

**MINUTES OF REGULAR MEETING
BOARD OF TRUSTEES
ST. LOUIS COMMUNITY COLLEGE
THURSDAY, FEBRUARY 28, 2008**

The Regular Meeting of the Board of Trustees of St. Louis Community College was held on Thursday, February 28, 2008, at the Forest Park Campus, 5600 Oakland Ave., 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, Board Chair, called the meeting to order at 7:31 p.m. The following members of the Board of Trustees were present: Mr. Robert Nelson, Chair; Ms. Denise Chachere, Vice Chair; Dr. Dolores Gunn, Trustee; Ms. Margo McNeil, Trustee; Dr. Joann Ordinachev, Trustee and Mr. Michael Rohrbacker, Trustee.

Also present were Dr. Zelema Harris, Chancellor; Ms. Becky Garrison, Administrative Associate to the Board and Ms. Joan Cohen of Armstrong Teasdale.

2. Welcome to Guests

None.

3. Citizens Desiring to Address the Board Regarding Agenda Items

Ms. Pam Taylor, an employee in the cashier's office at Forest Park, addressed the Board regarding issues surrounding the hiring of the Business Services Specialist at Forest Park.

Mr. Nelson advised Ms. Taylor that her concerns would be duly noted.

4. Adoption of Agenda/Revisions to Agenda

Ms. Garrison brought forward the following revisions to the Board agenda: Under agenda item 12, Tab D, page 1, the words AND NOT were inserted after the word authority. Under agenda item 13, Tab E, page 6, the words (in accordance with Board Policy H.22 Refunds) were added to H.20.15, Telecourse Fee after the word “fee” in the first line. Under Agenda Item 15, Human Resources, Tab G, page 101, the words “or comparable experience” were inserted after “Bachelor’s degree” under qualifications and experience. On motion by Dr. Gunn, the Board unanimously adopted the agenda as revised.

5. Acceptance of January 17, 2008 and January 26, 2008 Minutes

On motion by Mr. Rohrbacker, there being no corrections noted to the January 17, 2008 and January 26, 2008 minutes, they were accepted as written.

6. Approval of Resolution Re March 27, 2008 Executive Session of the Board of Trustees

On motion by Dr. Gunn, the Board unanimously approved, by a roll-call vote, the resolution scheduling an executive session on March 27, 2008, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

7. 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.

Ron Nicoletti, Director of Human Resources, presented safety awards to various employee groups.

8. Presentation of New College Website

Ms. Patricia Crowe, Director of Communications, presented the new College Website to the Board and thanked the Web Implementation Team for their efforts.

9. Approval of Changing Date of April 24, 2008 Board Meeting

On motion by Mr. Rohrbacker, the Board unanimously approved changing the date of the April 24, 2008 Board meeting to April 28, 2008.

10. Approval of Revised Board Policies

On motion by Ms. McNeil, the Board unanimously approved Revised Board Policies A.8 Board Operations, A.8.1 Board Operations Definitions, A.8.3 Quorum, A.8.4 Order of Business, A.8.5 Rules of Order, A.8.6 Agenda and Agenda Revisions, A.8.7 Recognition, A.8.8 Member Voting, A.8.9 Recording the Vote, and A.8.10 Late Vote. (The preceding were formerly A.6 through A.6.9). Also Recommended for Approval are A.8.11 Removal Resignation (formerly A.3.9.1) A.9 Amendment to Board Policy, (formerly A.7), A.10 Board of Trustees Travel, (formerly A.8), A.11 Release of Information to the Public, (formerly A.9) A.12 Board Member Role in COLLEGE Campaign Activities, and A 12.1 COLLEGE Campaign Finance Policies, (formerly A.10 and A.10.1) all as more fully set forth in Exhibit A attached to these minutes and by this reference incorporated herein;

11. Approval of Revised Board Procedure

On motion by Mr. Rohrbacker, the Board unanimously approved revised Board Procedure A.2 Order of Business (formerly Board Policy A.6.3) all as more fully set forth in Exhibit A attached to these minutes and by this reference incorporated herein.

12. Approval of New Board Policies

On motion by Mr. Rohrbacker, the Board unanimously approved new Board Policies A.7 Board Members' Code of Conduct, A.8.2 Board Process, A.13 Board Committees and A.13.1 Committee Structure all as more fully set forth in Exhibit A attached to these minutes and by this reference incorporated herein.

13. Approval of Revised Board Policies

On motion by Mr. Rohrbacker, the Board unanimously approved revised Board Policies H.20 Fees and Fines; H.20.1 Maintenance Fees; H.20.2

College Activity Fee; H.20.3 Late Registration Fee; H.20.6 Transcript Fee; H.20.7 Returned Check Fee; H.20.8 Student I.D. Card Fees (New Policy); H.20.9 Technology Fee; H.20.10 Continuing Education, Workforce and Community Development and Community Service Fees; H.20.11 Vehicle Registration and Parking Fees; H.20.12 Vehicular Fines; H.20.13 Collection and Remittance of Optional Fees for Student, Non-Profit, Non-Partisan Organizations; H.20.14 Dental Clinic Fees and H.20.15 Telecourse Fee, all as more fully set forth in Exhibit A attached to these minutes and by this reference incorporated herein.

II. INSTRUCTION AND STUDENT SERVICES

14. Approval of Program Recommendations and Revisions

On motion by Mr. Rohrbacker, the Board 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

15. Human Resource Recommendations

On motion by Dr. Gunn, with Mr. Nelson and Ms. McNeil abstaining from the Vote, the Board unanimously approved 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

16. Acceptance of Bids/Ratification of Contracts

On motion by Dr. Gunn, 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. BUSINESS & FINANCE

17. Budget

A. Financial Reports

The following financial reports as of January 31, 2008, were submitted for the Board's information: executive summary, budget status report general operating fund through January 31, 2008, budget status reports – auxiliary, rental of facilities and agency: July 1, 2007 – January 31, 2008, student financial aid fund, July 1, 2007 – January 31, 2008, Center for Business Industry and Labor budget status report: July 1, 2007 – January 31, 2008, and restricted general fund budget status report: July 1, 2007 – January 31, 2008.

B. Warrant Check Register - January 31, 2008

On motion by Mr. Rohrbacker, the Board unanimously approved all expenditures made in accordance with the Warrant Check Register for the month ending January 31, 2008.

C. Ratification of Investments

The Board ratified investments/daily repurchase agreements made by the Treasurer of the District during the month of January, 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.

D. Ratification of Payments for Services Rendered

The Board ratified payments for services rendered – July 1, 2007 through December 31, 2007 all as more fully set forth in Exhibit E attached hereto and by this reference incorporated herein.

VI. CONTRACTS AND/OR AGREEMENTS

18. Contracts and/or Agreements

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

On motion by Dr. Gunn, 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 or the District be and hereby is authorized and directed to execute an appropriate contract in each instance.

VII. EXTERNAL FUNDS

19. Acceptance of External Funds

On motion by Dr. Gunn, 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 out 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 RECOMMENDATION

20. On motion by Mr. Rohrbacker, the Board 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.

21. Chancellor's Report

Dr. Harris introduced Dr. Joan Friend, Director of Enrollment Management.

She advised the Board that Dr. Ann Divine has agreed to work with Marcia Pfeiffer on the League Reaffirmation Process.

She then asked Marcia Pfeiffer to give a presentation on Ameren U.E.'s *Project Lead the Way*. Ms. Pfeiffer gave an overview of the program that includes \$130,000 in scholarship money for STLCC students. She recognized Ashok Agrawal and Deborah Godwin for contributions and advised the Board that Dr. Harris had signed the scholarship agreement with the CEO of Ameren at a meeting held earlier in the day.

Dr. Harris advised the Board that she would be giving a presentation to the Regional Business Council on February 29 regarding our Engineering programs. She thanked Mr. Agrawal for assisting her in preparing the presentation.

22. Citizens Desiring to Address the Board Regarding Other Topics

None.

X. NEW BUSINESS

Dr. Ordinachev, Dr. Gunn, Ms. Chachere and Dr. Harris each presented on their recent trip to the ACCT Legislative Summit in Washington, D.C. Each indicated that time spent with Senators and Representatives was productive. They added that visits to the Department of Health, Department of Education and National Science Foundation were beneficial to the College.

Dr. Harris thanked Castella Henderson for attending the conference and for her role in setting up these important meetings. She further encouraged College staff and Trustees to continue building partnerships through one on one communication.

ADJOURNMENT

There being no other or further business to come before the Board, on motion duly made, the Board voted to adjourn the meeting at 8:40 p.m.

Respectfully submitted,

Becky Garrison, Secretary
Board of Trustees

MEMORANDUM

TO: Board of Trustees
FROM: Zelema Harris
DATE: February 28, 2008
SUBJECT: Board Agenda Modifications

<u>Tab</u>	<u>Page No.</u>	<u>Revision</u>	
G	96	3.4	Other Personnel Actions/Revisions to Previously Approved Items Board of Trustees Approval on 07/19/07; 3.2 Other Personnel Actions/Department Chairs & Program Coordinators at Forest Park 2007-2008, p 6: Delete Claude Allen as Department Chair/Public & Social Programs (Cecilia Johnson remains as Acting).

#6 Resolution Re March 27, 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 March 27, 2008, at 6:00 p.m., at the Wildwood Campus, 2645 Generations Dr., Wildwood, MO 63040, in Conference Room 105-K, 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, (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 meeting be given in accordance with R.S. Mo. Section 610.020 as amended 2004.

February 28, 2008
Board Agenda

10 Recommended Approval of Revised Board Policies

A.6 Meetings of the Board of Trustees ^(R 2/94)

A.8 BOARD OPERATIONS

A.8.1 Board Operations Definitions (Formerly A.6.1 Defined)

1. REGULAR MEETINGS. REGULAR MEETINGS OF THE BOARD OF TRUSTEES WILL BE HELD IN CONJUNCTION WITH THE BOARD CALENDAR AND IN ACCORDANCE WITH MISSOURI OPEN MEETINGS LAW.
2. THE CHANCELLOR IS AUTHORIZED TO CALL EMERGENCY MEETINGS IN CONSULTATION WITH THE BOARD. THE BOARD CHAIR WILL NOTIFY ALL MEMBERS OF THE BOARD.
- ~~2. All regular and special meetings of the Board will be open to the public. —Approved minutes are available to the public.~~
3. Special Meetings. Special meetings may be called IN ACCORDANCE WITH MISSOURI OPEN MEETINGS LAW at any time by the Board ~~president~~ **CHAIR** and will be called by the secretary upon written request of three or more members of the Board of Trustees. In all cases of special meetings, not less than 24 hours written notice stating the time and place of the meeting and the business to be considered will be given to each member and to the public. No business will be transacted at special meetings other than that stated in the notice.
4. Executive Sessions. Executive sessions of the Board may be called in accordance with state law. ONLY BOARD MEMBERS AND THOSE MEMBERS SPECIFICALLY INVITED BY THE CHAIR SHALL ATTEND EXECUTIVE SESSIONS. ALL DISCUSSIONS CONDUCTED IN EXECUTIVE SESSIONS AND THE MINUTES SHALL BE KEPT CONFIDENTIAL.

A.8.3 QUORUM ^(R 3/06) (Formerly A.6.2)

At all meetings of the Board of Trustees a majority of the entire membership of the Board will constitute a quorum to do business. ~~, but a number less than a quorum may adjourn from day to day or on a specific date.~~

A.8.4 Order of Business ^(R 6/06) (Formerly A.6.3)

The ~~president~~ BOARD CHAIR will call the members to order on the appearance of a quorum. The order of business, unless modified by the Board, ~~will be as follows:~~ IS OUTLINED IN THE BOARD PROCEDURES, SECTION A.3.

A.8.5 Rules of Order^(R 2/94) **(Formerly A.6.4)**

In all matters not covered by the rules of the Board, parliamentary procedures will be governed by *Roberts Rules of Order, REVISED, INCLUDING PROCEDURES FOR SMALL BOARDS*.

A.8.6 Agenda and Agenda Revisions^(R 2/94) **(Formerly A.6.5)**

All items THAT REQUIRE ACTION ~~to be considered~~ at public meetings of the Board must be submitted in writing to the Board and made available to the public prior to the meeting. This policy may be waived by majority vote of members present.

A.8.7 Recognition^(R 2/94) **(Formerly A.6.6)**

Generally, no person other than a member of the Board of Trustees will be recognized to speak at any meeting of the Board except upon recognition of the chair. However, the chancellor or other staff members designated by the chancellor may speak at any time upon recognition by the chair or upon questioning by a member of the Board. THE BOARD WILL GIVE CITIZENS THE OPPORTUNITY TO ADDRESS THE BOARD, BUT RESERVES THE RIGHT TO LIMIT THE TIME ALLOTTED FOR REMARKS.

A.8.8 Member Voting^(R 2/94) **(Formerly A.6.7)**

No member of the Board may vote by proxy. Every member present will vote on all questions, unless ~~excused by the Board or if~~ a member abstains because of a conflict of interest.

A.8.9 Recording the Vote^(R 2/94) **(Formerly A.6.8)**

Actions taken by the Board will be determined by a majority vote of those present or such other greater vote of the Board as may be required by law. The vote will be recorded on all questions. Upon request, members may request a roll call vote and/or have the reasons for their votes recorded in the minutes.

A.8.10 Late Vote^(R 2/94) **(Formerly A.6.9)**

No member will be allowed to give or change a vote on any question after the result has been announced by the chair, unless by unanimous consent of the members of the Board.

A.3.9.1 Removal/Resignation A.8.11 BOARD REMOVAL/RESIGNATION

1. Any Board member who changes his/her domicile or residency from the subdistrict from which said Board member was elected will be deemed to have vacated or resigned as a trustee of the College effective at the next regularly scheduled Board meeting following the change of domicile or residency. At the beginning of said meeting, the Board will announce the

vacancy and publicly invite interested, legally-qualified citizens to apply in accordance with Board policy.

2. Any Board member failing to attend Board meetings for three consecutive regular meetings, unless excused by the Board for reasons satisfactory to the Board, will be deemed to have vacated his/her seat on the Board. At the third consecutive regular meeting missed, the Board will announce the vacancy and publicly invite interested, legally-qualified citizens to apply. -

A.9 Amendment of Board Policy ^(R 5/97) (Formerly A.7)

Policies in this manual ~~will constitute~~ ARE the GOVERNMENTAL rules of the ~~government of the~~ Board of Trustees of St. Louis Community College.

These policies may be amended, repealed or added to by four affirmative votes of the Board. A request for policy revision must be made in writing and may be presented at any regularly scheduled Board meeting. Upon a Board member's action to lodge for public review, the policy revision will be acted upon at the next regularly scheduled Board meeting. Lodging may be waived by a unanimous vote of the Board. Board policies resulting from meet and confer activities may be adopted by an affirmative vote of four Board members without the necessity of lodging.

A.10 Board of Trustees Travel ^(R 4/03) (Formerly A.8)

Trustees will abide by administrative procedures regarding travel REIMBURSEMENT on College business. TRUSTEES ARE ENCOURAGED TO STAY WELL-INFORMED BY ATTENDING BOARD DEVELOPMENT ACTIVITIES. UPON RETURN, TRUSTEES WILL REPORT ON THEIR TRAINING AND HAVE THEIR EXPENSES RATIFIED BY THE BOARD.

~~Two Board members will review and approve all Board members' travel expense reimbursement requests prior to submission to the Board for ratification.~~

A.11 Release of Information to the Public ^(R 3/06) (Formerly A.9)

Records of the College are open to the public unless closed in accordance with state or federal law. For purposes of release of information to the public, the Board secretary serves as the College's custodian of records.

Members of the public may request the custodian of records to provide access to public records. After receipt of the request, the custodian will provide access within three business days or sooner if possible or explain in writing the reason for denial of access or for delay.

Members of the public may request copies of public records. A reasonable charge may be made to cover the actual cost of copies and for the cost of staff time required to perform document search or provide copies of public records.

A.12 Board Member Role in COLLEGE Campaign Activities ^(9/06)
(Formerly A.10)

Board members must acknowledge their roles and responsibilities IN COLLEGE CAMPAIGN ACTIVITIES and recognize ~~that the public will not distinguish between campaign-related actions~~ BOARD MEMBER ACTIONS WILL REFLECT UPON THE CAMPAIGN, the Board and the College.

Board members will support COLLEGE campaign activities, and at least one member, selected by the vote of the Board, will serve as liaison to the COLLEGE campaign organization. That Board member (or members) will make the COLLEGE campaign organization's leadership aware of appropriate governance and accountability standards.

Board members will not be active decision makers in the COLLEGE campaign.

Prominent persons lending their names to the COLLEGE campaign leadership will be kept informed of major developments and participate in major decisions.

The COLLEGE campaign organization will incorporate as a not-for-profit corporation under Chapter 355 of the Missouri Statutes.

A COLLEGE Campaign Organization Leadership Committee should exist and ~~have~~ DEFINE its role. ~~defined~~. It will participate in major decisions, such as the selection of COLLEGE campaign advisors, legal advisors and other major vendors.

The Committee and the Chancellor will be kept informed of expenditures and other COLLEGE campaign issues.

The Committee will adopt conflict of interest and nepotism policies in accordance with St. Louis Community College Board Policy C.5 **Conflict of Interest**, and the Board will insure, to the extent possible, compliance with these policies.

A.12.1 COLLEGE Campaign Finance Policies ^(9/06) **(Formerly A.10.1)**

1. Selection of principal advisors and major vendors by the COLLEGE campaign organization will be based on the following:

- a. be selected by a request for proposal process.
 - b. be within the College district.
 - c. be selected based on their qualifications.
 - d. have terms of engagement documented in writing.
2. All COLLEGE Campaign expenses will be fully documented in a manner not unlike that required by the College.
 3. Debit cards will be prohibited for Committee and campaign expenses.
 4. Neither the Committee Treasurer, nor any deputy, will have the sole authority to initiate, authorize or make major expenditures.
 5. Income and expense reports must be developed and provided to Committee members on a timely basis.
 6. Appropriate internal controls will exist.

DIVISION A GOVERNANCE PROCESS BOARD PROCEDURES

#11 Recommended Approval of Revised Board Procedures

A.2 Order of Business ^(R 6/06)

The ~~president~~ **BOARD CHAIR** will call the members to order on the appearance of a quorum. The order of business, unless modified by the Board, will be as follows:

- I. General Functions
 1. Call to Order and Roll Call
 2. Welcome to Guests
 3. ~~Approval~~ **ACCEPTANCE** of Minutes
 4. Adoption of Agenda/Revisions to Agenda
 5. Citizens Desiring to Address the Board Regarding Agenda Items*
 6. ~~Communications~~ **CHANCELLOR'S REPORT**
 7. Recognition of Student and Staff Accomplishments
 8. Board of Trustees Business/**DISCUSSION OF STRATEGIC ISSUES**
- II. Instruction and Student Services
- III. Human Resources
- IV. Bid Awards
- V. Finance
- VI. Contracts and/or Agreements
- VII. Acceptance of External Funds
- VIII. Insurance Recommendations
- IX. New Business
 9. Citizens Desiring to Address the Board Regarding Other Topics
- X. Adjournment

*Persons who wish to speak to the Board should register in advance of the meeting. The amount of time allotted to persons to speak will normally be limited to two minutes. Exceptions may be granted at the board's discretion. During the meeting, the Board ~~president~~, CHAIR with unanimous consent of the Board, may recognize unregistered persons who wish to speak to the Board.

12 Recommended Approval of New Board Policies

A.7 BOARD MEMBERS' CODE OF CONDUCT

THE BOARD EXPECTS ETHICAL AND PROFESSIONAL CONDUCT OF ITSELF AND ITS MEMBERS. THIS COMMITMENT INCLUDES PROPER USE OF AUTHORITY AND APPROPRIATE DECORUM BOTH IN GROUP AND INDIVIDUAL BEHAVIOR WHEN DULY ELECTED AS BOARD MEMBERS.

1. BOARD MEMBERS MUST REPRESENT IMPARTIAL LOYALTY IN FULFILLING THEIR RESPONSIBILITIES TO THE COLLEGE. THIS ACCOUNTABILITY SUPERSEDES ANY CONFLICTING LOYALTY SUCH AS THAT TO ADVOCACY OR INTEREST GROUPS AND MEMBERSHIPS ON OTHER BOARDS OR STAFFS.
2. IN ADDITION TO THEIR EXISTING OBLIGATIONS UNDER MISSOURI STATE STATUTES AND THE REPORTING REQUIREMENTS UNDER THE MISSOURI ETHICS COMMISSION, BOARD MEMBERS MUST AVOID ANY CONFLICT OF INTEREST WITH RESPECT TO THEIR FIDUCIARY DUTIES TO THE COLLEGE.
 - a. BOARD MEMBERS MUST NOT USE THEIR POSITIONS TO OBTAIN OR INFLUENCE EMPLOYMENT IN THE COLLEGE FOR THEMSELVES, FAMILY MEMBERS OR CLOSE ASSOCIATES.
 - b. IF A BOARD MEMBER WERE CONSIDERED FOR EMPLOYMENT BY THE COLLEGE, SHE/HE MUST RESIGN AS A MEMBER OF THE BOARD.
3. BOARD MEMBERS MAY NOT ATTEMPT TO EXERCISE INDIVIDUAL AUTHORITY OVER THE COLLEGE EXCEPT AS EXPLICITLY SET FORTH IN BOARD POLICIES.
 - a. BOARD MEMBERS' INTERACTION WITH THE CHANCELLOR OR WITH STAFF MUST RECOGNIZE THE LACK OF AUTHORITY OF ANY INDIVIDUAL BOARD MEMBER OR GROUP OF BOARD MEMBERS EXCEPT AS NOTED ABOVE.
4. BOARD MEMBERS SHALL BE ENCOURAGED TO PARTICIPATE IN EDUCATIONAL ACTIVITIES, INCLUDING STATE, REGIONAL AND NATIONAL MEETINGS, TO ENHANCE THEIR ABILITY TO SERVE EFFECTIVELY AS BOARD MEMBERS.
5. BOARD MEMBERS WILL USE ESTABLISHED LINES OF COLLEGE ADMINISTRATIVE AUTHORITY OR INTERFERE IN THE NORMAL PROCEDURES FOR HANDLING COMPLAINTS OR GRIEVANCES.

6. BOARD MEMBERS WILL NOT WAIVE BOARD RIGHTS TO CONFIDENTIALITY; INCLUDING DISCUSSIONS THAT OCCUR AT LEGALLY HELD CLOSED MEETINGS OF THE BOARD, AND OTHER PRIVILEGED COMMUNICATIONS, SUCH AS ATTORNEY-CLIENT PRIVILEGED COMMUNICATIONS.
7. BOARD MEMBERS WILL GOVERN WITH CIVILITY AND INTEGRITY TO ENHANCE THE IMAGE OF THE COLLEGE.
8. BOARD MEMBERS SHALL GOVERN IN A NON-PARTISAN MANNER CONSISTENT WITH THE NATURE OF PUBLIC EDUCATION.

A. 8.2 Board Process

THE BOARD WILL OPERATE IN A CONSISTENT MANNER AS FOLLOWS:

1. THE BOARD MEETING SCHEDULE WILL BE ADOPTED PRIOR TO SEPTEMBER 1 EACH YEAR. THE BOARD WILL OPERATE IN ACCORDANCE WITH THE MISSOURI STATE STATUTE AND OTHER APPLICABLE STATE AND FEDERAL STATUTES.
2. THE BOARD CHAIR AND VICE CHAIR SHALL SET THE BOARD MEETING AGENDA IN CONSULTATION WITH THE CHANCELLOR. THE AGENDA SETTING IS OPEN FOR OBSERVATION TO ALL BOARD MEMBERS WITH 24 HOURS ADVANCE NOTICE TO THE BOARD SECRETARY.
3. THE AGENDA WILL BE SET 48 HOURS PRIOR TO THE REGULAR BOARD MEETING.
4. IN THE EVENT OF EMERGENCY SITUATIONS NOT COVERED BY SPECIFIC POLICIES, THE CHANCELLOR, WITH THE ADVICE AND CONSENT OF THE BOARD CHAIR, IF PRACTICABLE, SHALL HAVE THE AUTHORITY TO TAKE ANY APPROPRIATE ACTION REQUIRED BY SUCH EMERGENCY. ACTION TAKEN AND THE REASON THEREFORE SHALL BE COMMUNICATED TO THE BOARD AS SOON AS PRACTICABLE.
5. THE BOARD SHALL ESTABLISH AN ANNUAL BOARD DEVELOPMENT BUDGET TO ENCOURAGE THE TRUSTEES TO REPRESENT THE COLLEGE AT APPROPRIATE MEETINGS AND FOR PROFESSIONAL DEVELOPMENT ACTIVITIES.
6. MAY ELECT TO HEAR APPEALS OF EMPLOYEES AS OUTLINED IN APPLICABLE GRIEVANCE PROCEDURES.
7. DIRECT THE ADMINISTRATION TO PREPARE NEW REPORTS, PREPARE A WRITTEN LEGAL OPINION, OR GATHER NEW INFORMATION ONLY UPON BOARD APPROVAL OF AN APPROPRIATE MOTION OR UPON WRITTEN REQUEST BY ANY

TWO TRUSTEES OR THE BOARD CHAIR. (A COPY OF THE REQUEST AND RESPONSE WILL BE SENT TO ALL OTHER TRUSTEES.)

A.13 Board Committees

THE BOARD MAY ESTABLISH COMMITTEES TO HELP CARRY OUT ITS RESPONSIBILITIES. COMMITTEES WILL BE USED IN SUCH MANNER AS TO SUPPORT THE MISSION OF THE COLLEGE.

1. BOARD COMMITTEES MAY NOT SPEAK OR ACT FOR THE BOARD EXCEPT WHEN FORMALLY GIVEN SUCH AUTHORITY FOR SPECIFIC AND TIME-LIMITED PURPOSES. EXPECTATIONS AND AUTHORITY WILL BE CAREFULLY STATED IN ORDER NOT TO CONFLICT WITH AUTHORITY DELEGATED TO THE CHANCELLOR.
2. BOARD COMMITTEES ARE TO HELP THE BOARD DO ITS JOB, NOT TO HELP OR ADVISE THE STAFF DO ITS JOBS. COMMITTEES ORDINARILY WILL ASSIST THE BOARD BY PREPARING POLICY ALTERNATIVES FOR BOARD DELIBERATION.
3. BOARD COMMITTEES ARE TO AVOID OVER-IDENTIFICATION WITH ORGANIZATIONAL PARTS RATHER THAN THE WHOLE. THEREFORE, A BOARD COMMITTEE THAT HAS HELPED THE BOARD CREATE POLICY ON SOME TOPIC WILL NOT BE USED TO MONITOR ORGANIZATIONAL PERFORMANCE ON THAT SAME SUBJECT.
4. BOARD COMMITTEES CANNOT EXERCISE AUTHORITY OVER STAFF. IN KEEPING WITH THE BOARD'S BROADER FOCUS, BOARD COMMITTEES WILL NORMALLY NOT HAVE DIRECT DEALINGS WITH CURRENT STAFF OPERATIONS.
5. THIS POLICY APPLIES TO ONLY COMMITTEES FORMED BY BOARD ACTION, WHETHER OR NOT THE COMMITTEES INCLUDE NON-BOARD MEMBERS. IT DOES NOT APPLY TO COMMITTEES FORMED UNDER THE AUTHORITY OF THE CHANCELLOR.

A.13.1 Committee Structure

A COMMITTEE IS A BOARD COMMITTEE ONLY IF ITS EXISTENCE AND CHARGE COME FROM THE BOARD, REGARDLESS OF WHETHER BOARD MEMBERS SIT ON THE COMMITTEE. THE BOARD, IN ESTABLISHING COMMITTEES, WILL DETERMINE COMMITTEE GOALS AND LIMITS OF COMMITTEE AUTHORITY.

ALL BOARD COMMITTEES, WHETHER SERVED BY ONE MEMBER OR MORE, WILL OBTAIN MINUTES OF THE MEETING AND SHOULD CIRCULATE THE MINUTES TO THE ENTIRE BOARD.

DIVISION H – BUSINESS AND FINANCE BOARD POLICY

13 – Recommended Lodging of Revised Board Policies

H.20 Fees and Fines

(R 2/07)

H.20.1 Maintenance Fees

(R 2/07)

The maintenance fees for resident* students of the St. Louis Community College District have been established by the Board at \$70 per credit hour in fall 2005, increasing to \$73 per credit hour in fall 2007, \$75 per credit hour in fall 2008, and \$78 per credit hour in fall 2009.

* Resident students will be defined as **SET FORTH IN BOARD POLICY G.7. 3, RESIDENCY REQUIREMENTS**, follows:

- ~~1. a dependent student who is living in a residence established by his/her parents or legal guardian within the St. Louis Community College District, or~~
- ~~2. an emancipated student, regardless of age, who has established residence within the St. Louis Community College District.~~

- a. Missouri Residents who are non-residents of the St. Louis Community College District - The maintenance fee has been established by the Board at \$95 per credit hour in fall 2005, increasing to \$110 per credit hour in fall 2007, \$115 per credit hour in fall 2008, and \$120 per credit hour in fall 2009.
- b. Out-Of-State Students - The maintenance fee has been established by the Board at \$130 per credit hour in fall 2005, increasing to \$140 per credit hour in fall 2007, \$150 per credit hour in fall 2008, and \$160 per credit hour in fall 2009.
 - International Students - The maintenance fee has been established by the Board to \$140 per credit hour in fall 2005, increasing to \$150 per credit hour in fall 2007, \$160 per credit hour in fall 2008, \$170 per credit hour in fall 2009.

 - Senior Citizen Fee Reduction - Senior citizens who are residents of the St. Louis Community College District (those 60 years and older) may enroll in most credit and non-credit courses of the College at a 50 percent reduction in maintenance and student activity fees. Senior citizen registration may be subject to the following conditions:
 - proof of age if requested;
 - a maximum limit of the number of senior citizen reduced fee enrollments in any given class;
 - exclusion of reduced fees for tours and travel courses.

 - Senior Citizen Scholarship - Missouri residents who are at least 65 years of age, on or before the first day of the semester of registration, will be awarded a scholarship to be exempt from maintenance fees when

enrolling in courses on a space-available basis with the following conditions:

- proof of age required;
- satisfy all other College entrance requirements and prerequisites;
 - a. scholarship may be utilized only on a space-available basis following enrollment of paying students;
 - b. courses taken utilizing this scholarship benefit will be on a non-credit basis (for audit);
 - c. Senior Processing Fee - Credit Courses - Registration fee will be \$15 assessed to the scholarship recipient per semester and is non-refundable;
 - d. Senior Processing Fee - Non-credit Courses - Registration fee will be \$5 per course to a maximum of \$25 per semester and is non-refundable;
 - e. student is responsible for other fees, such as materials, etc.

- Delivery Out-Of-District - A variable fee has been established by the Board of Trustees based on unusual costs for delivering instruction out-of-district. This fee is calculated from projected costs and enrollment and is added to the applicable maintenance fee and other fees.

- Dual Credit Maintenance and Service Fee Reduction Policy Statement:
 - Dual credit maintenance and service fee reduction – students who are enrolled in public and private high schools in the St. Louis Community College district may enroll in dual credit courses offered by the College, and it will waive its student activity fee and charge 50% of the maintenance fee and the full technology fee for high school students enrolled in dual credit courses it offers. Dual credit registration will be subject to the following conditions:
 - Students must be enrolled juniors or seniors at the high school.
 - Students must have obtained a minimum, overall grade point average of 3.0 (on a 4.0 scale) and meet the same admissions requirements to individual courses as the College’s on-campus students.
 - Students must obtain prior written approval from their high school principal or his/her designee to participate. Furthermore, students must obtain prior written approval from their parents or guardians to participate.
 - Students must submit a high school transcript, the principal’s or his/her designee’s written approval and parental approval to the cashier’s office at the College.
 - Students must complete all College mandated procedures each semester in which they wish to participate in the dual credit program.

(R 2/07)

H.20.2 College Activity Fee

Each student will be assessed a fee of \$5 per credit hour or equivalent credit hour. Twenty-four percent of the College activity fee will be allocated to the Auxiliary Enterprises Fund for retirement of revenue bonds and maintenance of Student Centers, 56 percent for College activities, and 20 percent for the support of public safety, pedestrian and traffic access and emergency loans.

(R2/07)

H.20.3 Late Registration Fee

A \$20 late registration fee will be assessed students who begin the registration process on the first day of classes in any semester or summer session. Registration is not completed until fees are collected. This fee is non-refundable.

H.20.4 St. Louis and St. Louis County Organizations Student Fees

(R 5/97)

The College may apply in-district maintenance and student activity fees to institutions, businesses, industries or service organizations when all the following apply:

- the institution or organization has a contract with the College;
- the institution or organization commits, in writing, to pay St. Louis Community College fees for the student, with the student paying any balance in advance;
- the operating unit of the institution or organization is located within the district, or the institution or organization significantly contributes to the College through tax revenues or through other means which the College will determine on a case-by-case basis.

(R 5/97)

H.20.5 Credit by Examination Fee

[AP G 8]

A non-refundable fee will be charged for each application for credit by examination for each course. The fee will be the resident maintenance plus the College activity fee for one semester hour assessed during the time period of the application.

(R 2/07)

H.20.6 Transcript Fee

A fee of \$5 will be charged for each official copy of a College transcript.

(R 11/01)

H.20.7 Returned Check Fee

[AP C 11]

If a bank returns a check as uncollectible, effective fall semester 2002, the writer of the check will make good the check and pay a \$20 fee.

H.20.8 STUDENT I.D. CARD FEES

ALL CREDIT STUDENTS ARE REQUIRED TO OBTAIN A SMART CARD PHOTO IDENTIFICATION AND REFUND DISBURSEMENT CARD. THERE IS NO ISSUANCE COST FOR THE CARD. REPLACEMENT CARDS ARE \$20.

CONTINUING EDUCATION STUDENTS WHO NEED A COLLEGE IDENTIFICATION CARD TO ACCESS COLLEGE SERVICES MAY OBTAIN A CONVENTIONAL PHOTO IDENTIFICATION CARD THAT IS VALID FOR THE ACADEMIC TERM. REPLACEMENT CARDS ARE \$5.

H.20.89 Technology Fee ^(2/07)

Each student will be assessed a fee of \$3 per credit hour for the support of instructional technology. This fee shall support hardware, software, staff and maintenance costs. This fee shall commence in fall 2002.

H.20.910 Continuing Education, Workforce and Community

Development and Community Service Fees ^(R 2/07)

Fees will be assessed for courses, programs and services offered through Continuing Education and Workforce and Community Development. Consideration will be given to direct and indirect expenses and market value in determining the fee.

H.20.1011 Vehicle Tags and Parking Fees ^(R2/07)

[AP H 10]

~~All employee vehicles must be registered at each location (effective fall semester 2002) in order to use parking facilities of the College.~~

VEHICLE PARKING TAGS ARE AVAILABLE THROUGH THE COLLEGE. REPLACEMENT TAGS ARE \$3.

Employees pay no fee for parking with the exception of the downtown parking garage **RESERVED SPACES**.

The College is authorized to issue appropriate parking and traffic regulations. Violators of these regulations may receive disciplinary action, including fines and removal of vehicles.

(R 2/07)

H.20.4112 Vehicular Fines

Fines will be imposed as follows:

- No parking permit \$10.00
- Improper parking \$10.00
- Imprudent driving \$10.00
- Other violations \$10.00

Parking fines paid will be credited to the special object code.

H.20.4213 Collection and Remittance of Optional Fees for Student,

(R 2/07)

Non-profit, Non-partisan Organizations

[AP H 11]

The College is authorized to collect a special and optional/non-refundable, non-College fee not exceeding \$7 per semester, on behalf of a student non-profit and non-partisan organization, and to remit the amounts collected, less the expense of collection, to such organization, provided that the organization has met the following conditions:

- a. The organization must be or become a chapter of a Missouri not-for-profit and non-partisan corporation governed by a student board.
- b. The articles of incorporation and bylaws of the corporation will assure that its procedures and activities are democratically controlled by students and will clearly limit its activities to those which advance the general welfare of students and the public and are consistent with the overall educational mission of St. Louis Community College.
- c. The organization has been recognized as an approved campus organization in accordance with campus procedures.
- d. The organization has demonstrated general and substantial support among the students through:
 - A majority of the enrolled students signing a petition supporting collection of an optional/non-refundable fee for the organization.
 - A vote in favor of the fee collection by a majority of those students voting in a campus referendum may be held during the regular student government elections and conducted by the student government.
 - There will be a reaffirmation vote every other year to determine continued collection of an optional/non-refundable fee for the organization. Such referendum will be decided by majority vote and may be held in conjunction with the regular student government elections.

Fees collected under this process are private contributions, not funds of the College, and will be placed in a separate trust account until remitted to the organization.

The College will recover all of the actual costs of collecting and implementing the fee out of the revenues generated by the fee. The chancellor, as necessary to implement the Board's decision, is authorized to enter into a contract with the organization, specifying the arrangements for the election process and arrangements for the collection of fees, including terms and conditions for continued collection of the fee.

Definitions:

Optional/non-refundable fee: A fee which will be collected each semester unless the student declines to pay the fee.

Students: Refers to those persons enrolled in one or more hours of credit courses.

H.20.1314 Dental Clinic Fees ^(R 2/07)

All full-time students are eligible to receive a 50 percent reduction of dental fees in the College Dental Clinic.

H.20.1415 Telecourse Fee ^(2/07)

Each student will be assessed a refundable fee of \$20 per telecourse. This assessment defrays the cost of telecourse license costs and broadcast fees.

II. Instruction and Student Services

It is recommended that the Board of Trustees approve the **revised Computer Aided Manufacturing (CAM) Certificate of Specialization** approved and submitted by the District Curriculum Committee.

**Program: Computer Aided Manufacturing (CAM)
Certificate of Specialization**

Campus: Florissant Valley

Effective: Spring 2008

Impact Statement

The Computer Aided Manufacturing Programs is being updated to remove deactivated classes from the program, and allow EE: 236 as an alternate course for ME:140. This will allow for more accurate representation of the program courses in the catalog, increase the flexibility for students scheduling courses, and reduce the number of course substitutions needed by students in the program.

Current Program

Computer Aided Manufacturing (CAM)
Certificate of Specialization
Florissant Valley

Courses	Credits
GE:101 Technical Computer Applications.....	3
EGR:110 Descriptive Geometry.....	3
EGR:140 Computer Aided Drafting and Design I.....	3
ME:140 Introduction to Robotics.....	3
ME:241 Numerical Control Programming.....	3
ME:250 Advanced Numerical Control Programming...	3
 Program total	 18 credits

Revised Program

Computer Aided Manufacturing (CAM)
Certificate of Specialization
Florissant Valley

Courses	Credits
GE:101 Technical Computer Applications.....	3
ME: 230 Introduction to 3-D Solid Modeling for Design.....	4
EGR:133 Introduction to AutoCad I.....	2
ME:140 Introduction to Robotics	
or	
EE: 236 PLC/Programmable Logic Controller.....	3
ME:241 Numerical Control Programming.....	3
ME: 152 Manufacturing Processes II.....	3
 Program total.....	 18 credits

II. Instruction and Student Services

It is recommended that the Board of Trustees approve the **revised** Associate in Applied Science, Information Reporting Technology: Judicial Reporting Option, the new Associate in Applied Science, Information Reporting: CART, and the new Associate in Applied, Information Reporting: Captioning approved and submitted by the District Curriculum Committee.

**Program: Information Reporting Technology: Judicial Reporting
Information Reporting: CART
Information Reporting: Captioning
Associate of Applied Science**

Campus: Meramec

Effective: Fall 2008

Impact Statement:

The Associate in Applied Science (A.A.S.) degree and the Certificate of Proficiency in Judicial Reporting and Certificate of Proficiency in CART/Captioning will be revised as well as the Certificate of Specialization in Broadcast Captioning. The curriculum will be revised and updated to reflect current technology and modern professional practice and to prepare our students for the state licensing exam for Judicial Reporting. The Missouri state exam does not parallel the national standards and therefore, these changes must be made per discussions with our Advisory Committee who have requested these changes. Since the last program revision in 2004 the field of Judicial Reporting and CART reporting and captioning reporting has changed and so have the licensing exams.

The Americans with Disabilities Act created a new demand for professionals trained to do CART reporting and captioning reporting. The proposed revised A.A.S. degree will allow students to specialize in either Judicial or CART or Captioning reporting. The program will be cost-effective because it provides three program tracks that each relies on a common core curriculum. Students in the revised Information Reporting program will be offered a first-year core curriculum that will transition into a second year in which they will choose a concentration in either Judicial, or CART or Captioning reporting.

Graduates of all three tracks of the program should expect to find immediate employment. All of our core courses are now offered online and many of them are also offered at night. This opportunity is attracting many students from out of state, who had been unable to find a program near their home, and who are preparing to enter the job market in their respective states.

Information Reporting TechnologyAssociate in Applied Science
Meramec**CURRENT PROGRAM**

I. Career General Education	18 credits
ENG: 101 College Composition I	3
XXX:xxx Humanities/Communications Elective	3
XXX:xxx Missouri State Requirement	3
XXX:xxx Social/Behavioral Science Elective	3
BUS: 103 Business Mathematics	3
XXX:xxx Science/Mathematics Elective	3
II. Physical Education Activity	2 credits
III. Area of Concentration	23 credits
IRT: 121 Machine Shorthand I	3
IRT: 122 Machine Shorthand II	3
IRT: 123 Machine Shorthand III	3
IRT: 124 Machine Shorthand IV	3
IRT: 138 Introduction to Computer-Aided Transcription	2
IRT: 140 Legal Terminology	3
IS: 123 Introduction to Windows	1
IS: 136 Internet Fundamentals	1
IS: 205 Medical Terminology	4
Judicial Reporting Option:	26 credits
IRT: 125 Machine Shorthand V	3
IRT: 126 Machine Shorthand VI	3
IRT: 127 Machine Shorthand VII	3
IRT: 128 Machine Shorthand VIII	3
IRT: 142 Editing Legal Documents	3
IRT: 156 Judicial Realtime Applications	3
IRT: 166 Judicial Reporting Internship	1
IRT: 167 Colloquy	2
IRT: 101 Principles of Judicial Reporting I	3
IRT: 201 Principles of Judicial Reporting II	2

Program total 69 credits

Information ReportingAssociate in Applied Science
Meramec**REVISED PROGRAM**

I. Career General Education	18 credits
ENG: 101 College Composition I	3
COM:101 Oral Communication I	3
XXX: xxx Missouri State Requirement	3
XXX: xxx Social/Behavioral Science Elective	3
BUS:103 Business Mathematics	3
XXX: xxx Science/Mathematics Elective	3
II. Physical Education Activity	2 credits
III. Area of Concentration	31 credits
IRT:169 Information Reporting I	3
IRT:170 Information Reporting II	3
IRT:171 Information Reporting III	3
IRT:172 Information Reporting IV	3
IRT: 138 Introduction to Computer-Aided Transcription	3
IRT: 257 Advanced Computer-Aided Transcription	3
IRT: 142 Editing Legal Documents	3
IRT: 140 Legal Terminology	3
IS: 123 Introduction to Windows	1
IS: 132 Intermediate Windows	1
IS: 205 Medical Terminology	4
IS: 136 Internet Fundamentals	1
Judicial	16 credits
IRT: 173 Information Reporting V	3
IRT: 174 Information Reporting VI	3
IRT: 101 Principles of Judicial Reporting I	3
IRT: 201 Principles of Judicial Reporting II	3
IRT: 256 Medical Testimony/Colloquy	3
IRT: 253 Workplace Learning: Judicial Reporting	1

Program total 67 credits

Information Reporting Technology
 Associate in Applied Science
 Meramec

Information Reporting Technology
 Associate in Applied Science
 Meramec

CURRENT PROGRAM

REVISED PROGRAM

∩ CART and Captioning Reporting Option:	25 credits
IRT: 168 CART/Captioning Internship	1
IRT: 202 Broadcast Captioning I	3
IRT: 203 Broadcast Captioning II	3
IRT: 145 Research Techniques for Captioning	3
MCM: 120 Introduction to Broadcasting	3
IRT: 146 Realtime Applications for CART/Captioning	3
IRT: 150 Literary I	3
IRT: 250 Literary II	3
IRT: 251 Literary III	3
Program total	68 credits

CART	16 credits
IRT: 175 CART Reporting I	3
IRT: 252 CART Reporting II	3
IRT: 150 Literary I	3
IRT: 250 Literary II	3
IRT: 251 Literary III	3
IRT: 254 Workplace Learning: CART Reporting	1
Program total	67 credits

Captioning	16 credits
IRT: 202 Broadcast Captioning I	3
IRT: 203 Broadcast Captioning II	3
IRT: 150 Literary I	3
IRT: 250 Literary II	3
IRT: 251 Literary III	3
IRT: 255 Workplace Learning: Captioning Reporting	1
Program total	67 credits

It is recommended that the Board approve the **deactivation** of the Information Reporting Technology: CART and Captioning Reporting Option Associate in Applied Science approved and submitted by the District Curriculum Committee.

Program: **Information Reporting Technology: CART and Captioning Reporting Option Associate in Applied Science**

Campus: **Meramec**

Effective: **Fall 2008**

It is recommended that the Board of Trustees approve the **revised** Certificate of Proficiency, Information Reporting Technology: Judicial Reporting Option approved and submitted by the District Curriculum Committee.

