Operating	2,644,801	2,644,801	1,830,159	69.2%
Items for Resale	7,968,514	7,968,514	8,615,308	108.1%
Total Expenditures	\$ 12,832,877	\$ 12,832,877	\$ 12,371,296	96.4%
Transfers				
Transfer to Capital	\$ 95,000	\$ 95,000	\$ 95,000	100.0%
Transfer to Athletic Scholarships	36,000	36,000	36,000	100.0%
Transfer to Campus Presidents	125,000	125,000	125,000	100.0%
Total Transfers	\$ 256,000	\$ 256,000	\$ 256,000	100.0%
Total Expenditures & Transfers	\$ 13,088,877	\$ 13,088,877	\$ 12,627,296	96.5%

5.1.3

**St. Louis Community College
Budget Status Report
Rental of Facilities
July, 2007 - May, 2008**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
Total Revenues	<u>\$ 27,000</u>	<u>\$ 27,000</u>	<u>\$ 29,770</u>	110.3%
Prior Year's Funds		\$ 109,050		
Expenditures	<u>27,000</u>	<u>27,000</u>	<u>44,926</u>	
Total Expenditures	<u>\$ 27,000</u>	<u>\$ 136,050</u>	<u>\$ 44,926</u>	33.0%

5.1.3

**St. Louis Community College
Budget Status Report
Agency Fund
July, 2007 - May, 2008**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
Funds available:				
Student Fees	\$ 150,000	\$ 150,000	\$ 78,072	52.0%
Other Income	175,000	175,000	98,389	56.2%
Prior year's funds		<u>181,391</u>	<u>181,391</u>	100.0%
Total funds available	<u>\$ 325,000</u>	<u>\$ 506,391</u>	<u>\$ 357,852</u>	70.7%
Expenditures	<u>189,491</u>	<u>189,491</u>	<u>172,377</u>	91.0%
Total Expenditures	<u>\$ 189,491</u>	<u>\$ 189,491</u>	<u>\$ 172,377</u>	91.0%
Funds in Excess of Expenditures			<u>\$ 185,476</u>	

5.1.4

**St. Louis Community College
Budget Status Report
Student Financial Aid Fund
July 2007-May 2008**

<u>Funds available</u>	<u>Original Budget *</u>	<u>Revised Budget</u>	<u>Actual</u>	<u>% of Revised Budget</u>
Federal Work Study - Federal Share	\$737,846	\$737,846	\$638,733	86.6%
Federal Work Study - Institutional Match	511,687	511,687	220,762	43.1%
Federal SEOG** - Federal Share	561,954	561,954	544,298	96.9%
Prior Year Funds		7,035	7,035	100.0%
Federal SEOG** - Institutional Match	140,489	142,248	137,833	96.9%
Board of Trustees Scholarships	703,935	703,935	445,904	63.3%
Prior year's funds	161,789	160,070	160,070	100.0%
Private Scholarships	486,485	641,627	271,391	42.3%
Total funds available	<u>\$ 3,304,185 *</u>	<u>\$ 3,466,402</u>	<u>\$ 2,426,026</u>	70.0%

Expenditures

Federal Work Study Payrolls	\$1,249,533	\$1,249,533	\$859,494	68.8%
Federal SEOG** Grants	702,443	711,237	689,166	96.9%
Board of Trustees Scholarships	865,724	864,005	605,974	70.1%
Private Scholarships	486,485	641,627	271,391	42.3%
Total expenditures	<u>\$ 3,304,185 *</u>	<u>\$ 3,466,402</u>	<u>\$ 2,426,026</u>	70.0%

Federal Pell Grant Expenditures	\$20,751,798
Academic Competitiveness Grant (ACG) ***	\$108,050

* Does not include \$452,109 in Loan Fund Balances

** SEOG is the Supplemental Education Opportunity Grant

*** Academic Competitiveness Grant-a new grant awarded to Pell recipients that have completed a rigorous secondary school program.