**Program: Information Reporting Technology: Judicial Reporting
Certificate of Proficiency**

Campus: Meramec

Effective: Fall 2008

Impact Statement

The Certificate of Proficiency in Judicial Reporting curriculum will be revised and updated to reflect current technology and modern professional practice and to prepare our students for the state licensing exam for Judicial Reporting. The Missouri state exam does not parallel the national standards and therefore, these changes must be made per discussions with our Advisory Committee who have requested these changes.

Students in the revised Information Reporting Technology program will be offered a first-year core curriculum that will transition into a second year in which they will choose a concentration in Judicial Reporting.

Graduates of this track of the program should expect to find immediate employment. All of our core courses are now offered online and many of them are also offered at night. This opportunity is attracting many students from out of state who had been unable to find a program near their home, and who are preparing to enter the job market in their respective states.

CURRENT PROGRAM**REVISED PROGRAM****Information Reporting Technology: Judicial Reporting**
Certificate of Proficiency
Meramec

Course	Credits
IRT: 101 Principles of Judicial Reporting I	3
IRT: 121 Machine Shorthand I	3
IRT: 122 Machine Shorthand II	3
IRT: 123 Machine Shorthand III	3
IRT: 124 Machine Shorthand IV	3
IRT: 125 Machine Shorthand V	3
IRT: 126 Machine Shorthand VI	3
IRT: 127 Machine Shorthand VII	3
IRT: 128 Machine Shorthand VIII	3
IRT: 138 Introduction to Computer-Aided Transcription	3
IRT: 140 Legal Terminology	3
IRT: 142 Editing Legal Documents	3
IRT: 156 Judicial Realtime Applications	3
IRT: 166 Judicial Reporting Internship	1
IRT: 167 Colloquy	2
IRT: 201 Principles of Judicial Reporting II	2
IS: 123 Introduction to Windows	1
IS: 136 Internet Fundamentals	1
IS: 205 Medical Terminology	4

Program total 49 credits

Information Reporting: Judicial
Certificate of Proficiency
Meramec

Course	Credits
COM: 101 Oral Communication I	3
IRT: 101 Principles of Judicial Reporting I	3
IRT: 169 Information Reporting I	3
IRT: 170 Information Reporting II	3
IRT: 171 Information Reporting III	3
IRT: 172 Information Reporting IV	3
IRT: 173 Information Reporting V	3
IRT: 174 Information Reporting VI	3
IRT: 138 Introduction to Computer-Aided Transcription	3
IRT: 257 Advanced Computer-Aided Transcription	3
IRT: 140 Legal Terminology	3
IRT: 142 Editing Legal Documents	3
IRT: 253 Workplace Learning:Judicial Reporting	1
IRT: 201 Principles of Judicial Reporting II	3
IS: 123 Introduction to Windows	1
IS: 132 Intermediate Windows	1
IS: 205 Medical Terminology	4
IRT: 256 Medical Testimony/Colloquy	3
IS: 136 Internet Fundamentals	1

Program total 50 credits

It is recommended that the Board of Trustees approve the new Certificate of Proficiency, Information Reporting: CART approved and submitted by the District Curriculum Committee.

**Program: Information Reporting: CART
Certificate of Proficiency**

Campus: Meramec

Effective: Fall 2008

Impact Statement

The Certificate of Proficiency in CART reporting will be revised to reflect current technology and modern professional practice and to prepare our students to pass the national licensing exam for CART reporting. The National exam is a different exam from the exam for Captioning reporting and the classes need to reflect the training for CART as a separate entity from captioning.

The Americans with Disabilities Act created a new demand for professionals trained to do CART reporting. Students in the revised program will be offered a first-year core curriculum that will transition into a second year in which they will choose a concentration in CART reporting.

Graduates of this track should expect to find immediate employment. All of our core courses are now offered online and many of them are also offered at night. This opportunity is attracting many students from out of state who had been unable to find a program near their home, and who are preparing to enter the job market in their respective states.

**Information Reporting: CART
Certificate of Proficiency
Meramec**

Course	Credits
COM: 101 Oral Communication I	3
IRT: 169 Information Reporting I	3
IRT: 170 Information Reporting II	3
IRT: 171 Information Reporting III	3
IRT: 172 Information Reporting IV	3
IRT: 138 Introduction To Computer-Aided Transcription	3
IRT: 257 Advanced Computer-Aided Transcription	3
IRT: 142 Editing Legal Documents	3
IRT: 140 Legal Terminology	3
IS: 123 Introduction to Windows	1
IS: 132 Intermediate Windows	1
IS: 136 Internet Fundamentals	1
IS: 205 Medical Terminology	4
IRT: 175 CART Reporting I	3
IRT: 252 CART Reporting II	3
IRT: 150 Literary I	3
IRT: 250 Literary II	3
IRT: 251 Literary III	3
IRT: 254 Workplace Learning: CART Reporting	1
Program total	50 credits

It is recommended that the Board of Trustees approve the **new** Certificate of Proficiency, Information Reporting: Captioning approved and submitted by the District Curriculum Committee.

**Program: Information Reporting: Captioning
Certificate of Proficiency**

Campus: Meramec

Effective: Fall 2008

Impact Statement

The Certificate of Proficiency in Captioning Reporting will be developed and revised to reflect current technology and modern professional practice and to prepare our students to pass the national licensing exam for Captioning Reporting. The National exam is a different exam from the exam for CART reporting and the classes need to reflect the training for captioning as a separate entity from CART.

The Americans with Disabilities Act created a new demand for professionals trained to do captioning reporting. Students in the revised program will be offered a first-year core curriculum that will transition into a second year in which they will choose a concentration in captioning reporting.

Graduates of this track should expect to find immediate employment. All of our core courses are now offered online and many of them are also offered at night. This opportunity is attracting many students from out of state who had been unable to find a program near their home, and who are preparing to enter the job market in their respective states.

**Information Reporting: Captioning
Certificate of Proficiency
Meramec**

Course	Credits
COM: 101 Oral Communication I	3
IRT: 169 Information Reporting I	3
IRT: 170 Information Reporting II	3
IRT: 171 Information Reporting III	3
IRT: 172 Information Reporting IV	3
IRT: 202 Broadcast Captioning I	3
IRT: 203 Broadcast Captioning II	3
IRT: 138 Introduction to Computer-Aided Transcription	3
IRT: 257 Advanced Computer-Aided Transcription	3
IRT: 142 Editing Legal Documents	3
IRT: 140 Legal Terminology	3
IRT: 150 Literary I	3
IRT: 250 Literary II	3
IRT: 251 Literary III	3
IS: 205 Medical Terminology	4
IRT: 255 Workplace Learning: Captioning Reporting	1
IS: 123 Introduction to Windows	1
IS: 136 Internet Fundamentals	1
IS: 132 Intermediate Windows	1
Program total	50 credits

It is recommended that the Board approve the **deactivation** of the Information Reporting Technology: CART and Captioning Reporting Option Certificate of Proficiency approved and submitted by the District Curriculum Committee.

Program: **Information Reporting Technology: CART and Captioning Reporting Certificate of Proficiency**

Campus: **Meramec**

Effective: **Fall 2008**

It is recommended that the Board of Trustees approve the **revised** Certificate of Specialization, Broadcast Captioning approved and submitted by the District Curriculum Committee.

**Program: Broadcast Captioning
Certificate of Specialization**

Campus: Meramec

Effective: Fall 2008

Impact Statement

The Certificate of Specialization in Broadcast Captioning curriculum will be revised and updated to reflect current technology and modern professional practice and to prepare students to pass the national licensing exam for captioning. The test does not cover what was taught in the Introduction to Broadcast Captioning class or the Research Techniques class and therefore, those two classes have been removed.

The Americans with Disabilities Act created a new demand for professionals trained in captioning reporting. Graduates of this program should expect to find immediate employment. All of these courses are offered online and this opportunity is attracting many students from out-of-state who had been unable to find a program near their home, and who are preparing to enter the job market in their respective states.

CURRENT PROGRAM

REVISED PROGRAM

Broadcast Captioning

Broadcast Captioning

Certificate of Specialization
Meramec

Certificate of Specialization
Meramec

Course	Credits	Course	Credits
IRT: 143 Introduction to Captioning	3	IRT: 143 Introduction to Captioning	3
IRT: 202 Broadcast Captioning I	3	IRT: 202 Broadcast Captioning I	3
IRT: 203 Broadcast Captioning II	3	IRT: 203 Broadcast Captioning II	3
IRT: 145 Research Techniques for Captioning	3	IRT: 251 Literary III	3
MCM: 120 Introduction to Broadcasting	3		
IRT: 251 Literary III	3		
Program total	18 credits	Program total	12 credits

II. Instruction and Student Services

It is recommended that the Board of Trustees approve the **revised Skilled Trades Industrial Apprenticeship Training: Electrician Certificate of Proficiency approved and submitted by the District Curriculum Committee.**

Program: Skilled Trades Industrial Apprenticeship Training: Electrician Certificate of Proficiency

Campus: Florissant Valley

Effective: Spring 2008

Impact Statement

This change consists of adding EE:236 PLC/Programmable Logic Controller as an alternate course for ME:211 Programmable Logic Controllers, and a minor change in the wording of the program description. No changes are being made to the program total credit hours or content.

Given that the course content is similar and both courses are acceptable to Industry Standards for certification, this change will aid students in the timely completion of the Certificate of Proficiency.

Current Program

**Skilled Trades Industrial Apprenticeship Training:
Electrician
Certificate of Proficiency
Florissant Valley**

Courses	Credits
MTH:124 Technical Mathematics I.....	3
MTH:134 Technical Mathematics II.....	3
EE:130 Electric Circuits I.....	4
EE:131 Electric Circuits II... ..	4
EE:132 Electronic Devices.....	5
EE:211 Technical Power Transmission-Distribution.....	3
EE:233 Digital Logic.....	4
EE:242 Introduction to Microprocessors.....	3
EGR:104 Electronic Drafting.....	2
ME:140 Introduction to Robotics.....	3
ME:211 Programmable Logic Controllers.....	3

Program total.....37 credits

Revised Program

**Skilled Trades Industrial Apprenticeship Training:
Electrician
Certificate of Proficiency
Florissant Valley**

Courses	Credits
MTH:124 Technical Mathematics I.....	3
MTH:134 Technical Mathematics II.....	3
EE:130 Electric Circuits I.....	4
EE:131 Electric Circuits II... ..	4
EE:132 Electronic Devices.....	5
EE:211 Technical Power Transmission-Distribution.....	3
EE:233 Digital Logic.....	4
EE:242 Introduction to Microprocessors.....	3
EGR:104 Electronic Drafting.....	2
ME:140 Introduction to Robotics.....	3
ME:211 Programmable Logic Controllers	

**(or)
EE: 236 PLC/Programmable Logic Controller.....3**

Program total.....37 credits

II. Instruction and Student Services

It is recommended that the Board of Trustees approve the revised Skilled Trades Industrial Apprenticeship Training: Welder Repair Certificate of Proficiency approved and submitted by the District Curriculum Committee.

**Program: Skilled Trades Industrial Apprenticeship Training: Welder Repair
Certificate of Proficiency**

Campus: Florissant Valley

Effective: Spring 2008

Impact Statement

This change consists of adding EE: 236 PLC/Programmable Logic Controller as an alternate course for ME:211 Programmable Logic Controllers, and a minor change in the wording of the program description. No changes are being made to the program total credit hours or content.

Given that the course content is similar and both courses are acceptable to Industry Standards for certification, this change will aid students in the timely completion of the Certificate of Proficiency.

Current Program

**Skilled Trades Industrial Apprenticeship Training:
Welder Repair
Certificate of Proficiency
Florissant Valley**

Courses	Credits
MTH:124 Technical Mathematics I.....	3
MTH:134 Technical Mathematics II.....	3
EGR: 104 Electronic Drafting.....	2
EE:130 Electric Circuits I.....	4
EE:131 Electric Circuits II... ..	4
EE:132 Electronic Devices.....	5
EE:233 Digital Logic.....	4
EE:242 Introduction to Microprocessors.....	3
ME:140 Introduction to Robotics.....	3
ME: 245 Hydraulics and Pneumatics.....	3
ME:211 Programmable Logic Controllers.....	3

Program total 37 credits

Revised Program

**Skilled Trades Industrial Apprenticeship Training:
Welder Repair
Certificate of Proficiency
Florissant Valley**

Courses	Credits
MTH:124 Technical Mathematics I.....	3
MTH:134 Technical Mathematics II.....	3
EGR: 104 Electronic Drafting.....	2
EE:130 Electric Circuits I.....	4
EE:131 Electric Circuits II... ..	4
EE:132 Electronic Devices.....	5
EE:233 Digital Logic.....	4
EE:242 Introduction to Microprocessors.....	3
ME:140 Introduction to Robotics.....	3
ME: 255 Fluid Power.....	3
ME:211 Programmable Logic Controllers (or) EE: 236 PLC/Programmable Logic Controller.....	3

Program total 37 credits

02/28/08

3.1 APPOINTMENTS/FULL-TIME ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Morgan, Dwayne	N	FV	Coordinator, Student Orientation & Transition	P 9	\$40,920*	02/29/08-06/30/08
Miller, Amy	C	FV	Interpreter Coordinator	P 9	40,920*	03/03/08-06/30/08
Meaders-Booth, Jacqueline	N	M	Manager, Career & Employment Services	P 11	49,511*	04/01/08-06/30/08
Harrison, Hortense	C	FV	Project Associate II	P 8	37,202*	02/29/08-06/30/08
Mesic, Sanela	C	FV	Project Associate II	P 8	37,202*	02/29/08-06/30/08

-1-

* Minimum salary for the range

Morgan, Miller & Meaders-Booth: Replacement positions
Harrison: New, temporary, externally-funded position
Mesic: Temporary, externally-funded, replacement position

3.1 APPOINTMENTS/FULL-TIME FACULTY

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Sherwin, Amy	N	FV	Assistant Professor/Engineering & Technology	V-C	\$55,062*	08/19/08-05/18/09

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

This is a temporary, externally-funded, replacement position.

3.1 APPOINTMENTS/CLASSIFIED STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
Ward, Alethea	C	FP	Secretary	4	1,006.77 bi-wk*	03/03/08
Yi, Jong	C	FV	Housekeeper	-	11.07/hr*	03/03/08
Keyser, Susan	C	M	College Police Dispatcher	4	1,006.77 bi-wk*	02/29/08
Al-Alam, Faten	C	CC	Telecom Assistant	5	1,103.65 bi-wk*	02/29/08
Gottlieb, Marianne	C	M	Student Services Assistant I	3	919.58 bi-wk*	02/29/08
Henry, Lena	C	FV	Educational Assistant II, Part-time, Continuing	6	14.31/hr*	02/29/08
Adams, Sue	C	FP	Educational Assistant II	6	1,156.08 bi-wk*	03/03/08
Bowles, Michelle	C	FP	Educational Assistant II	6	1,156.08 bi-wk*	03/03/08
Gallinat, Jennifer	C	FP	Educational Assistant II	6	1,156.08 bi-wk*	03/03/08
Moore, Mildred	C	FP	Educational Assistant II	6	1,156.08 bi-wk*	03/03/08
Spearmon, Kimberly	N	FP	Educational Assistant II	6	1,156.08 bi-wk*	03/03/08
Rodgers, Laura	N	FP	Secretary	4	1,006.77 bi-wk*	03/17/08
Baker, LaTonya	N	CC	Accounting Clerk II	5	1,103.65 bi-wk*	03/03/08
Stull, Michael	N	CC	Graphic Designer II	7	\$1,291.58 bi-wk**	02/29/08

* Minimum salary for the range

**Salary placement is in accordance with Resolution Relating to Provisions of Board Policy Applicable to Classified Office & Technical Bargaining Unit Employees, Article VIII Vacancies.

All are replacement positions except for Adams, Bowles, Gallinat, Moore & Spearmon which are new, temporary, externally-funded positions.

02/28/08

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

NAME	LOCATION	TITLE	RATE	EFFECTIVE DATE
Murphy, Linda	M	Housekeeper	From: \$11.07/hr To: 13.70/hr*	12/22/07
Ross, Kevin	M	Housekeeper	From: \$11.07/hr To: 13.70/hr*	12/22/07
White, Paul	M	Housekeeper	From: \$11.07/hr To: 13.70/hr*	12/22/07

-4-

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

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

NAME	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Mireles, Bonita	CC	From: Project Associate II To: Acting Program Manager	P 8 P 11	42,149.00 49,511.00*	02/29/08-06/30/08
Garrison, Rebecca	CC	From: Administrative Associate to the Board of Trustees To: Associate for Board Relations	P 11 P 11	\$56,529.46 (no change)	02/29/08-06/30/08
Cundiff, Mike	M	Manager, Admissions/Registration	P 12	From: 55,393.56 To: 58,164.00**	01/02/08-03/31/08
Wasson, George	W	From: Administrative Dean/Academic & Student Services To: Vice-President for Academic & Student Affairs at the Wildwood Campus	A 22 A 23	From: 84,453.20 To: 93,098.00***	02/29/08-06/30/08

* Minimum salary for the range.

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

***Rate change is in accordance with administrative practice.

Mireles: This is a temporary, acting, externally-funded, replacement position.

Garrison & Wasson: Result of classification review

Cundiff: For additional duties of another position; ending date may be earlier than 06/30/08.

02/28/08

3.2 OTHER PERSONNEL ACTIONS/CHANGE OF ASSIGNMENT/CLASSIFIED STAFF

NAME	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
Herd, Meredith	M	From: Secretary, Part-time, Continuing To: Administrative Clerk II	4 4	\$12.17/hr 1,006.77 bi-wk*	02/29/08
Bowers, Marla	FP	From: Accounting Clerk I, Part-time, Continuing To: Business Services Specialist	4 6	12.23/hr 1,156.08 bi-wk*	03/03/08
Westoff, Laura	FV	From: Administrative Clerk II, Part-time, Continuing To: Telephone Attendant/Receptionist	4 4	12.26/hr 1,006.77 bi-wk*	02/29/08
Pruitt, David	FV	From: General Maintenance Mechanic To: Lead General Maintenance Mechanic	- -	25.59/hr 26.87/hr**	02/29/08
Wengler, Karen	From: M To: W	Student Admissions/Registration Assistant II Information & Enrollment Assistant	4 5	1,160.62 bi-wk 1,288.81 bi-wk***	02/29/08
Simmons, Sharon	From: FV To: M	Administrative Secretary Administrative Secretary II	5 6	1,114.35 bi-wk 1,231.73 bi-wk***	03/03/08
Robinson, LaTonya	FV	From: Secretary To: Fiscal Services Specialist	4 8	1,026.46 bi-wk 1,326.04 bi-wk*	02/29/08

* Minimum salary for the range

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

*** Salary placement is in accordance with Resolution Relating to Provisions of Board Policy Applicable to Classified Office & Technical Bargaining Unit Employees, Article VIII Vacancies.

All are replacement positions; Robinson is a temporary, externally-funded position.

φ

3.2 OTHER PERSONNEL ACTIONS/CHANGE OF ASSIGNMENT/CLASSIFIED STAFF

NAME	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
Smith, LaVaughn	FV	Student Admissions/Registration Assistant III	5	From: 1,485.77 bi-wk To: 1,574.92 bi-wk*	09/14/07-11/23/07
Gunn, Celestia	FV	Administrative Secretary II	6	From: 1,274.65 bi-wk To: 1,351.12 bi-wk *	10/30/07-06/30/08
Holloman, Sheila	CC	Graphic Designer I Graphic Designer II	5 7	From: 1,251.12 bi-wk To: 1,304.31 bi-wk**	02/29/08

* 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.

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

Smith & Gunn: For additional duties of another position; ending date for Gunn may be earlier than 06/30/08.

Holloman: Result of classification review

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abberton, David L	M	MCM102601	08/20/07	12/15/07	3.00		\$1,965.12
	M	ESL Asst	08/20/07	12/15/07		2.00	\$44.00
Abdul-Hafidh, Jamal A	M	BUS201SXA	08/20/07	12/15/07	3.00		\$2,613.12
Abeln, Timothy Gerard	M	MenSoccer	08/20/07	12/15/07	0.67		\$436.96
Abrams, Peter Douglas	FP	HRM523450	08/20/07	12/15/07	7.00		\$4,074.56
Absher, Frank A	FP	IDS101407	08/20/07	12/15/07	3.00		\$2,613.12
	FP	IDS101406	08/20/07	12/15/07	3.00		\$2,613.12
Adams, Demetrius M	M	ENG030S50	08/20/07	12/15/07	3.00		\$1,965.12
Adams, Lawrence J	FV	PE 133501	08/20/07	10/20/07	1.33		\$1,161.92
Adams, Leroy	FP	MTH140480	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH140451	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH140453	08/20/07	12/15/07	3.00		\$1,746.24
Adelman, Barbara B	M	GED MCE	08/20/07	12/21/07		34.50	\$621.00
Aerne, Jo A	M	ART236601	08/20/07	12/15/07	2.67		\$2,323.84
	M	ART233669	08/20/07	12/15/07	4.00		\$3,485.76
Ahner, Kathleen A	FP	ENG030451	08/20/07	09/22/07	0.75		\$491.28
Aiello, Janis J	FV	NUR 102	10/21/07	12/15/07	1.25		\$936.80
Aitken, Victoria J	FV	SOC126585	08/20/07	12/15/07	3.00		\$2,613.12
	FV	Substitute	11/24/07	12/15/07		13.00	\$325.00
	FV	SOC211585	08/20/07	12/15/07	3.00		\$2,613.12
	FV	SOC103501	08/20/07	12/15/07	3.00		\$2,613.12
	FV	Blackboard	10/21/07	11/03/07		1.00	\$100.00
Al-Alam, Faten Youssef	M	FLFR MCE	08/20/07	12/21/07		44.00	\$924.00
Alessi, Jean A	M	WRIT MCE	08/20/07	12/21/07		3.00	\$81.00
Alfoldy, Mary Janice	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	M	ENG060650	08/20/07	12/15/07	6.00		\$5,856.00
Alks, Uldis	M	Substitute	10/29/07	12/15/07		16.00	\$400.00
	M	GEG100601	08/20/07	12/15/07	3.00		\$2,256.00
	M	GEG101601	08/20/07	12/15/07	3.00		\$2,256.00
	M	GEG100602	08/20/07	12/15/07	3.00		\$2,256.00
Allen, Ivy M	FV	MUS132551	08/20/07	12/15/07	2.67		\$2,003.84
Allen, Judythe A	FP	ENG020404	08/20/07	12/15/07	3.00		\$1,965.12
	FP	ENG030404	08/20/07	12/15/07	3.00		\$1,965.12
Allen, Melissa Nicole	M	PEDU MCE	08/20/07	12/21/07		6.00	\$126.00
Allison, Robert F	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	HST102301	08/20/07	12/15/07	3.00		\$2,256.00
	W	HST101302	08/20/07	12/15/07	3.00		\$2,256.00
Allman, Julie A	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	GEO1003W1	08/20/07	12/15/07	3.00		\$2,256.00
Alvarez, Gina T	FP	ART115401	08/20/07	12/15/07	3.75		\$2,457.90
Amen, Charles Alan	M	FINC MCE	08/20/07	12/21/07		4.00	\$100.00
Anders, Paul B	M	PE 116S01	08/20/07	12/15/07	1.33		\$1,302.08
	M	PE 116S02	08/20/07	12/15/07	1.33		\$1,302.08
Anderson, Denise Marie	FV	NUR 102	08/20/07	12/15/07	6.06		\$3,972.23
Anderson, Gina M	FP	EMT ADJ	08/20/07	12/16/07	1.10		\$640.20
Anderson, Holland Del	FV	REAL FVCE	08/20/07	12/21/07		14.00	\$434.00
Anderson, Karla Denise	FV	PE 122550	08/20/07	12/15/07	1.33		\$776.00
	FV	PED116551	08/20/07	12/15/07	1.33		\$776.00
	FV	PE 122580	08/20/07	12/15/07	1.33		\$776.00
Anderson, Laura Jane	FP	MTH108450	08/20/07	12/15/07	3.00		\$1,965.12
Anderson, Lori L	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	CHM101350	08/20/07	12/15/07	4.00		\$3,008.00
	W	CHM101301	08/20/07	12/15/07	5.33		\$4,008.16
Anderson, Lynda Smith	FP	COM101461	09/23/07	12/15/07	3.00		\$2,256.00
	FP	COM101450	08/20/07	12/15/07	3.00		\$2,256.00
	FP	COM101414	10/29/07	12/14/07	1.31		\$985.12
	FP	COM101405	10/29/07	12/14/07	1.31		\$985.12
Anderson, Shelia Ann	M	SIGN MCE	08/20/07	12/21/07		20.00	\$500.00
Anderson-Rice, Rose Mary	M	CCPR MCE	08/20/07	12/21/07		4.00	\$116.00
	FV	CCPR708550	08/20/07	12/21/07		2.00	\$58.00
	FV	Workshop	12/06/07	12/30/07		2.00	\$54.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Andrews, Courtney A	FV	PSC101T56	08/20/07	10/20/07	1.50		\$982.56
	FV	PSC204T15	11/18/07	12/15/07		48.00	\$972.00
	FV	PSC101T56	10/21/07	12/15/07	1.50		\$982.56
	FV	PSC101T55	08/20/07	10/20/07	1.50		\$982.56
	FV	PSC101T55	10/21/07	12/15/07	1.50		\$982.56
Ankenbrand, Ralph J	M	Facilitator	10/03/07	10/31/07		5.00	\$200.00
	FV	Outreach	08/22/07	09/15/07		3.00	\$120.00
	FV	Counselor	10/31/07	12/30/07	0.25		\$244.00
Anthonis, Dennis M	FP	DMS209450	08/20/07	12/15/07	2.67		\$2,003.84
	FP	DMS112450	08/20/07	12/15/07	2.00		\$1,502.88
Armstrong, Linda Meinders	FP	ECE 125	09/22/07	12/31/07	2.00		\$1,504.00
Arnold, Gary L	FP	Substitute	08/20/07	12/15/07		4.50	\$112.50
	FP	TUR230401	08/20/07	12/15/07	3.00		\$2,256.00
Arnot, Paul B	FP	HRM513450	08/20/07	12/15/07	3.00		\$2,256.00
	FP	HRM515450	08/20/07	12/15/07	4.00		\$3,008.00
Aronson, Guennadi Vladimirovit	M	MUSC MCE	08/20/07	12/21/07		24.00	\$504.00
Ashby, Ronald David	FV	EE 132550	08/20/07	12/15/07	5.34		\$4,015.68
Auclair, Matthew M	M	DANC MCE	08/20/07	12/21/07		28.00	\$504.00
Aumann, Patricia Marie	W	ENG101304	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ENG101301	08/20/07	12/15/07	3.00		\$1,965.12
Autrey, Mary Jungewaelter	FP	Substitute	08/20/07	12/15/07		8.00	\$188.00
	FP	HRM518422	11/27/07	12/16/07	3.00		\$1,746.24
Avery, Lisa A	M	Substitute	10/02/07	12/15/07		4.00	\$100.00
Back, Gail Ann	FV	EMTPARFV	12/10/07	12/21/07		13.50	\$391.50
	FP	NSNGADJFPCE	11/27/07	12/21/07	0.03		\$14.56
	FV	EMTPARADJ	12/10/07	12/21/07	0.04		\$21.83
	FP	NSNGCPRFPCE	11/27/07	12/21/07		10.00	\$290.00
	FP	TCEquipment	11/27/07	12/16/07	0.38		\$218.25
Baclawski, Joan Elaine	M	Substitute	08/20/07	12/15/07		21.00	\$525.00
	M	COM101621	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101624	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101617	08/20/07	12/15/07	3.00		\$1,965.12
Bacon, Michael Hutton	W	ENG1023X4	08/20/07	12/15/07	3.00		\$2,256.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ENG1023X1	08/20/07	12/15/07	3.00		\$2,256.00
Badalamenti, Anthony	M	PEDU MCE	08/20/07	12/21/07		39.00	\$702.00
Bailey, Jill C	M	ECE124674	08/20/07	12/15/07	3.00		\$2,256.00
Bake, Marlene G	FP	Mall Tutor	08/20/07	12/15/07		108.50	\$2,170.00
	FP	RDG012401	08/20/07	12/15/07	2.00		\$1,504.00
	FP	RDG013401	08/20/07	12/15/07	1.00		\$752.00
	FP	RDG017421	09/23/07	12/15/07	1.00		\$751.53
	FP	RDG016421	09/23/07	12/15/07	2.00		\$1,504.47
	FP	RDG013402	08/20/07	12/15/07	1.00		\$752.00
	FP	RDG012402	08/20/07	12/15/07	2.00		\$1,504.00
Baken, Mary Elizabeth	M	ENG101622	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG1106WC	08/20/07	12/15/07	3.00		\$1,965.12
Baker, James Fred	M	HIST MCE	08/20/07	12/21/07		2.00	\$42.00
Baker, Mary J	FP	DMS206401	08/20/07	12/15/07	2.67		\$1,747.84
	FP	DMS106401	08/20/07	12/15/07	1.33		\$873.92
	FP	DMS107401	08/20/07	12/15/07	2.67		\$1,747.84
	FP	DMS106402	08/20/07	12/15/07	1.33		\$873.92
Balderas, Barbara A	FV	IS 1095IA	12/10/07	12/14/07		1.00	\$81.00
	FV	IS 101502	08/20/07	09/27/07	1.00		\$655.04
Baldwin, Robert O	FP	PSY200T14	08/20/07	12/15/07	3.00		\$2,928.00
	FP	PSY200474	08/20/07	12/15/07	3.00		\$2,928.00
	FP	PSY208474	08/20/07	12/15/07	3.00		\$2,928.00
Banks, Denise E	FV	BUSS726500	08/20/07	12/21/07		5.00	\$165.00
Baptiste, Jamie Lynn	FP	ENG070486	08/20/07	12/15/07	3.00		\$1,965.12
	FP	ENG050461	09/23/07	12/15/07	6.00		\$3,930.24
Bardley, Sherita Michelle	FV	NUR 101	08/20/07	12/15/07	6.17		\$4,633.88

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Barks, Jennifer Louise	FV	BIO104550	08/20/07	12/15/07	4.00		\$3,484.16
Barnes, Bobbie Sue	FV	IS 123504	09/25/07	10/18/07	1.00		\$752.00
	FV	IS 102501	08/20/07	12/15/07	3.00		\$2,256.00
Barnes, Leslie C	M	ARTS MCE	08/20/07	12/21/07		20.00	\$540.00
Barrett, Price Benson	FP	HRM520450	08/20/07	10/12/07	2.00		\$1,310.08
Barteau, Brian Edward	FP	EMT ADJ	08/20/07	12/16/07	2.20		\$1,280.40
Basinger, Jenelle Marie	FV	CRFT715FV	08/20/07	12/21/07		23.50	\$423.00
Bassett, Maxine A	M	ENG SUB/MC	08/20/07	12/15/07		1.50	\$37.50
	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
Batisto, Joan J	FP	EMTPRIMARY	08/20/07	12/15/07	3.00		\$1,746.24
	FP	EMT ADJ	08/20/07	12/16/07	2.45		\$1,425.90
Batteiger, Jason W	FV	Substitute	08/20/07	12/15/07		27.00	\$675.00
Baudler, Deborah J	FP	CLT201401	08/20/07	12/15/07	3.33		\$2,504.80
Bauer, Eric Jason	FP	EMT ADJ	08/20/07	12/16/07	0.20		\$116.40
Baum, Sandra K	M	FSHN MCE	08/20/07	12/21/07		9.00	\$243.00
Bauman, Derek L	FV	Substitute	08/20/07	12/15/07		12.00	\$300.00
	FV	Released	08/20/07	12/15/07	4.50		\$2,619.36
	FV	ART224501	08/20/07	12/15/07	2.67		\$1,552.00
	FV	ART131501	08/20/07	12/15/07	4.00		\$2,328.00
Bauman, Kelly M	M	ClinOrient	08/20/07	12/15/07	1.50		\$1,127.16
	M	NUR 205	08/20/07	12/15/07	7.33		\$5,510.56
Baumstark, Jeffrey Mark	M	BIO207650	08/20/07	12/15/07	4.33		\$2,836.32
Bayer, Daniel R	FV	ACC100503	08/20/07	12/15/07	3.00		\$2,256.00
	FV	ACC100504	08/20/07	12/15/07	3.00		\$2,256.00
	FV	ACC208550	08/20/07	12/15/07	3.00		\$2,256.00
Bayless, Dolan J	M	MUSC MCE	09/17/07	12/21/07		15.00	\$345.00
Beale, George G	FP	DIE102427	11/19/07	12/13/07	4.67		\$3,511.84
Bear, Judy A	W	RDG020301	08/20/07	12/15/07	3.00		\$1,965.12
	W	COL020301	08/20/07	12/15/07	3.00		\$1,965.12
	W	COL020302	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	Workshop	09/09/07	09/22/07		1.00	\$200.00
Bearden, Jerry L	M	COMP MCE	09/28/07	12/21/07		5.00	\$135.00
Bearden, William G	M	COMP MCE	08/28/07	12/21/07		15.00	\$405.00
Beardsell, Kathleen Dorothy	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ENG1023W3	08/20/07	12/15/07	3.00		\$1,965.12
	W	ENG101305	08/20/07	12/15/07	3.00		\$1,965.12
Becker, Jacqueline S	M	EDU211S01	08/20/07	12/15/07	3.00		\$2,928.00
	M	EDU211601	08/20/07	12/15/07	3.00		\$2,928.00
Becker, Mary O	M	HEAL MCE	08/20/07	12/21/07		8.00	\$216.00
Beckwith, Gwendolyn G	FP	RDG030421	09/23/07	12/15/07	3.00		\$2,256.00
Bedwell, Janie A	M	HRT134SDL	12/10/07	12/14/07		3.00	\$729.00
	M	Substitute	10/03/07	12/15/07		5.50	\$137.50
Bee, Bethabra	M	IRT140674	08/20/07	12/15/07	3.00		\$2,928.00
Beel, Cedar Clemens	W	BIO207301	08/20/07	12/15/07	4.33		\$4,226.08
Behle, Lawrence K	FV	CMPKIDFV	08/20/07	12/21/07		62.00	\$2,046.00
Behrens, Brian K	FV	BseCoach	09/23/07	12/15/07	5.33		\$3,104.25
Bell, Maurice	FP	RDG100461	09/23/07	12/15/07	3.00		\$2,928.00
Bell, Wilzetta Mable	FP	ENG020421	08/20/07	12/15/07	3.00		\$1,746.24
Belyaeva, Yelena	FP	ENG051450	08/20/07	12/15/07	2.81		\$2,745.00
Bemberg, Stephanie P	FP	MUS121486	08/20/07	12/15/07	2.00		\$1,310.08
	FP	MUS122221	08/20/07	12/15/07		32.00	\$1,296.00
Benavidez, James G	FV	ESC101550	08/20/07	12/15/07	3.00		\$2,256.00
Bender, Jack	FV	GNSF FVCE	08/20/07	12/21/07		47.00	\$1,269.00
Bender, Marcia Marie	M	BIO111604	08/20/07	12/15/07	3.00		\$2,613.12
	M	BIO140602	08/20/07	12/15/07	2.00		\$1,742.08
	M	BIO207606	08/20/07	12/15/07	4.33		\$3,771.60
	M	Substitute	09/14/07	12/15/07		12.50	\$312.50
Benjamin, Michael	FP	Substitute	10/18/07	12/15/07		1.50	\$37.50
	FP	HST138402	08/20/07	12/15/07	3.00		\$1,965.12
	FP	HST138401	08/20/07	12/15/07	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Bennett, Linda M	FP	EMT ADJ	08/20/07	12/16/07	0.60		\$349.20
Berger, Anne-Marie Benedicte	FV	COM101553	08/20/07	12/15/07	3.00		\$1,965.12
Berger, Kathryn Grace	M	ENG070650	08/20/07	12/15/07	3.00		\$1,965.12
Berglin, Gary A	M	RDG030S51	08/20/07	12/15/07	3.00		\$1,965.12
Berkel, Kandice Marie	M	WomVolley	08/20/07	12/15/07	0.67		\$388.00
Berry, June E	FV	RDG030550	08/20/07	12/15/07	3.00		\$1,965.12
	FV	RDG030553	08/20/07	12/15/07	3.00		\$1,965.12
Bersche, Mary J	FP	NUR LAB	08/20/07	12/15/07	8.00		\$6,011.52
Bess, Karen Ann	FP	NUR 108	10/21/07	12/15/07	2.17		\$2,115.88
Beta, Martha	M	PHY111650	08/20/07	12/15/07	5.00		\$2,910.40
	M	PSI111S50	08/20/07	12/15/07	3.00		\$1,746.24
Betts, Aubrey S	FP	KIDS704H02	08/20/07	12/31/07		269.00	\$6,725.00
Beyer, Deborah Ann	M	COM101S03	08/20/07	12/15/07	3.00		\$2,256.00
	M	COM101S04	08/20/07	12/15/07	3.00		\$2,256.00
	M	COM101S02	08/20/07	12/15/07	3.00		\$2,256.00
Biangardi, Dietlinde F	M	FLGE MCE	08/20/07	12/21/07		25.00	\$675.00
Bierig, Serena Michelle	FP	DMS210450	08/20/07	12/15/07	1.33		\$1,001.92
Birch, Ruth E	FP	BIO208406	08/20/07	12/15/07	4.33		\$3,771.60
	FP	BIO208405	08/20/07	12/15/07	4.33		\$3,771.60
Bise, Elaine M	FP	Paramedic Adj	08/20/07	12/16/07	1.23		\$714.41
Black, Jethro	FP	MOTR FPCE	10/10/07	12/21/07		40.00	\$720.00
Blackwell, Lewis E	FP	ENG101461	09/23/07	12/15/07	2.88		\$2,806.00
	FP	ENG101453	08/20/07	12/15/07	2.91		\$2,836.50
	FP	ENG030410	08/20/07	12/15/07	3.00		\$2,928.00
Blanchard, William D	M	CHM105650	08/20/07	12/15/07	5.33		\$5,202.08
Blankenship, Nicole Renee	M	OTA204650	08/20/07	12/15/07	4.52		\$2,958.32
Block, Priscilla B	M	ART109601	08/20/07	12/15/07	4.00		\$3,005.76
Bloodsworth, Susan	FV	ENG101553	08/20/07	12/15/07	3.00		\$2,256.00
Bloom, Scott Eric	M	ECO151601	08/20/07	12/15/07	3.00		\$2,928.00
	M	ECO152646	09/23/07	12/15/07	3.00		\$2,928.00
	M	ECO151608	08/20/07	12/15/07	3.00		\$2,928.00
Blustein, Bryna Lee	M	RDG030606	08/20/07	12/15/07	3.00		\$3,024.00
Boedeker, Elizabeth D	FV	BIO219550	08/20/07	12/15/07	6.00		\$4,512.00
	FV	QuantPCRTTrn	10/29/07	12/01/07		16.00	\$1,600.00
	FV	Substitute	10/29/07	12/15/07		5.00	\$116.00
Boedges, Robert John	M	MUS113HON	12/02/07	12/15/07		1.00	\$81.00
	M	MUS133650	08/20/07	12/15/07	2.00		\$1,742.88
	M	MUS113S01	08/20/07	12/15/07	3.00		\$2,613.12
Boehm, C R	FV	MTH030513	08/20/07	12/15/07	3.00		\$2,256.00
	FV	MTH030504	10/21/07	12/15/07	3.00		\$2,256.00
	FV	MTH020504	08/20/07	10/20/07	3.00		\$2,256.00
Bogacki, John E	FP	HRM260401	08/20/07	12/15/07	2.63		\$1,719.48
Bolden, Eddie E	FP	Substitute	08/21/07	12/15/07		1.50	\$37.50
	FP	MTH020480	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH020452	08/20/07	12/15/07	3.00		\$1,746.24
Bolhofner, Edward J	M	MTH140S04	08/20/07	12/15/07	3.00		\$2,613.12
	M	MTH140S03	08/20/07	12/15/07	3.00		\$2,613.12
Bommarito, Florence A	FV	AT 120551	08/20/07	12/15/07	3.75		\$2,817.90
	FV	AT 143501	08/20/07	12/15/07	3.75		\$2,817.90
	FV	Substitute	10/21/07	12/15/07		6.00	\$150.00
	FV	Forum	08/20/07	12/15/07	1.00		\$655.04
Bommarito, Lisa Dawn	FP	RTH240401	08/20/07	12/15/07	0.33		\$194.00
Bonney, Charles G	M	COMP MCE	08/20/07	12/21/07		4.00	\$132.00
Boschert, Barbara Ann	M	NRSG MCE	08/20/07	12/21/07		32.00	\$1,056.00
	M	NRSGADJMCE	08/20/07	12/21/07	0.10		\$58.20
Bossi, Patti D	M	COMP MCE	08/20/07	12/21/07		122.00	\$4,026.00
Bourque, June Ellen	FV	BIO124550	08/20/07	12/15/07	4.33		\$3,256.16
	FV	BIO111551	08/20/07	12/15/07	3.00		\$2,256.00
	FV	BIO111551lab	08/20/07	12/15/07	1.33		\$1,000.16
Bowles, Ellen V	FV	GER101550	08/20/07	12/15/07	4.00		\$3,904.00
Bowles, Micah J	FP	PARMEDPRI	08/20/07	12/16/07	0.60		\$349.20

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Boyce, Mary Elizabeth	M	SUPV MCE	08/20/07	12/21/07		20.00	\$280.00
Boyd, Jamison Marie	M	AT 251650	08/20/07	12/15/07	3.00		\$1,746.24
Boyd, Robert K	FV	EE 526550	08/20/07	12/15/07	4.00		\$3,904.00
Boyer, Gerald Cornelius	M	Substitute	08/20/07	12/15/07		1.00	\$25.00
	M	ENG030608	08/20/07	12/15/07	3.00		\$2,928.00
	M	ENG030651	08/20/07	12/15/07	3.00		\$2,928.00
Boyer, Jeanne Ann	M	ENG030615	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101630	08/20/07	12/15/07	3.00		\$1,965.12
Bradfield, Katherine Anne	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PHL1013S5	08/20/07	12/15/07	3.00		\$1,965.12
Bradley, Jean Marie	M	COMP MCE	08/20/07	12/21/07		3.00	\$81.00
Bramer, Julia Anne	FV	ENG030509	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG030508	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG030502	08/20/07	12/15/07	3.00		\$1,746.24
Brander-Kinnison, Janice E	M	ARTS MCE	08/20/07	12/21/07		30.00	\$810.00
Brandle, Maria A	FP	ITL103450	08/20/07	12/15/07	4.00		\$2,328.32
	FP	FLIT705H50	10/15/07	12/21/07		27.00	\$783.00
Brandt, Michael S	FP	EMT ADJ	09/23/07	10/06/07	0.10		\$58.20
	FP	EMT ADJ	08/20/07	12/16/07	2.13		\$1,236.75
Brannan, Beverly C	FP	RDG020421	09/23/07	12/15/07	3.00		\$2,613.12
	FP	RDG030425	10/21/07	12/15/07	3.00		\$2,613.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	RDG030303	08/20/07	12/15/07	3.00		\$2,613.12
Brauer, Lloyd Paul	FV	ART109552	08/20/07	12/15/07	4.00		\$2,621.76
	FP	ART108401	08/20/07	12/15/07	2.33		\$1,529.36
Brazeal, Jana S	M	Librarian	08/20/07	12/15/07	4.21		\$2,760.03
Breitman, Peter N	M	ACC100S01	08/20/07	12/15/07	3.00		\$2,928.00
	M	ACC100641	10/21/07	12/15/07	3.00		\$2,928.00
Brennan, Beverly B	FP	COM101422	09/23/07	12/15/07	2.91		\$2,185.50
	FP	COM101454	08/20/07	12/15/07	3.00		\$2,256.00
Brennan, Donald E	FP	MOTR FPCE	10/10/07	12/21/07		20.00	\$360.00
Brennan, Patricia A	FP	RTH240401	08/20/07	12/15/07	0.67		\$500.96
Bridges, Colleen Marie	M	RDG020S02	08/20/07	12/15/07	3.00		\$1,965.12
	M	RDG030S03	08/20/07	12/15/07	3.00		\$1,965.12
	M	RDG020S01	08/20/07	12/15/07	3.00		\$1,965.12
Brinkmeyer, Cathy Ann	FV	CFT720550	08/20/07	12/21/07		8.00	\$144.00
Britto, Nicolas	FP	KIDS719H02	08/21/07	12/31/07		167.00	\$4,175.00
Brody, Gail S	M	ARC209HON	12/02/07	12/15/07		1.00	\$81.00
	M	ARC209650	08/20/07	12/15/07	3.00		\$2,256.00
Brooke, Mauricette L	M	FLFR MCE	08/20/07	12/21/07		20.00	\$540.00
Brooks, Erin D	FP	NUR 101	08/20/07	12/15/07	5.38		\$3,128.26
Brown, Amy L	FV	COM101515	08/20/07	12/15/07	3.00		\$1,965.12
	FV	COM107501	08/20/07	12/15/07	2.81		\$1,842.30
Brown, David G	FP	PEDU FPCE	08/20/07	12/31/07		39.00	\$702.00
Brown, Edward L	FP	MUS144461	09/23/07	12/15/07	3.00		\$1,746.24
Brown, Kathy Ann	FP	EMT ADJ	08/20/07	12/16/07	1.00		\$582.00
Brown, Kelly M	FP	Librarian	10/22/07	12/21/07	4.61		\$3,018.02
Brown, Kenneth Allan	M	ENG101S07	08/20/07	12/15/07	3.00		\$1,965.12
Brown, Norman R	FV	CE 240550	08/20/07	12/15/07	7.34		\$5,519.68
Brown, Robert B	M	CTCR MCE	08/20/07	12/21/07		5.00	\$165.00
	M	CTCRADJMCE	08/20/07	12/21/07	0.01		\$7.28
	FP	NSNGCPRFPCE	08/20/07	12/31/07		5.00	\$165.00
	FP	NSNGADJFPCE	08/20/07	12/31/07	0.01		\$7.28
Brown, Stephanie Rene	FV	TrkCoach	10/21/07	12/15/07	0.67		\$388.00
Brumfield, David J	M	ENG1026WV	08/20/07	12/15/07	3.00		\$1,965.12
Brumm, Jennifer M	FV	NUR 102	09/23/07	12/15/07	0.83		\$485.25
Brundick, Frank William	M	BUSS MCE	08/20/07	12/21/07		7.50	\$232.50
	FV	BUSS705550	08/20/07	12/21/07		7.50	\$232.50
Brunetti, Arturo B	M	FLIT MCE	08/20/07	12/21/07		60.00	\$1,620.00
Bubash, Patricia M	M	CPDV MCE	08/20/07	12/21/07		7.50	\$247.50
Buchanan, Leonor Shelton	FP	RDG020408	08/20/07	12/15/07	3.00		\$2,613.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	RDG020406	08/20/07	12/15/07	3.00		\$2,613.12
Buck, Stephanie J	FP	EMT ADJ	08/20/07	12/16/07	1.06		\$619.11
	FP	EMT PRIMARY	08/20/07	12/15/07	2.75		\$1,600.72
	FP	PARAPRIMARY	08/20/07	12/15/07	5.00		\$2,910.40
Buettner, Thomas L	FV	BIO207508lab	08/20/07	12/15/07	1.33		\$1,298.08
	FV	BIO207552	08/20/07	12/15/07	4.33		\$4,226.08
	FV	Substitute	11/09/07	12/15/07		2.00	\$50.00
	FP	BIO207414	08/20/07	12/15/07	4.33		\$4,226.08
Bufalo, Rachel Lynn	M	COMP MCE	08/20/07	12/21/07		10.00	\$270.00
Bullock, Robert L	M	Substitute	08/20/07	12/15/07		13.00	\$325.00
Bumb, Jeffrey Charles	M	ARC110605	08/20/07	12/15/07	4.00		\$3,005.76
Bunton, Molly C	FV	ENG2015XB	08/20/07	12/15/07	3.00		\$1,965.12
Burke, Mary Hagan	FP	DHY 222	08/20/07	12/15/07	3.73		\$3,645.84
	FP	DHY 226	08/20/07	12/15/07	1.73		\$1,692.72
	FP	DHY 125	08/20/07	12/15/07	2.00		\$1,953.12
	FP	Substitute	10/05/07	12/15/07		1.00	\$25.00
	FP	DHY 128	08/20/07	12/15/07	1.00		\$976.56
Burkhardt, Sarah B	FV	Substitute	10/09/07	12/15/07		12.00	\$300.00
	FV	MTH020501	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH020566	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH020506	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH020539	09/23/07	12/15/07	3.00		\$1,746.24
Burkhardt, Vivian C	M	BLKBRD	08/24/07	10/06/07		1.00	\$25.00
	M	EDU220S50	08/20/07	12/15/07	3.00		\$2,928.00
Burns, Kara Allyn	FP	MTH020421	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH020434	09/23/07	12/15/07	3.00		\$1,746.24
	FP	Substitute	08/21/07	12/14/07		1.00	\$25.00
	FP	MTH108405	08/20/07	10/12/07	3.00		\$1,746.24
Burns, Mary Esther	M	PSY205S50	08/20/07	12/15/07	3.00		\$1,965.12
Burns, Richard B	FP	EDU211450	08/20/07	12/15/07	3.00		\$2,928.00
	FP	EDU217401	08/20/07	12/15/07	3.00		\$2,928.00
	FP	EDU211401	08/20/07	12/15/07	3.00		\$2,928.00
Bush, Jennifer L	M	NPAD MCE	08/20/07	12/21/07		6.00	\$198.00
Buss, Kenneth D	FV	PE 130512	10/21/07	12/15/07	1.33		\$776.00
	FV	PE 130506	08/20/07	10/20/07	1.33		\$776.00
	FV	PE 162550	08/20/07	12/15/07	1.33		\$776.00
	FV	PE 130514	10/21/07	12/15/07	1.33		\$776.00
	FV	PE 130507	08/20/07	10/20/07	1.33		\$776.00
	FV	Substitute	08/20/07	12/15/07		1.00	\$25.00
Butler, Cathy Ann	FP	MOTR FPCE	08/20/07	12/31/07		20.00	\$360.00
Butler, Herman B	FP	CRJ207474	08/20/07	12/15/07	3.00		\$2,256.00
	FP	CRJ207401	08/20/07	12/15/07	3.00		\$2,256.00
	FP	CRJ212474	08/20/07	12/15/07	3.00		\$2,256.00
Butts, Leslie Ann	FP	EMT ADJ	08/20/07	12/16/07	0.20		\$116.40
Buxbaum, Laurence M	M	ART100S50	08/20/07	12/15/07	3.00		\$2,928.00
Buzzai, Annunciata	FP	FLIT705H51	10/15/07	12/21/07		27.00	\$783.00
Byerley, Travis L	FV	CourseDev	09/23/07	12/15/07	1.00		\$654.63
Byington, Alvin R	FV	CHM101504	08/20/07	12/15/07	4.00		\$3,904.00
	FV	Substitute	08/21/07	12/15/07		8.50	\$206.50
	FV	CHM106550	08/20/07	12/15/07	5.33		\$5,202.08
Byington, Carol H	FV	CHM101550	08/20/07	12/15/07	5.33		\$5,202.08
	FV	CHM101502	08/20/07	12/15/07	4.00		\$3,904.00
Cahn, Elissa M	FP	EDU220450	08/20/07	12/15/07		48.00	\$1,944.00
	FP	Substitute	11/12/07	12/15/07		3.00	\$75.00
	FP	Substitute	11/05/07	12/15/07		3.00	\$75.00
Caldwell, Marilyn Carol	FV	Blackboard	10/21/07	11/03/07		1.00	\$100.00
	FV	Substitute	10/12/07	12/15/07		6.65	\$146.30
	FV	BIO111511lab	08/20/07	12/15/07	1.33		\$871.20
	FV	BIO111504	08/20/07	12/15/07	1.33		\$871.20
	FV	BIO111503	08/20/07	12/15/07	4.33		\$2,836.32
	FV	Substiute	10/23/07	12/15/07		1.50	\$37.50

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	BIO111512lab	08/20/07	12/15/07	1.33		\$871.20
Caler, Crystal Sue	M	PE 181650	08/20/07	12/15/07	1.33		\$776.00
Calicutt, Carolyn J	FP	IS 151450	08/20/07	12/15/07	4.00		\$2,620.16
Calicutt, Steven C	FP	IS 235450	08/20/07	12/15/07		96.00	\$2,916.48
Cameron, Brian K	FV	PHL101551	08/20/07	12/15/07	2.81		\$2,449.80
Cannon, Karla Jayne	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	RDG030302	08/20/07	12/15/07	3.00		\$1,965.12
	W	RDG030301	08/20/07	12/15/07	3.00		\$1,965.12
Canterberry, Susanne	M	PE 165680	08/20/07	12/15/07	1.33		\$776.00
Cantrell, Michele Rene	FP	PE 181/182461	10/31/07	12/14/07	1.33		\$776.00
Carlos, Mario Pruna	FP	ART109450	08/20/07	12/15/07	4.00		\$2,621.76
Carlson, Chris Ann	FV	NUR 102	08/20/07	12/15/07	2.50		\$1,455.00
Carman, Stacey Rae	FP	PERD765H35	11/12/07	12/21/07		39.00	\$1,287.00
Carney, Marinan M	M	PSY200S02	08/20/07	12/15/07	3.00		\$2,613.12
	M	PSY200S01	08/20/07	12/15/07	3.00		\$2,613.12
Carosella, Anthony Joseph	M	PhoConsult	12/15/07	12/21/07		1.00	\$240.00
	M	ART275650	08/20/07	12/15/07	4.00		\$3,005.76
	M	ART172640	09/23/07	12/15/07	4.00		\$3,005.76
	M	CSTL WRKSHP	12/03/07	12/07/07		2.00	\$80.00
	M	ARTCOMSDL	12/10/07	12/14/07		3.00	\$972.00
	M	CS3 WKSHP	12/03/07	12/07/07		2.00	\$80.00
	M	ART172601	08/20/07	12/15/07	4.00		\$3,005.76
Carr, David A	M	COMP MCE	08/20/07	12/21/07		48.00	\$1,296.00
	M	SUPV MCE	08/20/07	12/21/07		52.00	\$728.00
Carr, Gregory Stephen	FP	COM101462	09/23/07	12/15/07	3.00		\$1,965.12
	FP	THT107421	09/23/07	12/15/07		48.00	\$1,701.12
Carr, Nicole A	M	SUPV MCE	08/20/07	12/21/07		30.50	\$427.00
Carrawell, James	FV	COL020505	08/20/07	12/15/07	3.00		\$1,965.12
	FV	COL WKSP	08/26/07	09/08/07		1.00	\$250.00
Carroll, Amy Michelle	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
	M	COM101640	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101633	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101643	08/20/07	12/15/07	3.00		\$1,965.12
Carroll, Brian J	M	PE 130	08/20/07	12/15/07	2.67		\$1,552.00
	M	Substitute	08/20/07	12/15/07		5.00	\$110.00
	M	PE 173651	08/21/07	10/11/07	1.33		\$776.00
Carroll, Maria Esther	FP	SPA201450	08/20/07	12/15/07	4.00		\$3,484.16
Carroll, Mark S	FV	Substitute	11/04/07	12/15/07		6.00	\$150.00
	FV	ART134501	08/20/07	12/15/07	3.87		\$2,911.83
	FV	ART133503	08/20/07	12/15/07		64.00	\$2,915.84
Carron, Rebecca A	M	ENG030S06	08/20/07	12/15/07	3.00		\$2,256.00
	M	ENG1026WT	08/20/07	12/15/07	3.00		\$2,256.00
Carson, Diane E	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	M	MCM219SDL	12/10/07	12/14/07		1.00	\$81.00
	M	MCM115650	08/20/07	12/15/07	1.50		\$1,464.00
Carter, Gina L	FP	NUR LAB	08/20/07	12/15/07	4.75		\$3,111.16
Carter, Terrell Lamont	FP	IDS201474	08/20/07	12/15/07	4.00		\$2,620.16
	FP	GalleryDirector	08/20/07	12/15/07	3.00		\$1,966.32
Casey, Zita Maria	FP	ENG103450	08/20/07	12/15/07	3.00		\$1,965.12
Cash, Christina Mae	M	GED MCE	08/20/07	12/21/07		87.50	\$1,225.00
Castanis, Janet Lee	M	AHCE MCE	08/20/07	12/21/07		2.00	\$58.00
Castillon, Jerry R	M	BIO124601	08/20/07	12/15/07	4.33		\$4,226.08
	M	BIO117602	08/20/07	12/15/07	3.00		\$2,928.00
Cate, Leighanne Michelle	M	PED116S50	08/20/07	12/15/07	1.25		\$819.30
	M	PE 122S50	08/20/07	12/15/07	1.25		\$819.30
Caudillo, Kenneth James	FV	EDUC765FV	11/26/07	12/21/07		9.00	\$189.00
Chambers, Florence	FP	ENG030451	09/23/07	12/15/07	2.25		\$1,473.84
	FP	ENG020423	10/21/07	12/15/07	3.00		\$1,965.12
Chan, Suet Ming	M	MUSC MCE	08/20/07	12/21/07		22.00	\$462.00
Chandler, David J	M	PEDU MCE	08/20/07	12/21/07		13.00	\$234.00
Chang, Sheow Hwey	FV	ARTS727FV	08/20/07	12/21/07		36.00	\$972.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Char, Deborah J	M	Substitute	08/20/07	12/15/07		1.75	\$43.75
	M	MTH030S02	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH030S04	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH160BS01	08/20/07	12/15/07	4.00		\$2,328.32
Charles, Mario P	M	IDS101S52	08/20/07	12/15/07	3.00		\$1,965.12
	FP	IDS101451	08/20/07	12/15/07	3.00		\$1,965.12
Chavaux, Therese L	M	PSY200S03	08/20/07	12/15/07	3.00		\$2,928.00
	M	PSY200SWA	08/20/07	12/15/07	3.00		\$2,928.00
Chen, Qiong	FV	CHM101506lab	09/23/07	12/15/07	1.33		\$774.16
Cherry, Dorothy J	FP	HMS202401	08/20/07	12/15/07	2.80		\$2,106.54
	FP	HMS201450	08/20/07	12/15/07	1.40		\$1,052.80
Chien, Rueih Wei	M	FLCH MCE	09/27/07	12/21/07		24.00	\$504.00
Chipman, Mary June	M	FOOD MCE	08/20/07	12/21/07		4.00	\$84.00
Christeson, M C	M	COM101601	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101606	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101611	08/20/07	12/15/07	3.00		\$1,965.12
Christmann, Gary A	FP	EMT ADJ	08/20/07	12/16/07	0.18		\$101.85
Christopher, Mark Stephen	FP	Paramedic Adj	08/20/07	12/16/07	0.10		\$58.20
	FP	PARA PRI	08/20/07	12/15/07	6.00		\$3,492.48
Cicero, Mary F	M	COMP MCE	08/20/07	12/21/07		58.00	\$1,914.00
Cira, Salvatore W	FP	CRJ111474	08/20/07	12/15/07	3.00		\$2,256.00
Clark, Clara M	M	GED MCE	08/20/07	12/21/07		85.00	\$1,530.00
Clarke, John D	FP	BIO215401	08/20/07	12/15/07	5.33		\$4,008.16
	FP	BIO111401	08/20/07	12/15/07	1.33		\$1,000.16
	FP	BIO111407	08/20/07	12/15/07	1.33		\$1,000.16
	FP	BIO207412	09/23/07	12/15/07	1.17		\$879.84
	FP	BIO111409	08/20/07	12/15/07	1.33		\$1,000.16
	FP	BIO207411	09/23/07	12/15/07	2.16		\$1,624.32
Clauss, Lee L	M	WomVolley	08/20/07	12/15/07	4.00		\$2,328.00
Clayton, Joel Timothy	FV	COM101519	08/20/07	10/20/07	3.00		\$1,965.12
	FV	COM101517	08/20/07	12/15/07	3.00		\$1,965.12
Clayton, John A	M	MCM124601	08/20/07	12/15/07	3.00		\$1,965.12
	M	MCM120601	08/20/07	12/15/07	3.00		\$1,965.12
	FP	MCM124401	08/20/07	12/15/07		48.00	\$2,186.88
Cleary, Adam C	FV	ENG101510	08/20/07	12/15/07	2.88		\$1,883.24
	FV	ENG101556	08/20/07	12/15/07	3.00		\$1,965.12
	FV	ENG101516	09/23/07	12/15/07	2.88		\$1,883.24
Clifford, Anjanette	FV	EMTCPRPRI	08/20/07	12/21/07		20.50	\$676.50
	FV	EMTCPRADJ	08/20/07	12/21/07	0.06		\$36.38
	M	BIO207S01	08/20/07	12/15/07	4.33		\$2,836.32
	FP	EMT ADJ	08/20/07	12/16/07	0.80	16.00	\$865.60
	M	BIO207S02	08/20/07	12/15/07	4.33		\$2,836.32
	M	CTCRADJMCE	08/20/07	12/21/07	0.03		\$14.55
	M	CTCR MCE	08/20/07	12/21/07		9.00	\$297.00
Cody, Cathy Cox	M	CRFT MCE	08/20/07	12/21/07		8.00	\$144.00
Coffey, Michael A	M	COMP MCE	08/20/07	12/21/07		12.00	\$396.00
Cohen, Elliott C	FV	ACC204550	08/20/07	12/15/07	3.00		\$2,256.00
	FV	ACC114550	08/20/07	12/15/07	3.00		\$2,256.00
Coker, Mary Ann	M	SOC101S01	08/20/07	12/15/07	3.00		\$1,965.12
	M	SOC1016S1	08/20/07	12/15/07	3.00		\$1,965.12
	M	SOC101HON	12/02/07	12/15/07		1.00	\$81.00
Cole, Yvonne E	FV	BIO111507	08/20/07	12/15/07	2.94		\$2,867.00
	FV	BIO111508	08/20/07	12/15/07	2.94		\$2,867.00
Coleman, Darryl Kevin	FP	Substitute	11/01/07	12/15/07		2.00	\$50.00
	FP	COM101417	08/20/07	12/15/07	3.00		\$1,965.12
	FP	COM101412	08/20/07	12/15/07	3.00		\$1,965.12
	FP	Sub Wrap	11/01/07	12/15/07		4.00	\$100.00
	FP	COM101410	08/20/07	12/15/07	3.00		\$1,965.12
	FP	COM101403	10/29/07	12/14/07	1.31		\$858.10
Coleman, Paula Monet Davis	FP	ECE102450	08/20/07	12/15/07	3.00		\$2,256.00
Coleman, Walter B	FP	EMT ADJ	08/20/07	12/16/07	0.75		\$436.50

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Colemire, Bonnie Lynn	FV	ENG101504	09/23/07	12/15/07	3.00		\$1,965.12
	FV	ENG030540	09/23/07	12/15/07	3.00		\$1,965.12
Collier, William Charles	M	BUSS MCE	08/20/07	12/21/07		15.00	\$435.00
Collins, Adrienne D	M	SUPV MCE	08/20/07	12/21/07		66.00	\$1,056.00
Collins, Robert W	FV	MTH020524	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH0205B1	09/23/07	12/15/07	3.00		\$1,746.24
	FV	MTH030554	08/20/07	12/15/07	2.91		\$1,691.67
	FV	MTH140540	09/23/07	12/15/07	3.00		\$1,746.24
Combest, John G	FV	Substitute	08/20/07	12/15/07		5.25	\$131.25
	FV	PE 130550	08/20/07	10/20/07	1.33		\$873.92
	FV	PE 130552	08/20/07	10/20/07	1.33		\$873.92
Compton, Dianne K	FV	ESLCoord	08/20/07	12/15/07	3.00		\$2,256.00
	FV	ENG060501	08/20/07	12/15/07		88.00	\$3,564.00
Conaghan, Marcia Maroe	FV	BUSS FVCE	11/26/07	12/21/07		14.00	\$408.00
Conley, Brian P	M	ENG101651	08/20/07	12/15/07	3.00		\$2,613.12
Conley, Cheryl A	M	MUSC MCE	08/20/07	12/21/07		66.00	\$1,782.00
	M	MUS221601	08/20/07	12/15/07	2.00		\$1,310.08
Conley, Larry C	FP	EMT ADJ	08/20/07	12/16/07	0.60		\$349.20
Cook, Deetta	M	ClinOrient	08/20/07	12/15/07	0.92		\$691.32
	M	NUR 201	08/20/07	12/15/07	6.50		\$4,884.36
Cook, James M	M	CVTW MCE	08/20/07	12/21/07		13.75	\$453.75
Copper, David W	FV	EMTPARADJ	08/20/07	12/21/07	0.01		\$7.28
	FV	EMTPARPRI	08/20/07	12/21/07		5.00	\$145.00
	M	CTCR MCE	08/20/07	12/21/07		27.00	\$783.00
	M	CTCRADJMCE	08/20/07	12/21/07	0.06		\$36.39
Corbett, Suzanne E	M	FOOD MCE	08/20/07	12/21/07		27.00	\$675.00
Cordova, Christine Maney	FV	BIO111505	08/20/07	12/15/07	1.33		\$774.16
Corley, Norman G	FP	EMT PRIMARY	08/20/07	12/15/07	7.25		\$4,220.08
	FP	EMT ADJ	08/20/07	12/16/07	2.08		\$1,209.11
Corson, Dennis	M	IS 217650	08/20/07	12/15/07	3.00		\$2,256.00
Corson, John R	M	ARC211HON	12/02/07	12/15/07		1.00	\$81.00
	M	ARC211650	08/20/07	12/15/07	4.00		\$3,005.76
Cortner, Charles David	M	PEDU MCE	08/20/07	12/21/07		24.00	\$432.00
Cote, Elizabeth Grimstead	M	PEDU MCE	08/20/07	12/21/07		20.00	\$540.00
Counte, Lindsay S	M	LGL218672	10/21/07	12/15/07	3.00		\$1,965.12
Cox, Karen E	FV	ECO151550	08/20/07	12/15/07	3.00		\$2,928.00
	FV	ECO151551	08/20/07	12/15/07	3.00		\$2,928.00
Cox, Michelene F	FV	ENG103550	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG020514	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG020513	08/20/07	12/15/07	3.00		\$1,746.24
Coyle, Daniel S	M	REAL MCE	08/20/07	12/21/07		6.00	\$186.00
Crane, Alison B	FV	SOC101T94	08/20/07	12/15/07	3.00		\$1,965.12
	FV	SOC10150H	10/21/07	12/15/07	3.00		\$1,965.12
Crews, Joel P	FP	MUS113401	08/20/07	12/15/07	3.00		\$1,965.12
	FP	MUS128421	09/23/07	12/15/07	3.00		\$1,965.12
Crider, Jack	FP	PE 130453	08/20/07	10/31/07	2.00		\$1,742.88
	FP	PE 130452	08/20/07	10/31/07	1.33		\$1,161.92
	FP	PE 130464	10/15/07	12/16/07	0.67		\$580.96
	FP	PE 130463	10/15/07	12/16/07	0.67		\$580.96
	FP	PE 130412	08/20/07	10/31/07	1.33		\$1,161.92
	FP	PE 177402	08/20/07	10/31/07	2.00		\$1,742.88
Crisler, Kathryn Elizabeth	M	ART131651	08/20/07	12/15/07	4.00		\$2,328.00
Croghan, Ann D	FV	ARTS FVCE	08/20/07	12/21/07		210.00	\$5,670.00
Cross, Donald T	FP	PSY203401	08/20/07	12/15/07	3.00		\$2,928.00
Cucchi, Michael A	M	MenSoccer	08/20/07	12/15/07	2.00		\$1,164.00
Cuddihee, Gregory Philip	M	ARC110650	08/20/07	12/15/07	4.00		\$2,621.76
Culler, Donna R	FV	DANC FVCE	08/20/07	12/21/07		48.00	\$864.00
Curran, Michele Leianne	FP	DMS114401	08/20/07	12/15/07	3.33		\$2,504.80
	FP	DMS211401	08/20/07	12/15/07	3.33		\$2,504.80
Cyr, Laura-Jean A	FP	DHY 222	08/20/07	12/15/07	5.33		\$4,647.68
	FP	DHY 120	08/20/07	12/15/07	2.00		\$1,742.88

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Damyran, Roberta Anne	M	BRID MCE	08/20/07	12/21/07		15.00	\$270.00
Danna, Gina Marie	M	HST102S50	08/20/07	12/15/07	3.00		\$1,965.12
Danyluck, Sharon J	M	PEDU MCE	08/20/07	12/21/07		25.00	\$675.00
Darr, Raymond Charles	FP	PHL109450	08/20/07	12/15/07	3.00		\$2,256.00
	FV	PHL10455A	08/20/07	12/15/07	3.00		\$2,256.00
	FV	PHL104551	08/20/07	12/15/07	3.00		\$2,256.00
Darris, Francelle V	FP	IS 123H86	08/20/07	12/31/07	1.00		\$752.00
	FP	COMP702H52	11/01/07	12/21/07		6.00	\$186.00
	FP	COMP705H52	10/15/07	12/21/07		14.00	\$462.00
Davenport, Cynthia A	FP	ART133421	09/23/07	12/15/07	3.88		\$2,255.25
David, John C	FP	MCM140401	08/20/07	12/15/07	3.00		\$2,256.00
Davidson, Leontine Gaynor	M	ENG1026WR	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG030607	08/20/07	12/15/07	3.00		\$1,965.12
Davidson, Nancy A	M	ENG1026XG	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101S13	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG1026WI	08/20/07	12/15/07	3.00		\$1,965.12
Davies-Sigmund, Francine M	M	ENG070603	08/20/07	12/15/07	3.00		\$1,965.12
Davis, Dana Lynn	FP	ENG030452	08/20/07	12/15/07	3.00		\$1,746.24
	FP	ENG020461	09/23/07	12/15/07	3.00		\$1,746.24
Davis, Joseph L	M	PSC101S01	08/20/07	12/15/07	3.00		\$2,928.00
Davis, Loal Wm	M	BRID MCE	08/20/07	12/21/07		12.00	\$252.00
Davis, Marilyn J	M	Substitute	08/20/07	12/15/07		45.00	\$1,125.00
Davis, Phyllis R	M	BUSS MCE	08/20/07	12/21/07		5.00	\$145.00
Dawson, Susan Christine	FP	IDS101401	08/20/07	12/15/07	3.00		\$2,613.12
	FP	ART100421	08/20/07	12/15/07	3.00		\$2,613.12
	FP	ART101401	08/20/07	12/15/07	3.00		\$2,613.12
De Voe, Pamela A	M	ANT102T15	08/20/07	12/15/07	1.00		\$871.04
	M	ANT102T14	08/20/07	12/15/07	1.00		\$871.04
	M	ANT102T16	08/20/07	12/15/07	1.00		\$871.04
Deacon, Mary	FP	ART107450	08/20/07	12/15/07	2.67		\$1,747.84
	FP	ART207450	08/20/07	12/15/07	2.67		\$1,747.84
DeBisschop, Linda Ann	M	IRT126650	08/20/07	12/15/07	3.00		\$2,256.00
	M	IRT125674	08/20/07	12/15/07	3.00		\$2,256.00
Dees, Nancy Ellen	FV	CCPR704FV	11/30/07	12/21/07		2.00	\$42.00
Dees, Nathan D	FV	PSI111550	08/20/07	12/15/07	3.00		\$1,965.12
DeFord, Eric Michael	M	AT 234669	08/20/07	12/15/07	4.00		\$2,621.76
Deloney, Ronald W	FV	ACC100580	10/21/07	12/15/07	2.00		\$1,504.00
	FV	ACC100551	08/20/07	12/15/07	3.00		\$2,256.00
	FV	ACC100550	08/20/07	12/15/07	3.00		\$2,256.00
Denney, Christa Gearhart	FV	ART165502	08/20/07	12/15/07	4.00		\$3,485.76
	FV	AT 279501	08/20/07	12/15/07	4.00		\$3,485.76
Dennis, Patricia K	M	HEAL MCE	08/20/07	12/21/07		2.00	\$54.00
Dettman, David D	FP	DIE104474	08/20/07	12/15/07	3.00		\$2,613.12
Devine, Edith A	M	GED MCE	08/20/07	12/21/07		308.00	\$5,544.00
DeWitt, Theresa Faye	FP	DA 164	10/04/07	12/06/07	2.00		\$1,502.88
	FP	DA 144	08/24/07	09/28/07	1.00		\$751.44
Dhawan, Balram	FV	CHM105550	08/20/07	12/15/07	5.33		\$5,202.08
	FV	CHM105504	08/20/07	12/15/07	4.00		\$3,904.00
Dickinson, Zelma Ann	FP	SumClinic	11/26/07	12/15/07	0.29		\$284.83
Diekmann, Henry A	M	ECO152671	10/21/07	12/15/07	3.00		\$2,928.00
	M	ECO151670	08/20/07	10/20/07	3.00		\$2,928.00
Dietzler, Michael N	FP	EMT PRIMARY	08/20/07	12/15/07	4.50		\$2,619.36
	FP	EMT ADJ	08/20/07	12/16/07	0.30		\$174.60
Dingus, Steven Michael	M	Substitute	08/20/07	12/15/07		10.00	\$220.00
	M	PE SUB/MC	08/20/07	12/15/07		2.50	\$62.50
	M	PE 180650	08/20/07	12/15/07	3.00		\$1,966.32
	M	PE 161S01	08/20/07	12/15/07	3.00		\$1,965.12
Dion, Mary Eva	M	BIO111609	08/20/07	12/15/07	0.67		\$438.88
	M	BIO113602	08/20/07	12/15/07	3.00		\$1,965.12
DiPietri, Elizabeth Hastings	M	SCEC MCE	08/20/07	12/21/07		4.00	\$100.00
	M	MUSC MCE	08/20/07	12/21/07		16.00	\$368.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Dixon, Robert T	M	COM1046S3	08/20/07	12/15/07	3.00		\$2,928.00
	M	COM101642	08/20/07	12/15/07	3.00		\$2,928.00
	M	COM1046S4	08/20/07	12/15/07	3.00		\$2,928.00
Dodge, John H	FP	LAC	08/20/07	12/14/07		307.00	\$4,912.00
Dominguez, Christine M	FV	SPA201550	08/20/07	12/15/07	4.00		\$2,620.16
Donovan, Eric W	M	MCM134650	08/20/07	12/15/07	3.00		\$1,965.12
	M	MCM219650	08/20/07	12/15/07	3.00		\$1,965.12
	M	MCM134601	08/20/07	12/15/07	3.00		\$1,965.12
Douglas Taylor, Helen Barnetta	FV	HOME703550	08/20/07	12/21/07		6.00	\$108.00
Douglas, Deborah Marie	M	ART111650	08/20/07	12/15/07	4.00		\$3,906.24
Douglas, Milton R	FP	PE 162450	08/20/07	12/15/07	1.33		\$776.00
	FP	PE 162486	08/20/07	12/15/07	1.33		\$776.00
	FP	Substitute	10/01/07	12/15/07		3.50	\$77.00
Doyle, Mari Y	FV	CCPR707FV	11/19/07	12/21/07		4.00	\$132.00
	FP	CCPR707H50	11/28/07	12/21/07		2.00	\$66.00
Drake, Rebecca S	M	PHL103602	08/20/07	12/15/07	3.00		\$1,965.12
Drikow, Gary P	FV	CE 230550	08/20/07	12/15/07	4.00		\$3,008.00
Driskill, John E	FV	DCS111551	08/20/07	12/15/07	3.00		\$1,965.12
	FV	SIGN725576	12/05/07	12/21/07		1.00	\$50.00
Droege, Stephanie L	M	SUPV MCE	08/20/07	12/21/07		77.52	\$1,085.28
DuBois, Kathleen Collins	M	LGL218671	10/21/07	12/15/07	3.00		\$2,613.12
	M	LGL217670	08/20/07	10/20/07	3.00		\$2,613.12
Dugal, Ronald V	FP	ACC204451	08/20/07	12/15/07	3.00		\$2,256.00
Dumit, Jabr M	M	FLAR MCE	08/20/07	12/21/07		24.00	\$600.00
Dumonceaux, Benedict Joseph	M	BUSN MCE	08/20/07	12/21/07		6.00	\$186.00
Dunn, Randy R	M	IRT123674	08/20/07	12/15/07	3.00		\$2,256.00
	M	IRT124674	08/20/07	12/15/07	3.00		\$2,256.00
Dunn, Richard A	FP	ART113451	08/20/07	12/15/07	4.00		\$2,621.76
	FP	ART213401	08/20/07	12/15/07	4.00		\$2,621.76
	FP	CERLABMGR	08/20/07	12/15/07	1.00		\$655.44
Durley-Petty, Renay D	FV	COL020502	08/20/07	12/15/07	3.00		\$2,256.00
	FV	PSY205550	08/20/07	12/15/07	3.00		\$2,256.00
	FV	PSY205501	08/20/07	12/15/07	3.00		\$2,256.00
Dwyer, Daisy A	FP	SPA101480	08/20/07	12/15/07		60.00	\$2,430.00
Dwyer, Terrence J	FV	ASTR FVCE	08/20/07	12/21/07		9.50	\$237.50
	FV	PSI115550	08/20/07	12/15/07	2.00		\$1,310.08
	FV	PSI115553	08/20/07	12/15/07	2.00		\$1,310.08
Dyess, Carolyn Dixon	M	ART134668	08/20/07	12/15/07	4.00		\$2,621.76
Ebert, Amy A	FP	PE 181450	08/20/07	10/31/07	1.33		\$776.00
Ebert, Dineen M	M	IS 123674	08/20/07	09/21/07	1.00		\$976.00
	M	IS 124674	11/05/07	12/10/07	0.50		\$488.00
	M	IS 132674	09/24/07	10/26/07	1.00		\$976.00
Echols, Felicia Chambliss	FP	CRJ206474	08/20/07	12/15/07	3.00		\$1,965.12
	FP	CRJ206450	08/20/07	12/15/07	3.00		\$1,965.12
Eder, Carol Betsy	FV	MUSC705FV	08/20/07	12/21/07		16.00	\$336.00
Edghill, Mark R	FV	SIGN725576	12/05/07	12/21/07		1.00	\$150.00
Edward, Cecil Deron	FP	ASTWBBCOA	09/23/07	12/15/07	6.67		\$3,880.25
Edwards, Jeanne A	FV	EOW TIA	09/18/07	12/31/07		5.50	\$275.00
	FV	AccredAdv	10/25/07	12/30/07		48.00	\$2,400.00
	FV	AccredAdo	09/01/07	12/31/07		16.50	\$825.00
Edwards, Robert F	FV	BIO111512	08/20/07	12/15/07	2.81		\$2,745.00
	FV	BIO111550	08/20/07	12/15/07	2.81		\$2,745.00
	FV	BIO111511	08/20/07	12/15/07	2.81		\$2,745.00
Edwards, Sequoi Di'Shon	FP	CE/Lifeguard	09/07/07	12/31/07		203.25	\$1,819.10
Edwards, Stephen J	M	ART240639	08/20/07	12/15/07	4.00		\$3,005.76
Egan, Lynne Renee	M	SIGN MCE	08/20/07	12/21/07		20.00	\$420.00
Ehrlich-Mathiesen, Sandra G	M	COM101628	08/20/07	09/22/07	0.28		\$184.23
Eigel, Mary T	M	CVT ASST	08/20/07	12/15/07	2.00		\$1,953.12
	M	ART131603	08/20/07	12/15/07	4.00		\$3,906.24
	M	ART131602	08/20/07	12/15/07	4.00		\$3,906.24
Eischen, Patricia Ann	M	MCM101603	08/20/07	12/15/07	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MCM101604	08/20/07	12/15/07	3.00		\$1,965.12
Eischer, Deborah S	M	FSHN MCE	08/20/07	12/21/07		20.00	\$540.00
Eisele, Carolyn C	FP	Substitute	08/20/07	12/15/07		6.00	\$150.00
	FP	HRM209401	08/20/07	12/15/07	3.00		\$2,256.00
Ekberg, Susan H	M	CPDV MCE	08/20/07	12/21/07		7.00	\$203.00
El-Hage Chehade, Laura Lynn	FP	ARA101585	08/20/07	12/15/07	4.00		\$2,620.16
	FP	ARA101685	08/20/07	12/15/07	4.00		\$2,620.16
Ellis, J P	FP	RNFALecturer	08/20/07	12/16/07		4.00	\$100.00
Elpers, Francis J	M	LGL232650	10/04/07	10/18/07	1.00		\$976.00
	M	LGL234650	10/22/07	11/19/07	1.00		\$976.00
	M	LGL107650	09/13/07	09/27/07	1.00		\$976.00
Engelhardt, Francesca E	M	PSY200T16	08/20/07	12/15/07	3.00		\$2,256.00
	M	PSY200T96	10/21/07	12/15/07	3.00		\$2,256.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PSY2143W5	08/20/07	12/15/07	3.00		\$2,256.00
English, Nordeka	FP	Substitute	11/01/07	12/15/07		1.50	\$37.50
	FP	MCM113401	08/20/07	12/15/07	3.00		\$2,256.00
Erdeg, Biljana	M	PHOT MCE	08/20/07	12/21/07		12.00	\$252.00
Erickson, Andrew T	M	ART109607	08/20/07	12/15/07	4.00		\$2,621.76
	M	ART109604	08/20/07	12/15/07	4.00		\$2,621.76
Espeseth, Stephen Roy	FV	EGR145550	08/20/07	12/15/07	2.34		\$1,759.68
Etling, Thomas R	FV	BUS104503	08/20/07	12/15/07	3.00		\$2,613.12
	FV	BUS103501	08/20/07	12/15/07	3.00		\$2,613.12
	FV	BUS104502	08/20/07	12/15/07	3.00		\$2,613.12
Evans, Alfred L	M	EGR050601	08/20/07	12/15/07	4.67		\$4,557.92
Evens, Kevin A	M	MTH160S52	08/20/07	12/15/07	4.00		\$3,904.00
	M	MTH140S51	08/20/07	12/15/07	3.00		\$2,928.00
Ezvan, Kazimiera M	FV	BUS103550	09/23/07	12/15/07	3.00		\$2,928.00
Faden, Regina M	FV	ENG1025XW	10/21/07	12/15/07	3.00		\$2,928.00
	FV	ENG101582	08/20/07	10/20/07	3.00		\$2,928.00
Fagbemi, Tony D	FP	EDU120450	08/20/07	12/15/07		48.00	\$1,944.00
Fahning, Kim Marie	M	ENG101S04	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101S03	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101S06	08/20/07	12/15/07	3.00		\$1,965.12
Fairchild, Mary P	FP	RTH240401	08/20/07	12/15/07	0.67		\$500.96
Fakes, Mary E	M	CTCR MCE	08/20/07	12/21/07		27.50	\$907.50
	M	LNC MCE	08/20/07	12/21/07		14.50	\$478.50
Faltus, Tom F	FV	QC 206551	08/20/07	12/15/07	3.00		\$2,256.00
Farid, Boubaker Lamine	FP	LAC	08/20/07	12/14/07		191.50	\$3,064.00
Farmer, Christopher Lee	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	MTH030306	08/20/07	12/15/07	3.00		\$1,965.12
Farris, Gregory D	M	PE 106651	08/20/07	12/15/07	1.33		\$1,001.92
	M	PE 106650	08/20/07	12/15/07	1.33		\$1,001.92
Favre, Matthew Thomas	FP	ENG1024WG	08/20/07	12/15/07	2.94		\$1,924.18
	FP	ENG101423	10/21/07	12/15/07	3.00		\$1,965.12
	FP	ENG030413	11/18/07	12/15/07	0.66		\$429.87
	FP	ENG1024WJ	09/23/07	12/15/07	2.88		\$1,883.24
	FP	ENG101401	08/20/07	12/15/07	2.94		\$1,924.18
Fedak, Mary P	M	ECO151SW1	08/20/07	12/15/07	3.00		\$2,256.00
Fedor, Amanda Marie	M	DANC MCE	08/20/07	12/21/07		6.00	\$108.00
Feezel, Regina L	FV	PHL104501	08/20/07	12/15/07	2.91		\$2,531.46
	FV	PHL109502	08/20/07	12/15/07	2.91		\$2,531.46
	FV	PHL109501	08/20/07	12/15/07	2.91		\$2,531.46
Feibig, Edward L	M	WomBasket	08/20/07	12/15/07	2.67		\$2,323.84
Feldker, Karlene M	FV	HORT707FV	08/20/07	12/21/07		3.00	\$63.00
Feller, Candi P	M	COL020S50	08/20/07	12/15/07	3.00		\$2,928.00
Felsen, Joseph R	M	GED MCE	08/20/07	12/21/07		38.00	\$608.00
Ferguson, Vincent J	FV	EDUC FVCE	11/08/07	12/21/07		27.00	\$378.00
Fernandez, Kathleen M	M	PE 161650	08/20/07	12/15/07	2.79		\$2,097.77
	M	PE 161S50	08/20/07	12/15/07	2.09		\$1,574.50
Fetouh, Kamal A	FP	DMS113450	08/20/07	12/15/07	1.33		\$873.92