5.1.5

**St. Louis Community College
Center for Business, Industry, and Labor (CBIL)
Budget Status Report
July, 2007 - May, 2008**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
<u>Revenues / Resources</u>				
Government	\$ 3,510,000	\$ 3,510,000	\$ 1,675,489	47.7%
Private	3,094,000	4,144,944	3,888,590	93.8%
Institutional Contribution	886,000	886,000	886,000	100.0%
Account Balances / Projects	1,000,000	1,000,000	1,000,000	100.0%
Total Revenue / Resources	<u><u>\$ 8,490,000</u></u>	<u><u>\$ 9,540,944</u></u>	<u><u>\$ 7,450,079</u></u>	78.1%
<u>Expenditures</u>				
Salaries	\$ 1,600,000	\$ 1,600,000	\$ 1,218,131	76.1%
Benefits	304,000	304,000	244,197	80.3%
Operating	6,511,000	7,561,944	3,812,285	50.4%
Capital	75,000	75,000		0.0%
Total Expense	<u><u>\$ 8,490,000</u></u>	<u><u>\$ 9,540,944</u></u>	<u><u>\$ 5,274,613</u></u>	55.3%

5.1.6

**St. Louis Community College
Restricted General Fund
Budget Status Report
July, 2007 - May, 2008**

	Current Budget	Actual * To Date	% of Budget To Date
<u>Revenues / Resources</u>			
External Sources	\$19,296,160	\$11,791,658	61.1%
Institutional Match	877,585	877,585	100.0%
Total Revenue / Resources *	<u>\$20,173,746</u>	<u>\$12,669,243</u>	62.8%
<u>Expenditures</u>			
Salaries	\$7,503,114	\$6,744,455	89.9%
Benefits	2,283,899	1,876,757	82.2%
Operating	9,842,732	3,868,537	39.3%
Capital	544,000	423,129	77.8%
Total Expense *	<u>\$20,173,746</u>	<u>\$12,912,877</u>	64.0%

* Does not include CBIL revenues or expenditures.

5.1.7

Warrant Check Register

The Treasurer of the Board confirms for the month ending May 31, 2008 that the check payments listed thereon have been issued in accordance with the policies and procedures of St. Louis Community College (Junior College District), and in compliance with the appropriation granted by the Board of Trustees as defined in the 2007-2008 Fiscal Year Budgets, and there are sufficient balances in each fund and subfund available for the expenditures for which approval is hereto requested.

5.2.1

Ratification of Investments

Executed During the Month of May 2008

Daily Repurchase Agreements

Purchased Through: UMB Bank
Purchase Date: Daily throughout month
Maturity Date: Overnight
Average Amount Invested: \$ 26,388,385
Interest Earned: \$ 48,239
Average Rate Earned: 2.155%
Range of Rates Earned: 2.040% — 2.380%

Other Investments

Purchased Through: UMB Bank	Purchased Through: UMB Bank
Purchase Date: 05/08/2008	Purchase Date: 05/08/2008
Fund: General Fund	Fund: General Fund
Type of Investment: US Treasury Note Par Value: \$1,000,000.00	Type of Investment: Fannie Mae Coupon Bond* Par Value: \$1,000,000.00
Cost of Investment: \$ 998,515.63	Cost of Investment: \$ 1,000,000.00
Maturity Date: 04/30/2010	Maturity Date: 05/28/2010
Investment Yield: 2.202%	Investment Yield: 3.000%

Purchased Through: UMB Bank
Purchase Date: 05/08/2008
Fund: General Fund
Type of Investment: Federal Home Loan Bank Coupon Bond *
Par Value: \$1,000,000.00
Cost of Investment: \$ 1,000,000.00
Maturity Date: 11/19/2010
Investment Yield: 3.150%

* Callable

6. Contracts and/or Agreements

6.1.1 Contract between YWCA of Metro St. Louis and St. Louis Community College at Forest Park

It is recommended that the Board of Trustees approve a contract between **YWCA of Metro St. Louis (referred to as “Head Start”)** and **St. Louis Community College at Forest Park Child Care Center (referred to as “Provider”)**. Head Start will provide a subsidy that will allow students to continue to work toward a college degree without the added expense of child care. Head Start will pay \$23.32 per day for each child (up to 28 full-time slots) that uses child care services. This contract **begins April 1, 2008** and will continue **through March 31, 2009**. Thirty (30) days written notice by either party may terminate the contract.

6.1.2 Federal Work Study Agreements

The purpose of this agreement is to permit the following agency to employ students under the College Federal Work Study Program effective June 20, 2008. The Agency will not be billed for matching funds or social security.