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Fey, Marsha W	M	PEDU MCE	08/20/07	12/21/07		26.00	\$468.00
Fields, Andrew L	FP	AMAB702H05	12/19/07	05/10/08		11.00	\$363.00
Fillenwarth, Albert Floyd	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	BUS104302	08/20/07	12/15/07	3.00		\$2,613.12
Fine, Sanford S	M	BUSS MCE	08/20/07	12/21/07		12.00	\$372.00
Fingers, Angelicia Elpis	M	PE 122601	08/20/07	10/12/07	1.33		\$776.00
	M	Staff Health	08/20/07	12/15/07	3.17		\$1,843.00
Finley, Dawn Kasal	FV	ENG0205B1	09/23/07	12/15/07	3.00		\$1,746.24
Fischer, Barbara A	M	PERD MCE	08/20/07	12/21/07		9.00	\$243.00
Fischer, Linda F	FP	NUR 201	10/21/07	12/15/07	2.08		\$1,565.50
Fisher, Constance Lynne	M	PSY200650	08/20/07	12/15/07	3.00		\$2,256.00
	M	PSY200607	08/20/07	12/15/07	3.00		\$2,256.00
Fletcher, Morris E	M	ARC110601	08/20/07	12/15/07	4.00		\$3,906.24
	M	ARC110604	08/20/07	12/15/07	4.00		\$3,906.24
Flomo, David T	M	COL020S01	08/20/07	12/15/07	3.00		\$1,965.12
	M	COL020607	08/20/07	12/15/07	2.91		\$1,903.71
Flynn, M Luisa	M	FLIT MCE	08/20/07	12/21/07		24.00	\$648.00
Forde, Gary C	FP	PSY200480	08/20/07	12/15/07	3.00		\$1,965.12
Foster, William D	FV	MTH140580	08/20/07	12/15/07	2.81		\$2,745.00
	FV	MTH030507	08/20/07	12/15/07	3.00		\$2,928.00
	FV	MTH030501	08/20/07	12/15/07	2.94		\$2,867.00
Fouche, Gwyndolyn	FV	DNC734577	10/21/07	12/21/07		12.00	\$216.00
	FV	IDS201522	08/20/07	12/15/07	4.00		\$3,904.00
	FV	IDS101502	08/20/07	12/15/07	3.00		\$2,928.00
Fox, James R	M	PSY203T56	09/23/07	12/15/07	3.00		\$2,613.12
	M	PSY205T56	09/23/07	12/15/07	3.00		\$2,613.12
	M	SOC211685	08/20/07	12/15/07	3.00		\$2,613.12
Fox, Marianne	FP	NURS LAB	08/20/07	12/15/07	7.62		\$7,441.40
Francis, Yelena P	M	HIST MCE	08/20/07	12/21/07		12.00	\$252.00
Frankenreiter, David A	M	MTH020S51	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH020S50	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH108650	08/20/07	12/15/07	3.00		\$1,746.24
	M	Substitute	08/20/07	12/15/07		3.50	\$87.50
Franks, Louise B	FV	NRS6767577	10/07/07	11/03/07		1.00	\$33.00
Fraser, Eileen B	FV	FOOD FVCE	08/20/07	12/21/07		40.80	\$1,101.60
Fraser, Jennifer C	FV	CHM106501lab	08/20/07	12/15/07	1.33		\$774.16
Frazier, Laura Jennifer	FV	CRFT724FV	11/26/07	12/21/07		6.00	\$126.00
Frederickson, Kenneth F	FP	EMTPRIMARY	08/20/07	12/15/07	6.25		\$3,638.00
Freeman, Shirley Harmon	FV	ASSTWBKB	08/20/07	12/15/07	1.33		\$776.00
Frese, Anne M	FV	KIDS738FV	08/20/07	12/21/07		7.20	\$194.40
	FV	CRFT FVCE	08/20/07	12/21/07		16.00	\$288.00
Frese, Ethel M	M	PTA212601	11/01/07	12/15/07	0.20		\$192.76
Freund, Linda S	FV	ECE102525	10/25/07	12/31/07	1.85		\$1,211.82
	FV	ECE102S27	12/07/07	12/30/07	0.10		\$65.50
	FV	ECE102S26	12/08/07	12/30/07	0.20		\$131.01
Fricks, Aldene L	M	IS 102602	08/20/07	12/15/07	3.00		\$2,928.00
	M	IS 102601	08/20/07	12/15/07	3.00		\$2,928.00
Friederich, Rita A	M	PEDU MCE	08/20/07	12/21/07		13.00	\$234.00
Frischmann, Robert Steven	M	SportsInfo	08/20/07	12/15/07	2.67		\$1,747.84
Frizelle, William G	FV	ME 255550	08/20/07	12/15/07	3.33		\$3,250.08
Frossard, Michelle K	FP	Coach	08/20/07	12/15/07	1.33		\$776.00
Frye, Felipe S	FP	ART114486	08/20/07	12/15/07	2.67		\$1,747.84
	FP	KIDS701H03	12/10/07	12/21/07		6.00	\$150.00
	FP	ART107401	08/20/07	12/15/07	4.00		\$2,621.76
Fuessel, Barbara Lee	M	NUR 101	08/20/07	12/15/07	7.00		\$4,588.08
Fulbright, James S	M	ENG1026WB	08/20/07	12/15/07	3.00		\$2,928.00
	M	ENG101S09	08/20/07	12/15/07	3.00		\$2,928.00
	M	ENG1026WA	08/20/07	12/15/07	3.00		\$2,928.00
Fuller, Neathery Batsell	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	M	ANT102601	08/20/07	12/15/07	3.00		\$1,965.12
	M	ANT102685	08/20/07	12/15/07	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ANT102HON	12/02/07	12/15/07		2.00	\$162.00
Fuller, Toni G	FV	SIGN FVCE	08/20/07	12/21/07		20.00	\$540.00
Fusco, Angeline C	M	DANC MCE	08/20/07	12/21/07		13.50	\$243.00
Futrell, Daniel	FV	ASSTMWTRK	08/20/07	11/17/07	1.00		\$582.00
Gaal, Frank A	M	PRD102601	10/15/07	12/15/07	1.00		\$976.00
Gabel, Randall G	M	CTCR MCE	08/20/07	12/21/07		5.00	\$165.00
	M	CTCRADJMCE	08/20/07	12/21/07	0.01		\$7.28
Gallen, James M	M	HIST MCE	08/20/07	12/21/07		6.00	\$126.00
Gallup, Craig William	M	IDS101S04	08/20/07	12/15/07	3.00		\$2,256.00
	M	IDS101HON	12/02/07	12/15/07		1.00	\$81.00
	M	IDS101S02	08/20/07	12/15/07	3.00		\$2,256.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	IDS101350	08/20/07	12/15/07	3.00		\$2,256.00
Gamble, Renee M	M	ART151601	08/20/07	12/15/07	4.00		\$3,005.76
Ganim, Margaret Joyce	M	ESL Asst	08/20/07	12/15/07		7.50	\$165.00
Gansner, George A	M	Substitute	08/20/07	12/15/07		12.00	\$300.00
Garnica, Jennifer Lynn	FP	NUR 205	08/20/07	12/15/07	8.45		\$5,540.64
Garrett, Traci Jeanine	FP	PEDU FPCE	08/20/07	12/31/07		5.00	\$90.00
Gartner, Nancy E	FP	EMT ADJ	08/20/07	12/16/07	0.48		\$276.45
Gasquet, Rosario G	FV	FLSP FVCE	08/20/07	12/21/07		40.00	\$1,080.00
Gaubatz, Douglas	FV	ART167551	08/20/07	12/15/07	4.00		\$3,906.24
	FV	ART172501	08/20/07	12/15/07	4.00		\$3,906.24
Gavosto, Michael R	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PE 161350	08/20/07	12/15/07	3.00		\$1,965.12
Gawlik, Deborah Reeves	M	GED MCE	08/20/07	12/21/07		10.00	\$160.00
Gawlik, Ray A	M	GED MCE	08/20/07	12/21/07		2.50	\$40.00
Geiler, Emily K	M	PEDU MCE	08/20/07	12/21/07		37.00	\$786.00
Geimer, Jennifer Lee	FP	Substitute	10/04/07	12/15/07		1.50	\$37.50
	FP	IS ILC	08/20/07	12/15/07	4.00		\$2,328.00
Geist, Zoe Ann	M	BIO111607	08/20/07	12/15/07	4.33		\$2,836.32
	M	BIO111S03	08/20/07	12/15/07	3.00		\$1,965.12
	FV	BIO123501	08/20/07	12/15/07	3.00		\$1,965.12
Geldbach, Anita A	M	DANC MCE	08/20/07	12/21/07		31.80	\$572.40
Geldbach, Ralph J	M	DANC MCE	08/20/07	12/21/07		31.80	\$572.40
Gentry, Mary Ann	M	MTH020606	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH030615	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH030S53	08/20/07	12/15/07	3.00		\$1,746.24
Gerst, David R	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	M	BUS104652	08/20/07	12/15/07	3.00		\$2,256.00
Getz, Diane M	FP	NUR 108	08/20/07	12/15/07	6.04		\$4,542.45
Gibbons, Thomas Patrick	FV	ENG020501	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG020503	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG020504	08/20/07	12/15/07	3.00		\$1,746.24
Gillespie, James L	FV	Substitute	08/20/07	12/15/07		5.00	\$125.00
	FV	TRKCOACH	08/20/07	12/15/07	7.33		\$4,806.56
Gilman, Frank M	FP	MTH030401	08/20/07	12/15/07	3.00		\$1,965.12
	FP	MTH020412	08/20/07	12/15/07	2.91		\$1,903.71
	FP	MTH020420	08/20/07	12/15/07	2.91		\$1,903.71
Giovanni, Joanne B	M	PE 180675	08/20/07	12/15/07	3.00		\$1,746.00
	M	PE 161675	08/20/07	12/15/07	3.00		\$1,746.00
Gitcho, Michael A	M	BIO111651	08/20/07	12/15/07	4.33		\$2,836.32
Glass, Alan D	M	ACC110S01	08/20/07	12/15/07	4.00		\$3,008.00
Glore, Clifton	M	Substitute	08/20/07	12/15/07		6.50	\$162.50
	M	Pgm Cordin	08/20/07	12/15/07	3.00		\$1,965.12
	M	HMS100674	08/20/07	12/15/07	3.00		\$1,965.12
	M	HMS111SDL	12/10/07	12/14/07		3.00	\$972.00
Goliday, Melba Michelle	FP	ENGL702H10	10/10/07	12/21/07		9.50	\$218.50
Gonzalez, Lorenzo Fernando	FP	COMP FPCE	10/15/07	12/21/07		21.00	\$609.00
	FP	MentalHealth	11/01/07	12/21/07		6.00	\$174.00
Gonzalez, Thomas L	FV	COM101551	08/20/07	12/15/07	3.00		\$2,928.00
	FV	COM101580	08/20/07	12/15/07	3.00		\$2,928.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	COM101554	08/20/07	12/15/07	3.00		\$2,928.00
Goodrich, Scott Michael	M	BaseballCoa	08/20/07	12/15/07	2.67		\$1,552.00
Gorin, Donald C	M	KIDS MCE	11/16/07	12/21/07		4.00	\$72.00
Gossett, Miranda Nicole	M	Substitute	08/20/07	12/15/07		0.00	\$0.00
Gottesmann, Helene G	FP	Librarian	08/20/07	12/16/07	7.17		\$6,996.70
Gotto, Jamie Lynn Mallott	FV	BIO207508	08/20/07	12/15/07	3.00		\$2,928.00
	FV	AFO	10/07/07	10/20/07		1.00	\$100.00
Graessle, Eileen A	M	CRFT MCE	08/20/07	12/21/07		24.00	\$432.00
Graham, Scott E	FV	PE 106580	10/21/07	12/15/07	1.33		\$776.00
Graham, Sheila Shelp	FV	Substitute	11/12/07	12/15/07		15.00	\$330.00
Graham, Stephanie Ann	M	COM101622	08/20/07	12/15/07	3.00		\$1,965.12
	M	HOME MCE	08/20/07	12/21/07		6.50	\$136.50
	M	PE 105601	08/20/07	12/15/07	1.33		\$873.65
	M	COM101619	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101628	09/23/07	12/15/07	2.72		\$1,780.89
	M	Substitute	08/20/07	12/15/07		13.50	\$337.50
	M	PE 122602	08/20/07	12/15/07	1.33		\$873.92
	M	COM101HON	12/02/07	12/15/07		1.00	\$81.00
Gramke, Robert S	FV	BIO111550lab	08/20/07	12/15/07	1.33		\$774.16
Grant, Ana Maria	FP	DMS107401	09/23/07	12/15/07	2.00		\$1,502.88
	FP	DMS107401	08/20/07	09/30/07	0.67		\$500.96
Grantham, Katharine Eva	FV	Librarian	08/20/07	12/14/07	0.96		\$630.63
Grass, Thomas R	FV	ME 230551	08/20/07	12/15/07	4.67		\$3,511.84
Grasso, Maria	M	ART107680	08/20/07	12/15/07	2.67		\$1,747.84
Graves, Jack Lee	FP	FIR204450	08/20/07	12/15/07	3.00		\$2,256.00
	FP	FIR204451	08/20/07	12/15/07	3.00		\$2,256.00
Greco, Dorothy Jane	M	HEAL MCE	08/20/07	12/21/07		2.00	\$42.00
	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
Green, David Radford	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Green, James H	FP	EMT ADJ	08/20/07	12/16/07	0.90		\$523.80
Greene, James A	M	MUSCOMSDL	12/10/07	12/14/07		2.00	\$972.00
Greer, James F	M	COM101HON	12/02/07	12/15/07		1.00	\$81.00
	M	COM101639	08/20/07	12/15/07	3.00		\$2,928.00
	M	COM101635	08/20/07	12/15/07	3.00		\$2,928.00
	M	COM101629	08/20/07	12/15/07	3.00		\$2,928.00
Greer, Nancy M	FP	Substitute	08/20/07	12/15/07		3.00	\$75.00
	FP	MTH040421	09/23/07	12/15/07	5.00		\$2,910.75
	FP	MTH030409	08/20/07	12/15/07	3.00		\$1,746.24
Gregg, Agnes Marie	M	RDG030650	08/20/07	12/15/07	3.00		\$1,965.12
Gregory, Jaye J	M	ART219669	08/20/07	12/15/07	4.00		\$3,906.24
	M	ART109605	08/20/07	12/15/07	4.00		\$3,906.24
Grib, John A	FV	GEO100502	08/20/07	12/15/07	3.00		\$2,928.00
	M	GEO103601	08/20/07	12/15/07	3.00		\$2,928.00
	FV	GEO100501	08/20/07	12/15/07	3.00		\$2,928.00
Griffin, Karlyn Trinene	FV	MTH030558	08/20/07	12/15/07	3.00		\$1,746.24
Griggs, Thomas L	M	DANC MCE	08/20/07	12/21/07		40.35	\$726.30
Grillo, Julia S	FP	FRE101401	08/20/07	12/15/07	4.00		\$2,620.16
	FP	FRE102401	08/20/07	12/15/07		64.00	\$1,296.00
Grimm-Howell, Elizabeth M	M	BLW101650	08/20/07	12/15/07	3.00		\$2,928.00
	M	BLW101601	08/20/07	12/15/07	3.00		\$2,928.00
	M	BLW201650	08/20/07	12/15/07	3.00		\$2,928.00
Groat, Dan D	M	MTH030S03	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH020S03	08/20/07	12/15/07	3.00		\$1,746.24
Groff, Stephanie A	FP	DA 157	10/03/07	12/07/07	3.00		\$2,254.32
	FP	DA 144	08/24/07	09/28/07	0.67		\$500.97
Grossman, Robert J	M	BUS104651	08/20/07	12/15/07	3.00		\$2,256.00
	M	BUS104S50	08/20/07	12/15/07	3.00		\$2,256.00
Grote-Hasegawn, Donna Marie	M	ART107652	08/20/07	12/15/07	2.67		\$2,003.84
Grothe, James W	FP	MTH170450	08/20/07	12/15/07	3.00		\$1,965.12
Grueninger, Kara M	FP	Substitute	10/26/07	12/15/07		6.00	\$150.00
	FP	ENG062461	09/23/07	12/15/07	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	ENG060401	08/20/07	12/15/07	5.81		\$3,807.42
Gruenloh, Amanda Mae	FV	Substitute	08/20/07	12/15/07		1.75	\$43.75
	FV	PE 161580	08/20/07	12/15/07	3.00		\$1,746.00
Guenther, Charles J	M	ESC200650	08/20/07	12/15/07	4.33		\$4,226.08
Guillot, Andrew Joseph	FP	Substitute	08/20/07	12/15/07		8.00	\$188.00
	FP	HRM235421	10/15/07	12/15/07	1.75		\$1,018.64
Gunter, Laura Elizabeth	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PSY2003S1	08/20/07	12/15/07	2.91		\$1,903.71
Guntharp, Pamela M	FP	ENG060421	09/23/07	12/15/07	6.00		\$3,930.24
Gunther, Margarita K	M	FLSP MCE	08/20/07	12/21/07		20.00	\$420.00
Gusdorf, Dorine Renee	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PHL104351	08/20/07	12/15/07	3.00		\$2,928.00
	W	PHL101301	08/20/07	12/15/07	3.00		\$2,928.00
Guss, Jason W	FV	PED704577	08/20/07	12/21/07		16.50	\$297.00
Gutjahr, Jeffrey A	M	MTH160S50	08/20/07	12/15/07	4.00		\$2,620.16
Guyol, Christopher Robert	FV	MTH020506	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH020527	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH030510	08/20/07	12/15/07	3.00		\$1,746.24
Hadler, Michelle Buehler	FV	ARTS721FV	10/09/07	12/21/07		24.00	\$504.00
Haenel, Linda Susan	FP	RTH240401	08/20/07	12/15/07	0.33		\$194.00
Hafner, Rebecca Sue	FV	EGR139550	08/20/07	12/15/07	2.34		\$1,532.80
Hagan, Oliver L	FV	ECO152501	08/20/07	12/15/07	3.00		\$2,928.00
	FV	ECO140501	08/20/07	12/15/07	3.00		\$2,928.00
	FV	ECO151501	08/20/07	12/15/07	3.00		\$2,928.00
Hagan, Tracy Lynn	M	ECO140650	08/20/07	12/15/07	3.00		\$1,965.12
Hahn, Stephen D	FP	EMT ADJ	08/20/07	12/16/07	0.85		\$496.16
Haines, Allen K	FV	BUSN FVCE	08/20/07	12/21/07		72.00	\$1,944.00
Hajdukiewicz, Alyoska J	M	FLSP MCE	08/20/07	12/21/07		20.00	\$460.00
Hake, Jon J	FV	ENG101511	08/20/07	12/15/07	2.88		\$2,504.24
	FV	ENG101513	08/20/07	12/15/07	2.88		\$2,504.24
Halsband, Donna L	M	PRD122SDL	12/10/07	12/14/07		2.00	\$324.00
	M	IDS101613	08/20/07	12/15/07	3.00		\$2,256.00
Hamilton, Carolyn	M	BIO207651	08/20/07	12/15/07	4.33		\$3,256.16
	M	BIO208601	08/20/07	12/15/07	4.33		\$3,256.16
Hamilton, Gerald Edward	FP	Substitute	08/20/07	12/15/07		4.00	\$94.00
Hammerschmidt, Debra Lynn	M	RDG016/017602	08/20/07	12/15/07	3.00		\$1,965.12
	M	RDG016/017604	08/20/07	12/15/07	3.00		\$1,965.12
	M	BLKBRD	08/22/07	10/06/07		1.00	\$25.00
	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
Hammond, William James	M	MUS114650	08/20/07	12/15/07	3.00		\$1,965.12
Handel, Christel K	FP	GER101401	08/20/07	12/15/07	4.00		\$3,904.00
	FP	GER102450	08/20/07	12/15/07	4.00		\$3,904.00
Hanewinkel, Katherine I	W	PE181182301	08/20/07	12/15/07	1.33		\$1,001.92
	W	PE181182302	08/20/07	12/15/07	1.33		\$1,001.92
	M	PE 181602	10/18/07	12/06/07	1.33		\$1,001.92
	M	PE 105602	08/20/07	12/15/07	1.33		\$1,001.92
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	M	PE 181601	08/21/07	10/11/07	1.33		\$1,001.92
	M	Substitute	08/20/07	12/15/07		10.00	\$220.00
	M	PE 143601	08/20/07	12/15/07	1.33		\$1,001.92
	M	PE 177601	08/20/07	12/15/07	1.33		\$1,001.92
Hanna, Stacia Kay	FV	HEAL765500	10/21/07	11/03/07		1.00	\$50.00
	FV	PED116550	08/20/07	12/15/07	1.33		\$776.00
	FV	PE 181551	08/20/07	12/15/07	1.33		\$776.00
Hanser, Jennifer M	M	EDUC MCE	08/20/07	12/21/07		550.25	\$11,555.25
Hanson, Robin A	FV	HST 502	08/20/07	12/15/07	2.88		\$1,883.24
	FV	HST 503	08/20/07	12/15/07	3.88		\$2,538.28
Hapner, Barry N	W	HST102350	08/20/07	12/15/07	3.00		\$2,256.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	M	HST101603	08/20/07	12/15/07	3.00		\$2,256.00
Happe, John William	FV	PSC101551	08/20/07	12/15/07	3.00		\$2,256.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Harder, Travis J	M	COMP MCE	08/20/07	12/21/07		25.50	\$841.50
Hardy, Jenny P	FP	KIDS719H17	11/13/07	12/21/07		11.00	\$231.00
Harper, Arthur M	M	FOOD MCE	08/20/07	12/21/07		17.50	\$402.50
Harris, Robert L	M	BUSS MCE	08/20/07	12/21/07		5.00	\$165.00
	FP	BUSN FPCE	08/20/07	12/31/07		6.00	\$198.00
Harris, Sharon Ruth	FV	ENG030519	09/23/07	12/15/07	3.00		\$1,965.12
	FV	ENG030520	08/20/07	12/15/07	3.00		\$1,965.12
Harris-Juefls, Melodye Ann	W	PSY125350	08/20/07	12/15/07	1.88		\$1,231.48
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Harrison, Kenneth E	FV	ENG030511	08/20/07	12/15/07	2.88		\$1,883.24
	FV	ENG101519	08/20/07	12/15/07	3.00		\$1,965.12
	FV	ENG101527	09/23/07	12/15/07	3.00		\$1,965.12
Harrod, James E	FP	ENG101404	08/20/07	12/15/07	3.00		\$2,928.00
Hart, Laurie Ann	M	BIO207605	08/20/07	12/15/07	4.33		\$3,256.16
	M	BIO208650	08/20/07	12/15/07	4.33		\$3,256.16
Hartin, Liesa A	W	PED116350	08/20/07	12/15/07	1.33		\$1,161.92
	W	PE181182350	08/20/07	12/15/07	1.33		\$1,161.92
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Hartmann, Jane C	M	CRFT MCE	08/20/07	12/21/07		24.00	\$432.00
Hartwig, Cynthia Kay	FV	NUR 201	10/21/07	12/15/07	2.67		\$2,604.16
Harvey, Martha Elizabeth	FP	RDG017403	08/20/07	12/15/07	1.00		\$871.04
	FP	RDG013422	09/23/07	12/15/07	1.00		\$870.51
	FP	RDG012421	09/23/07	12/15/07	2.00		\$1,742.61
	FP	RDG016403	08/20/07	12/15/07	2.00		\$1,742.08
	FP	Substitute	09/03/07	12/15/07		8.50	\$212.50
	FP	RDG012422	09/23/07	12/15/07	2.00		\$1,742.61
	FP	Mall Tutor	08/20/07	12/15/07		147.50	\$2,950.00
	FP	RDG013421	09/23/07	12/15/07	1.00		\$870.51
Hastings, Curtis L	M	BRID MCE	08/20/07	12/21/07		56.00	\$1,008.00
Hauff, Alan F	FV	BUSS701FV	08/20/07	12/21/07		10.00	\$330.00
Hawkins, Kenneth J	FV	PE 139550	08/20/07	12/15/07	1.33		\$776.00
Hawley, George R	FV	BRID FVCE	08/20/07	12/21/07		20.00	\$360.00
Hawn, Patricia M	M	PEDU MCE	08/20/07	12/21/07		39.00	\$702.00
Hayes, Ann Marcolina	M	PTA212601	11/01/07	12/15/07	0.16		\$152.50
Hayes, Christine Leigh	M	PEDU MCE	12/17/07	12/21/07		8.75	\$183.75
Hayes, Cynthia Marie	M	SIGN MCE	08/20/07	12/21/07		28.00	\$644.00
Hayes, Nicola Anne	W	Substitute	10/20/07	12/15/07		3.00	\$75.00
	M	MTH030601	08/20/07	12/15/07	3.00		\$1,746.24
	W	MTH030303	08/20/07	12/15/07	3.00		\$1,746.24
	M	Substitute	08/20/07	12/15/07		4.00	\$100.00
	M	MTH030602	08/20/07	12/15/07	3.00		\$1,746.24
Haynes, Pamela J	FP	RTH240401	08/20/07	12/15/07	0.33		\$194.00
Hazen, Cheryl Sue	FP	NUR 205	08/20/07	12/15/07	7.33		\$4,806.55
Head, Ernest Jack	W	MTH030302	08/20/07	12/15/07	3.00		\$1,965.12
	W	MTH030301	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Hecht, Kim M	FP	ST 105402	08/20/07	12/15/07	1.67		\$1,452.40
	FP	ST 105401	08/20/07	12/15/07	1.67		\$1,452.40
Heck, Kenneth Herman	FV	AsstSoft	10/21/07	12/15/07	1.33		\$776.00
Heck, Theresa Elizabeth	FP	HRM134450	08/20/07	12/15/07	2.63		\$1,719.48
Heckmann, Jean Frances	FV	ENG070501	08/20/07	12/15/07		48.00	\$972.00
	FV	ENG051501	08/20/07	12/15/07		48.00	\$972.00
	FV	ENG053501	08/20/07	12/15/07		48.00	\$1,214.88
	FV	Substitute	10/19/07	12/15/07		14.00	\$350.00
Heffernan, Cris M	M	COMP MCE	08/20/07	12/21/07		16.00	\$528.00
Hefley, Elizabeth Ann	FV	FOOD FVCE	08/20/07	12/21/07		12.00	\$324.00
Hegamin, Nanette H	FP	PE 173401	08/20/07	10/31/07	1.33		\$1,302.08
	FP	PE 130428	10/15/07	12/16/07	1.33		\$1,302.08
	FP	PE 130405	08/20/07	10/31/07	1.33		\$1,302.08
	FP	PE 130429	10/15/07	12/16/07	1.33		\$1,302.08
	FP	PE 130406	08/20/07	10/31/07	1.33		\$1,302.08

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Heien, Robert E	FV	DANC FVCE	11/08/07	12/21/07		10.50	\$189.00
Heien, Sharon K	FV	DANCE FVCE	11/07/07	12/21/07		10.50	\$189.00
Hejnal, Michael Henry	FP	EMT ADJ	08/20/07	12/16/07	0.20		\$116.40
Helbling, Kristine Carlson	FP	Librarian	08/20/07	12/21/07	4.54		\$2,972.97
Helle, Nancy A	FP	Substitute	08/21/07	12/15/07		1.00	\$25.00
	FP	MTH020411	08/20/07	12/15/07	3.00		\$1,965.12
	FP	MTH030408	08/20/07	12/15/07	3.00		\$1,965.12
	FP	MTH2020402	08/20/07	12/15/07	3.00		\$1,965.12
Helms, Katie Jane	M	ART133650	08/20/07	12/15/07	4.00		\$2,621.76
Hemenway, David S	FV	LGL108580	08/20/07	10/20/07	3.00		\$2,928.00
	FV	LGL220550	09/20/07	10/11/07		1.00	\$648.00
	FV	LGL220550	10/07/07	11/03/07		16.00	\$2,592.00
	FV	LGL202580	10/20/07	12/14/07	3.00		\$2,928.00
	FV	LGL224550	10/18/07	11/08/07		1.00	\$648.00
Hemphill, Carol Ann	M	RDG030604	08/20/07	12/15/07	3.00		\$1,965.12
	M	RDG030602	08/20/07	12/15/07	3.00		\$1,965.12
	M	RDG030S05	08/20/07	12/15/07	3.00		\$1,965.12
Henderson, Martha Lee	M	Librarian	08/20/07	12/15/07	4.49		\$3,374.60
Henderson, Rebecca Lynn	FV	PEDU752FV	08/20/07	12/21/07		24.00	\$504.00
Henson, Dennis Ray	M	ART100S01	08/20/07	12/15/07	3.00		\$2,256.00
	M	ART103S01	08/20/07	12/15/07	3.00		\$2,256.00
Hernandez, Leslie S	M	CCPR MCE	08/20/07	12/21/07		2.00	\$54.00
Hibbs, Robert M	M	LGL220650	10/25/07	11/08/07	1.00		\$976.00
	M	LGL205670	08/20/07	10/20/07	3.00		\$2,928.00
	M	LGL223650	11/15/07	12/06/07	1.00		\$976.00
Hickey, Brian John	M	MTH160C607	08/20/07	12/15/07	4.00		\$3,484.16
	M	MTH030652	08/20/07	12/15/07	3.00		\$2,613.12
Higgins, Nancy Ann	M	NPAD MCE	08/20/07	12/21/07		8.00	\$216.00
Hindelang, James L	FV	PE 165550	08/20/07	12/15/07	1.33		\$776.00
	FV	PE 165501	08/20/07	12/15/07	1.33		\$776.00
Hinds, Ahmad A	FP	MCM121401	08/20/07	12/15/07		48.00	\$1,458.24
Hinrichs, Suzanne K	M	RDG016017/650	08/20/07	12/15/07	3.00		\$2,928.00
Hinze, Barbara Ann	M	PHL109SW1	08/20/07	12/15/07	3.00		\$2,256.00
Hirssig, Gary James	W	PE 130302	10/16/07	12/16/07	1.33		\$873.92
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PE 130301	08/20/07	10/14/07	1.33		\$873.92
Hoefel, Briann O	FV	COL 020	08/20/07	12/15/07	3.00		\$1,965.12
	FV	DIT 106	08/20/07	12/15/07	0.40		\$262.00
	FV	DIT 208	08/20/07	12/15/07	0.40		\$262.00
	FV	DIT 107	08/20/07	12/15/07	0.80		\$524.04
	FV	DIT 209	08/20/07	12/15/07	0.40		\$262.00
Hoefel, Eric J	M	Substitute	08/20/07	12/15/07		3.00	\$66.00
	M	ART113601	08/20/07	12/15/07	4.00		\$2,621.76
	FP	ART113401	08/20/07	12/15/07	4.00		\$2,621.76
Hoekstra, Elvin L	M	IS 225650	08/20/07	12/15/07	3.00		\$2,613.12
Hoeman, Mary Ann	M	LGL106641	10/21/07	12/15/07	3.00		\$1,965.12
Hoffman, Beverly Lake	M	ARTS MCE	08/20/07	12/21/07		52.00	\$1,404.00
Hoffman, Carl Frederick	M	MTH030S06	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH020S05	08/20/07	12/15/07	3.00		\$1,746.24
Hoffman, Joyce Ellen	FP	RDG016450	08/20/07	12/15/07	1.94		\$1,891.00
	FP	RDG017450	08/20/07	12/15/07	0.94		\$915.00
Hoffman, Mary Francis	M	PEDU MCE	08/20/07	12/21/07		27.00	\$621.00
Hoffman, Micki D	M	GED MCE	08/20/07	12/21/07		203.75	\$3,667.50
Hoffman, Sara Paula	FV	ART111502	08/20/07	12/15/07	4.00		\$3,485.76
	FV	Substitute	09/09/07	12/15/07		2.00	\$50.00
	M	Substitute	08/20/07	12/15/07		7.00	\$154.00
	M	ART107603	08/20/07	12/15/07	2.67		\$1,747.84
	M	ART107602	08/20/07	12/15/07	2.67		\$1,747.84
Hoggard, Kari Marie	FP	FLIT702H50	10/15/07	12/21/07		27.00	\$783.00
Hogue, Lisa A	FP	BIO111480	08/20/07	12/15/07	4.33		\$3,256.16
	FP	BIO111452	08/20/07	12/15/07	3.00		\$2,256.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Hollander, Robert R	FP	HST102401	08/20/07	12/15/07	2.91		\$2,836.50
	FP	HST101450	08/20/07	12/15/07	2.91		\$2,836.50
Holloway, John David	M	ENG101S53	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101S52	08/20/07	12/15/07	3.00		\$1,965.12
Holloway, Earl William	FP	ASTMBBCOA	08/20/07	09/22/07	0.79		\$460.75
Holterman, Donald L	FV	Substitute	08/20/07	12/15/07		14.00	\$350.00
	FV	PE 130515	08/20/07	10/20/07	1.33		\$776.00
	FV	PE 130516	08/20/07	10/20/07	1.33		\$776.00
	FV	PE 130510	10/21/07	12/15/07	1.33		\$776.00
	FV	PE 130511	10/21/07	12/15/07	1.33		\$776.00
Homeyer, Yvonne M	M	FINC MCE	08/20/07	12/21/07		2.00	\$50.00
Honnold, Adrienne L	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	MUS1283S1	08/20/07	12/15/07	3.00		\$1,965.12
Honti, Mary A	FP	CLT200401	08/20/07	12/15/07	3.33		\$3,255.20
Hooper, Jacqueline Savis	M	PED201674	08/20/07	12/15/07	3.00		\$2,929.68
Hoppe, Bradley Robert	FP	RNGE AIDE	08/26/07	12/31/07		56.00	\$364.00
Hoppe, Mary Anne	M	BLKBRD	08/24/07	10/06/07		1.00	\$25.00
	M	EDU217650	08/20/07	12/15/07	3.00		\$2,928.00
Hopson, Alan J	FP	AUT168450	08/20/07	12/15/07	4.67		\$3,511.84
Hornaday, Derek Lamont	FP	EMT ADJ	08/20/07	12/16/07	0.70		\$407.40
Horne, Mason Gabriel	FP	HdMnBseblCoach	08/20/07	12/15/07	3.67		\$2,134.00
Horner, Mary E	W	COM101307	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	COM101305	08/20/07	12/15/07	3.00		\$1,965.12
Hotze, Pamela Evon	M	ECE202650	08/20/07	12/15/07	3.00		\$1,965.12
Houghton, David M	FV	THTR FVCE	08/20/07	12/21/07		20.00	\$540.00
Howe, Joseph W	M	MTH030618	08/20/07	12/15/07	3.00		\$2,928.00
	M	MTH030S10	08/20/07	12/15/07	3.00		\$2,928.00
	M	MTH030617	08/20/07	12/15/07	3.00		\$2,928.00
Hoxha, Hyrije H	FP	ENG050450	08/20/07	12/15/07	6.00		\$5,856.00
Hufford, David S	M	MGT205695	08/20/07	10/20/07	3.00		\$2,256.00
Hufker, Barbara J	FV	HST101580	08/20/07	12/15/07	3.00		\$2,256.00
	FV	HST1305WA	08/20/07	12/15/07	3.00		\$2,256.00
Hughes, Barbara Ann	M	HOME MCE	08/20/07	12/21/07		2.00	\$46.00
	M	NPAD MCE	08/20/07	12/21/07		4.00	\$108.00
Hughes, Marilyn Sue	FP	Substitute	08/21/07	12/15/07		3.00	\$75.00
	FP	MTH020403	08/20/07	12/15/07	3.00		\$2,928.00
	FP	MTH020418	08/20/07	12/15/07	3.00		\$2,928.00
	FP	MTH030412	08/20/07	12/15/07	3.00		\$2,928.00
Hughes, Martha R	FP	MUS114401	08/20/07	12/15/07	3.00		\$2,613.12
	FP	Substitute	11/01/07	12/15/07		10.50	\$262.50
	FP	Released	08/20/07	10/20/07	2.00		\$1,742.08
	FP	MUS131421	09/23/07	12/15/07	3.00		\$2,613.12
Hughes, Yvonne L	FP	Mall Tutor	08/20/07	12/15/07		96.00	\$1,920.00
	FP	RDG017404	09/23/07	12/15/07	0.75		\$653.28
	FP	RDG017404	08/20/07	09/20/07	0.25		\$217.76
	FP	Substitute	10/24/07	12/15/07		1.00	\$25.00
	FP	RDG016404	08/20/07	09/20/07	0.50		\$435.52
	FP	RDG016404	09/23/07	12/15/07	1.50		\$1,306.56
Huisinga, Joan F	M	TRIP MCE	08/20/07	12/21/07		40.50	\$1,093.50
Hunt, Patricia Gilbert	M	GED MCE	08/20/07	12/21/07		80.00	\$1,120.00
Hurt, David Edward	M	ART157601	08/20/07	12/15/07	2.67		\$2,003.84
	M	ARC115601	08/20/07	12/15/07	4.00		\$3,005.76
Hurt, Debra A	M	BIO207602	08/20/07	12/15/07	4.33		\$2,836.32
	M	BIO208603	08/20/07	12/15/07	4.33		\$2,836.32
	M	Substitute	09/28/07	12/15/07		5.00	\$125.00
	M	BIO207604	08/20/07	12/15/07	3.00		\$1,965.12
Hurt, Susan L	M	PEDU MCE	08/20/07	12/21/07		14.00	\$252.00
Hutter, Jerry Sue	FP	NUR LAB	08/20/07	12/15/07	6.57		\$4,934.44
Huxhold, John P	M	ENG101633	08/20/07	12/15/07	3.00		\$2,928.00
	M	ENG101617	08/20/07	12/15/07	3.00		\$2,928.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Hyatt, Janet Marie	FV	NUR 201	08/20/07	12/15/07	5.40		\$4,057.76
Hyland, Deborah J	M	ENG030S04	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG030S03	08/20/07	12/15/07	3.00		\$1,965.12
Hyman, Cherie M	FV	GEDU701FV	08/20/07	12/21/07		188.00	\$5,076.00
Irgang, Susan Judith	FP	ENG101422	09/23/07	12/15/07	3.00		\$1,965.12
	FP	ENG101411	08/20/07	12/15/07	3.00		\$1,965.12
	FP	ENG1024XA	08/20/07	12/15/07	3.00		\$1,965.12
Irwin, Karen S	FP	KIDS719H22	12/11/07	12/21/07		13.00	\$325.00
Isbell, Camelia M	M	ENG101603	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG020606	08/20/07	12/15/07	3.00		\$1,965.12
Isely, Douglas Charles	FP	MTH020441	09/23/07	12/15/07	3.00		\$2,928.00
	FP	MTH020432	08/20/07	12/15/07	3.00		\$2,928.00
	FP	MTH140409	08/21/07	10/06/07	0.28		\$274.50
Isenberg, Joel P	M	ENG101631	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101S08	08/20/07	12/15/07	3.00		\$1,965.12
Israel, Heidi A	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PSY2003W5	08/20/07	12/15/07	3.00		\$2,256.00
Ivery, Judy Ann	FP	Range Aide	08/20/07	12/31/07		14.00	\$91.00
Jackson, Sandra K	FV	COMP FVCE	08/20/07	12/21/07		25.00	\$825.00
Jackson, Sharon A	FV	ENG032504	09/23/07	12/15/07	1.94		\$1,128.13
	FV	ENG032516	09/23/07	12/15/07	2.00		\$1,164.51
	FV	ENG032506	09/23/07	12/15/07	1.94		\$1,128.13
	FV	ENG032514	09/23/07	12/15/07	2.00		\$1,164.51
Jackson, Yolanda A	FP	EMT ADJ	08/20/07	12/16/07	0.30		\$174.60
Jackson-Potter, Jessica Nicole	FV	MTH020550	08/20/07	12/15/07	2.91		\$1,903.71
	FV	MTH020564	08/20/07	12/15/07	2.81		\$1,842.30
Jacobsen, Lisa Marie	FV	BIO208501	08/20/07	12/15/07	4.66		\$3,052.48
Jamison, Michael T	FV	BLW101550	08/20/07	12/15/07	3.00		\$2,928.00
	FV	LGL218580	10/21/07	12/15/07	3.00		\$2,928.00
	FV	ECO140550	08/20/07	12/15/07	3.00		\$2,928.00
Jankowski, Chester F	M	BUS104S01	08/20/07	12/15/07	3.00		\$2,256.00
Janssen, Jane L	M	ART133639	08/20/07	12/15/07	4.00		\$3,005.76
Jaouiche, Lisa A	FV	MTH160C530	08/20/07	12/15/07	4.00		\$3,008.00
Jarvis, Steven W	M	WomBasket	08/20/07	12/15/07	5.33		\$3,104.00
Jasper, Geraldine A	M	CCPR MCE	08/20/07	12/21/07		14.00	\$462.00
	FV	CCPR FVCE	08/20/07	12/21/07		10.00	\$330.00
Jeep, Robert T	M	PEDU MCE	08/20/07	12/21/07		30.01	\$540.18
Jefferson, Kinosha Michell	FP	PEDU756H50	10/15/07	12/21/07		30.00	\$630.00
Jenner, Julia Carol	FV	ART131557	08/20/07	12/15/07	4.00		\$3,005.76
	FV	ART235501	10/19/07	12/14/07	2.67		\$2,003.84
	FV	ART135501	08/20/07	10/12/07	2.67		\$2,003.84
	FV	Substitute	11/11/07	12/15/07		3.00	\$75.00
Johnson, Barbara S	M	BIO111S01	08/20/07	12/15/07	4.33		\$4,226.08
	M	BIO111S51	08/20/07	12/15/07	4.33		\$4,226.08
Johnson, Bruce A	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	IS 103301	08/20/07	12/15/07	3.00		\$2,256.00
Johnson, Cecilia H	M	Facilitator	09/28/07	10/06/07		2.00	\$80.00
	FP	HMS101401	08/20/07	12/15/07	3.00		\$2,928.00
	FP	Acting Chair	08/20/07	12/15/07	6.00		\$5,856.00
Johnson, Katie Eileen	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PSY200350	08/20/07	12/15/07	3.00		\$1,965.12
Johnson, Patricia A	FP	ECE200480	08/20/07	12/15/07	3.00		\$2,256.00
Johnson, Paula Phillips	FV	HCHS COOR	08/20/07	12/21/07		152.00	\$2,128.00
Johnson, Steven L	FP	PE114402	08/20/07	10/15/07	1.33		\$776.00
	FP	ASTBBCOA	08/20/07	12/15/07	2.33		\$1,358.00
	FP	COL101401	08/20/07	10/15/07	1.33		\$776.00
	FP	PE 114401	08/20/07	10/15/07	1.33		\$776.00
	FP	PE 150422	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 130404	08/20/07	10/15/07	1.33		\$776.00
Johnson, Woody David	FP	ACC100452	08/20/07	12/15/07	3.00		\$2,613.12
Johnson-Stephenson, Maria M	FV	SPA101501	08/20/07	12/15/07	4.00		\$3,904.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Johny, Mulavana John	M	MTH020651	08/20/07	12/15/07	3.00		\$2,256.00
	M	MTH140650	08/20/07	12/15/07	3.00		\$2,256.00
	M	MTH030680	08/20/07	12/15/07	3.00		\$2,256.00
Joiner, Renee P	FP	CCPR725H40	11/01/07	12/21/07		132.00	\$5,082.00
	FP	ECE108480	08/20/07	12/15/07	3.00		\$2,613.12
	FP	ECE101H01	08/20/07	12/31/07	3.00		\$2,613.12
	FP	CCPR728H53	10/15/07	12/21/07		60.00	\$1,980.00
Joiner, Robert Leon	M	ENG020S01	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG020S02	08/20/07	12/15/07	3.00		\$1,965.12
	FP	ENG030461	09/23/07	12/15/07	3.00		\$1,965.12
	FP	ENG030412	08/20/07	12/15/07	3.00		\$1,965.12
Jones, Allen W	FV	BUSS754550	08/20/07	12/21/07		12.00	\$396.00
	FP	MTH716H10	11/01/07	12/21/07		21.00	\$483.00
	FP	PRD108421	08/20/07	12/15/07	2.00		\$1,504.00
Jones, Casey John	FP	EMT ADJ	08/20/07	12/16/07	1.00		\$582.00
Jones, Christina Cornelia	FV	MUSC FVCE	08/20/07	12/21/07		32.00	\$800.00
Jones, Dawn Michele	M	COMP MCE	08/20/07	12/21/07		15.00	\$435.00
Jones, Donald L	M	GED MCE	08/20/07	12/21/07		156.50	\$2,817.00
Jones, Karen L	FP	MTH040450	08/20/07	12/15/07	5.00		\$3,275.20
Jones, Octavious Dwight	FV	ASSTMBKB	08/20/07	12/15/07	0.67		\$388.00
Jones, Ronald L	FP	EMT PRI	08/20/07	12/15/07	3.00		\$1,746.24
Jones, Scott J	M	CTCRADJMCE	08/20/07	12/21/07	0.01		\$7.28
	M	CTCR MCE	08/20/07	12/21/07		5.50	\$159.50
Jordan, Catherine F	M	ART153603	08/20/07	12/15/07	3.00		\$2,613.12
	M	ART153602	08/20/07	12/15/07	3.00		\$2,613.12
	M	ART153601	08/20/07	12/15/07	3.00		\$2,613.12
Jorstad, Kris P	M	COMP MCE	08/20/07	12/21/07		60.00	\$1,980.00
Joyce, Sherry G	FP	DHY 222	08/20/07	12/15/07	5.08		\$4,964.18
	FP	DHY 226	08/20/07	12/15/07	1.67		\$1,627.60
	FP	DHY222	10/21/07	12/15/07	1.02		\$996.90
	FP	Substitute	10/08/07	12/15/07		4.00	\$88.00
	FP	Substitute	10/30/07	12/15/07		3.00	\$75.00
	FP	DHY 121	08/20/07	12/15/07	1.33		\$1,302.08
Juhlin, DaNae Lynn	FV	CTCR FVCE	11/15/07	12/21/07		8.50	\$280.50
	FP	EMT ADJ	08/20/07	12/16/07	1.60		\$931.20
	FV	CTCRADJFV	11/15/07	12/21/07	0.01		\$7.28
Jump, James S	FV	MGT20450H	10/21/07	12/15/07	3.00		\$1,746.24
Kacer, Karen Faye	FP	Librarian	08/20/07	12/21/07	9.45		\$6,191.64
Kaiser, Jane Bokamper	M	Substitute	08/20/07	12/15/07		9.00	\$207.00
	M	COMP MCE	08/20/07	12/21/07		60.00	\$1,860.00
Kammerer, Robert R	FP	MOTR FPCE	10/10/07	12/21/07		40.00	\$720.00
Kane, Scott Daniel	M	IS 246685	10/21/07	12/15/07	3.00		\$2,613.12
	M	IS 227695	08/20/07	12/15/07	3.00		\$2,613.12
Kane, Susan G	FV	BUS104551	08/20/07	12/15/07	3.00		\$2,256.00
Kantz, Mary Ellen	FP	RNFACLINNUR2C	08/20/07	12/16/07	4.00		\$2,328.32
	FP	RNFAPRINUR206	08/20/07	12/16/07	1.75		\$1,018.64
Kargacin, John J	M	WomSoccer	08/20/07	12/15/07	1.33		\$776.00
Karl, Jeffrey J	M	WomSoccer	08/20/07	12/15/07	4.67		\$3,058.72
Karros, Gretchen V	M	Substitute	08/20/07	12/15/07		2.50	\$55.00
	M	PE SUB/MC	08/20/07	12/15/07		1.50	\$33.00
	M	PE181182S80	08/20/07	12/15/07	1.33		\$873.92
Karutz, Theresa M	M	SPA101601	08/20/07	12/15/07	4.00		\$3,008.00
	M	SPA101603	08/20/07	12/15/07	4.00		\$3,008.00
	M	SPA101HON	12/02/07	12/15/07		1.00	\$81.00
Kasl, David R	FP	CE 116450	08/20/07	12/15/07	3.00		\$2,256.00
Katz, Phyllis Ann	FV	BUSN768500	08/20/07	12/21/07		3.50	\$101.50
Kauffmann, Kelly Jean	M	PEDU MCE	08/20/07	12/21/07		48.10	\$925.80
Kaufmann, Robert C	M	REL204650	08/20/07	12/15/07	3.00		\$2,256.00
Kawasaki, Aya	FP	Orientation	09/17/07	09/25/07		2.00	\$50.00
	FP	JPN101477	08/20/07	12/15/07	4.00		\$2,620.16
Kehr, Judith A	FP	Substitute	11/03/07	12/15/07		2.00	\$50.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	SPA101450	08/20/07	12/15/07		64.00	\$3,564.16
	FP	SPA101404	08/20/07	12/15/07	4.00		\$3,904.00
Kell, Pamela Jean	FV	PED704576	08/20/07	12/21/07		16.50	\$297.00
Kell, Steven Roy	FP	EMT ADJ	08/20/07	12/16/07	3.46		\$2,012.27
Kelly, Constance M	FP	MCM113401	08/20/07	12/15/07	3.00		\$1,746.00
	FP	ART133450	08/20/07	12/15/07	4.00		\$2,328.00
Kelly, Dennis James	M	PEDU MCE	08/20/07	12/21/07		37.00	\$666.00
Kempf, Henry Anthony	FV	EGR502550	08/20/07	12/15/07	2.34		\$1,759.68
Kennedy, David E	FV	PHOT701FV	08/20/07	12/21/07		10.00	\$270.00
Kennedy, William R	FP	Substitute	10/30/07	12/15/07		2.00	\$50.00
	FP	PSY200451	08/20/07	12/15/07	3.00		\$2,928.00
	FP	PSY200T949596	10/21/07	12/15/07	3.00		\$2,928.00
Kenney, Ann L	FP	RDG030403	08/20/07	12/15/07	3.00		\$2,613.12
Kenzora, Paula Ann	FP	NUR 101	08/20/07	12/15/07	9.29		\$6,978.36
Kerans, Verna Alice	FP	COM101407	08/20/07	12/15/07	3.00		\$2,613.12
	FP	THT108401	08/20/07	12/15/07		48.00	\$2,186.88
	FP	THT101401	10/29/07	12/14/07	1.31		\$1,141.06
Kerlagon, Kathleen A	W	ACC110301	08/20/07	12/15/07	4.00		\$3,008.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	M	ACC100S50	08/20/07	12/15/07	3.00		\$2,256.00
	M	Substitute	08/20/07	12/15/07		8.00	\$200.00
Kerlagon, Raymond L	M	ACC100605	08/20/07	12/15/07	3.00		\$2,256.00
	M	ACC100606	08/20/07	12/15/07	3.00		\$2,256.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	IDS201301	08/20/07	12/15/07	4.00		\$3,008.00
Kerr, Bob	W	HST1013S1	08/20/07	12/15/07	3.00		\$1,965.12
	W	Substitute	09/23/07	12/15/07		1.25	\$31.25
	W	HST1023W2	08/20/07	12/15/07	3.00		\$1,965.12
	M	HST102SW2	08/20/07	12/15/07	3.00		\$1,965.12
	FP	HST101480	08/20/07	12/15/07	3.00		\$1,965.12
Kessinger, Kathy A	FP	MCM126421	08/20/07	12/15/07	3.00		\$2,256.00
Ketcherside, Gary L	M	PEDU MCE	08/20/07	12/21/07		97.75	\$1,759.50
Kettler, Rebecca	M	Substitute	08/20/07	12/15/07		8.00	\$200.00
	FP	SPA101403	08/20/07	12/15/07	3.88		\$3,782.00
Kidder, Robin L	FP	RTH240401	08/20/07	12/15/07	0.33		\$194.00
Kiel, Gail P	FP	NUR LAB	08/20/07	12/15/07	2.40		\$1,803.44
Kierski, Bernard H	M	BUS104641	10/21/07	12/15/07	3.00		\$2,928.00
	M	BUS104646	09/23/07	12/15/07	3.00		\$2,928.00
Kijowski, Karen Louise	FP	EMT ADJ	08/20/07	12/16/07	1.40		\$814.80
Kilstrom, John P	W	HST1013W5	08/20/07	12/15/07	3.00		\$2,613.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	M	HST101650	08/20/07	12/15/07	3.00		\$2,613.12
	M	HST101651	08/20/07	12/15/07	3.00		\$2,613.12
Kimzey, Kristie A	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	FP	Substitute	09/10/07	12/15/07		13.50	\$337.50
	FP	ENG050421	09/23/07	12/15/07	6.00		\$4,512.00
Kinder, David Edgar	M	PHY111601	08/20/07	12/15/07	5.00		\$4,355.20
King, Deborah Elizabeth	FV	KID706FVCE	08/20/07	12/21/07		21.40	\$492.20
Kinnard, Dale A	FP	EMT ADJ	08/20/07	12/16/07	0.40		\$232.80
Kinslow, James Mayfield	FP	COMP701H10	08/20/07	12/31/07		3.00	\$87.00
Kiser, Karen M	FP	CLT202401	08/20/07	12/15/07	4.67		\$4,697.28
Kitt, Robert L	FV	ART168502	08/20/07	12/15/07	3.00		\$1,965.12
	FV	Substitute	09/09/07	12/15/07		12.00	\$300.00
	FV	ART165551	08/20/07	12/15/07	4.00		\$2,621.76
Klearman, Melvin	FV	PEDU732FV	08/20/07	12/21/07		6.50	\$117.00
Klein, Barbara A	M	FLIT MCE	08/20/07	12/21/07		80.00	\$1,840.00
Klein, Bonnie J	FP	DMS216401	08/20/07	12/15/07	2.00		\$1,502.88
	FP	DMS215450	08/20/07	12/15/07	1.33		\$1,001.92
	FP	DMS214450	08/20/07	12/15/07	2.67		\$2,003.84
	FP	DMS119450	08/20/07	12/15/07	2.00		\$1,502.88
Kleyboecker, Bonnie N	M	DANC MCE	08/20/07	12/21/07		20.00	\$360.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Klingerman, Linda K	FV	LGL104580	08/20/07	10/20/07	3.00		\$2,928.00
	FV	BLW101580	10/21/07	12/15/07	3.00		\$2,928.00
Klinkerman, Brenda S	W	MTH020304	08/20/07	12/15/07	3.00		\$1,746.24
	W	MTH020305	08/20/07	12/15/07	3.00		\$1,746.24
	W	MTH020307	08/20/07	12/15/07	3.00		\$1,746.24
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Klostermann, David Norbert	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	Substitute	10/20/07	12/15/07		2.00	\$50.00
	W	MTH160C302	08/20/07	12/15/07	4.00		\$2,620.16
	W	MTH160C301	08/20/07	12/15/07	4.00		\$2,620.16
Knight, Charles E	FV	Substitute	10/22/07	12/15/07		6.00	\$138.00
	FV	EGR104550	08/20/07	12/15/07	2.67		\$2,325.68
Knight, Paul D	M	PSY205650	08/20/07	12/15/07	4.00		\$3,008.00
Knipp, Christine E	FV	CRFT FVCE	10/21/07	12/21/07		2.00	\$54.00
Knipping, Melanie R	FV	KID738FV	08/20/07	12/21/07		1.50	\$40.50
Koch, Lura Jane	M	PSY125S02	08/20/07	12/15/07	1.88		\$1,413.76
	M	PSY125S01	08/20/07	12/15/07	1.88		\$1,413.76
	M	PSY2006WA	08/20/07	12/15/07	3.00		\$2,256.00
Koch, Robert A	FV	ENG101554	08/20/07	12/15/07	3.00		\$2,928.00
	FV	ENG101555	08/20/07	12/15/07	3.00		\$2,928.00
Koch, Yvonne S	W	COM101351	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Koehler, Stephen Craig	M	BUSN MCE	08/20/07	12/21/07		10.00	\$330.00
	FV	AHCE747FV	08/20/07	12/21/07		2.25	\$74.25
Koenemann, Harry G	M	CRJ122650	08/20/07	12/15/07	3.00		\$2,613.12
	M	CRJ122601	08/20/07	12/15/07	3.00		\$2,613.12
Kolker, Ruth K	M	ARTS MCE	08/20/07	12/21/07		32.00	\$864.00
Korbesmeyer, Bruce	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ECO1523W1	08/20/07	12/15/07	3.00		\$2,256.00
	W	ECO151301	08/20/07	12/15/07	3.00		\$2,256.00
Korina, Tamara M	M	FLRU MCE	08/20/07	12/21/07		20.00	\$540.00
Korkaric, Huso	M	MTH160S51	08/20/07	12/15/07	4.00		\$2,620.16
	FP	LAC	08/20/07	12/14/07		124.00	\$1,984.00
Korte, Jennifer Lynn	M	MCM141602	08/20/07	12/15/07	3.00		\$1,965.12
	M	CTSL BLKBRD	08/21/07	12/21/07		1.00	\$150.00
	M	COM101616	08/20/07	12/15/07	3.00		\$1,965.12
	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
	M	COM101S01	08/20/07	12/15/07	3.00		\$1,965.12
Kosednar, Priscilla A	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	MTH030305	08/20/07	12/15/07	3.00		\$1,746.24
	W	MTH020306	08/20/07	12/15/07	3.00		\$1,746.24
	W	MTH020350	08/20/07	12/15/07	3.00		\$1,746.24
Koshak, Karen D	M	PE 129602	08/20/07	10/29/07	2.00		\$1,310.88
	M	PE 173601	08/20/07	12/15/07	1.33		\$873.92
	M	PE 130	08/20/07	12/15/07	2.67		\$1,747.84
	M	PE 120601	10/31/07	12/05/07	1.29		\$846.61
	M	PE 173602	08/20/07	12/15/07	1.33		\$873.92
	M	PE 181603	09/23/07	12/15/07	0.67		\$436.68
Kossman, Michelle Ann	FP	NUR 201	08/20/07	12/15/07	4.54		\$2,978.97
Kozeny, Doreen A	M	AHCE MCE	08/20/07	12/21/07		2.00	\$58.00
Kraemer, Glennon Joseph	M	HORT MCE	08/20/07	12/21/07		6.00	\$162.00
Kraja, Elida	FP	Substitute	08/20/07	12/15/07		1.00	\$25.00
	FP	LAC	08/20/07	12/14/07		329.50	\$5,272.00
	FP	ACC100451	08/20/07	12/15/07	3.00		\$2,256.00
	FP	ACC100421	09/23/07	12/15/07	3.00		\$2,256.00
	FP	ACC100402	08/20/07	12/15/07	3.00		\$2,256.00
Kraus, Janet Lee	FP	HIT201466	08/20/07	12/15/07	3.00		\$2,256.00
Kraus, Marilou P	M	CRFT MCE	08/20/07	12/21/07		2.00	\$36.00
Krausch, Ronald W	M	MUSC MCE	08/20/07	12/21/07		73.00	\$1,971.00
Krause, Joan B	FV	ECE104525	10/15/07	12/31/07	1.10		\$1,073.60
	FV	ECE105525	10/15/07	12/31/07	1.10		\$1,073.60

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Kravitz, Rebecca S	FP	DHY 222	08/20/07	12/15/07	5.17		\$4,502.44
	FP	DHY 120	08/20/07	12/15/07	4.00		\$3,485.76
Kreher, Jamie L	M	Substitute	08/20/07	12/15/07		6.00	\$132.00
	M	ART167601	08/20/07	12/15/07	4.00		\$2,621.76
Krewson, Christina Joann	FV	Choreographer	09/01/07	10/06/07	1.00		\$582.08
Kriefall, Carol J	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	EDU120350	08/20/07	12/15/07	3.00		\$2,256.00
Krishnan, Gee R	M	CHM101695	08/20/07	12/15/07	5.33		\$5,202.08
Krizanec, Jasna K	FP	RUS101485all	08/20/07	12/15/07	4.00		\$2,620.16
Kruescheck, Nancee L	M	HORT MCE	08/20/07	12/21/07		7.00	\$189.00
Krummel, Deborah K	M	SUPV MCE	08/20/07	12/21/07		42.00	\$588.00
Kugler, Rosemarie G	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PSY2033S5	08/20/07	11/17/07	1.88		\$1,633.20
Kuhlman, Joseph Edward	M	PEDU MCE	08/20/07	12/21/07		29.00	\$667.00
Kuhn, Marilyn F	M	PTA100SDL	12/10/07	12/14/07		2.00	\$162.00
	M	PTA100602	08/20/07	12/15/07	2.00		\$1,504.00
	M	PTA100601	08/20/07	12/15/07	2.00		\$1,504.00
Kulczycki, Judith Mary	M	ECE108650	08/20/07	12/15/07	3.00		\$2,613.12
	FV	CCPR712FV	08/20/07	12/21/07		4.00	\$116.00
Kush, Catherine A	M	NRSG MCE	08/20/07	12/21/07		2.00	\$62.00
	FV	NURS737FV	10/20/07	12/21/07		3.25	\$100.75
Kwan, Felix B	FP	ECO1524SA	08/20/07	12/15/07	3.00		\$2,613.12
Kyle, Marcel A	M	FLFR MCE	08/20/07	12/21/07		90.00	\$2,430.00
	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
Laboray, Ronald E	FV	ART109504	08/20/07	12/15/07	3.75		\$2,817.90
Ladd, Kathy L	M	ART111603	08/20/07	12/15/07	4.00		\$2,621.76
	M	ART111605	08/20/07	12/15/07	4.00		\$2,621.76
LaGrone, John E	FP	Substitute	10/24/07	12/15/07		6.00	\$150.00
	FP	SPA102401	08/20/07	12/15/07	4.00		\$3,008.00
Laird, Beverly Louise	FP	RDG100450	08/20/07	12/15/07	3.00		\$1,965.12
Lamb, Keith R	M	ART109651	08/20/07	12/15/07	4.00		\$2,328.00
	M	ART109650	08/20/07	12/15/07	4.00		\$2,328.00
Lambert, Crystal A	M	DANC MCE	08/20/07	12/21/07		28.00	\$504.00
Lambert-Gardiner, Mary J	FV	MTH020519	08/20/07	12/15/07	2.91		\$1,903.71
	FV	MTH030508	08/20/07	12/15/07	3.00		\$1,965.12
	FV	MTH030511	08/20/07	12/15/07	3.00		\$1,965.12
	FV	Substitute	09/25/07	12/15/07		17.00	\$425.00
Lambing, Eric J	FP	CRJS FPCE	08/20/07	12/31/07		32.00	\$928.00
Lampros, Theodore	M	Substitute	08/20/07	12/15/07		4.00	\$100.00
	M	MTH030651	08/20/07	12/15/07	3.00		\$2,928.00
Lampros, William P	M	CRJ124650	08/20/07	12/15/07	3.00		\$2,613.12
Landis, Bryan H	FP	Substitute	08/20/07	12/15/07		5.00	\$125.00
	FP	CHEM101451	08/20/07	12/15/07	5.33		\$5,202.08
	FP	CHEM1014035	08/20/07	12/15/07	5.33		\$5,202.08
Landiss, Daniel J	FV	GE 101501	08/20/07	12/15/07	3.00		\$2,928.00
Lane, David A	M	Guest Dir	08/20/07	12/15/07	3.00		\$1,965.12
Lane, Harry A	FV	MTH020554	08/20/07	12/15/07	3.00		\$2,928.00
	FV	MTH020553	08/20/07	12/15/07	3.00		\$2,928.00
Lane, Jeanne R	FV	SENR703FV	09/24/07	12/21/07		16.00	\$288.00
Lane, Melissa Marie	M	ENG101652	08/20/07	12/15/07	3.00		\$1,965.12
Lange, Margaret M	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	M	IRT127SDL	12/10/07	12/14/07		3.00	\$243.00
	M	IRT166601	08/20/07	12/15/07	0.40		\$300.80
	M	IRT127650	08/20/07	12/15/07	3.00		\$2,256.00
Larkin, Tosha S	FV	MTH030530	08/20/07	12/15/07	2.91		\$2,185.50
	FV	MTH020581	08/20/07	12/15/07	3.00		\$2,256.00
	FV	MTH020526	08/20/07	12/15/07	2.91		\$2,185.50
Laroia, Serena	FP	HRM510450	08/20/07	12/15/07	3.00		\$2,613.12
Larson, Judy C	M	IRT167SDL	12/10/07	12/14/07		2.00	\$162.00
	M	IRT168601	08/20/07	12/15/07	0.20		\$174.21
	M	IRTCOMSDL	12/10/07	12/14/07		3.00	\$729.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	IS 205674	08/20/07	12/15/07	4.00		\$3,484.16
Larson, Steven B	M	IS 118674	09/24/07	10/25/07	1.00		\$871.04
	FV	IS 118574	09/24/07	10/25/07	1.00		\$871.04
	M	IS 129650	08/20/07	09/24/07	1.00		\$871.04
	M	IS 139650	10/08/07	12/10/07	3.50		\$3,048.64
	M	IS 123601	08/23/07	09/20/07	1.00		\$871.04
	M	IS 123604	10/30/07	11/27/07	0.50		\$435.52
Lau, Tsz Wai	M	AHCE MCE	08/20/07	12/21/07		3.00	\$87.00
	FP	Mental Hth	10/15/07	12/21/07		21.00	\$609.00
	FP	Mental Health	11/01/07	12/21/07		12.00	\$348.00
Lauburg, Mary S	FV	ENG2285WA	08/20/07	12/15/07	3.00		\$2,928.00
	FV	ENG2015WA	08/20/07	12/15/07	3.00		\$2,928.00
Laufersweiler, Jonathan H	FP	MUS152461	09/23/07	12/15/07	3.00		\$1,746.24
	FP	MUS152462	09/23/07	12/15/07		48.00	\$1,458.24
Lawrence, Lauren Ann	FV	CCPR FVCE	08/20/07	12/21/07		6.00	\$162.00
	M	CCPR MCE	08/20/07	12/21/07		6.00	\$162.00
Layman, Judy D	M	SUPV MCE	08/20/07	12/21/07		87.00	\$1,392.00
Lazenby, Carol L	M	ECE125646	08/20/07	12/15/07	3.00		\$2,256.00
Leach, Judith A	M	EDU216601	08/20/07	12/15/07	1.00		\$976.00
	M	PgmCordin	08/20/07	12/15/07	3.00		\$2,928.00
Ledeen, Jenny N	FP	ENG020406	08/20/07	12/15/07	2.94		\$2,209.00
Lee, Audrey Maria	FP	IS 102450	08/20/07	12/15/07	3.00		\$2,256.00
Lee, Gail Ann	M	SOC103601	08/20/07	12/15/07	2.88		\$2,806.00
Lee, Tiffany B	W	COM101306	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Legorreta, Judith K	M	ACC110650	08/20/07	12/15/07	4.00		\$2,620.16
Leick, James A	M	AT 108601	08/20/07	12/15/07	4.00		\$3,485.76
	M	ART275601	08/20/07	12/15/07	4.00		\$3,485.76
Leifheit, Rhonda K	FV	PRD732550	08/20/07	12/21/07		8.00	\$216.00
Leinauer, Kathryn A	M	HOME MCE	08/20/07	12/21/07		30.00	\$810.00
Lenox, Roy E	M	COMP MCE	08/20/07	12/21/07		32.00	\$1,056.00
Leopardi, Giovanna	FP	FLIT765H50	10/15/07	12/21/07		54.00	\$1,566.00
Lesh, James Scott	M	PE 154650	08/20/07	10/07/07	1.33		\$776.00
	M	PE 153650	09/23/07	12/15/07	1.50		\$873.00
	M	PE 153650	08/20/07	12/15/07	0.50		\$291.00
	M	PE 153651	09/23/07	12/15/07	1.50		\$873.00
	M	PE 153651	08/20/07	12/15/07	0.50		\$291.00
	M	PE 186650	08/23/07	10/20/07	1.33		\$776.00
Letchworth, Beverly J	M	WRIT MCE	08/20/07	12/21/07		15.00	\$405.00
Lewis, Bonnie L	FP	MTH020410	08/20/07	12/15/07	2.94		\$1,924.18
	FP	MH020424	08/20/07	12/15/07	2.94		\$1,924.18
	FP	Substitute	08/20/07	12/15/07		4.00	\$100.00
	FP	MTH020403	08/20/07	12/15/07	2.94		\$1,924.18
Lewis, Cynthia A	M	GED MCE	08/20/07	12/21/07		60.50	\$847.00
Lewis, Robert H	M	ART110601	08/20/07	12/15/07	4.00		\$2,621.76
Ley, Jack D	FP	EMT ADJ	08/20/07	12/16/07	0.40		\$232.80
Libby, Kathryn J	M	WomSoccer	08/20/07	12/15/07	2.67		\$1,747.84
Libby, Kenneth E	M	Substitute	08/20/07	12/15/07		11.50	\$253.00
	M	MenBasket	08/20/07	12/15/07	2.00		\$1,502.88
Liebman, Emily M	M	IDS101609	08/20/07	12/15/07	3.00		\$2,928.00
	M	IDS101610	08/20/07	12/15/07	3.00		\$2,928.00
Liebman, Timothy Raoul	M	MTH140620	08/20/07	12/15/07	3.00		\$1,965.12
	M	Substitute	08/20/07	12/15/07		2.50	\$62.50
	M	MTH140614	08/20/07	12/15/07	3.00		\$1,965.12
Light, Greg L	FP	EMTPAREQUIP	08/20/07	12/16/07	3.76		\$2,183.43
	FV	EMTPARADJ	08/20/07	12/21/07	0.01		\$7.28
	FP	TC COOR	08/20/07	12/16/07	27.36		\$15,926.79
	FV	EMTPARPRI	08/20/07	12/21/07		8.00	\$264.00
	M	CTCRADJMCE	08/20/07	12/21/07	0.05		\$29.11
	M	CTCR MCE	08/20/07	12/21/07		18.00	\$594.00
	FP	PARAPRIMARY	08/20/07	12/15/07	6.00		\$3,492.48

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Lilledahl, Drew A	M	Wrestling	08/20/07	12/15/07	1.08		\$710.08
Lin, Aijung Y	FP	MUS114495	10/21/07	12/15/07	3.00		\$1,965.12
Lin, Chien Fu	FV	ART107504	08/20/07	12/15/07	4.00		\$3,005.76
Lin, Chih Yu	FV	AT 537550	08/20/07	12/15/07	2.67		\$1,747.84
Lindsay, Jason Gene Louis	FP	EMT ADJ	08/20/07	12/16/07	0.60		\$349.20
Lingua, William C	FV	PTVL COOR	10/20/07	12/21/07		36.00	\$504.00
Linkemer, Barbara L	M	WRIT MCE	08/20/07	12/21/07		12.00	\$276.00
Linn, Donna Marie	M	COM101647	08/20/07	12/15/07	3.00		\$1,965.12
Lipic, Gayle A	FP	DHY 222	08/20/07	12/15/07	6.67		\$5,009.60
	FP	DHY 120	08/20/07	12/15/07	2.00		\$1,502.88
Lizorty, Ronald J	FV	ART238501	08/20/07	12/15/07		42.56	\$1,723.68
	FV	AT 205580	09/23/07	12/15/07		63.99	\$2,591.61
Lochmann, William James	FV	Substitute	08/20/07	12/15/07		3.00	\$75.00
	FV	PE 130508	10/21/07	12/15/07	1.33		\$873.92
	FV	PE 130501	08/20/07	10/20/07	1.33		\$873.92
	FV	PE 130509	10/21/07	12/15/07	1.33		\$873.92
	FV	PE 130502	08/20/07	10/20/07	1.33		\$873.92
	FV	PE 130504	08/20/07	10/20/07	1.33		\$873.92
Lodato, Theodora L	FP	PHL1034WB	08/20/07	12/15/07	3.00		\$2,928.00
	FP	PHL1034WA	08/20/07	12/15/07	3.00		\$2,928.00
	FP	PHL1034XA	08/20/07	12/15/07	2.91		\$2,836.50
Longoria, Ricardo Alano	M	MTH140S05	08/20/07	12/15/07	3.00		\$1,965.12
	M	MTH140S06	08/20/07	12/15/07	3.00		\$1,965.12
Lopanec, Rebecca Sue	M	EDU218601	08/20/07	12/15/07	3.00		\$2,256.00
	M	Substitute	08/20/07	12/16/07		1.00	\$25.00
	M	EDU218SDL	12/10/07	12/14/07		3.00	\$243.00
	M	EDU220S01	08/20/07	12/15/07	3.00		\$2,256.00
	M	EDU218650	08/20/07	12/15/07	3.00		\$2,256.00
Lord, Robert Joseph	M	MUSC MCE	08/20/07	12/21/07		4.00	\$92.00
	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
Losby, Jane F	M	DANC MCE	08/20/07	12/21/07		10.00	\$180.00
Lott, Jason L	FP	Substitute	10/03/07	12/15/07		4.50	\$112.50
Lott, Mary L	FP	RDG016423	09/23/07	12/15/07	2.00		\$1,952.61
	FP	RDG017423	09/23/07	12/15/07	1.00		\$975.39
	FP	Mall Tutor	08/20/07	12/15/07		128.75	\$2,575.00
	FP	RDG030426	10/21/07	12/15/07	3.00		\$2,928.00
	FP	RDG515401	08/20/07	12/15/07		32.00	\$1,296.00
Love, Mario K	W	PSC1013W1	08/20/07	12/15/07	2.91		\$1,903.71
	M	HST101S03	08/20/07	12/15/07	3.00		\$1,965.12
Love, Myrtle Marie	FP	MTH020442	09/23/07	12/15/07	2.88		\$2,806.00
	FP	MTH020462	09/23/07	12/15/07	2.88		\$2,806.00
	FP	MTH020464	12/10/07	12/14/07	0.09		\$91.50
	FP	MTH020464	09/23/07	12/15/07	2.81		\$2,745.00
Lovett, Jack B	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	BUS104350	08/20/07	12/15/07	3.00		\$2,613.12
	M	IB 100601	08/20/07	12/15/07	3.00		\$2,613.12
Loy, Willis L	M	ENG230674	08/20/07	12/15/07	3.00		\$2,928.00
	M	IDS201674	08/20/07	12/15/07	4.00		\$3,904.00
Lunnemann, Suzanne Marie	M	BUSS MCE	08/20/07	12/21/07		9.00	\$243.00
	FV	BUSS754550	08/20/07	12/21/07		9.00	\$243.00
Luther, Judy L	M	ANIM MCE	08/20/07	12/21/07		25.00	\$675.00
Lutzeler, Ingrid E	FP	CHEM101452	08/20/07	12/15/07	5.33		\$4,008.16
Lyons, James S	FP	EMT ADJ	08/20/07	12/16/07	0.40		\$232.80
Maag, Colin M	M	PE 118650	08/21/07	09/09/07	1.33		\$776.00
	M	PE 118651	09/04/07	09/16/07	1.33		\$776.00
Macke, John E	M	GEO111650	08/20/07	12/15/07	5.67		\$5,533.92
	M	GEO100650	08/20/07	12/15/07	3.00		\$2,928.00
MacLaughlin, Katherine Anne	FV	DIT 208	08/20/07	12/15/07	0.40		\$262.00
	FV	DIT 207	08/20/07	12/15/07	3.00		\$1,965.12
Maclin, Margorie Jean	FP	ENG070403	08/20/07	12/15/07	3.00		\$1,965.12
	FP	ENG070402	08/20/07	12/15/07	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Madden, Rosalyn M	FV	ECE127550	08/20/07	12/15/07	3.00		\$2,613.12
Mahan, Christopher L	FV	Substitute	08/29/07	12/15/07		29.66	\$741.50
	FV	MTH030514	08/20/07	12/15/07	3.00		\$2,613.12
	FV	MTH144501	08/20/07	12/15/07	5.00		\$4,355.20
Maixner, Diane M	M	ACC204695	08/20/07	12/15/07	3.00		\$2,256.00
	M	ACC110S50	08/20/07	12/15/07	4.00		\$3,008.00
	M	CTSL BLKBRD	08/21/07	12/21/07		1.00	\$150.00
Malique, Ismail Al	FV	CHM002501	10/21/07	12/15/07	3.00		\$1,746.24
Mallett, Kimber L	M	CVTW MCE	08/20/07	12/21/07		27.50	\$907.50
	M	AT 120601	08/20/07	12/15/07	4.00		\$3,005.76
	M	CS3WRKSH	12/03/07	12/07/07		2.00	\$80.00
Manganaro, Jennifer Ross	M	ART252601	08/20/07	12/15/07	4.00		\$3,485.76
Manhanke, Wanda C	FP	BIO203450	08/20/07	12/15/07	4.66		\$4,059.04
Manning, Scott D	FP	EMT ADJ	08/20/07	12/16/07	0.10		\$58.20
Mannion, Sharon E	M	ENG061601	08/20/07	12/15/07	3.00		\$2,256.00
Manson, James E	FP	IS 123466	08/21/07	09/18/07	1.00		\$752.00
	FP	IS 123486	09/14/07	10/12/07	1.00		\$752.00
Marcanik, Edward G	FP	MTH154450	08/20/07	12/15/07	4.00		\$3,484.16
Marchbanks, Cindy L	FV	PEDKIDFV	08/20/07	12/21/07		176.00	\$3,168.00
Marchbanks, Robert A	M	ANIM MCE	08/20/07	12/21/07		40.00	\$720.00
Markl, Karl S	M	SCEC MCE	08/20/07	12/21/07		4.00	\$100.00
	M	MUSC MCE	08/20/07	12/21/07		32.00	\$736.00
Marner, Ruth M	W	ENG101309	08/20/07	12/15/07	3.00		\$1,965.12
	W	ENG101307	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ENG101306	08/20/07	12/15/07	3.00		\$1,965.12
Marron, Gwain E	FV	ME 241550	08/20/07	12/15/07	3.00		\$2,256.00
Marshall, Lois Ann	M	DANC MCE	08/30/07	12/21/07		16.00	\$288.00
Martin, Beth Anne	FP	ART111401	08/20/07	12/15/07	4.00		\$2,621.76
	FV	Substitute	08/20/07	12/15/07		8.00	\$200.00
	FP	Substitute	08/31/07	12/15/07		4.00	\$88.00
	FP	KIDS701H02	12/10/07	12/21/07		6.00	\$150.00
Martin, Carolyn M	FP	DMS204401	08/20/07	12/15/07	0.67		\$651.04
Martin, Erica Edith	FP	NUR 205	08/20/07	12/15/07	8.45		\$7,366.56
Martin, Leonard Kent	FP	MCM123461	09/23/07	11/17/07		24.00	\$1,215.12
	FP	MCM123461	10/21/07	12/15/07	1.61		\$1,398.02
Martin, Sharon Marie	M	DANC MCE	08/20/07	12/21/07		94.35	\$1,698.30
Marvel, Joyce S	FP	BIO207411	08/20/07	10/20/07	2.17		\$1,628.08
	FP	BIO111411	08/20/07	10/20/07	0.67		\$500.08
	FP	BIO207412	08/20/07	10/20/07	1.17		\$876.08
Marzouk, Magdy M	FV	PE 169550	08/20/07	10/20/07	1.33		\$776.00
Mathews, Roselyn R	M	WRIT MCE	08/20/07	12/21/07		7.00	\$161.00
Mathis, Janet Lynn	FP	DMS107401	08/20/07	09/30/07	0.33		\$250.48
	FP	DMS107401	09/23/07	12/15/07	3.00		\$2,254.32
	FP	DMS120450	08/20/07	09/30/07	1.00		\$751.44
	FP	DMS120450	09/23/07	12/15/07	1.00		\$751.44
Matthews, Ann Christine	M	FLSP MCE	08/20/07	12/21/07		120.00	\$3,240.00
	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
	M	CRFT MCE	08/20/07	12/21/07		11.00	\$198.00
Maupin, Stephanie Zeller	M	ENG102SXB	08/20/07	12/15/07	3.00		\$2,928.00
Maxwell, Kevin	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ENG030350	08/20/07	12/15/07	3.00		\$1,965.12
McAfee, Jennifer Melynne	W	PSY1253W1	08/20/07	12/15/07	1.93		\$1,260.95
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
McCanery, Kevin L	FV	KIDS765503	08/20/07	12/21/07		16.00	\$288.00
McCarthy, Christopher M	FP	EMT ADJ	08/20/07	12/16/07	0.18		\$101.85
McClune, Kathryn Grace	FP	EMT ADJ	08/20/07	12/16/07	0.10		\$58.20
McConkey, Kenneth Roger	FP	MOTR702481	12/06/07	12/21/07		8.00	\$168.00
McCormack, Helen Marie	FP	MTH030463	09/23/07	12/15/07	3.00		\$1,746.24
	FP	MTH030462	09/23/07	12/15/07	3.00		\$1,746.24
McCoy, Janette Eileen L	W	Orientation	08/26/07	09/08/07		1.00	\$75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	MTH030350	08/20/07	12/15/07	3.00		\$1,746.24
McCray, Jamaal A	FP	BSKTOPERMNGF	09/23/07	12/15/07	0.79		\$461.25
McCullen, Rosanne P	FP	NUR 201	08/20/07	12/15/07	5.12		\$3,847.36
McDaniel, Amy Renee	FV	EMTPARFV	08/20/07	12/21/07		5.50	\$159.50
	FV	EMTPARADJ	08/20/07	12/21/07	0.01		\$7.28
	M	CTCR MCE	08/20/07	12/21/07		5.50	\$159.50
	M	CTCRADJMCE	08/20/07	12/21/07	0.01		\$7.28
McDevitt, William Dale	M	PE 126601	08/21/07	10/11/07	1.33		\$776.00
	M	PE 128601	10/18/07	12/06/07	1.33		\$776.00
McDonald, Lisa C	M	HORT MCE	08/20/07	12/21/07		2.50	\$52.50
McDuffie, Anthony Earl	FP	CRJS FPCE	10/15/07	12/21/07		32.00	\$928.00
McGowan, Norman	FP	PEDU766H50	09/25/07	11/06/07		16.00	\$432.00
McGowan, Ruth Ann	FV	MTH030531	08/20/07	12/15/07	3.00		\$2,256.00
	FV	MTH020540	09/23/07	12/15/07	3.00		\$2,256.00
	FV	MTH020536	08/20/07	12/15/07	3.00		\$2,256.00
	FV	Substitute	10/04/07	12/15/07		13.50	\$337.50
McGrath, Maureen Ann	M	RDG100641	09/23/07	12/15/07	3.00		\$1,965.12
McGuire, Elizabeth Ann	M	DANC MCE	08/20/07	12/21/07		7.00	\$126.00
McKee, Paul Ray	FV	COM101505	08/20/07	12/15/07	3.00		\$2,928.00
	FV	COM101507	08/20/07	12/15/07	3.00		\$2,928.00
McKelvie, Kenneth H	M	AT 152601	08/20/07	12/15/07	4.00		\$3,906.24
McKenna, Donald J	M	Substitute	08/20/07	12/15/07		2.00	\$44.00
	M	ART165603	08/20/07	12/15/07	4.00		\$3,005.76
McKenna, Joseph Thomas	FV	WBKBCOA	08/20/07	12/15/07	4.47		\$2,603.48
McKeown, Daniel Frederick	M	ART107650	08/20/07	12/15/07	2.67		\$2,323.84
McKessy, Sean M	FP	MOTR FPCE	11/01/07	12/21/07		20.00	\$360.00
McKinney, Melvin W	M	BIO111604	08/20/07	12/15/07	1.33		\$774.16
	M	BIO111S02	08/20/07	12/15/07	1.33		\$774.16
McLeer, Noriko	M	FLJP MCE	08/20/07	12/21/07		24.00	\$600.00
McMeans, Katherine Susan	M	PEDU MCE	08/20/07	12/21/07		37.00	\$851.00
McMillen, Donna M	FP	RTH240401	08/20/07	12/15/07	0.67		\$500.96
McMurphy, Marcia S	FV	SOC100503	08/20/07	12/15/07	3.00		\$2,928.00
McNeil, James H	FV	ME 153502	11/14/07	12/12/07	4.67		\$4,557.92
	FV	ME 153501	09/10/07	11/01/07	4.67		\$4,557.92
	FV	EGR133502	09/11/07	11/01/07	2.34		\$2,283.84
	CC	ME 153504	08/20/07	09/08/07	4.67		\$4,557.92
McNew, Nicole D	FP	ESL Tutor	11/12/07	12/20/07		63.50	\$1,270.00
McNutt, Karol Anne	M	PEDU MCE	08/20/07	12/21/07		6.00	\$126.00
McPherson, Kelly Ann	M	CRJ124S50	08/20/07	12/15/07	3.00		\$2,256.00
Meade, Dennis G	FP	MOTR FPCE	08/20/07	12/31/07		20.00	\$360.00
Meeks, J William	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ART109110350	08/20/07	12/15/07	4.00		\$2,621.76
Meenach, Dean C	FP	EMT ADJ	08/20/07	12/16/07	2.07		\$1,203.29
Mehringer, Ben J	FP	MTH030461	09/23/07	12/15/07	3.00		\$1,746.24
Mehringer, Julie Ann Hatch	M	BIO111605	08/20/07	12/15/07	4.33		\$3,771.60
Meier, Christopher John	FV	CTCR FVCE	12/07/07	12/21/07		5.50	\$181.50
	FV	CTCRADJFV	12/07/07	12/21/07	0.01		\$7.28
	FP	EMT ADJ	08/20/07	12/16/07	1.85		\$1,076.70
Meier, John Carl	FV	ELEC705550	08/20/07	12/21/07		42.00	\$1,302.00
Meier, Laurie Ann	FP	KIDS701H02	08/20/07	12/31/07		269.00	\$6,725.00
Meister, Deborah A	M	CTSLBKBRD	08/21/07	12/21/07		1.00	\$150.00
	M	ENG102HON	12/02/07	12/15/07		1.00	\$81.00
	M	ENG030606	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG1026WE	08/20/07	12/15/07	3.00		\$1,965.12
Melman, Morton M	M	MUS130601	08/20/07	12/15/07	2.00		\$1,310.08
Menendez, Michele E	FP	DHY 222	08/20/07	12/15/07	2.50		\$1,878.60
	FP	DHY 120	08/20/07	12/15/07	2.00		\$1,502.88
Menendez, Richard Anthony	M	PSI115652	08/20/07	12/15/07	2.00		\$1,310.08
	M	PSI115651	08/20/07	12/15/07	2.00		\$1,310.08
Merlin, Karen J	M	DANC MCE	08/20/07	12/21/07		72.00	\$1,296.00
Meser, John Edward	FP	EMT ADJ	08/20/07	12/16/07	1.53		\$890.90