Agency: **Urban Strategies**, 1415 Olive Street, Suite 209, St. Louis, MO 63103.

Office of Vice Chancellor for Education

6.2 CONTRACTS/AGREEMENTS

6.2.1 Clinical Agreements

It is recommended that the following clinical agreements be ratified and/or approved by the Board of Trustees to provide clinical experiences for students enrolled in these programs.

Participant	Program/Campus	Effective Date
Tenet HealthSystem SL Inc. (Doing business as St. Louis University Hospital.)	Nursing FP, FV, M	5-12-08
	Respiratory Therapy FP	5-12-08
Dr. Scott Delaplain	Dental Assisting Forest Park	5-16-08
MO Baptist Hospital	Emergency Medical Services Forest Park	5-19-08
Christian Hospital Northeast-Northwest	Bio-Medical/Clinical Engineering FV	5-6-08
Health facilities Rehab Service	Physical Therapist Assistant M	5-29-08
St. John's Mercy Hospital	Physical Therapist Assistant M	5-30-08 (renewal)
	Occupational Therapy Assistant M	5-1-08 (renewal)
St. Joseph Hospital West	Clinical Lab Tech FP	6-3-08 (renewal)
SSM St. Joseph Health Center	Clinical Lab FP	7-8-08 (renewal)
	Surgical Technology FP	7-1-08 (renewal)

6.2.2 Agreement - Daifuku America Corporation

It is recommended that the Board of Trustees approve an agreement between **St. Louis Community College and Daifuku Friction Drive System (FDS) Daifuku America Corporation** to conduct a training class for delivery of Daifuku Friction Drive System (FDS) Conveyors B43 & B60 to be held at the UAW Chrysler Training Center the week of July 21, 2008. The total cost of training is \$11,165 to be coordinated through the Center for Business, Industry and Labor and funded by the SLATE UAW Training Grant.

6.2.3 Emerson Process Management

It is recommended that the Board of Trustees ratify an additional payment of \$2,126.04 to **Emerson Process Management** for instructor expenses. The agreement between St Louis Community College and Emerson Process Management for the delivery of Machinery Health Management on-site training classes was originally Board approved 1/17/08, agenda item 6.1.5.

6.2.4 Operating Agreement for the Authorized Prometric Testing Center

It is recommended that the Board of Trustees approve renewal of the Operating Agreement for an Authorized Prometric Testing Center (APTC) between **Prometric, Inc. and St. Louis Community College**. This agreement continues to authorize the College to administer Prometric computer-based testing services as an APTC at the Downtown Education Center. There is no cost to the College to renew this agreement. The Downtown Education Center receives administrative compensation from Prometric, Inc. based on the number of tests per quarter delivered. This agreement is effective July 1, 2008 through July 31, 2009.

6.2.5 Ratification of FP Continuing Education Programs, Spring 2008.
Summary of expenditures:

Atrek Dance Collective

The office of Continuing Education at Forest Park offered dance classes in cooperation with Atrek Dance Collective for fall 2007 and spring 2008. \$1,134 was incurred in instructional costs. All costs were covered by student fees.

Beginner's World Tennis

The office of Continuing Education at Forest Park offered tennis classes in cooperation with Beginner's World Tennis. \$2,205 was incurred in instructional costs. All costs were covered by student fees.

Ruth Park

The office of Continuing Education at Forest Park offered golf classes in cooperation with Ruth Park. \$2,250 was incurred in instructional costs. All costs were covered by student fees.

Solar Yoga Center of St. Louis

The office of Continuing Education at Forest Park offered three (3) classes at Solar Yoga Center of St. Louis.

\$300 in space rental fees was paid. All costs were covered by student fees.

Third Degree Glass Factory

The office of Continuing Education at Forest Park offered glassblowing classes at Third Degree Glass Factory.

\$1,920 was incurred for instructional costs. All costs were covered by student fees.

Thomas Dunn Memorials

The office of Continuing Education at Forest Park offered non-credit classes at Thomas Dunn Memorials.

\$1,520 was incurred. All costs were covered by student fees.

U Can Dance

The office of Continuing Education at Forest Park offered non-credit classes in cooperation with U Can Dance.

\$1,500 was incurred. All costs were covered by student fees.

Virginia Dance Studio

The office of Continuing Education at Forest Park offered non-credit classes in cooperation with Virginia Dance Studio.

\$100 was incurred for rental fees. All costs covered by student fees.

6.2.6 Mobile Tech Center Exhibit

It is recommended that the Board of Trustees approve an exhibitor contract/registration in the amount of \$2,340 to exhibit the Mobile Tech Center and showcase SLCC Career & Technical Education programs at the Missouri ACTE conference to be held July 21-22, 2008 at the Springfield Expo Center in Springfield, MO.

Center for Business, Industry and Labor

6.3.1 Ratification of Direct Pay Agreements

The purpose of these agreements is to provide service development for the St. Louis region.

Funding Source	Title of Program and/or Purpose	Campus	Date	Amount
ExecuTrain Corporation	To provide facility rental of Downtown Education Center computer lab. Manager: Stephen Long	CBIL	April 16, 2008 through December 31, 2008	\$4,300
GKN Aerospace-St. Louis	To provide training facilitation <i>Impact Outcome:</i> Diversity awareness training. Manager: Stephen Long	CBIL	August 1, 2007 through June 30, 2008	\$5,000
Emerging Technologies	Providing additional training in the Downtown Education Center Manager: Stephen Long	CBIL	March 4, 2008 through June 30, 2008	\$4,200 <i>(total contract FY08 \$7,200)</i>
Erb Equipment Company	Providing additional Assessment service. Manager: Stephen Long	CBIL	June 1, 2008 through December 31, 2008	\$4,500 <i>(total contract FY08 \$8,855)</i>
Dial Corporation	To provide 5S Implementation <i>Impact Outcome:</i> Restore unbreakable cleanliness and order to the company's work areas and process. Manager: Stephen Long	CBIL	April 23, 2008 through December 31, 2008	\$17,000

6.3.2 Ratification of Economic Development Agreements

The purpose of these agreements is to provide economic development for the St. Louis region.

Funding Source	Title of Program and/or Purpose	Campus	Date	Amount
The Boeing Company	To provide educational-related services for the company, through program coordination, technical assistance, shared resources and instructional management capabilities. <i>Estimated Number of Participants:</i> <i>Estimated Number of Credit Hours: 5,730.72</i> Manager: Stephen Long	CBIL	July 1, 2007 through June 30, 2008	<i>(Company)</i> \$358,400 <i>(College)</i> \$76,491 Total Amount \$434,891

Workforce and Community Development

6.3.3 Ratification of Direct Pay Agreements

The purpose of these agreements is to provide services and economic development for the St. Louis region.

Funding Source	Title of Program and/or Purpose	Campus	Date	Amount
Better Family Life, Inc.	To provide additional facilitation services Manager: Stephen Long	WCD	April 14, 2008 through June 30, 2008	\$38,985 <i>(Total contract FY08 \$116,875)</i>

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of External Funds

7.1 Grants and Contracts

<u>AGENCY</u>	<u>AMOUNT</u>	<u>PURPOSE</u>	<u>FUND</u>
American Association of Community Colleges (AACC) and The Atlantic Philanthropies	\$ 40,000.00	Grant to St. Louis Community College to participate in the AACC Plus 50 Initiative as one of 10 demonstration colleges. Funds will be used to coordinate targeted educational enrichment, workforce training and service opportunities for students over age 50 on all four campuses. This is a new award. Project Period: 4/01/08 - 3/31/11 Project Director: Christy Jaeger/ Heather Ellison	Restricted
Productive Living Board	\$ 106,156.00	Grant to St. Louis Community College to provide vocational enhancement services to St. Louis County residents with developmental disabilities through the Continuing Education Access Program on the Meramec campus. This is a new award. Project Period: 7/1/08- 6/30/09 Project Director: Christy Jaeger	Restricted
St. Louis County Department of Human Services	\$ 90,000.00	Contract with St. Louis Community College to provide services to dislocated workers from the St. Louis Auto Industry through the Rapid Response Program. This is a new award. Project Period: 1/1/08-6/30/08 Project Director: Jane Boyle	Restricted
U.S. Department of Education	\$ 1,126,864.00	Grant to St. Louis Community College for an Upward Bound Program on the Forest Park campus. The Upward Bound Program is designed to generate in students the skills and motivation necessary for success in education beyond secondary school. The Upward Bound Program on the Forest Park campus will serve 60 students at the following three (3) high schools in St. Louis City: Cleveland, Roosevelt, and Soldan. This is a new award. Project Period: 9/01/08-8/31/12 Project Director: Carolyn Jackson	Restricted