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	NSNGCPRFPCE	11/19/07	12/21/07		17.50	\$577.50
	FP	NSNGADJFPCE	11/19/07	12/21/07	0.04		\$21.83
	FP	MEDDIRFPCE	11/19/07	12/21/07		1.00	\$100.00
Methe, Mary Louise	M	PEDU MCE	08/20/07	12/21/07		30.00	\$810.00
Metzger, Fredric A	M	PSY200651	08/20/07	12/15/07	3.00		\$2,256.00
Meyer, John T	FP	ENG1024WW	08/20/07	12/15/07	3.00		\$1,965.12
	FP	ENG101463	10/21/07	12/15/07	3.00		\$1,965.12
	FP	ENG1024WM	09/23/07	12/15/07	3.00		\$1,965.12
Michaelis, Dale H	M	ATT MCE	08/20/07	12/21/07	5.33		\$5,205.74
Michaelis-Cobb, Cherie B	FP	RDG016422	09/23/07	12/15/07	2.00		\$1,310.49
	FP	RDG030402	08/20/07	12/15/07	3.00		\$1,965.12
	FP	Substitute	11/08/07	12/15/07		4.50	\$112.50
	FP	RDG030411	08/20/07	12/15/07	3.00		\$1,965.12
	FP	RDG017422	09/23/07	12/15/07	1.00		\$654.63
Michalski, Churie	FV	PEDKIDFV	08/20/07	12/21/07		62.00	\$1,116.00
Michalski, Richard Mark	M	ENG101680	08/20/07	12/15/07	3.00		\$2,613.12
Micka, Denise Ann Riggins	M	FLFR MCE	08/20/07	12/21/07		20.00	\$420.00
Miederhoff, Marilyn K	W	EMT121350	08/20/07	09/22/07	0.75		\$436.56
	FV	CTCRADJFVCE	10/21/07	12/21/07	0.05		\$29.11
	FV	CTCR FVCE	10/21/07	12/21/07		12.00	\$372.00
	FP	EMT PRIMARY	08/20/07	12/15/07	2.25		\$1,309.68
	FP	NSNGCPRFPCE	08/20/07	12/31/07		15.00	\$495.00
	FP	EMT ADJ	08/20/07	12/16/07	1.78		\$1,033.05
	M	CTCRADJMCE	08/20/07	12/21/07	0.01		\$7.28
	M	CTCR MCE	08/20/07	12/21/07		4.00	\$124.00
	FP	NSNGADJFPCE	08/20/07	12/31/07	0.03		\$14.56
Miley, Joann R	FP	DMS216401	08/20/07	12/15/07	2.67		\$2,003.84
	FP	DMS121401	08/20/07	12/15/07	4.00		\$3,005.76
Miller, Arlene C	M	PSY218601	08/20/07	12/15/07	3.00		\$2,928.00
Miller, Carolyn Sue	FP	RDG013450	08/20/07	12/15/07		16.00	\$891.04
	FP	RDG016402	08/20/07	12/15/07	2.00		\$1,952.00
	FP	RDG017402	08/20/07	12/15/07	1.00		\$976.00
	FP	RDG012450	08/20/07	12/15/07		32.00	\$1,782.08
	FP	RDG020410	08/20/07	12/15/07	3.00		\$2,928.00
Miller, Christopher K	FP	ENG030411	09/23/07	12/15/07	2.69		\$1,760.42
	FP	ENG030415	09/23/07	12/15/07	2.91		\$1,903.71
	FP	ENG030409	09/23/07	12/15/07	2.75		\$1,801.36
Miller, Daniel W	FV	ECO152550	08/20/07	12/15/07	3.00		\$2,613.12
Miller, Jeffrey Rice	FP	COM101411	08/20/07	12/15/07	3.00		\$2,928.00
	FP	COM101404	08/20/07	12/15/07	3.00		\$2,928.00
	FP	COM101415	08/20/07	12/15/07	3.00		\$2,928.00
Miller, Mary P	M	COMP MCE	08/20/07	12/21/07		8.00	\$264.00
Miller, Nancy A	FP	MCM101461	09/23/07	12/15/07	3.00		\$2,256.00
	FP	MCM 113	08/20/07	12/15/07	3.00		\$2,256.00
	FP	Substitute	11/01/07	12/15/07		1.50	\$37.50
Miller, Timothy M	M	COMP MCE	08/20/07	12/21/07		12.00	\$396.00
Milne, Terry Lynne	M	HRT104SDL	12/10/07	12/14/07	3.00		\$243.00
Milster, Michael Charles	FP	Substitute	08/20/07	12/15/07		4.00	\$94.00
	FP	HRM530461	10/15/07	12/15/07	1.50		\$1,128.00
Mimlitz, Edward J	M	PE 133601	08/21/07	10/11/07	1.33		\$1,161.92
	M	PE 133602	08/21/07	10/11/07	1.33		\$1,161.92
Minden, Stacy Ellen	M	GEOL MCE	08/20/07	12/21/07		8.00	\$168.00
Minogue, Pauline K	FV	MTH108501	08/20/07	12/15/07	3.00		\$2,928.00
	FV	MTH020538	08/20/07	12/15/07	3.00		\$2,928.00
	FV	MTH030536	08/20/07	12/15/07	3.00		\$2,928.00
Misra, Bishnupriya	M	PEDU MCE	08/20/07	12/21/07		27.00	\$675.00
Mitchell, Pacquita H	FP	HMS203450	08/20/07	12/15/07		48.00	\$972.00
	FP	Orientation	09/10/07	09/22/07		3.00	\$75.00
	FP	HMS100450	08/20/07	12/15/07	3.00		\$1,965.12
	FP	HMS204450	08/20/07	12/15/07		48.00	\$729.12
Mitchener, Debra L	M	Substitute	08/20/07	12/15/07		6.00	\$150.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MTH030S08	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH030S07	08/20/07	12/15/07	3.00		\$1,746.24
Mitchler, Sheryl J	FV	CCPR717FV	11/08/07	12/21/07		2.00	\$66.00
Mittendorf, Deborah Ann	FP	DHY 120	08/20/07	12/15/07	4.00		\$2,621.76
Mittler, Charles C	FP	ANT1025T54all	09/23/07	12/15/07	3.00		\$2,613.12
	M	CTSLBLKBRD	08/21/07	12/21/07		1.00	\$150.00
Mockobey, Jean F	M	GED MCE	08/20/07	12/21/07		76.00	\$1,368.00
Moeller, William C	M	PHOT MCE	08/20/07	12/21/07		20.00	\$540.00
Moffat, Jennifer D	FP	EMT ADJ	08/20/07	12/16/07	0.09		\$50.93
Monachella, Lisa M	M	MTH020680	08/20/07	12/15/07	3.00		\$1,746.24
Montague, Nancy A	M	ENG101S50	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101S12	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG102SXA	08/20/07	12/15/07	3.00		\$1,965.12
Moore, Kevin M	FP	Substitute	10/10/07	12/15/07		2.00	\$50.00
Moore, Michael R	M	PE 129S80	08/20/07	11/17/07	2.00		\$1,310.88
	M	PE 120S80	10/21/07	12/15/07	1.33		\$873.92
	M	PE 130	08/20/07	12/15/07	4.67		\$3,058.72
Moore, Victoria S	FP	RNFA LECTUREF	08/20/07	12/16/07	1.02		\$592.19
Morey, Janet R	M	ESL Asst	08/20/07	12/15/07		17.50	\$385.00
	M	ENG050650	08/20/07	12/15/07	6.00		\$3,930.24
Morris, Kathryn Suzanne	FP	NUR 108	08/20/07	12/15/07	9.95		\$5,792.84
Morris, Paul T	FV	EGR133550	09/23/07	12/15/07	2.34		\$2,038.23
	FV	EGR100550	08/20/07	12/15/07	4.67		\$4,067.76
Morrison, Margaret Z	M	BLW101S50	08/20/07	12/15/07	3.00		\$2,928.00
	M	BLW101602	08/20/07	12/15/07	3.00		\$2,928.00
	W	BLW101350	08/20/07	12/15/07	3.00		\$2,928.00
Morrow, Betty Jean	FV	RDG0305B1	09/23/07	12/15/07	3.00		\$1,965.12
	FV	RDG030524	08/20/07	12/15/07	3.00		\$1,965.12
	FV	RDG030502	08/20/07	12/15/07	3.00		\$1,965.12
	FV	RDG0S051I	12/10/07	12/15/07		1.00	\$162.00
	FV	RDG020504	08/20/07	12/15/07	3.00		\$1,965.12
Morse, Susan D	M	MTH140680	08/20/07	12/15/07	3.00		\$1,965.12
Mosby, Timothy C	FV	PE 130583	08/20/07	12/15/07	1.33		\$873.92
	FV	PE 130580	08/20/07	12/15/07	1.33		\$873.92
	FV	PE 130581	08/20/07	12/15/07	1.33		\$873.92
	FV	PE 130556	10/21/07	12/15/07	1.33		\$873.92
	FV	PE 130582	08/20/07	12/15/07	1.33		\$873.92
	FV	PE 130557	10/21/07	12/15/07	1.33		\$873.92
Moser, Donald B	FP	Substitute	08/21/07	12/15/07		2.50	\$62.50
Mosku, Ana	FV	BIO207501lab	09/23/07	12/15/07	1.33		\$872.01
	FV	AFO	10/07/07	10/20/07		1.00	\$100.00
Mosley, Linda A	FV	Substitute	11/04/07	12/15/07		3.00	\$75.00
Moss, James P	FP	EMT ADJ	10/30/07	12/16/07	0.80		\$465.60
Moss, Jonathan Lavelle	FV	ASSTWBKB	08/20/07	12/15/07	0.86		\$500.52
Motta, Denise K	M	PE181182S02	08/20/07	12/15/07	1.33		\$776.00
	M	PE181182S50	08/20/07	12/15/07	1.33		\$776.00
	M	PE181182S01	08/20/07	12/15/07	1.27		\$739.63
	M	PE 191601	08/20/07	12/15/07	1.15		\$666.88
	M	PE 181603	08/20/07	12/15/07	0.67		\$388.00
	M	PEDU MCE	11/28/07	12/21/07		1.00	\$18.00
	M	PED116601	08/20/07	12/15/07	1.23		\$715.38
	M	PE SUB/MC	08/20/07	12/15/07		2.50	\$62.50
Muehling, Janet M	FV	Substitute	09/25/07	12/15/07		3.00	\$75.00
	FV	MTH020514	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH020510	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH020518	08/20/07	12/15/07	3.00		\$1,746.24
Mueller, Doris L	FV	WRT704550	08/20/07	12/21/07		16.00	\$432.00
Mueller, Robert J	FV	COMP FVCE	08/20/07	12/21/07		48.00	\$1,584.00
Mujakic, Azim	M	FLBO MCE	08/20/07	12/21/07		20.00	\$500.00
Muldoon, Peggy J	FP	COM101406	08/20/07	12/15/07	2.94		\$2,867.00
	FP	COM101401	08/20/07	12/15/07	2.94		\$2,867.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	COM101409	08/20/07	12/15/07	2.94		\$2,867.00
Mullen, Kathy	M	ARTS MCE	08/20/07	12/21/07		35.00	\$945.00
Mundle, Judy Roberts	M	BLKBRD	08/22/07	10/06/07		1.00	\$25.00
	M	ACC206650	08/20/07	12/15/07	3.00		\$2,256.00
Munie, Michael George	M	REL100671	10/21/07	12/15/07	4.00		\$3,484.16
Murphy, Catherine Susan	FV	BUSS706550	08/20/07	12/21/07		5.00	\$135.00
Murphy, Daniel E	FP	RTH240401	08/20/07	12/15/07	0.67		\$436.96
Murray, Robin R	M	LGL228671	10/21/07	12/15/07	3.00		\$2,928.00
	M	LGL217671	08/20/07	10/20/07	3.00		\$2,928.00
	M	LGL108671	10/21/07	12/15/07	3.00		\$2,928.00
Murrell, Timothy M	FP	IDS101412	08/20/07	12/15/07	3.00		\$2,256.00
	FP	IDS101486	10/20/07	12/16/07	1.88		\$1,410.00
Muschany, Nancy A	M	ARTS MCE	08/20/07	12/21/07		52.50	\$1,417.50
Nadal, Cecilia A	FP	NPAD701H85	09/16/07	12/31/07		16.00	\$528.00
Nadziejko, Bradford P	M	ENG030S02	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG030S01	08/20/07	12/15/07	3.00		\$1,965.12
Nagel, Jack G	FV	BIO122504	08/20/07	12/15/07	2.81		\$2,745.00
	FV	BIO122506	08/20/07	12/15/07	2.81		\$2,745.00
	FV	BIO122205	08/20/07	12/15/07	2.81		\$2,745.00
Naugle, Pamela L	M	PEDU MCE	08/20/07	12/21/07		16.00	\$288.00
Negash, Efrem O	FP	MTH020463	09/23/07	12/15/07	3.00		\$1,965.12
	FP	MTH020461	09/23/07	12/15/07	3.00		\$1,965.12
Neil, Andrew M	FV	KID706FVCE	08/20/07	12/21/07		30.00	\$810.00
Nelson, Andrew David	FP	SID	08/20/07	12/15/07	8.00		\$4,656.00
Nesheva, Maria M	W	COM101302	08/20/07	12/15/07	3.00		\$1,965.12
	W	COM101301	08/20/07	12/15/07	3.00		\$1,965.12
	W	COM101303	08/20/07	12/15/07	3.00		\$1,965.12
Neufeld, Irwin J	M	BIO122S01	08/20/07	12/15/07	1.88		\$1,834.88
	M	BIO122S02	08/20/07	12/15/07	1.88		\$1,834.88
	M	BIO111609	08/20/07	12/15/07	3.67		\$3,581.92
Neumeier, Dorinda Dee	M	DANC MCE	09/21/07	12/21/07		20.00	\$360.00
Neustaedter, Kevin M	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ENG1023W5	08/20/07	12/15/07	3.00		\$1,965.12
Nevills, Shahla	M	PEDU MCE	08/20/07	12/21/07		16.00	\$336.00
	M	PEDU MCE	11/28/07	12/21/07		1.00	\$18.00
Newberry, Tina M	M	ENG030605	08/20/07	12/15/07	3.00		\$1,746.24
Newcomb, Steven D	FP	EMT ADJ	08/20/07	12/16/07	0.96		\$560.18
	FP	NSNGCPRFPCE	11/19/07	12/21/07		7.50	\$247.50
	FP	NSNGADJFPCE	11/19/07	12/21/07	0.01		\$7.28
	FP	EMTPRIMARY	08/20/07	12/15/07	3.50		\$2,037.28
Newman, Richard T	FV	ENG2025XA	08/20/07	12/15/07	3.00		\$1,965.12
	FV	ENG2255XA	08/20/07	12/15/07	3.00		\$1,965.12
Newsom, Susan Rose	M	PEDU MCE	08/20/07	12/21/07		14.00	\$252.00
Nicholl, Andrew McCall	M	FINC MCE	08/20/07	12/21/07		12.00	\$324.00
Nichols, Eric R	M	ART207601	08/20/07	12/15/07	2.67		\$1,747.84
Nichols, Nichole Rene	FV	ENG032554	09/23/07	12/15/07	2.00		\$1,310.49
	FV	ENG030580	08/20/07	12/15/07	3.00		\$1,965.12
	FV	COM101501	08/20/07	12/15/07	3.00		\$1,965.12
Nickerson, Roxanne S	M	OTA208602	08/20/07	12/15/07	2.00		\$1,310.08
	M	OTA208601	08/20/07	12/15/07	2.00		\$1,310.08
	M	OTA203601	08/20/07	12/15/07	4.00		\$2,620.16
Nikonowicz, Diane M	FV	Substitute	08/20/07	12/15/07		40.00	\$1,000.00
Nolker, Elizabeth Eileen	FP	NUR 108	10/21/07	12/15/07	2.00		\$1,502.88
Norton, Leslie Kent	M	CHM101S01	08/20/07	12/15/07	5.67		\$4,938.80
Noser, Philip H	M	Substitute	08/20/07	12/15/07		2.00	\$44.00
Novotney, Ann L	M	CRFT MCE	08/20/07	12/21/07		12.00	\$216.00
Nowacki, Kelly Ann	M	Substitute	08/31/07	12/15/07		9.50	\$237.50
O'Connell, M D	M	HRT230601	08/20/07	12/15/07	3.00		\$2,256.00
	M	HRT230650	08/20/07	12/15/07	3.00		\$2,256.00
	M	HRT235650	08/20/07	12/15/07	3.00		\$2,256.00
O'Connell, Marcia L	FV	ENG030504	08/20/07	12/15/07	3.00		\$2,613.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	ENG030501	08/20/07	12/15/07	3.00		\$2,613.12
O'Donnell, Kelly Beth	M	GED MCE	08/20/07	12/21/07		57.00	\$798.00
	M	GEDINSVMCE	08/20/07	12/21/07		6.00	\$60.00
O'Neill, Cheryl O	FP	MTH020456	08/20/07	12/15/07	3.00		\$1,965.12
	FP	MTH020450	08/20/07	12/15/07	3.00		\$1,965.12
Oakley, Mark H	FP	ART131401	08/20/07	12/15/07	4.00		\$3,005.76
Ochberg, Abigail Kathryn Wesco	M	MTH160C653	08/20/07	12/15/07	4.00		\$2,620.16
	M	MTH030650	08/20/07	12/15/07	3.00		\$1,965.12
Ochonicky, Michelle Ann	M	HORT MCE	08/20/07	12/21/07		7.00	\$189.00
	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
ODell, Dana M	FV	ACC100502	08/20/07	12/15/07	3.00		\$2,256.00
	FV	ACC100501	08/20/07	12/15/07	3.00		\$2,256.00
	FV	ACC114501	08/20/07	12/15/07	3.00		\$2,256.00
Ohlms, Mary Beth	FV	Substitute	11/01/07	12/20/07		4.00	\$100.00
	FV	DIT 107	08/20/07	12/15/07	0.40		\$300.80
	FV	DIT115550	08/20/07	12/07/07	3.00		\$2,256.00
Ohmer, Roberta M	M	Librarian	08/20/07	12/15/07	7.55		\$4,946.76
Oliver, Keith L	M	COM101637	08/20/07	12/15/07	3.00		\$2,928.11
	M	Substitute	08/20/07	12/15/07		11.50	\$287.50
	M	THT101674	08/20/07	12/15/07	3.00		\$2,928.11
Oliver, Michael T	FP	ENG101495	10/21/07	12/15/07	3.00		\$2,613.12
Olson, Garry E	FP	EMT ADJ	08/20/07	12/16/07	0.20		\$116.40
OMalley, Jennifer Meagan	FV	BIO111580	08/20/07	12/15/07	3.00		\$1,965.12
	FV	BIO111580lab	08/20/07	12/15/07	1.33		\$871.20
OReilly, Colleen Marie	M	SUPV MCE	08/20/07	12/21/07		70.00	\$980.00
Osler, Jan Marie	M	HMS102650	08/20/07	12/15/07	3.00		\$1,965.12
	M	SOC101601	08/20/07	12/15/07	3.00		\$1,965.12
Otalora, Jose D	M	SPA101650	08/20/07	12/15/07	3.50		\$3,048.64
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	SPA101351	08/20/07	12/15/07	3.75		\$3,660.00
Ott, Gregory J	FP	ENG101452	08/20/07	12/15/07	3.00		\$1,965.12
	FP	ENG101451	08/20/07	12/15/07	3.00		\$1,965.12
Oughton, David C	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Overkamp, Susan Marie	M	PE 165650	08/20/07	12/15/07	1.33		\$873.92
Owens, James L	FV	RDG030516	08/20/07	12/15/07	2.94		\$2,867.00
	FV	RDG030545	09/23/07	12/15/07	2.94		\$2,867.00
	FV	RDG030521	09/23/07	12/15/07	2.94		\$2,867.00
Owens, Joseph E	M	ART211SDL	12/10/07	12/14/07		3.00	\$243.00
	M	ART112636	08/20/07	12/15/07	4.00		\$2,621.76
	M	ART111604	08/20/07	12/15/07	4.00		\$2,621.76
Paddock, Grace Elizabeth	M	MTH030S52	08/20/07	12/15/07	3.00		\$2,613.12
Paez, V SuzAnne	W	PE 116350	08/20/07	12/15/07	1.33		\$873.92
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	M	PE SUB/MC	08/20/07	12/15/07		2.84	\$62.48
	M	PE SUB MCE	08/20/07	12/15/07		2.50	\$55.00
	M	PE 171602	08/20/07	12/15/07	1.33		\$873.92
Pagano, Kathryn Ann	FV	Substitute	11/24/07	12/15/07		5.00	\$125.00
Pagano, William Matthew	FP	EMT ADJ	08/20/07	12/16/07	1.49		\$865.73
Palmer, Robyn L	FP	RNGE AIDE	11/01/07	12/21/07		14.00	\$91.00
Pancella, Peter E	M	MUS132651	08/20/07	12/15/07	2.00		\$1,310.88
Paradise, Michael J	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ART107350	08/20/07	12/15/07	2.67		\$1,747.84
Parashak, Sharyl Thode	M	PSY214SWA	08/20/07	12/15/07	3.00		\$2,613.12
Parks, Betty Ann	M	FOOD MCE	08/20/07	12/21/07		12.00	\$276.00
Parsons, Phyllis A	FV	Substitute	11/01/07	12/15/07		3.00	\$75.00
	FV	DCS115551	08/20/07	12/15/07	3.00		\$2,256.00
	FV	Blackboard	10/21/07	11/03/07		1.00	\$100.00
Paschall, Nicole M	FP	EMT ADJ	08/20/07	12/16/07	0.85		\$494.70
Passanisi, Ignazio F	M	ART107639	08/20/07	12/15/07	2.67		\$1,747.84
	M	ART110650	08/20/07	12/15/07	4.00		\$2,621.76
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	ART107301	08/20/07	12/15/07	2.67		\$1,747.84
Patel, Nisha M	W	BIO1223W1	08/20/07	12/15/07	1.93		\$1,447.60
	W	BIO207350	08/20/07	12/15/07	4.33		\$3,256.16
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Paul, Lori L	FV	Substitute	11/08/07	12/15/07		3.00	\$75.00
	FV	BIO208580	08/20/07	12/15/07	3.00		\$2,928.00
	FV	BIO208553lab	08/20/07	12/15/07	1.33		\$1,298.08
	FV	BIO208553	08/20/07	12/15/07	3.00		\$2,928.00
	FV	BIO208580lab	08/20/07	12/15/07	1.33		\$1,298.08
	FV	BIO208511	08/20/07	12/15/07	3.00		\$2,928.00
Pauley, Mark M	M	ART107607	08/20/07	12/15/07	2.67		\$2,604.16
	M	ART107601	08/20/07	12/15/07	2.67		\$2,604.16
	M	ART107651	08/20/07	12/15/07	2.67		\$2,604.16
Pavia, Lisa Marie	M	COM101S05	08/20/07	12/15/07	3.00		\$1,965.12
Paynter, Robert T	FV	Substitute	08/20/07	12/15/07		3.00	\$75.00
Pearson, Roy	FV	MTH040501	08/20/07	12/15/07	5.00		\$3,760.00
Pearson, Todd A	FP	IDS201403	08/20/07	12/15/07	4.00		\$3,008.00
Peck, David M	FV	COMP745550	08/20/07	12/21/07		27.00	\$783.00
Peebles, Paul D	FP	EMT ADJ	08/20/07	12/16/07	0.40		\$232.80
Pelikan, Donna M	M	RDG030S06	08/20/07	12/15/07	3.00		\$1,965.12
Pemberton, Sharon A	FP	MTH020413	08/20/07	12/15/07	3.00		\$2,613.12
	FP	MTH020404	08/20/07	12/15/07	3.00		\$2,613.12
	FP	MTH108403	08/20/07	12/15/07	3.00		\$2,613.12
Pence, Jerald K	M	HRT218650	08/20/07	12/15/07	3.33		\$2,504.16
Pennington, Jack L	FP	BIO203402	08/20/07	12/15/07	4.00		\$4,032.00
	FP	BIO122401	08/20/07	12/15/07	2.00		\$2,016.00
	FP	BIO203401	08/20/07	12/15/07	4.00		\$4,032.00
Pepple, Kim P	FV	ENG020507	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG020505	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG020540	09/23/07	12/15/07	3.00		\$1,746.24
Perez, Gloriana	FP	FLIT765H50	10/01/07	12/11/07		16.00	\$464.00
	FP	FLSP701H51	10/15/07	12/21/07		16.00	\$432.00
Perry, John H	FP	HRM116423	10/15/07	12/15/07	1.00		\$752.00
	FP	HRM116422	10/15/07	12/15/07	1.00		\$752.00
	FP	HRM135450	08/20/07	12/15/07	3.00		\$2,256.00
	FP	Substitute	08/20/07	12/15/07		4.00	\$94.00
	FP	HRM116421	10/15/07	12/15/07	1.00		\$752.00
Perry, Talya Renee	FP	Substitute	10/04/07	12/15/07		4.50	\$112.50
	FP	MUS115401	08/20/07	12/15/07	2.00		\$1,310.08
	FP	MUS121401	08/20/07	12/15/07	2.00		\$1,310.08
Peruggia, John Joseph	M	ENG101S02	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101S01	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101S05	08/20/07	12/15/07	3.00		\$1,965.12
Peters, George J	FV	MTH140551	08/20/07	12/15/07	3.00		\$2,928.00
Pettit, Alice Rebecca	FP	MOTR FPCE	10/15/07	12/21/07		40.00	\$720.00
Pfaus, Diane B	FV	CCPR702FV	11/20/07	12/21/07		2.00	\$62.00
	FP	CCPR718401	12/12/07	12/21/07		2.00	\$62.00
	M	CCPR MCE	08/20/07	12/21/07		8.00	\$232.00
Pfleinger Schacht, Kimberly Anr	M	IRT150674	08/20/07	12/15/07	3.00		\$2,255.86
Phillips, Roxanne M	FV	Substitute	10/21/07	12/15/07		5.00	\$125.00
	FV	ART107502	08/20/07	12/15/07	2.67		\$2,003.84
Phillips, Sheila Hopkins	FP	ENGL765J50	08/20/07	12/31/07		42.00	\$1,050.00
	FP	ENG062421	09/23/07	12/15/07	1.83		\$1,787.30
Phipps, Steve Paul	M	COM101625	08/20/07	10/20/07	1.50		\$1,464.00
Pikey, Carol A	FV	EMTCPRPRI	08/20/07	12/21/07		16.00	\$528.00
	FV	EMTCPRADJ	08/20/07	12/21/07	0.04		\$21.84
	FP	TC COORD	08/20/07	12/16/07	14.32		\$8,334.64
	FP	EMT ADJ	08/20/07	12/16/07	0.92		\$532.53
	M	CTCRADJMCE	08/20/07	12/21/07	0.20		\$116.41
	M	CTCR MCE	08/20/07	12/21/07		74.00	\$2,442.00
Pilla, Michael A	FV	ACC211580	10/20/07	12/15/07	3.00		\$2,613.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Pisani, Richard T	M	BUSN MCE	08/20/07	12/21/07		17.50	\$577.50
Pisoni, John C	M	ESL Asst	08/20/07	12/15/07		6.50	\$143.00
	M	ENG060602	08/20/07	12/15/07	6.00		\$5,856.00
Pitchford, Duane C	FP	IS ILC	08/20/07	12/15/07	8.00		\$7,812.48
	FP	IS 101474	08/20/07	10/12/07	1.00		\$976.00
Pitchford, Stanley Lamar	FV	MTH020509	08/20/07	12/15/07	3.00		\$1,965.12
	FV	MTH140505	08/20/07	12/15/07	3.00		\$1,965.12
	FP	LAC	08/20/07	12/14/07		242.00	\$3,872.00
	FV	MTH020513	08/20/07	12/15/07	3.00		\$1,965.12
Pittenger, Jeffery E	FP	MOTR FPCE	08/20/07	12/31/07		119.00	\$2,142.00
Pittman, Dwight D	M	MUS128602	08/20/07	12/15/07	3.00		\$2,256.00
	M	MUS128S50	08/20/07	12/15/07	3.00		\$2,256.00
	M	MUS128601	08/20/07	12/15/07	3.00		\$2,256.00
Platt, Stephen Ernest	M	ACCSUB MC	08/20/07	12/15/07		3.00	\$75.00
	M	ACC114651	08/20/07	12/15/07	3.00		\$2,256.00
Pohlmann, Gary A	FP	MOTR FPCE	08/20/07	12/31/07		48.00	\$864.00
	FP	MOTR702481	12/06/07	12/21/07		8.00	\$168.00
Pokorny, Steven J	FP	Substitute	08/20/07	12/15/07		3.00	\$69.00
Polhemus, William W	M	FOOD MCE	08/20/07	12/21/07		6.00	\$126.00
Pope, Pamela Joyce	M	SUPV MCE	08/20/07	12/21/07		40.00	\$640.00
Popp, Tamara E	M	MTH030S51	08/20/07	12/15/07	3.00		\$1,965.12
	M	MTH140S50	08/20/07	12/15/07	3.00		\$1,965.12
Porter, John P	M	ART111602	08/20/07	12/15/07	4.00		\$3,485.76
	M	ART109606	08/20/07	12/15/07	4.00		\$3,485.76
Portman, Gale Rublee	M	PEDU MCE	08/20/07	12/21/07		25.00	\$575.00
Poth, Margaret C	M	FLSP MCE	08/20/07	12/21/07		40.00	\$1,080.00
Potsos, Rena Irene	M	PEDU MCE	08/20/07	12/21/07		36.00	\$972.00
Potter, Allen Scott	FP	MTH020457	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH030451	08/20/07	12/15/07	3.00		\$1,746.24
Powell, Margaret B	FV	RDGASSESS	10/07/07	10/20/07	2.50		\$2,440.00
Powers, Valerie S	M	FLRU MCE	08/20/07	12/21/07		40.00	\$1,080.00
Pratte, Cheryl D	FV	DANC720FV	08/20/07	12/21/07		12.00	\$216.00
Prewitt, Amy H	FV	ENG030551	08/20/07	12/15/07	3.00		\$2,928.36
	FV	ENG030552	08/20/07	12/15/07	3.00		\$2,928.36
Price, Mary A	FP	IDS101411	08/20/07	12/15/07	3.00		\$2,613.12
Price, Renee Wakefield	FV	PHL1035X1	08/20/07	12/15/07	3.00		\$1,965.12
Prifti, Norma J	FP	DHY 222	08/20/07	12/15/07	5.00		\$3,757.20
	FP	DHY 126	08/20/07	12/15/07	2.67		\$2,003.84
	FP	DHY 121	08/20/07	12/15/07	2.00		\$1,502.88
Pritchett, Gerri R	M	COMP MCE	08/20/07	12/21/07		76.00	\$2,508.00
Quinn, Kelly C	FP	MUS130401	08/20/07	12/15/07		32.00	\$1,134.08
	FP	MUS113450	08/20/07	12/15/07	3.00		\$1,965.12
	M	MUS128S01	08/20/07	12/15/07	3.00		\$1,965.12
Quinn, Margaret A	M	IS 205650	08/20/07	12/15/07	4.00		\$2,328.32
	M	IS 123603	09/25/07	10/30/07	1.00		\$582.08
	M	IS 119601	09/25/07	10/30/07	1.00		\$582.08
Quinn, Thomas Gerard	M	SOC126650	08/20/07	12/15/07	3.00		\$2,256.00
Quirk, Thomas M	M	REL102650	08/20/07	12/15/07	3.00		\$2,256.00
Rabushka, Sol	FP	ENG030406	08/20/07	12/15/07	2.88		\$2,504.24
	FP	ENG030416	08/20/07	12/15/07	2.88		\$2,504.24
	FP	ENG030407	08/20/07	12/15/07	2.88		\$2,504.24
Radigan, Lynnette M	M	RDG030640	08/20/07	12/15/07	3.00		\$1,965.12
Rahm, Robert A	M	MTH030S01	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH020S02	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH020S01	08/20/07	12/15/07	3.00		\$1,746.24
Randell, Douglas	FP	EMT ADJ	08/20/07	12/16/07	0.20		\$116.40
	FP	EMTPRIMARY	08/20/07	12/15/07	7.25		\$4,220.08
Ranney, Mary-Kay R	M	PEDU MCE	08/20/07	12/21/07		65.00	\$1,170.00
	M	PE 162601	08/20/07	12/15/07	1.33		\$873.92
	M	AquaCoordin	08/20/07	12/15/07	2.67		\$1,747.84
Ratino, Kathlyn S	FP	ENG020402	08/20/07	12/15/07	3.00		\$2,613.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	COM2004SA	09/23/07	12/15/07	3.00		\$2,613.12
	FP	COM101476	10/21/07	12/15/07	3.00		\$2,613.12
	FP	COM101477	08/20/07	10/20/07	2.25		\$1,959.84
	FP	COM101477	08/20/07	09/20/07	0.75		\$653.28
Rauch, R Gary	M	ART156SDL	12/10/07	12/14/07		3.00	\$1,701.00
Rauh, Shirley R	M	HOME MCE	08/20/07	12/21/07		2.50	\$67.50
Rawlings, Keith	M	HIST MCE	08/20/07	12/21/07		4.00	\$92.00
Ray, Jaron R	FP	MTH020444	09/23/07	12/15/07	3.00		\$2,256.00
	FP	MTH020429	08/20/07	12/15/07	3.00		\$1,746.24
	FP	Substitute	08/21/07	12/15/07		16.50	\$412.50
	FP	MTH020438	09/23/07	12/15/07	3.00		\$1,746.24
Rea, Lauren Elizabeth	M	FLSP MCE	08/20/07	12/21/07		20.00	\$420.00
Reaves, Florence A	M	Substitute	08/20/07	12/21/07		31.00	\$733.00
Rebello, Naydu Fernanda	M	FLSP MCE	08/20/07	12/21/07		40.00	\$1,000.00
Reed, Laura Jean	M	CHM101S50	08/20/07	12/15/07	5.67		\$4,263.84
Reekers, Samuel Scott H	FV	Substitute	09/01/07	12/15/07		2.50	\$62.50
	FV	DCS104552	08/20/07	12/15/07	5.00		\$2,910.40
Reese, Myron C	M	CHM106650	08/20/07	12/15/07	5.33		\$5,202.08
Reese, Ruth Annie	M	ART113650	08/20/07	12/15/07	4.00		\$2,621.76
Reichelt, Karla Kay	M	MTH030624	08/20/07	12/15/07	3.00		\$1,746.24
Reid, Christopher C	FP	SPA101451	08/20/07	12/15/07	4.00		\$3,484.16
Reid, Tina L	M	Substitute	08/22/07	12/15/07		2.00	\$50.00
	M	MCM130S50	08/20/07	12/15/07	3.00		\$1,965.12
Reigstad, John Rolf	M	PHL104SW1	08/20/07	12/15/07	3.00		\$1,965.12
	M	PHL103SW1	08/20/07	12/15/07	3.00		\$1,965.12
Reis, Kevin Joseph	FP	EMT ADJ	08/20/07	12/16/07	1.35		\$785.70
Rell, David P	FP	Substitute	08/20/07	12/15/07		20.00	\$470.00
	FP	HRM529422	10/15/07	12/15/07	3.00		\$1,746.24
	FP	HRM145461	10/15/07	12/15/07	2.63		\$1,527.96
Rensing, Katherine M	M	NursingLab	08/20/07	12/15/07	8.00		\$5,243.52
Renz, James B	M	SCEC MCE	08/20/07	12/21/07		4.00	\$100.00
	M	MUSC MCE	08/20/07	12/21/07		12.00	\$252.00
Repke, Judith A	FP	EDU218450	08/20/07	12/15/07	3.00		\$1,965.12
Reust, Benjamin Paul	FV	ASSTMSOC	08/20/07	12/15/07	2.00		\$1,164.00
Reynolds, Connie S	M	COMP MCE	08/20/07	12/21/07		62.00	\$2,046.00
Rhodes, Christine M	M	PEDU MCE	08/20/07	12/21/07		50.00	\$900.00
Riat, Michael Shelby	W	MTH160C350	08/20/07	12/15/07	4.00		\$2,620.16
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	MTH030351	08/20/07	12/15/07	3.00		\$1,965.12
Ribaudo, Ann E	M	GED MCE	08/20/07	12/21/07		266.00	\$4,788.00
Rice, John Philip	M	MTH160C651	08/20/07	12/15/07	4.00		\$3,904.00
	M	MTH160C652	08/20/07	12/15/07	4.00		\$3,904.00
Rice, Tracy L	M	MTH025650	08/20/07	12/15/07	3.00		\$2,613.12
Richardson, Carol J	M	MCM102674	08/20/07	12/15/07	3.00		\$2,928.00
	M	MCM120674	08/20/07	12/15/07	3.00		\$2,928.00
	M	MCM102675	08/20/07	12/15/07	3.00		\$2,928.00
Richardson, Jamel R	FV	MBKBCOA	08/20/07	12/15/07	5.33		\$3,104.00
Richardson, Mariah Lavelda	FP	MCM101401	08/20/07	12/15/07	3.00		\$2,613.12
	FP	MCM120401	08/20/07	12/15/07	3.00		\$2,613.12
	FP	COM101413	11/05/07	12/14/07	1.13		\$984.28
	FP	Sub Wrap	11/01/07	12/15/07		2.00	\$50.00
	FP	Substitute	11/01/07	12/15/07		3.00	\$75.00
	FP	IDS101452	08/20/07	12/15/07	3.00		\$2,613.12
Rick-Grigorescu, Mary C	M	CCPR MCE	08/20/07	12/21/07		2.00	\$66.00
	FV	CCPR FVCE	11/19/07	12/21/07		4.00	\$132.00
Ridenour, Kimberly A	M	WomSoftball	08/20/07	12/15/07	2.00		\$1,164.00
Riedisser, Janice M	FP	EMT PRIMARY	08/20/07	12/15/07	2.75		\$1,600.72
	W	EMT121350	08/20/07	09/22/07	1.25		\$727.60
Riess, John F	M	PSI111650	08/20/07	12/15/07	3.00		\$2,256.00
	M	PHY111602	08/20/07	12/15/07	5.00		\$3,760.00
	M	Substitute	10/04/07	12/15/07		3.00	\$75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Substitute	08/20/07	12/15/07		4.00	\$100.00
	M	MTH030603	08/20/07	12/15/07	3.00		\$2,256.00
Rigdon, Jennifer Lynne	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
	M	COM101602	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM107602	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101614	08/20/07	12/15/07	3.00		\$1,965.12
Riley, Deborah Anne	M	CRFT MCE	08/20/07	12/21/07		10.00	\$180.00
Rilling-Bronder, Deborah Ann	FV	ASST VOL	08/20/07	12/15/07	2.00		\$1,164.00
Ripplinger, Dennis R	FP	ENG101421	09/23/07	12/15/07	2.88		\$2,162.00
	FP	ENG101402	08/20/07	12/15/07	3.00		\$2,256.00
	FP	ENG101414	08/20/07	12/15/07	3.00		\$2,256.00
	FP	ENG1024XB	08/20/07	12/15/07	3.00		\$2,256.00
Risch, Jeffrey M	FV	ECO140574	08/20/07	12/15/07	6.00		\$4,512.00
	FV	BUS201550	08/20/07	12/15/07	3.00		\$2,256.00
Risch, Justin C	FP	MTH020453	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH020455	08/20/07	12/15/07	3.00		\$1,746.24
Ritchie, Laura Jean	FP	HIT104450	08/20/07	12/15/07	2.00		\$1,504.00
	FP	HIT105450	08/20/07	12/15/07	1.00		\$752.00
	FP	HIT101421	09/23/07	12/15/07	4.00		\$3,007.53
Rivers, Wendell	FP	PSY200403	08/20/07	12/15/07	3.00		\$2,928.00
	FP	PSY200406	08/20/07	12/15/07	3.00		\$2,928.00
	FP	PSY200404	08/20/07	12/15/07	3.00		\$2,928.00
Robben, Keith Bernard	W	COM101350	08/20/07	12/15/07	3.00		\$1,965.12
	W	Substitute	11/27/07	12/15/07		1.50	\$37.50
Robbins, Jonathan D	M	ARTS MCE	08/20/07	12/21/07		42.00	\$1,134.00
Roberts, Meredith Denise	M	PSY125650	08/20/07	12/15/07	1.88		\$1,231.48
Roberts, Michelle F	W	ENG1023W2	08/20/07	12/15/07	3.00		\$2,928.00
	W	ENG030301	08/20/07	12/15/07	3.00		\$2,928.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ENG030303	08/20/07	12/15/07	3.00		\$2,928.00
Robinson, James P	FV	ENG1025WE	08/20/07	12/15/07	3.00		\$2,928.00
	FV	Substitute	09/13/07	12/15/07		17.00	\$425.00
	FV	ENG1025WB	08/20/07	12/15/07	3.00		\$2,928.00
	FV	ENG1025WD	08/20/07	12/15/07	3.00		\$2,928.00
Robinson, Lyle F	M	ENG102SWC	08/20/07	12/15/07	3.00		\$1,746.24
	M	ENG102SWD	08/20/07	12/15/07	3.00		\$1,746.24
Robinson, Rodney B	FP	PSY208401	08/20/07	12/15/07	3.00		\$1,965.12
	FP	PSY205401	08/20/07	12/15/07	3.00		\$1,965.12
	FP	PSY205450	08/20/07	12/15/07	3.00		\$1,965.12
Rodriguez, Fernando	FV	MENSSOC	08/20/07	12/15/07	4.67		\$2,716.00
Rogenski, Jennifer Nichole	M	ARTS MCE	08/20/07	12/21/07		42.00	\$966.00
Rogers, Larry P	FP	EMT ADJ	08/20/07	12/16/07	1.20		\$698.40
Roither, Amy Elizabeth	M	ESL Asst	08/20/07	12/15/07		3.50	\$77.00
	M	ENG070651	08/20/07	12/15/07	3.00		\$1,965.12
Romeo, John E	FP	EMT ADJ	08/20/07	12/16/07	0.55		\$320.10
Ronecker, John E	M	MGT231SDL	12/10/07	12/14/07		3.00	\$729.00
Rooney, Patricia Ann	M	ART100HON	12/02/07	12/15/07		1.00	\$81.00
	M	ART100601	08/20/07	12/15/07	4.00		\$3,904.00
	W	Orientation	08/26/07	09/08/07	0.02		\$9.70
	W	ART100301	08/20/07	12/15/07	3.00		\$2,928.00
Rose, Catherine C	FV	DCS115553	08/20/07	12/15/07	3.00		\$1,965.12
Rosebrough, Elizabeth P	M	ENG101632	08/20/07	12/15/07	3.00		\$1,965.12
Rosener, Russell John	FV	Substitute	08/20/07	12/15/07		12.00	\$300.00
	FV	ART275580	08/20/07	12/15/07	4.00		\$3,906.24
	FV	AT 175501	08/20/07	12/15/07	3.88		\$3,784.17
Ross, Linda N	FP	COM101452	08/20/07	12/15/07	3.00		\$2,256.00
Rowell, Carla G	M	RDG030613	08/20/07	12/15/07	3.00		\$1,965.12
	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
Ru, Yuxia	FP	LAC	08/20/07	12/14/07		314.10	\$5,025.60
	FP	MTH030423	09/23/07	10/20/07	0.92		\$537.33
Rubsam, Carolyn J	FV	FSHN FVCE	08/20/07	12/21/07		16.00	\$288.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Ruh, Polly Parker	M	GED MCE	08/20/07	12/21/07		106.00	\$1,696.00
	M	GEDINSVMCE	08/20/07	12/21/07		12.00	\$120.00
Rush, Joy Lambert	M	PE 143650	08/20/07	12/15/07	1.33		\$873.92
Rush, Nicholas A	M	PE 130	08/20/07	12/15/07	2.67		\$1,747.84
Russell, Brenda Carol	M	IRT142674	08/20/07	12/15/07	3.00		\$2,613.12
Russell, Retannical Dameika	FV	COM101516	08/20/07	12/15/07	3.00		\$1,965.12
	FV	COM101503	08/20/07	12/15/07	3.00		\$1,965.12
	FV	COM101502	08/20/07	12/15/07	3.00		\$1,965.12
	FV	Substitute	09/01/07	12/15/07		10.00	\$250.00
Russell, Travis Archer	FV	Substitute	08/20/07	12/15/07		7.00	\$175.00
	FV	ART107551	08/20/07	12/15/07	2.67		\$1,747.84
	FV	ART107503	08/20/07	12/15/07	2.67		\$1,747.84
Rust, Michael C	FP	BUS103451	08/20/07	12/15/07	3.00		\$2,256.00
Rustemeyer, Nathan J	FV	ENG020512	08/20/07	12/15/07	2.91		\$1,691.67
	FV	ENG020551	08/20/07	12/15/07	3.00		\$1,746.24
	FV	ENG020510	08/20/07	12/15/07	2.91		\$1,691.67
Ryan, Jennifer Lauren	M	MTH030S11	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH020S09	08/20/07	12/15/07	3.00		\$1,746.24
	M	MTH020S10	08/20/07	12/15/07	3.00		\$1,746.24
	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
Ryan, Timothy G	W	Orientation	08/26/07	09/15/07		1.00	\$75.00
	W	ENG101350	08/20/07	12/15/07	2.81		\$1,842.30
	W	ENG101351	08/20/07	12/15/07	2.81		\$1,842.30
Sabharwal, Chander Lekha	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	MTH140350	08/20/07	12/15/07	3.00		\$2,928.00
	W	MTH030304	08/20/07	12/15/07	3.00		\$2,928.00
	W	MTH140304	08/20/07	12/15/07	3.00		\$2,928.00
Sabharwal, Surinder K	FP	MTH020414	08/20/07	12/15/07	3.00		\$2,928.00
	FP	MTH166495	12/10/07	12/21/07		3.00	\$486.00
	FP	MTH165495	12/10/07	12/21/07		3.00	\$1,701.00
Sachs, Guy Harold	M	ARTS MCE	08/20/07	12/21/07		42.00	\$1,134.00
Saettele, Robert Richard	M	HRT220650	09/23/07	12/15/07	3.00		\$2,256.00
Sage, Kristin Kaminsky	M	PHL102HON	12/02/07	12/15/07		1.00	\$81.00
Sago, Janis Lynn	M	Substitute	08/20/07	12/15/07		6.00	\$132.00
	M	Pgm Cordin	08/20/07	12/15/07	2.00		\$1,164.00
	M	AT 279601	08/20/07	12/15/07	4.00		\$2,328.00
	M	ART166601	08/20/07	12/15/07	4.00		\$2,328.00
	M	ART228SDL	12/10/07	12/14/07		3.00	\$243.00
Salcines, Jorge M	FV	FLSP FVCE	08/20/07	12/21/07		40.00	\$1,080.00
Sallaberry, Cori C	M	ACC100650	08/20/07	12/15/07	3.00		\$2,256.00
Salomon, Mary Ann	FP	DMS206401	08/20/07	09/30/07	2.00		\$1,502.88
	FP	DMS206401	09/23/07	12/15/07	6.00		\$4,508.64
Salsman, Iris J	M	BUSS MCE	08/20/07	12/21/07		12.00	\$372.00
	FV	BUSS754550	08/20/07	12/21/07		12.00	\$372.00
Samuel, Yvonne	FP	ENG030413	08/20/07	11/17/07	2.16		\$1,255.11
	FP	ENG030450	08/20/07	11/17/07	2.16		\$1,412.43
	FP	ENG020450	08/20/07	11/17/07	2.16		\$1,412.43
	FP	KIDS765H11	11/01/07	12/21/07		20.50	\$471.50
Sanchez, Andrew	FV	GNSF FVCE	08/20/07	12/21/07		8.00	\$144.00
Sanders, Crystal N	FV	MTH020580	08/20/07	12/15/07	3.00		\$1,746.24
Sanders, James H	FV	CMP734576	08/20/07	12/21/07		6.00	\$198.00
	M	BUSN MCE	08/20/07	12/21/07		57.00	\$1,881.00
Sanders, John A	FP	FIR210450	08/20/07	12/15/07	3.00		\$2,256.00
	FP	FIR210451	08/20/07	12/15/07	3.00		\$2,256.00
Sanders, Sharon A	M	FINC MCE	08/20/07	12/21/07		6.00	\$162.00
Sandoz, Darryl	FV	DANC751550	08/20/07	12/21/07		10.00	\$180.00
Sanvito, B Alice	FP	HEAL704480	10/06/07	12/21/07		5.50	\$115.50
Saputo, Pauline A	M	Substitute	08/20/07	12/15/07		2.00	\$44.00
	M	ART109609	08/20/07	12/15/07	4.00		\$3,906.24
	M	ART109602	08/20/07	12/15/07	4.00		\$3,906.24
Sarich, Mark D	FP	MUS128450	08/20/07	12/15/07		48.00	\$729.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	MUS103401	08/20/07	12/15/07	2.94		\$1,924.18
Sather, Lawrence C	FV	ENG1025XB	08/20/07	12/15/07	3.00		\$2,928.00
	FV	ENG1025XE	08/20/07	12/15/07	3.00		\$2,928.00
Saurage, Judith Lynn	M	CCPR MCE	08/20/07	12/21/07		4.00	\$116.00
Savage, Brianna Lenorah	M	WomBasket	10/21/07	12/15/07	0.67		\$388.00
Savka, Sheila Diane	M	CRFT MCE	08/20/07	12/21/07		2.50	\$45.00
Schaljo, Frederick	FV	RDG020552	08/20/07	12/15/07	3.00		\$2,256.00
Scharfenberger, Kristine Kim	M	ARTS MCE	08/20/07	12/21/07		24.00	\$600.00
Scheffer, Kelly A	FV	ART101551	08/20/07	12/15/07	3.00		\$1,965.12
Schmelig, Brian M	FP	EMT ADJ	08/20/07	12/16/07	0.55		\$320.10
Schmidt, Ashley K	M	WomSoft	08/20/07	12/15/07	2.00		\$1,164.00
Schmidt, Jerome L	FP	MTH030453	08/20/07	12/15/07	3.00		\$1,965.12
Schmidt, Susan Cracraft	M	MUS121602	08/20/07	12/15/07	2.00		\$1,742.08
	M	MUS121603	08/20/07	12/15/07	2.00		\$1,742.08
	M	MUS121601	08/20/07	12/15/07	2.00		\$1,742.08
Schmieder, Linda K	FP	Substitute	09/19/07	12/15/07		22.50	\$562.50
Schmitt, Linda M	FV	Substitute	10/17/07	12/15/07		1.50	\$37.50
Schmoeker, Peter F	M	FLGE MCE	08/20/07	12/21/07		20.00	\$540.00
Schneider, Douglas E	FP	TRIP FPCE	10/15/07	12/31/07		5.00	\$90.00
Schomaker, Maria Menne	FP	TUR201401	08/20/07	12/15/07	2.63		\$1,974.00
Schoolman, Marilyn J	M	MGT101674	08/20/07	12/15/07	3.00		\$2,613.12
Schopp, Carl R	M	IS 229651	08/20/07	12/15/07	3.00		\$2,256.00
Schrader, Diann J	M	MTH140S01	08/20/07	12/15/07	3.00		\$1,965.12
	M	MTH030S05	08/20/07	12/15/07	3.00		\$1,965.12
	M	MTH140S02	08/20/07	12/15/07	3.00		\$1,965.12
Schroeder, Jacqueline Lee	FV	RDG017506	08/20/07	09/22/07	0.13		\$81.88
	FV	RDG016506	08/20/07	09/22/07	0.19		\$122.82
Schroeder, Mary K	M	CE/DEV MCE	08/20/07	12/21/07		115.00	\$2,024.00
Schubert, Stephan Gerhard	FP	HRM513401	08/20/07	12/15/07	2.81		\$1,842.30
	FP	HRM523450	08/20/07	12/15/07	3.00		\$1,965.12
Schulte, Jeanne M	FV	KID720FV	08/20/07	12/21/07		4.00	\$72.00
Schulze, Kris A	M	GED MCE	08/20/07	12/21/07		12.00	\$168.00
Schwartz, Larry S	FP	BUSS FPCE	08/23/07	12/31/07		5.00	\$165.00
Schwartz, Oscar A	FP	MED DIRECT	08/20/07	12/15/07	2.00		\$1,952.00
Schwieder, Marcia Ann	W	MTH020303	08/20/07	12/15/07	3.00		\$2,928.00
	W	MTH140301	08/20/07	12/15/07	3.00		\$2,928.00
	W	MTH140302	08/20/07	12/15/07	3.00		\$2,928.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Sciaroni, Cynthia L	M	FOOD MCE	08/20/07	12/21/07		34.50	\$931.50
Scognamiglio, Edward	FP	EMT ADJ	08/20/07	12/16/07	1.20		\$698.40
Seaborn, Jeffrey W	FP	HRM529421	10/15/07	12/15/07	3.00		\$2,256.00
	FP	Substitute	08/20/07	12/15/07		4.00	\$94.00
Seager, Mary V	FP	RDG030450	08/20/07	12/15/07	3.00		\$2,928.00
	FP	RDG030451	08/20/07	12/15/07	3.00		\$2,928.00
Sedlmayr, Christine M	M	SUPV MCE	08/20/07	12/21/07		61.50	\$861.00
Selig, Margaret R	FV	PRD 109	08/20/07	12/15/07	1.00		\$976.00
Senior, Martha	FV	ENG030518	08/20/07	12/15/07	2.91		\$2,185.50
	FV	ENG101520	08/20/07	12/15/07	2.91		\$2,185.50
	FV	ENG030523	08/20/07	12/15/07	2.91		\$2,185.50
Sens, Charles H	M	SUPV MCE	08/20/07	12/21/07		40.00	\$560.00
Sevier, William D	M	DANC MCE	08/20/07	12/21/07		13.50	\$243.00
Shah, Khalid Mohsan	M	MATH MCE	08/20/07	12/21/07		12.00	\$324.00
	M	CHM101650	08/20/07	12/15/07	5.33		\$3,491.36
Shanders, Nicholas J	FP	EMT ADJ	08/20/07	12/16/07	0.74		\$430.68
	FP	PARAPRIMARY	08/20/07	12/15/07	3.00		\$1,746.24
Sharpe, William W	FV	COM101506	08/20/07	12/15/07	2.94		\$1,924.18
	FV	COM101504	08/20/07	12/15/07	2.94		\$1,924.18
	FV	COM101508	08/20/07	12/15/07	2.94		\$1,924.18
Shaw, Susan J	M	DEV D MCE	08/20/07	12/21/07		5.00	\$250.00
Shay, Robert James	M	ART138650	08/20/07	09/22/07	0.67		\$500.96
	M	ART138650	09/23/07	12/15/07	2.00		\$1,502.88