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of External Funds

7.1 Grants and Contracts

<u>AGENCY</u>	<u>AMOUNT</u>	<u>PURPOSE</u>	<u>FUND</u>
Department of Elementary and Secondary Education	\$ 109,130.00	<p>Grant to St. Louis Community College for the Meramec campus to administer an Adult Education and Literacy Program for the Affton, Bayless, Kirkwood, Lindbergh, Mehlville, Valley Park and Webster Groves school districts. This grant also provides funding for an Online Software and Instruction Program to provide tutoring and GED training for students unable to attend the traditional GED classroom. This is a new award.</p> <p>Project Period: 7/1/08-6/30/09 Project Director: Karl Steenberg</p>	Restricted
Department of Health and Senior Services	\$ 5,825.63	<p>Grant to St. Louis Community College for the Florissant Valley campus to participate in the Summer Food Service Program. This is a new award.</p> <p>Project Period: 6/9/08-6/27/08 Project Director: Ken Trzaska</p>	Restricted
U.S. Department of Health and Human Services	\$ 286,614.00	<p>Grant to St. Louis Community College for the District Nursing Program. The purpose of this Nursing Workforce Diversity Program titled "Pre-Entry Preparation, Retention and Support (PREPRS)" is to increase the success rate of minority and international nursing students. PREPRS's multidimensional approach includes a Pre-Nursing Summer Academy, Year-Round Retention Activities, Student Stipends and Training in Cultural Competence for faculty and students. The PREPRS Project will utilize linkages with a variety of community organizations and health care providers. This award represents funding for the final year of a three-year project.</p> <p>Project Period: 7/1/06 - 6/30/09 Project Director: Karen Mayes</p>	Restricted

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of External Funds

7.2 Cash Donations

The Board of Trustees is asked to accept the cash donations listed below on behalf of St. Louis Community College.

<u>DONOR</u>	<u>AMOUNT</u>	<u>PURPOSE</u>	<u>FUND</u>
Greater St. Louis BPA Scholarship Fund	\$ 3,000.00	Donation to the Meramec baseball team.	Student Aid
Anonymous	\$ 10,676.00	Donation to the Harry & Ethel K. Sandhagen Scholarship Fund on the Meramec campus.	Student Aid
Antonio Washington	\$ 10.00	Donation to the Florissant Valley Alumni Association Scholarship Fund.	Student Aid
Anheuser-Busch Foundation	\$ 3,000.00	Donation to the Meramec women's volleyball team for scholarships. This donation matches a gift made by Lee L. Clauss.	Student Aid
Anheuser-Busch Foundation	\$ 150.00	Donation to the Meramec cheerleaders for scholarships. This donation matches a gift made by Sandy Yanko.	Student Aid

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of Donations and Gifts – Non Cash

7.3 Non-Cash Donations

The Board of Trustees is asked to accept the non-cash donations listed below on behalf of St. Louis Community College.

<u>DONOR</u>	<u>DESCRIPTION</u>	<u>CONDITION OF GIFT</u>	<u>RESTRICTIONS</u>
Larry Sather	<p>Larry Sather is donating the following to Florissant Valley Library Services: One (1) Book titled <i>John Donne: The Reformed Soul: A Biography</i>. The estimated fair market value is \$35.00.</p> <p>One (1) Book titled <i>The Devil Gets His Due: The Uncollected Essays of Leslie Fiedler</i>. The estimated fair market value is \$26.00.</p> <p>One (1) Book titled <i>Futurecast: How Superpowers, Populations, and Globalization Will Change the Way You Live and Work</i>. The estimated fair market value is \$26.95.</p> <p>One (1) Book titled <i>Two Lives: Gertrude and Alice</i>. The estimated fair market value is \$25.00.</p> <p>One (1) Book titled <i>Ad Infinitum: A Biography of Latin</i>. The estimated fair market value is \$27.95.</p>	<p>The condition of donated items is new. There are no maintenance or delivery costs associated with the donation.</p>	<p>There are no restrictions placed on donation.</p>
Chris Nedelcovych Soccer Foundation	<p>Chris Nedelcovych Soccer Foundation is donating the following to Florissant Valley Library Services: One (1) Book titled <i>Playing Better Soccer is More Fun: A complete guide to the small-sided games coaching model</i>. The estimated fair market value is \$14.95.</p>	<p>The condition of donated item is new. There are no maintenance or delivery costs associated with the donation.</p>	<p>There are no restrictions placed on donation.</p>