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Shea, John M	M	PHL101650	08/20/07	12/15/07	3.00		\$2,928.00
	M	PHL104SWA	08/20/07	12/15/07	3.00		\$2,928.00
Shea, Marion C	M	PHL103S50	08/20/07	12/15/07	3.00		\$2,928.00
	M	PHL101602	08/20/07	12/15/07	3.00		\$2,928.00
Shedd, Charles P	M	Substitute	08/20/07	12/15/07		40.00	\$1,000.00
	M	MTH185650	08/20/07	12/15/07	5.00		\$3,275.20
	M	MTH160C650	08/20/07	12/15/07	4.00		\$2,620.16
Shelly-Smith, Ellen Anne	M	NursingLab	08/20/07	12/15/07	8.00		\$6,011.52
Shepek, Gary D	FP	Substitute	08/20/07	12/15/07		6.00	\$150.00
	FP	MTH020408	08/20/07	12/15/07	3.00		\$2,256.00
	FP	MTH020401	08/20/07	12/15/07	3.00		\$2,256.00
	FP	MTH020423	08/20/07	12/15/07	3.00		\$2,256.00
Shepherd, Edward A	FP	MOTR MAINT	10/15/07	12/21/07		11.00	\$1,210.00
Shepherd, Eiko Saito	FV	PE 137501	08/20/07	12/15/07	1.33		\$776.00
	FV	PE 145501	08/20/07	12/15/07	1.33		\$776.00
Sheppard, Mark A	M	ART109608	08/20/07	12/15/07	4.00		\$3,485.76
	W	ART109110301	08/20/07	12/15/07	4.00		\$3,485.76
Sheppard, Patricia M	M	ART107604	08/20/07	12/15/07	2.67		\$2,003.84
Sherman, Gudrun Elisabeth	M	RDG030612	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG030S05	08/20/07	12/15/07	3.00		\$1,965.12
	M	RDG030614	08/20/07	12/15/07	3.00		\$1,965.12
	M	Substitute	08/20/07	12/17/07		1.00	\$25.00
Sherry, Jerome Paul	M	ESL Asst	08/20/07	12/15/07		5.00	\$110.00
	M	ENG051601	08/20/07	12/15/07	3.00		\$2,928.00
	M	ENG061602	08/20/07	12/15/07	3.00		\$2,928.00
Sherwood, Benjamin Forrest	M	AT 101601	08/20/07	12/15/07	4.00		\$3,005.76
Shiller, Alan H	M	CCPR MCE	08/20/07	12/21/07		3.00	\$99.00
	M	COM101609	08/20/07	12/15/07	3.00		\$2,256.00
	M	COM107601	08/20/07	12/15/07	3.00		\$2,256.00
	M	COM101607	08/20/07	12/15/07	3.00		\$2,256.00
Shiller, Bonnie L	M	CCPR MCE	08/20/07	12/21/07		6.00	\$174.00
Shintre, Seema	M	FOOD MCE	08/20/07	12/21/07		12.00	\$252.00
Shiwachi, Maki S	M	JPN102601	08/20/07	12/15/07	4.00		\$2,620.16
	M	JPN101601	08/20/07	12/15/07	4.00		\$2,620.16
Shrinivas, Radha S	FP	MTH020415	08/20/07	12/15/07	3.00		\$2,928.00
	FP	MTH020405	08/20/07	12/15/07	3.00		\$2,928.00
	FP	MTH030413	08/20/07	12/15/07	3.00		\$2,928.00
Shucart, Evie A	M	ARTS MCE	08/20/07	12/21/07		16.00	\$400.00
Shull, Mary J	M	IS 101601	08/20/07	09/20/07	1.00		\$752.00
Siebert, Stacy Mildred	FP	EMT ADJ	08/20/07	12/16/07	0.35		\$203.70
Siegel, Phyllis B	M	BRID MCE	08/20/07	12/21/07		84.00	\$1,512.00
Siegel, Vicki	M	AMAB MCE	08/20/07	12/21/07		12.00	\$324.00
Sigler, Danny R	M	GED MCE	08/20/07	12/21/07		150.00	\$2,700.00
Siliceo-Roman, Laura	M	PHL109SW1	08/20/07	12/15/07	3.00		\$1,965.12
Silver, Margaret B	M	GED MCE	08/20/07	12/21/07		92.50	\$1,665.00
Silver, Susann S	FP	NUR 108	08/20/07	12/15/07	5.82		\$3,814.68
Simler, Diana J	M	BUS103602	08/20/07	12/15/07	3.00		\$2,613.12
	M	BUS103650	08/20/07	12/15/07	3.00		\$2,613.12
	M	ACC100608	08/20/07	12/15/07	3.00		\$2,613.12
Simmons, Eric S	FV	ASSTMBKB	08/20/07	12/15/07	0.67		\$388.00
Simmons, Mary L	FP	RNFA LECTUREF	08/20/07	12/16/07	1.34		\$781.34
Simon, Sheree Amanda	FP	EMT ADJ	08/20/07	12/16/07	0.68		\$392.85
Simpson, Chana Maria	FP	PE 122402	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 130424	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 130432	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 122422	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 122401	08/20/07	10/21/07	1.33		\$776.00
	FP	Substitute	09/20/07	12/15/07		3.00	\$66.00
	FP	PE 122421	10/15/07	12/16/07	1.33		\$776.00
Simpson, Debra L	M	PEDU MCE	08/20/07	12/21/07		15.00	\$315.00
Singer, Jonathan W	M	REL100650	08/20/07	12/15/07	4.00		\$3,008.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	REL100H52	08/20/07	12/31/07	4.00		\$3,008.00
Singh, Kuldip	M	IS 251650	08/20/07	12/15/07	3.00		\$2,613.12
	M	IS 259SDL	12/10/07	12/14/07		3.00	\$243.00
Singleton, Timothy E	FP	MTH160C480	08/20/07	12/15/07	4.00		\$2,620.16
Sippy, Jessica Lynn	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
	M	SOC101HON	12/02/07	12/15/07		1.00	\$81.00
	M	SOC101604	08/20/07	12/15/07	3.00		\$1,965.12
	FP	SOC101407	08/20/07	12/15/07	2.91		\$1,903.71
	W	SOC101351	08/20/07	12/15/07	3.00		\$1,965.12
Slaughter, Anne H	FP	DHY 222	08/20/07	12/15/07	6.54		\$5,700.67
	FP	DHY 121	08/20/07	12/15/07	2.00		\$1,742.88
Small, James Robert	M	PSI115650	08/20/07	12/15/07	2.00		\$1,952.00
	W	PSI111350	08/20/07	12/15/07	3.00		\$2,928.00
Smallwood, Michael B	M	LGL211671	10/23/07	12/11/07	3.00		\$2,928.00
Smith Piffel, Phyllis A	M	ARTS MCE	08/20/07	12/21/07		65.00	\$1,755.00
Smith, Allan D	FP	ART135401	08/20/07	12/15/07	2.67		\$2,003.84
	FP	ART131450	08/20/07	12/15/07	4.00		\$3,005.76
Smith, Cheryl Stantay	FV	DNC746576	08/20/07	12/21/07		8.00	\$144.00
Smith, Earnrolyn C	FV	LGL217580	08/20/07	10/20/07	3.00		\$2,256.00
	FV	LGL222550	11/15/07	12/06/07	1.00		\$752.00
Smith, Haden D	M	ARC518650	08/20/07	12/15/07	2.00		\$1,952.00
Smith, Hugh A	M	MTH140S07	08/20/07	12/15/07	3.00		\$1,965.12
	M	MTH030653	08/20/07	12/15/07	3.00		\$1,965.12
Smith, Michael J	FV	CE 247550	08/20/07	12/15/07	3.00		\$2,928.00
Smith, Michael W	M	ELEC MCE	08/20/07	12/21/07		42.00	\$1,386.00
Smith, Robert	FV	GNSF FVCE	11/09/07	12/21/07		5.00	\$90.00
Smith, Robert R	FV	BIO207580	08/20/07	12/15/07	4.33		\$4,226.08
	FV	BIO207581	08/20/07	12/15/07	4.33		\$4,226.08
Smith, Sandra T	FP	MTH160C451	08/20/07	12/15/07	3.88		\$2,538.28
	FP	MTH160C452	08/20/07	12/15/07	3.88		\$2,538.28
Smith, Tiffany Mayet	FP	ENG020422	09/23/07	12/15/07	3.00		\$1,746.24
	FP	ENG030422	09/23/07	12/15/07	3.00		\$1,746.24
Smith-Buckingham, Minnie M	FP	ST 105402	08/20/07	12/15/07	3.67		\$2,755.28
	FP	ST 105401	08/20/07	12/15/07	3.67		\$2,755.28
Smugala, Brian A	M	MenSoccer	08/20/07	12/15/07	4.00		\$2,328.00
Smugala, Joe M	FP	MENCOASOC	08/20/07	12/15/07	3.00		\$1,746.00
	FP	WOMCOASOC	08/20/07	12/15/07	3.00		\$1,746.00
	FP	Substitute	08/20/07	12/15/07		7.00	\$154.00
Sneed, Ralph J	FV	PSY205550	08/20/07	12/15/07	3.00		\$2,928.00
	FV	PSY200551	08/20/07	12/15/07	3.00		\$2,928.00
	FV	PSY200509	08/20/07	12/15/07	3.00		\$2,928.00
Snell, Laura B	M	COL020606	08/20/07	12/15/07	3.00		\$1,965.12
Sokol, Laurence J	M	ENG101601	08/20/07	12/15/07	3.00		\$1,965.12
	M	ENG101602	08/20/07	12/15/07	3.00		\$1,965.12
Solomon, Elizabeth Lorine	M	ARTS MCE	08/20/07	12/21/07		14.00	\$294.00
Sommerkamp, Sandra Jane	M	SUPV MCE	08/20/07	12/21/07		40.00	\$640.00
Sonderman, Amy J	FV	MTH030532	08/20/07	12/15/07	2.81		\$1,637.10
	FV	MTH030562	08/20/07	12/15/07	2.81		\$1,637.10
	FV	MTH030527	08/20/07	12/15/07	2.81		\$1,637.10
	FV	Substitute	11/13/07	12/15/07		1.50	\$37.50
Sotraidis, Sandra K	M	COM107604	08/20/07	12/15/07	3.00		\$2,256.00
	M	COM107HON	12/02/07	12/15/07		1.00	\$81.00
	M	COM101636	08/20/07	12/15/07	3.00		\$2,256.00
Souder, Sally A	FP	HUM101401	08/20/07	12/15/07	4.00		\$3,904.00
Spann, Debra Kathleen	M	MUS115HON	12/02/07	12/15/07		1.00	\$81.00
	M	MUS115601	08/20/07	12/15/07	2.00		\$1,310.08
Spearman, Augustine S	FP	RDG020403	08/20/07	12/15/07	3.00		\$1,746.24
	FP	RDG020402	08/20/07	12/15/07	3.00		\$1,746.24
	FP	Mall Tutor	08/20/07	12/15/07		175.00	\$3,500.00
	FP	RDG020409	08/20/07	12/15/07	3.00		\$1,746.24
Spiguzza, David M	M	ARTS MCE	08/20/07	12/21/07		42.00	\$1,134.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Spitzer, Nicholas Paul	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	PHL103301	08/20/07	12/15/07	2.88		\$1,883.24
Spitznagel, Angela Marie	M	IRT122SDL	12/10/07	12/14/07		3.00	\$243.00
	M	IRT121674	08/20/07	12/15/07	3.00		\$2,256.00
	M	IRT121650	08/20/07	12/15/07	3.00		\$2,256.00
Splater, Carole J	FP	COM101421	09/23/07	12/15/07	3.00		\$2,256.00
Spradley, William J	M	HRT220601	08/20/07	12/15/07	1.00		\$752.00
Spratley, Virginia L	M	SUPV MCE	08/20/07	12/21/07		82.52	\$1,155.28
Sprenger, Tonya R	M	BIO111610	08/20/07	12/15/07	4.33		\$2,836.32
	M	BIO208651	08/20/07	12/15/07	4.33		\$2,836.32
Sprinkle, Regina M	FP	EMT ADJ	08/20/07	12/16/07	0.80		\$465.60
Stafford, Robert W	M	CE 117601	08/20/07	12/15/07	4.00		\$3,904.00
	FV	CE 237550	08/20/07	12/15/07	3.00		\$2,928.00
Stamm, Mary P	M	GENE MCE	08/20/07	12/21/07		40.00	\$1,080.00
Stanton, Tracey M	M	CCPR MCE	08/20/07	12/21/07		6.00	\$198.00
Star, Darcie Evon	M	PE 124601	08/20/07	12/15/07	1.33		\$873.92
Staryak, Paul Alexander	FV	GNSF FVCE	08/20/07	12/21/07		13.50	\$243.00
Stearn, Robin Michele	FV	ARTS727FV	08/20/07	12/21/07		33.00	\$759.00
Steele, Lauren Marie Gerke	FP	FPCE FOOD	10/15/07	12/21/07		25.00	\$525.00
Steinberg, Michael David	FP	MCM130461	09/23/07	12/15/07	3.00		\$1,965.12
Steinbrenner, Beth Millicent	M	DANC MCE	08/20/07	12/21/07		12.50	\$225.00
Stevens, Annie Esther	M	ENG101611	08/20/07	12/15/07	3.00		\$2,928.00
	M	ENG1026WD	08/20/07	12/15/07	3.00		\$2,928.00
Stewart, Katie D	FV	NURS777FV	10/21/07	12/21/07		3.25	\$100.75
Stewart, Linda F	FV	ENG1025XT	08/20/07	12/15/07	3.00		\$1,965.12
	FV	ENG1025XR	08/20/07	12/15/07	3.00		\$1,965.12
	FV	ENG030507	08/20/07	12/15/07	3.00		\$1,965.12
Stewart, Linda J	M	HOME MCE	08/20/07	12/21/07		8.00	\$200.00
Stewart, Philip K	FP	MENASTCOA	08/20/07	12/15/07	4.00		\$2,328.00
	FP	WOMASTCOA	08/20/07	12/15/07	2.67		\$1,552.00
Stiebel, Amanda Crowell	FP	ENG101425	10/21/07	12/15/07	3.00		\$1,965.12
Stieferman, Debra A	FP	MCM141461	09/23/07	12/15/07	3.00		\$2,256.00
	FP	IDS101421	09/23/07	12/15/07	3.00		\$2,256.00
Stillwell, Ellen Louise	FV	NUR 101	08/20/07	12/15/07	9.27		\$9,049.44
Stilwell, Ronald E	M	Substitute	08/20/07	12/15/07		3.00	\$66.00
	M	MUS114603	08/20/07	12/15/07	3.00		\$2,928.00
	M	MUS114604	08/20/07	12/15/07	3.00		\$2,928.00
	M	MUS212601	08/20/07	12/15/07	3.00		\$2,928.00
Stinchcomb, Bruce L	FV	PS111502	08/20/07	12/15/07	3.00		\$2,928.00
	FV	GEOL703FV	08/20/07	12/21/07		2.00	\$54.00
Stocker, Christine R	M	ART167650	08/20/07	12/15/07	4.00		\$3,005.76
Stolarski, Roman	FP	EMTPRIMARY	08/20/07	12/15/07	4.75		\$2,764.88
Stoll, Sam L	M	MTH186650	08/20/07	12/15/07	4.00		\$3,484.16
	M	MTH140651	08/20/07	12/15/07	3.00		\$2,613.12
Storer, Christopher M	FV	Substitute	10/03/07	12/15/07		4.00	\$100.00
	FV	BIO208551	08/20/07	12/15/07	3.00		\$1,746.24
	FV	BIO207507lab	08/20/07	12/15/07	1.33		\$774.16
	FV	BIO207507	08/20/07	12/15/07	3.00		\$1,746.24
	FV	BIO207502lab	08/20/07	12/15/07	1.33		\$774.16
	FV	BIO208551lab	08/20/07	12/15/07	1.33		\$774.16
Stovall-Reid, Calea Fall	FP	CRJ124401	08/20/07	12/15/07	3.00		\$2,256.00
	FP	CRJ124474	08/20/07	12/15/07	3.00		\$2,256.00
Strait, Gerry T	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
	M	DANC MCE	08/20/07	12/21/07		126.00	\$2,268.00
Strait, Marlene A	M	DANC MCE	08/20/07	12/21/07		126.00	\$2,268.00
	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
Strand, Stephanie Suzanne	M	BIO203650	08/20/07	12/15/07	4.33		\$2,836.32
Strathman, Marc Alan	FV	MUS113551	08/20/07	12/15/07	2.81		\$1,842.30
Stream, Jo A	FP	IS 102421	09/23/07	12/15/07	3.00		\$2,613.12
Stroup, Paula C	M	LGL106670	08/20/07	10/20/07	3.00		\$2,256.00
Struebing, Meredith Lynn	FV	ENG10150H	09/23/07	12/15/07	3.00		\$1,965.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Sturmfels, Gus W	M	AUTO MCE	08/20/07	12/21/07		19.25	\$519.75
Sullivan, Barry J	M	ART112650	08/20/07	12/15/07	4.00		\$3,906.24
Sullivan, Michael J	FP	BUS104401	08/20/07	12/15/07	3.00		\$2,256.00
	FP	MKT203451	08/20/07	12/15/07	3.00		\$2,256.00
	FP	BUS104403	08/20/07	12/15/07	3.00		\$2,256.00
Sullivan, T Christopher	FP	HRM530461	10/15/07	12/15/07	1.50		\$873.12
Summers, Diane	M	PED116650	08/20/07	12/15/07	1.33		\$776.00
Surber, Judith A	FP	Substitute	09/20/07	12/21/07		6.00	\$150.00
Surrette, Alonzo	FP	ENG020407	08/20/07	12/15/07	2.88		\$1,883.24
	FP	ENG020403	08/20/07	12/15/07	2.88		\$1,883.24
Sutton, Emerson	FP	REL205H52	08/20/07	12/31/07	3.00		\$2,256.00
Sweet, Dustin L	W	ECO151HON	12/10/07	12/14/07		1.00	\$81.00
	W	ECO151350	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Swegle, Jonathan Thomas	FP	MCM219463	09/23/07	12/15/07	3.00		\$1,965.12
Swenson, Jennifer Anne	M	MTH030S09	08/20/07	12/15/07	3.00		\$1,746.24
	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
Swiderski, William G	FP	CRJS FPCE	08/20/07	12/31/07		44.00	\$1,452.00
Swiener, Rita R	M	PSY208T56	09/23/07	12/15/07	3.00		\$2,928.00
	M	PSY214SDL	12/10/07	12/14/07		3.00	\$486.00
	M	PSY200T56	09/23/07	12/15/07	3.00		\$2,928.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	Substitute	08/20/07	12/15/07		2.50	\$62.50
	W	IDS101301	08/20/07	12/15/07	3.00		\$2,928.00
Swoboda, Michael E	M	CVTW MCE	08/20/07	12/21/07		27.50	\$907.50
Taborn, Eleanor Carol	FP	RDG030401	08/20/07	12/15/07	3.00		\$2,613.12
	FP	Substitute	08/20/07	12/15/07		3.00	\$75.00
	FP	Substitute	09/03/07	12/15/07		6.00	\$150.00
Taborn, Tyrone A	FP	BLW101401	08/20/07	12/15/07	3.00		\$2,613.12
Tackette, Roger D	M	COM101HON	12/02/07	12/15/07		1.00	\$81.00
	M	COM101625	10/21/07	12/15/07	1.50		\$982.56
	M	COM101615	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101S06	08/20/07	12/15/07	3.00		\$1,965.12
	M	COM101620	08/20/07	12/15/07	3.00		\$1,965.12
Tai, Ching-Ling T	M	FLCH MCE	08/20/07	12/21/07		20.00	\$460.00
Taqieddin, Ranya Salah	FP	BIO207413	08/20/07	12/15/07	4.33		\$2,836.32
Taylor, Amanda V	M	NUR 108	08/20/07	12/15/07	8.67		\$5,680.48
Taylor, Carolyn Renee	M	GED MCE	08/20/07	12/21/07		26.00	\$364.00
	M	GEDINSVMCE	08/20/07	12/21/07		6.00	\$60.00
Taylor, Mary A	FP	Substitute	10/01/07	12/15/07		7.00	\$154.00
	FP	DA 144	08/22/07	09/28/07	2.46		\$2,400.71
	FP	DA 161	10/29/07	12/04/07	1.38		\$1,342.77
	FP	DA 161	11/04/07	11/17/07	0.29		\$284.83
	FP	DA 149	08/21/07	09/27/07	0.29		\$284.83
Tebbetts, Barbara L	M	ARTS MCE	08/20/07	12/21/07		40.00	\$1,080.00
Templeton, Sara Michelle	M	WomVolley	08/20/07	12/15/07	0.67		\$388.00
Tesker, Kathleen T	FV	COMP720FV	08/20/07	12/21/07		12.00	\$396.00
Tharenos, Anthony Michael	M	ART135602	08/20/07	12/15/07	2.67		\$2,003.84
Thias, Edward J	M	ARTS MCE	08/20/07	12/21/07		93.50	\$2,524.50
Thieman, Dawn C	M	ENG061650	08/20/07	12/15/07	3.00		\$1,965.12
Thoele, Mary A	M	BIO203604	08/20/07	12/15/07	4.33		\$2,836.32
	M	BIO203603	08/20/07	12/15/07	4.33		\$2,836.32
Thomas, Calvin	FP	Substitute	09/21/07	12/15/07		9.00	\$198.00
Thomas, Frances J	FV	HNS20550H	09/23/07	12/15/07	3.00		\$2,928.00
	FV	HMS550203204	08/20/07	12/15/07		48.00	\$1,214.88
	FV	HMS20550H	08/20/07	12/15/07	3.00		\$2,928.00
Thomas, Gail Lavon	FV	RDG030552	08/20/07	12/15/07	3.00		\$1,746.24
	FV	RDG030551	08/20/07	12/15/07	3.00		\$1,746.24
Thomas, Preston R	FP	MENSBBC2	09/23/07	12/15/07	0.79		\$595.53
	FP	MENBBCOA	08/20/07	12/15/07	2.67		\$2,003.84
Thomas, Steven Dean	FP	MUS154451	08/20/07	10/20/07		32.00	\$972.16

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	MUS153461	09/20/07	09/24/07	1.50		\$873.12
	FP	MUS150421	10/21/07	12/15/07	2.00		\$1,164.16
	FP	MUS154461	10/21/07	12/15/07	2.00		\$1,164.16
	FP	MUS150401	08/20/07	10/20/07	2.00		\$1,164.16
Thomas, William H	FP	MTH020454	08/20/07	12/15/07	2.91		\$1,903.71
Thomas, William Jeffrey	W	ENG101302	08/20/07	12/15/07	3.00		\$2,256.00
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	ENG020301	08/20/07	12/15/07	3.00		\$2,256.00
	W	ENG030302	08/20/07	12/15/07	3.00		\$2,256.00
Thompson, Donald E	FV	MTH040550	08/20/07	12/15/07	4.84		\$4,727.50
	FV	Substitute	10/24/07	12/15/07		1.50	\$37.50
Thompson, Marcia L	FV	MTH140506	08/20/07	12/15/07	3.00		\$2,928.00
	FV	MTH140501	08/20/07	12/15/07	3.00		\$2,928.00
	FV	MTH140509	08/20/07	12/15/07	3.00		\$2,928.00
Thornton, Brandon Latroy	FP	MTH020422	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH040402	08/20/07	12/15/07	5.00		\$2,910.40
Thouviner, Mary K	M	SUPV MCE	08/20/07	12/21/07		14.00	\$196.00
Timmermann, Karl Nicholas	FV	MCM130501	08/20/07	12/15/07	3.00		\$1,965.12
	M	MCM125601	08/20/07	12/15/07	3.00		\$1,965.12
Tippett, Royce Crosby	FP	PE 130408	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 180402	08/20/07	12/15/07	3.00		\$1,746.00
	FP	PE 130409	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 180401	08/20/07	12/15/07	3.00		\$1,746.00
	FP	Substitute	10/01/07	12/15/07		2.00	\$44.00
	FP	ENG030427	10/21/07	12/15/07	3.00		\$1,746.24
Tjaden, D Scott	M	CVTW MCE	08/20/07	12/21/07		44.50	\$1,468.50
	M	CS3WRKSH	12/03/07	12/07/07		2.00	\$80.00
	M	ART221601	08/20/07	12/15/07	4.00		\$2,621.76
	M	AT 246SDL	12/10/07	12/14/07		3.00	\$243.00
	M	ART236SDL	12/10/07	12/14/07		2.00	\$162.00
Tkach, Andrea G	FV	EDUC712FV	08/20/07	12/21/07		22.00	\$594.00
Tobias, Marvin A	FV	PSY200553	08/20/07	12/15/07	3.00		\$1,965.12
	M	PSY200S50	08/20/07	12/15/07	3.00		\$1,965.12
Toma, Terry Lynn	FP	Substitute	10/04/07	12/15/07		2.50	\$62.50
	FP	PHL101402	08/20/07	12/15/07	2.94		\$2,209.00
	FP	PHL104401	08/20/07	12/15/07	3.00		\$2,256.00
	FP	PHL1124WA	08/20/07	12/15/07	3.00		\$2,256.00
Torres, Maggie Ibarra	M	FLSP MCE	08/20/07	12/21/07		40.00	\$1,000.00
Townsend, Richard H	FV	JPN101550	08/20/07	12/15/07	4.00		\$3,008.00
Traubitz, Arnold	M	ENG101629	08/20/07	12/15/07	3.00		\$1,965.12
Trenholm, Robert Michael	FP	ST 104401	08/20/07	12/15/07	2.00		\$1,310.88
	FP	ST 108401	08/20/07	12/15/07	1.00		\$655.44
Tretter, Gina Gillardi	FV	DIT107	08/20/07	12/15/07	0.40		\$262.00
	FV	DIT 106	08/20/07	12/15/07	0.80		\$524.04
	FV	DIT 209	08/20/07	12/15/07	0.80		\$524.04
Tricamo, Sandra Ann	FV	Blackboard	10/21/07	11/03/07		1.00	\$100.00
	FV	PE 181550	08/20/07	12/15/07	1.33		\$776.00
	FV	PE 181501	08/20/07	12/15/07	1.33		\$776.00
Trietley, Roger Stuart	FP	IDS101474	08/20/07	12/15/07	3.00		\$2,613.12
	FP	ART131421	09/23/07	12/15/07	4.00		\$3,485.76
Tripp, Karen Rogers	M	CCPR MCE	08/20/07	12/21/07		10.00	\$270.00
	FV	Workshop	12/06/07	12/30/07		2.00	\$54.00
	FV	CCPFAMFV	08/20/07	12/21/07		6.50	\$175.50
True, James E	FV	BUS104506	08/20/07	12/15/07	3.00		\$2,928.00
	FV	BUS104507	08/20/07	12/15/07	3.00		\$2,928.00
	FV	IDS101552	08/20/07	12/15/07	3.00		\$2,928.00
Truong, Amanda Marie	FV	MTH030545	09/23/07	12/15/07	3.00		\$1,965.12
	FV	MTH140525	08/20/07	12/15/07	3.00		\$1,965.12
Trzaska, Anupama Rani	FV	Substitute	10/01/07	12/15/07		1.33	\$29.26
	FV	Substitute	09/20/07	12/15/07		16.00	\$400.00
	FV	BIO207502	08/20/07	12/15/07	3.00		\$2,256.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	BIO207501	08/20/07	12/15/07	3.00		\$2,256.00
Turner, Anthony Cabot	FP	KIDS707H51	09/25/07	11/01/07		16.00	\$336.00
Turner, Bryan J	FP	BIO111408	08/20/07	12/15/07	4.33		\$3,256.16
	FP	BIO111452lab	08/20/07	12/15/07	1.33		\$1,000.16
	FP	BIO111405lab	08/20/07	12/15/07	1.33		\$1,000.16
	FP	BIO111450451	08/20/07	12/15/07	2.66		\$2,000.32
Turner, Mitchell M	FP	HRM201450	08/20/07	12/15/07	3.00		\$1,965.12
	FP	HRM212474	08/20/07	12/15/07	3.00		\$1,965.12
	FP	HRM212401	08/20/07	12/15/07	2.81		\$1,842.30
Tylka, David L	M	BIO110604	08/20/07	12/15/07	3.82		\$3,850.56
	M	BIO117603	08/20/07	12/15/07	3.00		\$3,024.00
	M	BIO120601	08/20/07	12/15/07	3.00		\$3,024.00
Tyus, Shalonda Karletta	FP	ST 105402	08/20/07	12/15/07	1.67		\$970.00
	FP	ST 105401	08/20/07	12/15/07	1.67		\$970.00
Ullery, Leona M	FP	MTH030411	08/20/07	12/15/07	2.94		\$2,558.68
	FP	MTH108401	08/20/07	12/15/07	2.94		\$2,558.68
	FP	MTH030421	09/23/07	12/15/07	2.91		\$2,531.46
Unruh, Ann L	M	CPDV MCE	08/20/07	12/21/07		3.00	\$93.00
Unverferth, Donna M	FP	Substitute	08/21/07	12/15/07		11.50	\$287.50
	FP	MTH020437	09/23/07	12/15/07	3.00		\$1,746.24
	FP	MTH020407	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH020443	09/23/07	12/15/07	3.00		\$1,746.24
Usher, Alexandra M	M	SCECSENRMCE	08/20/07	12/21/07		6.00	\$150.00
Usher, Ellen Nicole	FP	ENG101403	08/20/07	12/15/07	3.00		\$2,256.00
	FP	ENG101424	08/20/07	12/15/07	3.00		\$2,256.00
	FP	ENG101462	09/23/07	12/15/07	2.88		\$2,162.00
	FP	ENG030421	09/23/07	12/15/07	2.93		\$2,199.60
	FP	ENGL702H10	08/20/07	12/31/07		14.00	\$406.00
Vaden, Mary Frances	FV	BIO207503lab	08/20/07	12/15/07	1.33		\$1,158.48
	FV	BIO207551lab	08/20/07	12/15/07	1.33		\$1,158.48
	FV	BIO207504lab	08/20/07	12/15/07	1.33		\$1,158.48
	FV	BIO207551	08/20/07	12/15/07	3.00		\$2,613.12
Vallely, John Anthony	FV	MTH140553	08/20/07	12/15/07	3.00		\$1,965.12
	FV	MTH108550	08/20/07	12/15/07	3.00		\$1,965.12
Valleroy, Jeanine M	M	PSY205S01	08/20/07	12/15/07	3.00		\$2,613.12
Van Dyke, Karen A	FP	IS 151401	08/20/07	12/15/07	4.00		\$3,904.00
Van Hoogstraat, William H	M	ART239HON	12/02/07	12/15/07		1.00	\$81.00
	M	ART138639	08/20/07	12/15/07	2.67		\$2,323.84
	M	ART239601	08/20/07	12/15/07	4.00		\$3,485.76
Van Leunen, Peter Russell	FP	ENG101417	08/20/07	12/15/07	2.72		\$1,780.89
Vance, Samuel P	FP	EMT ADJ	11/27/07	12/16/07	0.90		\$523.80
VanDaele, Thomas L	M	BUS104671	10/21/07	12/15/07	3.00		\$2,928.00
Vandeven, Warren Theodore	W	BUS201350	08/20/07	12/15/07	3.00		\$2,256.00
	M	IS 123602	08/24/07	09/21/07	1.00		\$752.00
	M	IS 103S01	10/21/07	12/15/07	1.50		\$1,128.00
	M	IS 103675	10/21/07	12/15/07	1.30		\$977.60
	M	IS 103676	10/21/07	12/15/07	1.60		\$1,203.20
Vareedayah, Mariadhaso	FP	ENG070450	08/20/07	12/15/07	3.00		\$2,256.00
	FP	ENG070461	09/23/07	12/15/07	3.00		\$2,256.00
	FP	Substitute	09/19/07	12/15/07		10.50	\$262.50
Varel, Anne Marie	M	ART155650	08/20/07	12/15/07	3.00		\$1,965.12
Vaughn, Ronald Lee	FP	RNGEAIDFPCE	10/17/07	12/31/07		28.00	\$182.00
Vavere, Atis	FV	CHM101551	08/20/07	12/15/07	5.33		\$5,202.08
	FV	CHM101503	08/20/07	12/15/07	4.00		\$3,904.00
Vernon, Ena A	M	BIO111S02	08/20/07	12/15/07	4.33		\$4,226.08
	M	BIO111S50	08/20/07	12/15/07	4.33		\$4,226.08
Vigil, Anamaria V	M	FLSP MCE	08/20/07	12/21/07		60.00	\$1,620.00
Villalobos, Carol A	FV	SPA101550	08/20/07	12/15/07	4.00		\$2,620.16
Viner, Stacy L	M	Substitute	08/20/07	12/15/07		1.00	\$25.00
Vinson, Annette Lorraine	FV	RDG017502	08/20/07	12/15/07	1.00		\$655.04
	FV	RDG017501	08/20/07	12/15/07	1.00		\$655.04

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	RDG016501	08/20/07	12/15/07	2.00		\$1,310.08
	FV	RDG017503	08/20/07	12/15/07	1.00		\$655.04
	FV	RDG017506	08/20/07	12/15/07	0.88		\$573.16
	FV	RDG052511	12/10/07	12/14/07		1.00	\$324.00
	FV	RDG016506	08/20/07	12/15/07	1.75		\$1,146.32
	FV	RDG016502	08/20/07	12/15/07	2.00		\$1,310.08
	FV	RDG016503	08/20/07	12/15/07	2.00		\$1,310.08
Vogt, John Charles	M	ARC518651	08/20/07	12/15/07	2.00		\$1,504.00
Von der Heydt, Elizabeth A	FV	BIO111501lab	08/20/07	12/15/07	1.33		\$871.20
	FV	BIO111502lab	08/20/07	12/15/07	1.33		\$871.20
	FV	BIO111507lab	08/20/07	12/15/07	1.33		\$871.20
	FV	BIO111513lab	08/20/07	12/15/07	1.33		\$871.20
	FV	BIO111585lab	08/20/07	12/15/07	1.33		\$871.20
	FV	Substitute	11/28/07	12/15/07		4.33	\$104.26
Vredeveld, Linda Shultis	FV	Substitute	09/09/07	12/15/07		12.00	\$300.00
	FV	ART209551	08/20/07	12/15/07	4.00		\$2,621.76
Vroman, Paul J	FV	MTH030553	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH030582	08/20/07	12/15/07	3.00		\$1,746.24
	FV	Substitute	09/07/07	12/15/07		34.00	\$850.00
	FV	MTH030550	08/20/07	12/15/07	3.00		\$1,746.24
Wadlow, Robert Emil E	M	ART165680	08/20/07	12/15/07	4.00		\$3,005.76
Walentik, David S	M	ECO152650	08/20/07	12/15/07	3.00		\$2,928.00
	M	ECO152604	08/20/07	12/15/07	3.00		\$2,928.00
Walker, Virginia M	M	RDG020651	08/20/07	12/15/07	3.00		\$1,965.12
Wall, Alan G	FV	CHM101504lab	08/20/07	12/15/07	1.33		\$1,298.08
	FV	CHM101503lab	08/20/07	12/15/07	1.33		\$1,298.08
	FV	CHM101502lab	08/20/07	12/15/07	1.33		\$1,298.08
Wall, Apollo Wayne	FP	KIDS719H11	09/25/07	12/21/07		113.00	\$2,825.00
Wallace, Marsha Elaine	FP	MTH020451	08/20/07	12/15/07	3.00		\$1,746.24
	FP	MTH030480	08/20/07	12/15/07	3.00		\$1,746.24
Walsh, Martha A	M	CRFT MCE	08/20/07	12/21/07		14.00	\$252.00
Walter, Donald J	M	COMP MCE	08/20/07	12/21/07		39.00	\$1,209.00
Walter, Michele C	FV	FRE101501	08/20/07	12/15/07		64.00	\$2,592.00
Walters, James Richard	M	ACC100651	08/20/07	12/15/07	3.00		\$2,928.00
Walters, Jean M	M	CPDV MCE	08/20/07	12/21/07		10.00	\$330.00
Walton, Timothy Paul	M	NUR 201	08/20/07	12/15/07	10.13		\$7,614.60
Wamsley, David M	M	GEO100S01	08/20/07	12/15/07	3.00		\$1,965.12
	M	GEG101650	08/20/07	12/15/07	3.00		\$1,965.12
	M	Substitute	10/29/07	12/15/07		18.00	\$450.00
	M	GEO100HON	12/02/07	12/15/07		1.00	\$81.00
Wang, Hongyang	M	FLCH MCE	08/20/07	12/21/07		24.00	\$504.00
Wantz, Kimberly Ann	M	HMS101601	08/20/07	12/15/07	3.00		\$2,613.12
Ward, Wynn B	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
	M	HIST MCE	08/20/07	12/21/07		8.00	\$216.00
Ware, Keith	FV	ENG030553	08/20/07	12/15/07	3.00		\$1,965.12
	FV	ENG030554	08/20/07	12/15/07	3.00		\$1,965.12
Ware, Regina Jane	FP	RDG030486	08/20/07	12/15/07	3.00		\$1,965.12
Warner, Kathlene R	M	DIET MCE	08/20/07	12/21/07		48.00	\$1,584.00
	FV	DIET FVCE	08/20/07	12/21/07		75.00	\$2,475.00
Warnock, Peter J	M	ANT102602	08/20/07	12/15/07	3.00		\$2,256.00
Wartts, Charles	FV	ENG101552	08/20/07	12/15/07	2.81		\$2,449.80
	FV	ENG101551	08/20/07	12/15/07	2.81		\$2,449.80
	FV	ENG030514	08/20/07	12/15/07	2.81		\$2,449.80
Washington, Mason A	FP	EMT ADJ	11/27/07	12/16/07	0.41		\$238.62
Washington, Traci Shannon	M	DANC MCE	08/20/07	12/21/07		8.00	\$144.00
Watt, Darren W	FV	MTH140555	08/20/07	12/15/07	3.00		\$1,746.24
	FV	MTH140581	08/20/07	12/15/07	3.00		\$1,746.24
Wead, Rodney S	FP	Substitute	11/14/07	12/15/07		3.00	\$75.00
	FP	SOC101480	08/20/07	12/15/07	3.00		\$2,613.12
	FP	SOC101450	08/20/07	12/15/07	3.00		\$2,613.12
Weber, Eugene P	FP	COMP FPCE	10/10/07	12/21/07		12.00	\$396.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Wedle, Patricia A	FV	Counselor	08/20/07	12/21/07	1.45		\$1,263.24
Wegener, Delano P	M	MTH160CS02	08/20/07	12/15/07	4.00		\$3,904.00
	M	MTH160CS01	08/20/07	12/15/07	4.00		\$3,904.00
Weinstock, Joyce L	M	PEDU MCE	08/20/07	12/21/07		10.00	\$180.00
Weinzirl, Karen A	M	NUR 205	08/20/07	12/15/07	7.33		\$5,510.56
Weiss, Denise	M	EDU218S50	08/20/07	12/15/07	3.00		\$2,928.00
Weiss, Sandra Lee	M	PTA211601	08/20/07	12/15/07	3.69		\$2,417.08
	M	PTA211602	08/20/07	12/15/07	3.69		\$2,417.08
	M	PTA215601	08/20/07	12/15/07	3.00		\$1,965.12
Welby, James E	FP	CRJS FPCE	08/26/07	12/31/07		28.00	\$868.00
Welling, James F	FV	PRD741550	08/20/07	12/21/07		2.50	\$67.50
Weltscheff, William K	FP	DHY 222	08/20/07	12/15/07	2.33		\$2,278.64
Werdnes, M J	FV	Substitute	10/29/07	12/15/07		2.00	\$50.00
	FV	MTH108552	08/20/07	12/15/07	3.00		\$2,256.00
Werner, Terry F	M	BIO111S05	08/20/07	12/15/07	4.33		\$4,226.08
	M	BIO111S04	08/20/07	12/15/07	4.33		\$4,226.08
Werner, Vicki L	FV	IDS101508	08/20/07	12/15/07	3.00		\$1,965.12
	FV	IDS10150P	10/21/07	12/15/07	3.00		\$1,965.12
	FV	BUS104550	08/20/07	12/15/07	3.00		\$1,965.12
Wertley, Chad M	M	MKT101601	08/20/07	12/15/07	3.00		\$1,965.12
Wessels, Gerard J	FP	BIC202450	08/20/07	12/15/07	3.00		\$1,965.12
West, Tracy Ann	FV	NUR101102	09/23/07	12/15/07	6.85		\$4,492.23
Westcott, James A	FP	HRM250401	08/20/07	12/15/07	3.00		\$2,256.00
	FP	Substitute	08/20/07	12/15/07		6.00	\$150.00
Weston, David Ray	M	FOOD MCE	08/20/07	12/21/07		56.00	\$1,288.00
Weston, Patricia L	M	BUSS MCE	08/20/07	12/21/07		5.00	\$135.00
Weusthoff, Carole J	FV	CRFT765576	08/20/07	12/21/07		3.00	\$54.00
Wheeler, Benjamin Adam	FV	MUS103501	08/20/07	12/15/07	3.00		\$1,965.12
	FV	MUS128501	08/20/07	12/15/07	3.00		\$1,965.12
	FV	Substitute	09/17/07	12/15/07		7.00	\$175.00
	W	MUS114301	08/20/07	12/15/07	3.00		\$1,965.12
Whiteside, Ken	FV	COM10150P	10/21/07	12/15/07	3.00		\$2,928.00
Whitney, Lisa Marie	M	PE 130	08/20/07	12/15/07	1.33		\$776.00
	M	PE 192601	08/20/07	12/15/07	1.33		\$776.00
Wieckhorst, Kathryn N	FP	FNL206401	08/20/07	12/15/07	8.00		\$4,656.00
Wiese, Ronald W	FV	CE 235550	08/20/07	12/15/07	3.00		\$2,256.00
Wild, Gerald A	FV	PEDU766FV	08/20/07	12/21/07		15.00	\$405.00
Wilhelm, Robert E	FP	EMT ADJ	08/20/07	12/16/07	3.43		\$1,996.28
Wilke, Fred J	FV	BUS104504	08/20/07	12/15/07	3.00		\$3,024.00
Williams, Clovis Eugene	FV	Substitute	09/01/07	12/15/07		12.50	\$312.50
Williams, Daniel R	FV	EE 111550	09/23/07	12/15/07	4.34		\$3,264.15
Williams, Gerald A	M	ANIM MCE	08/20/07	12/21/07		3.00	\$81.00
Williams, Kathy L	M	PERD MCE	08/20/07	12/21/07		6.64	\$139.44
Williams, Kay J	M	AHCE MCE	08/20/07	12/21/07		6.50	\$201.50
Williams, Kenneth W	FP	HEADSOFTCOA	08/20/07	12/15/07	3.67		\$2,134.00
Williams, Marianne E	FV	AHCE734FV	08/20/07	12/21/07		2.00	\$58.00
Williams, Mark A	M	COMP MCE	08/20/07	12/21/07		12.00	\$396.00
Williams, Meriam E	FV	DCS104551	08/20/07	12/15/07	5.00		\$2,910.40
Williams, Robin Lin	FP	DHY 222	08/20/07	12/15/07	2.00		\$1,310.88
	FP	DHY 221	08/20/07	12/15/07	2.00		\$1,310.88
Williams, Rosie B	FP	MTH030450	08/20/07	12/15/07	3.00		\$2,256.00
	FP	MTH030452	08/20/07	12/15/07	3.00		\$2,256.00
	FP	Substitute	08/20/07	12/15/07		6.00	\$150.00
	FP	MTH020439	09/23/07	12/15/07	3.00		\$2,256.00
Williams, Shirley A	FP	ECE105401	09/10/07	10/20/07	0.56		\$421.12
	FP	ECE101401	09/10/07	10/20/07	0.56		\$421.12
	FP	ECE104450	09/10/07	10/20/07	0.38		\$282.00
	FP	ECE205401	09/10/07	10/20/07	0.56		\$421.12
	FP	ECE101461	09/10/07	10/20/07	0.69		\$518.88
Williams, Terril K	FP	PE 177401	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 137401	08/20/07	10/21/07	1.33		\$776.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	PE 139401	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 177421	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 139421	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 137421	10/15/07	12/16/07	1.33		\$776.00
Williams, Tracey Ann	M	BLKBRD	08/22/07	10/06/07		1.00	\$25.00
Willingham, Shannon Donald	FP	EMT ADJ	08/20/07	12/16/07	1.70		\$989.40
Willis, Ann A	M	Librarian	08/20/07	12/15/07	1.80		\$1,179.36
Willmore, Melissa L	FP	PHL1014WA	08/20/07	12/15/07	3.00		\$1,965.12
	M	PHL111601	08/20/07	12/15/07	3.00		\$1,965.12
	M	PHL101HON	12/02/07	12/15/07		2.00	\$162.00
	M	PHL101603	08/20/07	12/15/07	3.00		\$1,965.12
Wilson, Antonina	FV	DCS104501	08/20/07	12/15/07	5.00		\$2,910.40
	FV	SIGN725576	12/05/07	12/21/07		1.00	\$50.00
	W	DCS104301	08/20/07	12/15/07	5.00		\$2,910.40
	FV	Substitute	09/01/07	12/15/07		7.50	\$187.50
Wilson, Crystal Julienne	FP	PE 130451	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 130427	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 122461	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 130462	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 122450	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 130407	08/20/07	10/21/07	1.33		\$776.00
Wilson, Donald W	FV	ENG032509	09/23/07	12/15/07	2.00		\$1,742.61
	FV	ENG032502	09/23/07	12/15/07	2.00		\$1,742.61
	FV	ENG032508	09/23/07	12/15/07	2.00		\$1,742.61
Wilson, Robert L	FP	SPA102450	08/20/07	12/15/07	3.88		\$2,538.28
Wilson, Susan J	M	MCM130602	08/20/07	12/15/07	3.00		\$2,927.94
	M	MCM130674	08/20/07	12/15/07	3.00		\$2,927.94
	M	MCM130601	08/20/07	12/15/07	3.00		\$2,927.94
Winfield, Leroy	FP	ASTMBBCOA	08/20/07	12/15/07	3.17		\$1,843.00
	FP	ASTMBBC2	09/23/07	12/15/07	0.79		\$461.25
Wisler, Marilyn K	FP	MTH140450	08/20/07	12/15/07	3.00		\$2,928.00
	FP	MTH140452	08/20/07	12/15/07	3.00		\$2,928.00
Woerther, Michael E	M	ACC114650	08/20/07	12/15/07	3.00		\$2,256.00
Wohl, Allison	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
	M	MTH030616	08/20/07	12/15/07	3.00		\$1,746.24
Wong, Kai Chong	FP	PHL104450	08/20/07	12/15/07	3.00		\$1,965.12
Wood, Pamela Renee	FP	HST137450	08/20/07	12/15/07	3.00		\$1,965.12
	FP	HST138421	09/23/07	12/15/07	3.00		\$1,965.12
Woodruff, Kerry M	M	COMP MCE	08/20/07	12/21/07		45.00	\$1,305.00
Woods, Debra Ann	M	SUPV MCE	08/20/07	12/21/07		40.00	\$560.00
Woolem, Donald L	FP	EMT ADJ	08/20/07	12/16/07	3.15		\$1,833.30
Worley, Jan Eugene	M	RELG MCE	08/20/07	12/21/07		10.00	\$210.00
Worley, Kenneth R	FV	Substitute	11/04/07	12/15/07		6.00	\$150.00
	FV	ART109501	08/20/07	12/15/07	4.00		\$3,906.24
	FP	ART100401	08/20/07	12/15/07	3.00		\$2,928.00
Wright, Allyson Weathers	FP	COM101423	10/21/07	12/15/07	3.00		\$1,965.12
	W	COM101304	08/20/07	12/15/07	3.00		\$1,965.12
Wright, Doris J	M	COMP MCE	08/20/07	12/21/07		45.00	\$1,485.00
Wu, Cheng-Shih	FV	ART109502	08/20/07	12/15/07	4.00		\$3,005.76
Wulfert, Rodney O	M	MTH020S08	08/20/07	12/15/07	3.00		\$1,965.12
	M	MTH020S06	08/20/07	12/15/07	3.00		\$1,965.12
	M	MTH020S07	08/20/07	12/15/07	3.00		\$1,965.12
Wylie, Carolyn E	FP	DHY 221	08/20/07	12/15/07	2.00		\$1,742.88
	FP	DHY 120	08/20/07	12/15/07	2.00		\$1,742.88
	FP	DHY 222	08/20/07	12/15/07	5.00		\$4,357.20
Wyrick, Audrey L	M	ART109646	08/20/07	12/15/07	4.00		\$2,621.76
Xing, Xiaoyan	FP	CHI101385	08/20/07	12/15/07	4.00		\$2,620.16
Yancey, Amanda Ann	CC	Staff Dev	10/07/07	10/20/07		1.00	\$960.00
Yanko, Albert	M	MenBasket	08/20/07	12/15/07	0.67		\$388.00
Yanko, Marie Sandy	M	Cheer	08/20/07	12/15/07	2.67		\$1,552.00
York, David Robert	FV	Substitute	11/02/07	12/15/07		6.00	\$150.00