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of Donations and Gifts – Non Cash

7.3 Non-Cash Donations

The Board of Trustees is asked to accept the non-cash donations listed below on behalf of St. Louis Community College.

<u>DONOR</u>	<u>DESCRIPTION</u>	<u>CONDITION OF GIFT</u>	<u>RESTRICTIONS</u>
Ronald Stilwell	Ronald Stilwell is donating the following to the Photography program on the Meramec campus: Nikon 35mm camera body, three (3) lenses, flash and accessories. The estimated fair market value is \$450.00.	The condition of donated item is good. There are no maintenance or delivery costs associated with the donation.	There are no restrictions placed on donation.
Melissa Loscheider	Melissa Loscheider is donating the following to the Photography program on the Meramec campus: Minolta X700 35mm camera with 50mm lens and flash. The estimated fair market value is \$200.00.	The condition of donated item is good. There are no maintenance or delivery costs associated with the donation.	There are no restrictions placed on donation.

BOARD RECOMMENDATION

8.0 Insurance Recommendations

INSURANCE RENEWALS

8.1 Property Insurance Renewal

It is recommended that the Board of Trustees approve the renewal of the property insurance policy, effective July 1, 2008 through June 30, 2009. The policy limit is \$419,393,627. The renewal premium of the policy will be \$170,000 (\$0.04 per \$100 of values). This is an increase of \$10,395. This increase is attributed to the increased value of the College's property and the increased cost of replacement materials.

This insurance plan provides all of the coverage the College had in the past. It also includes \$100,000,000 in earthquake insurance without restrictions because of the New Madrid Fault Zone. Additionally, the College will have \$100,000,000 of terrorism coverage which includes both certified events (international based) and non-certified (special-interest groups/protests).

Conditions in the insurance industry may cause the premium amount to change as the actual renewal date approaches. If this occurs, the Board of Trustees will be notified of the new premium.

8.2 Intercollegiate Athletic Medical Excess and Catastrophic Insurance Renewal

The College's insurance broker, Lockton Companies, examined and analyzed the athletic medical and catastrophic insurance market and found that the policy offered by Fairmont Specialty Group would continue to best meet the needs of the College.

It is recommended that the Board of Trustees approve the renewal of the intercollegiate athletic medical excess and catastrophic insurance coverage with Fairmont Specialty Group for the annual premium \$71,910. This is an increase of \$4,086. This increase is attributed to the increase of medical costs.

The plan is designed to cover medical expenses for intercollegiate athletic injuries after the athlete exhausts the benefits of his/her personal medical insurance, if applicable, following payment of a \$500.00 deductible with coverage up to \$25,000.00 per accident. The catastrophic insurance is designed to cover injuries with costs in excess of \$25,000.00 following exhaustion of the student's personal medical insurance, if applicable, up to the maximum of \$5,000,000.00 per injury.

This coverage is from August 1, 2008 through July 31, 2009.

8.3 Workers Compensation Excess Insurance Renewal

The College's broker, Lockton Companies, took the workers compensation excess insurance renewal to the market and found that the plan offered by the Safety National Casualty Corporation best fits the needs of the College.

The plan is designed to cover workers compensations expenses for claims that exceed \$300,000 and employers' liability maximum limit of \$1,000,000 per occurrence. This insurance is a requirement of the State of Missouri's Division of Workers Compensation in order for the College to operate its self funded Workers Compensation Program.

The insurance coverage would be effective July 1, 2008 through June 30, 2009 for the premium of \$ 90,063. This is a decrease of \$ 4,797.