St. Louis Community College
 3.2 Ratifications Part-Time Faculty
 Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
York, Gayle L	FP	MTH030454	08/20/07	12/15/07	3.00		\$1,965.12
	FP	MTH030455	08/20/07	12/15/07	3.00		\$1,965.12
Young, Summer N	FP	Librarian	08/20/07	12/21/07	0.50		\$327.60
Yu, Pinpin	M	FLCH MCE	08/20/07	12/21/07		24.00	\$504.00
Zagar, Robert A	FV	ARC209550	08/20/07	12/15/07	3.00		\$2,613.12
Zamenski, Andrew J	FP	RTH240401	08/20/07	12/15/07	0.67		\$436.96
Zimmerman, Raymond C	FP	MOTR FPCE	10/10/07	12/21/07		20.00	\$360.00
Zimmermann, Monica Mary	M	FINC MCE	08/20/07	12/21/07		6.00	\$126.00
	FV	FINC701FV	08/20/07	12/21/07		6.00	\$126.00
Zipp, Jeanne Marie	M	FSHN MCE	08/20/07	12/21/07		8.00	\$184.00
Zirngibl, James L	M	MKT104650	08/20/07	12/15/07	3.00		\$2,256.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abuisba, Layla Azmi	M	ENG102SWA	08/20/07	12/15/07	3.00		\$1,965.12
	W	IDS101302	08/20/07	12/15/07	3.00		\$1,965.12
	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
Adamecz, Gustav	FP	IT 208498	12/10/07	12/14/07		5.00	\$1,215.00
	FP	IT 203466	10/18/07	12/16/07	5.00		\$3,875.20
	FP	IT 203486	10/20/07	12/15/07	3.00		\$2,325.12
Aehle, Michael R	M	ART131601	08/20/07	12/15/07	2.67		\$2,684.16
Ahrens, J Markus	M	ACC100601	08/20/07	12/15/07	3.00		\$2,697.12
	M	ACC100675	08/20/07	12/15/07	3.00		\$2,697.12
	M	ACC114602	08/20/07	12/15/07	2.00		\$1,798.08
	M	ACC114601	08/20/07	12/15/07	3.00		\$2,697.12
Albrecht, Randall L	M	PE 130	08/20/07	12/15/07	3.33		\$2,980.00
Allen, Claude O	FP	HMS110401	08/20/07	12/15/07		48.00	\$1,701.12
	FP	Orientation	10/07/07	10/22/07	1.00		\$775.04
Alvarez, Teresa Ann	FP	BIO207401	08/20/07	12/15/07	1.33		\$820.56
Amor, Abdelouahab	FP	IT 201466	10/18/07	12/15/07	5.00		\$4,495.20
	FP	IT 201486	10/20/07	12/15/07	5.00		\$4,495.20
	FP	IT 205498	12/10/07	12/14/07		5.00	\$2,025.00
Anderhub, Beth M	FP	DMS107401	08/20/07	12/15/07	0.67		\$671.04
	FP	Released	08/20/07	12/15/07	2.67		\$2,684.16
Angert, Joseph C	FP	ART165421	09/23/07	12/15/07	4.00		\$4,026.24
	FP	ART172474	08/20/07	12/15/07	1.67		\$1,677.60
Anthes, Richard M	FP	AUT170401	08/21/07	10/14/07	1.01		\$908.04
	FP	AUT163421	10/15/07	12/16/07	7.00		\$6,293.28
	FP	DIE107427	10/22/07	11/15/07	4.67		\$4,198.52
Appelbaum, Susan S	FP	HRM128401	08/20/07	12/15/07	3.00		\$3,024.00
Babbitt, Donald R	FV	Orientation	09/23/07	10/06/07	1.00		\$976.00
Bai, Soby Steven	FV	MCM122501	08/20/07	12/15/07		48.00	\$1,944.00
	FV	MCM201503	12/10/07	12/14/07		3.00	\$972.00
	FV	MCM219501	08/20/07	12/15/07	1.00		\$676.00
Ballard, Kelly K	M	MTH220601	08/20/07	12/15/07	5.00		\$4,495.20
	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
Barrett, Barbara Jean	M	BUS104674	08/20/07	12/15/07	1.50		\$1,512.00
	M	BUS104602	08/20/07	12/15/07	3.00		\$3,024.00
	M	BUS250601	08/20/07	12/15/07	0.20		\$201.60
Barrett, Robyn Camella	W	SpcProject	09/23/07	12/15/07	2.00		\$1,352.43
Beal, David W	FP	Trade Coord	08/20/07	12/15/07	3.00		\$2,697.12
	FP	MTH124450	08/20/07	12/15/07	3.00		\$2,697.12
Becker, Kathleen Sue	FP	NUR 204	08/20/07	12/15/07	5.57		\$4,982.56
Benton, Deira L	FV	FT/Prorated	08/20/07	09/22/07		1.00	\$2,634.40
Berger, Carol A	FV	ART100502	08/20/07	12/15/07	2.50		\$2,520.00
	FV	GLE101501	11/04/07	11/17/07		1.00	\$409.00
	FV	ART100501	08/20/07	12/15/07	3.00		\$3,024.00
Bergjans, Dorrine C	FP	IS 151474	08/20/07	12/15/07	1.00		\$1,008.00
Berne, Richard R	FV	PSY200T15	09/23/07	12/15/07	3.00		\$3,024.00
	FV	PSY200510	08/20/07	12/15/07	1.00		\$1,008.00
	FV	PSY200T95	10/21/07	12/15/07	3.00		\$3,024.00
	FV	PSY200504	08/20/07	12/15/07	2.81		\$2,832.48
Betzler, Daniel J	FV	DCS216501	08/20/07	12/15/07	3.00		\$2,697.12
	FV	DCS216551	08/20/07	12/15/07	3.00		\$2,697.12
	FV	DCS211551	08/20/07	12/15/07	3.00		\$2,697.12
Bhavsar, Neelima Gaurang	FV	Substitute	10/19/07	12/15/07		11.00	\$275.00
Billman, Daniel T	M	HRT101650	08/20/07	12/15/07	2.65		\$2,382.44
Blalock, Kay Jeanene	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	M	HST102HON	12/02/07	12/15/07		1.00	\$81.00
	M	HST115601	08/20/07	12/15/07	4.00		\$4,032.00
Blanco, Carlos A	FV	IDS101504	08/20/07	12/15/07	3.00		\$2,697.12
	FV	IDS2015IA	08/20/07	12/15/07	4.00		\$3,596.16
Boullier, Peggy Murphy	FP	NUR 201	10/21/07	12/15/07	0.55		\$429.08
Bozek, Brian M	FV	MTH140520	08/20/07	12/15/07	3.00		\$2,325.12
	FV	MTH140510	08/20/07	12/15/07	2.00		\$1,550.08

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Brady, Sandra Helen	M	Substitute	08/20/07	12/15/07		1.00	\$25.00
	M	RDG016603	08/20/07	12/15/07	2.00		\$1,352.00
Brake, Dean A	FP	XRT116498	12/15/07	12/21/07		4.00	\$648.00
	FP	XRT2114IA	12/10/07			3.00	\$243.00
Breed, Gwen E	FP	NUR 201	10/21/07	12/15/07	0.27		\$238.40
Breitwieser, Dianne E	M	COM114HON	12/02/07	12/15/07		2.00	\$162.00
Brennan, James R	FP	RTH220401	08/20/07	12/15/07	2.67		\$2,684.16
	FP	RTH127401	08/20/07	12/15/07	2.00		\$2,013.12
Brown, Dorian A	FP	GlobalCur	10/07/07	10/20/07		1.00	\$400.00
	FP	HST137401	08/20/07	12/15/07	3.00		\$2,325.12
	FP	HST101T14	08/20/07	12/15/07	2.00		\$1,550.08
Bryan, Wayne M	FV	PE 130505	08/20/07	10/20/07	1.33		\$900.16
	FV	PE 130520	10/21/07	12/15/07	1.33		\$900.16
	FV	PE 130555	10/21/07	12/15/07	1.33		\$900.16
	FV	PE 167501	08/20/07	10/20/07	0.33		\$225.04
	FV	PE 130513	10/21/07	12/15/07	1.33		\$900.16
	FV	Substitute	08/20/07	12/15/07		1.00	\$25.00
	FV	PE 130554	10/21/07	12/15/07	1.33		\$900.16
	FV	PE 192501	10/21/07	12/15/07	1.33		\$900.16
Burke, Michael A	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
Burkhardt, Charles E	FV	PHY122550	08/20/07	12/15/07	4.00		\$4,032.00
	FV	PSI111503	08/20/07	12/15/07	3.00		\$3,024.00
Byers, Larry J	FV	ART239551	08/20/07	12/15/07	1.33		\$1,192.00
Campbell, Carl E	FV	GEO111501	08/20/07	12/15/07	5.67		\$3,832.92
	M	GEO100HON	12/02/07	12/15/07		1.00	\$81.00
	M	GEOL MCE	08/20/07	12/21/07		10.00	\$270.00
	M	GEO113601	08/20/07	12/15/07	3.00		\$2,028.00
Campbell, Cindy L	FV	PE 130519	10/21/07	12/15/07	1.33		\$1,342.08
	FV	PE 120501	10/21/07	12/15/07	1.33		\$1,342.08
	FV	PE 130518	10/21/07	12/15/07	1.33		\$1,342.08
	FV	IDS101501	08/20/07	12/15/07	3.00		\$3,024.00
	FV	PE 135T15	08/20/07	12/15/07	3.00		\$3,024.00
	FV	Substitute	08/20/07	12/15/07		5.25	\$131.25
	FV	HEAL765500	10/21/07	11/03/07		1.00	\$50.00
Campbell, Jay G	M	HUM101601	08/20/07	12/15/07	4.69		\$4,725.00
	M	HUM101601	08/20/07	10/06/07	0.31		\$315.00
	M	PHL101HON	12/02/07	12/15/07		1.00	\$81.00
Carter, Brian D	FP	MTH020430	08/20/07	12/15/07	3.00		\$1,965.12
	FP	MTH020440	09/23/07	12/15/07	3.00		\$1,965.12
	FP	MTH030418	08/20/07	12/15/07	3.00		\$1,965.12
Carter, Christine E	M	RDG100602	08/20/07	12/15/07	3.00		\$3,024.00
Carter, Yolanda Denise	FP	Orientation	10/07/07	10/22/07	1.00		\$676.00
Cernich, Victoria Marie	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
Cervellione, Gabrielle	FP	RDG030461	09/23/07	12/15/07	3.00		\$2,325.12
Chanasue, Deborah M	M	NUR 204	08/20/07	12/15/07	2.51		\$2,529.84
Chesla, Joseph C	M	ART116601	08/20/07	12/15/07	0.16		\$143.04
Chott, Craig S	M	IS 235695	08/20/07	12/15/07	3.00		\$2,697.12
	M	IRT138SDL	12/10/07	12/14/07		2.00	\$810.00
	M	IS 215674	08/20/07	12/15/07	3.00		\$2,697.12
Christman, Mary B	M	CTCR MCE	08/20/07	12/21/07		4.00	\$132.00
	M	BIO209601	08/20/07	12/15/07	0.34		\$342.72
Clark, Judy V	FP	MTH020428	08/20/07	12/15/07	1.00		\$676.00
	FP	Substitute	08/20/07	12/15/07		5.00	\$125.00
Coburn, John W	FV	MTH160C580	08/20/07	12/15/07	4.00		\$4,032.00
Cody, Scott Matthew	M	PSC101605	09/23/07	12/15/07	1.00		\$676.00
	M	PSC101S50	08/20/07	12/15/07	3.00		\$2,028.00
Collier, Nancy C	M	CHM101696	08/20/07	12/15/07	1.00		\$899.04
	M	CHM1016W5	08/20/07	12/15/07	5.33		\$4,791.88
Collins, Jennifer P	FP	GEO111401	08/20/07	12/15/07	2.66		\$2,061.60
	FP	GEO100Tall	08/20/07	12/15/07	4.00		\$3,100.16
	FP	GEO113Tall	08/20/07	12/15/07	3.00		\$2,325.12

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Collins, Steven G	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
	M	HST102HON	12/02/07	12/15/07		1.00	\$81.00
	M	HST102602	08/20/07	12/15/07	6.00		\$5,394.24
Conner, Elcee C	FP	RTH120401	08/20/07	12/15/07	2.33		\$2,086.00
Consolino, Beverly M	FP	DHY 222	08/20/07	12/15/07	3.00		\$3,019.68
Conte, Mario V	FP	DHY 126	08/20/07	12/15/07	3.00		\$2,697.12
	FP	DHY222	08/20/07	12/15/07	5.00		\$4,470.00
	FP	DHY 128	08/20/07	12/15/07	1.50		\$1,348.56
	FP	DHY 228	08/20/07	12/15/07	3.00		\$2,697.12
Cooper, Terry D	M	PSY208HON	12/02/07	12/15/07		1.00	\$81.00
	M	PSY200603	08/20/07	12/15/07	6.00		\$6,048.00
	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
Copeland, Linda Marie	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	M	WRIT MCE	08/20/07	12/21/07		8.00	\$184.00
	M	ENG205SWD	08/20/07	12/15/07	3.00		\$2,325.12
Corich, Evelyn F	FP	MTH040401	08/20/07	12/15/07	3.00		\$2,325.12
	FP	MathContest	08/20/07	12/15/07	1.00		\$775.04
Counte, Suzanne F	M	ACC110603	08/20/07	12/15/07	2.00		\$1,798.08
	M	ACC100674	08/20/07	12/15/07	3.00		\$2,697.12
Crawford, Linden G	M	Counselor	12/17/07	12/21/07	0.53		\$529.20
Cupples, Tommy G	FV	COMP FVCE	08/20/07	12/21/07		3.00	\$99.00
	FV	IS 2095IA	12/10/07	12/14/07		3.00	\$243.00
	FV	IS 1125IA	12/10/07	12/14/07		3.00	\$243.00
	M	IDS101646	09/23/07	12/15/07	3.00		\$2,325.12
	M	IS 112601	08/20/07	12/15/07	3.00		\$2,325.12
	M	IS 254SDL	12/10/07	12/14/07		3.00	\$486.00
Cusumano, Donald R	FP	GlobalCur	10/07/07	10/20/07		1.00	\$400.00
	FP	PSY100T14all	08/20/07	12/15/07	2.00		\$2,016.00
	FP	PSY205T54	08/20/07	12/15/07	3.00		\$3,024.00
	FP	PSY200407	08/20/07	12/15/07	1.00		\$1,008.00
	FP	PSY205T14	08/20/07	12/15/07	4.00		\$4,032.00
Daniel, Paul T	FP	IS 251450	08/20/07	12/15/07	3.00		\$2,697.12
	FP	IS 246474	08/20/07	12/15/07	3.00		\$2,697.12
Dattoli, Anthony David	M	PE 130	10/17/07	10/20/07	1.00		\$655.44
	M	BaseballCoa	08/20/07	12/15/07	2.67		\$1,747.84
	M	Substitute	08/20/07	12/15/07		6.00	\$132.00
	M	PE 130	10/21/07	12/15/07	3.00		\$1,966.32
Daugherty, Seth A	FP	MTH020436	09/23/07	12/15/07	3.00		\$2,028.00
	FP	Substitute	08/20/07	12/15/07		23.00	\$575.00
	FP	MTH160C405	08/20/07	12/15/07	4.00		\$2,704.00
Day, Leroy Thomas	M	FRE101601	08/20/07	12/15/07	4.00		\$4,032.00
	M	FRE201601	08/20/07	12/15/07	4.00		\$4,032.00
Deelo, Joan M	M	ACC114603	08/20/07	12/15/07	3.00		\$2,256.00
	M	ACC100607	08/20/07	12/15/07	3.00		\$2,256.00
DeLong, Rondel J	M	IS 103675	08/20/07	09/22/07	0.25		\$224.76
	M	IS 103S01	08/20/07	09/22/07	0.75		\$674.28
Denney, Diane M	FP	EDU216401	08/20/07	12/15/07		16.00	\$728.96
Dennis, Jeremy K	FP	ENG1024WL	08/20/07	12/15/07	3.00		\$2,697.12
Dorough, Scott C	FP	COM101475	10/21/07	12/15/07	3.00		\$1,965.12
	FP	COM101455	08/20/07	12/15/07	3.00		\$1,965.12
	FP	Substitute	09/20/07	12/15/07		4.50	\$112.50
	FP	COM101479	10/21/07	12/15/07	3.00		\$1,965.12
Dorsch, Joachim O	M	GEO111602	08/20/07	12/15/07	5.67		\$5,097.56
	M	GEO111601	08/20/07	12/15/07	1.67		\$1,501.40
	M	GEO111HON	12/02/07	12/15/07		1.00	\$81.00
Dorsey, Mary K	M	NUR 204	08/20/07	12/15/07	2.85		\$2,544.92
	M	NURS MCE	08/20/07	12/21/07		1.50	\$49.50
Downey, Michael D	FP	Curr Dev	08/20/07	12/15/07	2.00		\$2,016.00
	FP	HRM112401	08/20/07	12/15/07	3.00		\$3,024.00
	FP	Released	10/20/07	12/15/07	2.00		\$2,016.00
	FP	HRM116402	08/20/07	10/14/07	1.00		\$1,008.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	HRM116401	08/20/07	10/14/07	1.00		\$1,008.00
Duchinsky, Jason G	M	Counselor	12/17/07	12/21/07	0.21		\$143.65
Dufer, Dennis C	M	COM101681	08/20/07	12/15/07	3.00		\$2,697.12
Dunbar, Laurencin	FV	PSI105503	08/20/07	12/15/07	3.33		\$2,993.80
	FV	PHY122550	08/20/07	12/15/07	2.00		\$1,798.08
	FV	PSI105501	08/20/07	12/15/07	0.33		\$296.68
Dunlop, Katherine	FP	MCM110401	08/20/07	12/15/07	3.00		\$3,024.00
	FP	MCM201499	12/10/07	12/14/07		3.00	\$1,458.00
	FP	MCM217421	09/23/07	12/15/07	3.00		\$3,024.00
Dwyer, Joan E	FV	NrsGrant	08/26/07	09/08/07	0.83		\$994.41
	M	NUR 205	08/20/07	12/15/07	6.25		\$6,294.36
Elliott, John Mark	M	Substitute	08/20/07	12/15/07		1.00	\$25.00
	M	MTH160C609	08/20/07	12/15/07	4.00		\$2,704.00
Epperson, Cynthia K	M	SOC101602	08/20/07	12/15/07	1.00		\$899.04
Featherson, Vincent E	FP	XRT101404	08/20/07	12/15/07	1.33		\$1,342.08
	FP	XRT101405	08/20/07	12/15/07	1.33		\$1,342.08
	FP	XRT101401	08/20/07	12/15/07	1.33		\$1,342.08
	FP	XRT101403	08/20/07	12/15/07	1.33		\$1,342.08
	FP	XRT101402	08/20/07	12/15/07	1.33		\$1,342.08
Finnell, Patricia K	FV	NrsGrant	08/26/07	08/31/07	2.08		\$2,186.16
	FV	Substitute	10/07/07	12/15/07		3.00	\$66.00
	FV	NUR 101	08/20/07	12/15/07	2.57		\$2,294.60
	FV	NRSG704550	08/20/07	12/21/07		8.50	\$280.50
Fitzgerald, Eleftheria	FP	FOOD FPCE	11/26/07	12/21/07		2.00	\$42.00
	FP	NEA President	08/20/07	12/15/07	3.00		\$2,697.12
	FP	Club Advisor	08/20/07	12/16/07	1.00		\$899.04
	FP	PRD107421	08/20/07	10/20/07	1.00		\$899.04
	FP	PRD102421	08/20/07	10/20/07	1.00		\$899.04
	FP	COL020403	08/20/07	10/20/07	3.00		\$2,697.12
Fliss, Edward R	FV	IDS101515	08/20/07	12/15/07	3.00		\$2,697.12
	FV	BIO12250P	08/20/07	12/15/07	3.00		\$2,325.12
	M	IDS201S02	08/20/07	12/15/07	4.00		\$3,100.16
	FV	BIO140501lab	08/20/07	12/15/07	1.33		\$1,195.72
Florini, Jeanne R	FV	HEAL765500	10/21/07	11/03/07		1.00	\$50.00
	FV	ENG101585	08/20/07	12/15/07	1.31		\$1,180.00
	FV	IDS101585	08/20/07	12/15/07	1.31		\$1,180.00
	FV	HST119585	08/20/07	12/15/07	1.50		\$1,348.56
	FV	COM101585	08/20/07	12/15/07	1.31		\$1,180.00
	FV	ALPRecruitment	08/20/07	12/15/07	1.00		\$899.04
	FV	PSY200585	08/20/07	12/15/07	1.13		\$1,011.44
	FV	COM101512	08/20/07	12/15/07	3.00		\$2,697.12
Flynn, Thomas W	FV	DCS109551	08/20/07	12/15/07	3.00		\$2,028.00
	FV	DCS109502	08/20/07	12/15/07	3.00		\$2,028.00
	FV	DCS109501	08/20/07	12/15/07	3.00		\$2,028.00
Fonseca, Eve M	FP	ENG051401	11/18/07	12/15/07	3.00		\$2,325.12
	FP	Substitute	10/24/07	12/15/07		17.00	\$425.00
Forrest, Jeffrey Phillip	FV	LncSession	08/20/07	12/21/07		1.00	\$200.00
	FV	NrsGrant	08/26/07	09/08/07	0.42		\$325.52
	FV	Orientation	09/23/07	10/06/07	1.00		\$655.04
Fox, Sharon A	FV	IDS210580	10/01/07	12/15/07	4.00		\$3,596.16
	FV	IDS101521	10/01/07	12/15/07	3.00		\$2,697.12
	FV	PTK ADV	10/01/07	12/15/07	3.00		\$2,697.12
Franks, Stephanie L	M	NUR 201	08/20/07	12/15/07	2.33		\$2,080.04
	M	NURS MCE	08/20/07	12/21/07		1.50	\$49.50
Freeman, Terrence L	FV	ESC100550	08/20/07	12/15/07	0.68		\$685.44
	FV	IDS101550	08/20/07	12/15/07	3.00		\$3,024.00
	FV	NrsGrant	08/26/07	08/31/07	2.49		\$2,983.22
	FV	LncSession	08/20/07	12/21/07		1.00	\$100.00
Friedman, Donna G	FV	CHM222501	08/20/07	12/15/07	4.00		\$4,032.00
	FV	CHM221501	08/20/07	12/15/07	4.00		\$4,032.00
Frison, Tommie F	FP	BIO111404	08/20/07	12/15/07	2.33		\$1,805.84

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	BIO111403	08/20/07	12/15/07	4.33		\$3,355.92
	FP	BIO111401	08/20/07	12/15/07	3.00		\$2,325.12
	FP	ORIENTATN	08/20/07	12/15/07	3.00		\$2,325.12
Frost, James G	M	Substitute	08/20/07	12/15/07		6.50	\$162.50
	M	MTH160C675	08/20/07	12/15/07	4.00		\$4,032.00
	M	MTH160CSDL	12/10/07	12/14/07		4.00	\$648.00
	M	MTH160A603	08/20/07	12/15/07	4.00		\$4,032.00
Frost, Tony L	M	CHM106602	08/20/07	12/15/07	4.00		\$2,704.00
Fuller, Carolyn Marie	FV	RDG030520	08/20/07	12/15/07	3.01		\$2,332.70
Fuller, Michael J	M	ANT101601	08/20/07	12/15/07	1.00		\$1,008.00
	M	ANT101HON	12/02/07	12/15/07		2.00	\$162.00
	FV	PHL10357B	08/20/07	12/15/07	3.00		\$3,024.00
	FV	PHL10357A	08/20/07	12/15/07	3.00		\$3,024.00
Gackstatter, Gary Lee	M	MUS114HON	12/02/07	12/15/07		1.00	\$81.00
	M	Substitute	08/20/07	12/15/07		7.50	\$165.00
Galanis, Joanne M	FV	ART1005T1	08/20/07	12/15/07	3.00		\$3,024.00
Gale-Betzler, Lisa E	FV	DCS106501	08/20/07	12/15/07	5.00		\$3,875.20
	FV	DCS106551	08/20/07	12/15/07	5.00		\$3,875.20
Gardetto, Darlaine Claire	M	SOC101HON	12/02/07	12/15/07		1.00	\$81.00
	M	SOC101607	08/20/07	12/15/07	1.00		\$899.04
	M	IDS201675	08/20/07	12/15/07	4.00		\$3,596.16
Garrett, Toni N	M	MTH140611	08/20/07	12/15/07	1.00		\$1,008.00
Garsnett, Kay Lynn	FV	Library/Mgr	08/20/07	12/15/07	4.00		\$3,596.34
Gee, Stacy L	FV	IS 123574	08/20/07	09/21/07	1.00		\$676.00
	FV	IS 1615IA	12/10/07	12/14/07		1.00	\$81.00
	FV	PrgmCoord	08/20/07	12/15/07	2.00		\$1,352.00
	FV	IS 151574	08/20/07	12/15/07	4.00		\$2,704.00
	M	IS 151674	10/21/07	12/15/07	1.75		\$1,183.00
	M	IS 123675	09/24/07	12/01/07	1.00		\$676.00
	FV	IS 1645IA	12/10/07	12/14/07		1.00	\$81.00
	M	IS 155SDL	12/10/07	12/14/07		2.00	\$162.00
Gerardot, Diane M	FP	ST 105402	08/20/07	12/15/07	3.67		\$3,690.72
	FP	ST 105401	08/20/07	12/15/07	4.00		\$4,026.24
Gleason, Mary Ellen	M	Substitute	10/02/07	12/15/07		3.50	\$87.50
Godfrey, Carolyn Jean	FP	NUR 108	08/20/07	12/15/07	1.25		\$971.88
Goessling, Steven P	FP	AUT258421	10/18/07	12/16/07	4.67		\$3,156.92
	FP	AUT259421	10/15/07	12/16/07	1.34		\$905.84
	FP	DIE103426	09/17/07	10/18/07	4.67		\$3,156.92
Goetz, Ronald E	M	MTH230HON	12/02/07	12/15/07		1.00	\$81.00
	M	MTH230601	08/20/07	12/15/07	5.00		\$4,495.20
Gopalan, Chaya	FV	A/PCoordin	08/20/07	12/15/07	1.00		\$1,008.00
	FV	Hon Coor	08/20/07	12/15/07	3.00		\$3,024.00
	FV	BIO208512lab	08/20/07	12/15/07	1.33		\$1,340.64
	FV	BIO223504	08/20/07	12/15/07	3.19		\$3,215.52
	FV	BIO223503	08/20/07	12/15/07	0.26		\$262.08
Gordon, Brian G	FV	HST101T15	08/20/07	12/15/07	4.00		\$4,032.00
	FV	Canterbury	11/18/07	12/15/07	3.00		\$3,024.00
	FV	HST102501	08/20/07	12/15/07	3.00		\$3,024.00
Gordon, Katherine Heather	FV	Substitute	11/28/07	12/15/07		4.00	\$100.00
Graham, Nita S	FP	MTH030424	09/23/07	12/15/07	3.00		\$2,325.12
Grahfs, Joan M	FV	MTH185551	08/20/07	12/15/07	1.00		\$899.04
Granger, Kimberlyann Tsai	FV	MTH030556	08/20/07	12/15/07	3.00		\$2,613.12
	FV	MTH020545	08/20/07	12/15/07	2.81		\$2,449.80
	FV	Seminar	10/01/07	12/21/07		4.00	\$100.00
Graul, Julie L	FV	PSY2145SA	08/20/07	12/15/07	3.00		\$2,697.12
Graville, Teri K	W	SpcProject	09/23/07	12/15/07	2.00		\$1,352.43
	W	MTH160C351	08/20/07	12/15/07	1.00		\$676.00
	W	MTH030SDL	12/10/07	12/14/07		3.00	\$972.00
Grote, Terri J	FP	IS 256498	12/10/07	12/14/07		3.00	\$729.00
Groth, Charles E	M	ART233HON	12/02/07	12/15/07		1.00	\$81.00
	M	ART138601	08/20/07	12/15/07	2.33		\$2,086.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Grupas, Angela K	FV	AFCP	11/18/07	12/01/07		6.00	\$240.00
	M	COM110674	08/20/07	12/15/07	3.00		\$3,024.00
	FV	Workshop	09/04/07	10/01/07		1.00	\$40.00
	M	COM107676	08/20/07	09/22/07	0.75		\$756.00
Hagan, Marilyn Kay	M	COM107675	08/20/07	12/15/07	2.25		\$2,268.00
	M	ART158601	08/20/07	12/15/07	1.19		\$1,201.16
	M	ART251602	08/20/07	12/15/07	3.60		\$3,623.60
Hake, John C	FV	MTH020516	08/20/07	12/15/07	1.00		\$676.00
Hallermann, Charleen T	FP	MTH160C421	09/23/07	12/15/07	4.00		\$4,031.37
	FP	MTH210450	08/20/07	12/15/07	2.00		\$2,016.00
	FP	Substitute	08/20/07	12/15/07		21.00	\$525.00
	FP	Evening Cord	08/20/07	12/15/07	3.00		\$3,024.00
	FP	Honors	12/10/07	12/14/07		1.00	\$78.00
Hamberg, Linda J	FV	EDU216550	08/20/07	12/15/07	1.00		\$1,008.00
Hanlon, David R	M	ART165602	08/20/07	12/15/07	4.00		\$3,576.00
	M	ART168650	08/20/07	12/15/07	0.13		\$119.20
Hansen, Troy Robert	FV	Registration	12/17/07	12/31/07	0.80		\$540.80
Harlan, Vernon T	FP	CRJ102474	08/20/07	12/15/07	3.00		\$3,024.00
	FP	CRJ123474	08/20/07	12/15/07	3.00		\$3,024.00
	FP	CRJ101474	08/20/07	12/15/07	3.00		\$3,024.00
Harms, Robert C	M	BIO111677	08/20/07	12/15/07	4.33		\$3,892.84
	M	BIO106601	08/20/07	12/15/07	3.33		\$2,993.80
Harris, James J	FP	SmrAdjCor	09/10/07	09/22/07	1.00		\$1,198.08
	FP	HUM106401	08/20/07	12/15/07	3.00		\$3,024.00
Hartmann, William K	FP	PHL109401	08/20/07	12/15/07	3.00		\$3,024.00
Hartsfield, Janice Craig	FV	RDG100501	08/20/07	12/15/07	3.00		\$2,325.12
	FV	RDG030535	08/20/07	12/15/07	3.00		\$2,325.12
	FP	XRT111401	08/20/07	12/15/07	3.33		\$2,584.80
Hartwein, Jon	FP	XRT213401	08/20/07	12/15/07	3.33		\$2,584.80
	M	CHM1056W4	08/20/07	12/15/07	5.33		\$5,372.64
Hauser, Michael A	M	CHM105HON	12/02/07	12/15/07		1.00	\$81.00
	M	Substitute	09/11/07	12/15/07		6.50	\$162.50
	M	CHM1056W2	08/20/07	12/15/07	3.50		\$3,528.00
Herman, Susan K	M	Counselor	12/17/07	12/21/07	0.48		\$368.22
Hertel, Robert B	FP	Substitute	08/20/07	12/15/07		17.00	\$413.00
	FP	HRM250499	12/10/07	12/14/07		3.00	\$243.00
	FP	Dep CHair	08/20/07	12/15/07	7.50		\$6,742.80
Herzog, David L	FV	BUS104574	08/20/07	12/15/07	6.00		\$6,048.00
	FV	MGT107574	08/20/07	12/15/07	0.99		\$997.92
	FV	BUS104585	08/20/07	12/15/07		48.00	\$2,673.12
Herzog, Mary Frances	M	NUR 201	08/20/07	12/15/07	1.51		\$1,168.32
Heth, George O	W	BIO1113W5	08/20/07	12/15/07	4.33		\$3,892.84
	FV	BIO203580	08/20/07	12/15/07	4.67		\$4,198.52
	FV	BIO203502	08/20/07	12/15/07	1.00		\$899.04
Higdon, Paul Edward	FV	MUS101501	08/20/07	12/15/07	1.00		\$775.04
	FV	MUS201501	08/20/07	12/15/07	4.00		\$3,100.16
	FV	MUS121502	08/20/07	12/15/07	2.00		\$1,550.08
	FV	MUS122221	08/20/07	12/15/07	2.00		\$1,550.08
	FV	Plans/PTK	11/29/07	12/21/07		1.00	\$150.00
	FV	GLOB ED	08/20/07	09/22/07	0.50		\$387.52
	FV	MUS121501	08/20/07	12/15/07	2.00		\$1,550.08
Higgins, Julie C	FP	Substitute	08/21/07	12/14/07		1.50	\$37.50
	FP	MTH020435	09/23/07	12/15/07	3.00		\$2,028.00
High, Julie Ann	M	Substitute	12/11/07	12/15/07		8.00	\$200.00
	M	PTA104601	08/20/07	12/15/07	2.56		\$2,301.56
Hinton, Grady	FP	ENG1024WD	10/21/07	12/15/07	3.00		\$3,024.00
	FP	Persona	08/20/07	12/15/07	1.50		\$1,512.00
Hirst, Lori C	FP	Orientation	10/07/07	10/22/07	1.00		\$676.00
Hsu, Jeff C	M	ACC100602	08/20/07	12/15/07	3.00		\$2,028.00
	M	ACC100603	08/20/07	12/15/07	3.00		\$2,028.00
Huber, William F	FP	Substitute	10/18/07	12/15/07		11.00	\$242.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	BIO208402	08/20/07	12/15/07	4.33		\$3,892.84
	FP	BIO207409	08/20/07	12/15/07	4.33		\$3,892.84
	FP	BIO208401	08/20/07	12/15/07	1.66		\$1,492.40
Huelsmann, Mary L	M	ARC114601	08/20/07	12/15/07	1.60		\$1,240.72
Huether, Teresa F	FP	CertPgm	10/18/07	11/17/07		6.00	\$240.00
Hughes, John S	M	HST101S02	08/20/07	12/15/07	3.00		\$3,024.00
	M	HST101S01	08/20/07	12/15/07	3.00		\$3,024.00
	M	HST102HON	12/02/07	12/15/07		1.00	\$81.00
	M	HST101S50	08/20/07	12/15/07	2.00		\$2,016.00
Hughes, Ronald V	FP	Coordinator	08/20/07	12/15/07	1.00		\$899.04
	FP	ENG101416	08/20/07	12/15/07	3.00		\$2,697.12
	FP	ENG030450	11/18/07	12/15/07	0.66		\$590.00
Hulsey, Keith C	FP	ENG050401	11/18/07	12/15/07	3.00		\$2,028.00
Hunt-Bradford, Susan E	M	Program Dir	09/23/07	12/15/07	1.00		\$775.05
	M	MCM141674	08/20/07	12/15/07	3.00		\$2,325.12
	M	MCM140674	08/20/07	12/15/07	3.00		\$2,325.12
	M	Substitute	08/20/07	12/15/07		5.00	\$125.00
	M	MCM201/202601	08/20/07	12/15/07	0.60		\$465.04
Hurley, Mary Elizabeth	FP	IDS201450	08/20/07	12/15/07	2.00		\$1,550.08
	FP	MCM2154XA	08/20/07	12/15/07	3.00		\$2,325.12
Hurst, Douglas J	M	COM101S50	08/20/07	12/15/07	3.00		\$2,697.12
	M	COM102HON	12/02/07	12/15/07		1.00	\$81.00
	M	COM101S51	08/20/07	12/15/07	3.00		\$2,697.12
	M	Substitute	08/20/07	12/15/07		6.00	\$150.00
	M	COM101682	08/20/07	12/15/07	3.00		\$3,024.00
Hvatum, Margaret M	M	IS 264SDL	12/10/07	12/14/07		3.00	\$729.00
	FV	IS 136574	10/21/07	12/15/07	1.00		\$899.04
Ibur, James M	M	ART113602	08/20/07	12/15/07	0.67		\$516.96
Irons, Sandra J	FP	MTH140409	08/20/07	12/15/07	2.72		\$1,837.88
	FP	MTH030402	08/20/07	12/15/07	3.00		\$2,028.00
Ivory, Jeffrey P	FP	HRM202401	08/20/07	12/15/07	3.00		\$2,697.12
	FP	HRM202474	08/20/07	12/15/07	3.00		\$2,697.12
	FP	HRM202450	08/20/07	12/15/07	3.00		\$2,697.12
	FP	Substitute	08/20/07	12/15/07		6.00	\$150.00
	FP	HRM210499	12/10/07	12/14/07		3.00	\$1,701.00
James, Darrin C	FV	PE 174550	10/21/07	12/15/07	0.33		\$225.04
Johnson, Reginald A	FP	PRD121H01	10/15/07	11/30/07	1.00		\$775.04
	FP	COL020406	08/20/07	10/20/07	3.00		\$2,325.12
	FP	PRD108450	08/20/07	10/20/07	2.00		\$1,550.08
Jones, Jeffrey D	FP	BUS250499	12/10/07	12/14/07		3.00	\$243.00
Juriga, David A	FP	BUS201401	08/20/07	12/15/07	3.00		\$2,325.12
	FP	BUS201450	08/20/07	12/15/07	3.00		\$2,325.12
	FP	ACC110401	08/20/07	12/15/07	4.00		\$3,100.16
Kahan, Brenda H	FP	IS 103422	09/23/07	12/15/07	2.66		\$2,681.91
	FP	COM101425	09/23/07	12/15/07	3.00		\$3,024.00
	FP	IS 129474	10/15/07	12/15/07	1.00		\$1,008.00
Kalfus, Richard M	M	GER102601	08/20/07	12/15/07	4.00		\$4,032.00
	M	GER201601	08/20/07	12/15/07	0.50		\$504.00
Kalmer, Irene C	FV	ECE 205	08/20/07	12/15/07	3.00		\$3,024.00
	FV	ECE206501	08/20/07	12/15/07	1.32		\$1,330.56
	FV	ECE205550	08/20/07	12/15/07	3.00		\$3,024.00
Karleskint, George	M	BIO140HON	12/02/07	12/15/07		1.00	\$81.00
	M	BIO140602	08/20/07	12/15/07	3.00		\$3,024.00
	M	BIO140601	08/20/07	12/15/07	5.00		\$5,040.00
	M	BIO144601	08/20/07	12/15/07	0.50		\$504.00
Kelly, J Kevin	M	PE 130654	08/20/07	12/15/07	1.33		\$1,192.00
	M	PE 131602	10/21/07	12/15/07	1.33		\$1,192.00
	M	PE 130624	10/21/07	12/15/07	1.33		\$1,192.00
Klein, Nancy M	M	OTA101601	08/20/07	12/15/07	3.00		\$3,024.00
	M	OTA103601	08/20/07	12/15/07	2.00		\$2,016.00
	M	Fieldwork	08/20/07	12/15/07	3.00		\$3,024.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Knight, Sandra M	FP	PRD108402	08/20/07	11/17/07	2.00		\$1,798.08
	FP	COL020402	08/20/07	11/17/07	3.00		\$2,697.12
	FP	PTK Advisor	08/20/07	11/17/07	3.00		\$2,697.12
Kokotovich, Lisa M	M	NUR 102	08/20/07	12/15/07	0.67		\$522.12
Koosmann, Steven B	FP	FNL201401	08/20/07	12/15/07	2.67		\$2,684.16
	FP	FNL106401	08/20/07	12/15/07	2.67		\$2,684.16
Koric, Arabela	FP	Substitute	08/20/07	12/15/07		6.50	\$162.50
	FP	MTH030404	08/20/07	12/15/07	3.00		\$2,028.00
Kreider, Mary K	M	SOC101T16	09/23/07	12/15/07	3.00		\$3,024.00
	M	HMS201601	08/20/07	12/15/07	1.00		\$1,008.00
Kruger, Mark H	FP	HUM101401	08/20/07	12/15/07	1.00		\$752.00
	FP	HUM101450	08/20/07	12/15/07	4.00		\$3,008.00
Kurt, Barbara E	M	Substitute	08/20/07	12/15/07		2.75	\$68.75
	M	MTH160CSDL	12/10/07	12/14/07		4.00	\$324.00
	M	MTH170602	08/20/07	12/15/07	3.00		\$3,024.00
	M	MTH160C674	08/20/07	12/15/07	4.00		\$4,032.00
Langnas, Robert S	FV	ART115551	08/20/07	12/15/07	1.33		\$1,192.00
Langrehr, Andrew M	M	CHM105605	08/20/07	12/15/07	5.33		\$4,791.88
	M	CHM105603	08/20/07	12/15/07	3.17		\$2,849.96
Lasek, Emily L	FV	Registration	12/17/07	12/31/07	0.38		\$290.70
Lee, Dianne M	FP	HIT101476	09/23/07	12/15/07	4.00		\$4,031.37
	FP	IS 291498	12/10/07	12/14/07		3.00	\$243.00
	FP	HIT101475	08/20/07	12/15/07	3.50		\$3,528.00
Lee, Kwan M	M	PSI111604	08/20/07	12/15/07	3.00		\$3,024.00
Lee, Robert M	M	HST100HON	12/02/07	12/15/07		2.00	\$162.00
	M	Substitute	08/20/07	12/15/07		1.00	\$25.00
	M	HST100603	08/20/07	12/15/07	3.00		\$2,697.12
	M	HST100602	08/20/07	12/15/07	5.00		\$4,495.19
	M	HST101T16	09/23/07	12/15/07	2.00		\$1,798.09
Leech, Melissa L	M	MTH186601	08/20/07	12/15/07	1.00		\$775.04
	M	Substitute	08/20/07	12/15/07		2.00	\$50.00
	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
Lemons, Shelly Lynn	M	HST101HON	12/02/07	12/15/07		1.00	\$81.00
	M	HST102605	08/20/07	12/15/07	3.00		\$2,325.12
	FV	MTH140550	08/20/07	12/15/07	3.00		\$2,325.12
Lewis, Christine Marie	FV	MTH160C556	08/20/07	12/15/07	4.00		\$3,100.16
	M	CRJ124601	08/20/07	12/15/07	3.00		\$3,024.00
Lewis, Walter B	M	CRJ123601	08/20/07	12/15/07	3.00		\$3,024.00
	M	CRJ122674	08/20/07	12/15/07	3.00		\$3,024.00
	M	CRJ122674	08/20/07	12/15/07	3.00		\$3,024.00
Licata, Christina F	M	ART131605	08/20/07	12/15/07	1.33		\$1,192.00
	M	BLKBRD	08/22/07	10/06/07		1.00	\$25.00
Lincoln, Craig Walter	M	PHY112601	08/20/07	12/15/07	5.00		\$4,880.00
Little, Timothy A	M	ENG102HON	12/02/07	12/15/07		1.00	\$81.00
Lodhi, Afzal K	W	WAC Chr	11/20/07	12/15/07	2.00		\$2,016.00
	W	BIO111351	08/20/07	12/15/07	4.00		\$4,032.00
	W	BIO111303	08/20/07	12/15/07	3.00		\$3,024.00
Long, Richard Douglas	M	ENG030610	08/20/07	12/15/07	3.00		\$2,697.12
Lorenz, Michael R	M	ARC223SDL	12/10/07	12/14/07		3.00	\$243.00
Luebke, Mary E	FV	DCS214551	08/20/07	12/15/07	3.00		\$3,024.00
	FV	DCS214501	08/20/07	12/15/07	3.00		\$3,024.00
Lupardus, S Carol	FV	EDU2265WA	08/20/07	12/15/07	2.00		\$1,798.08
	W	EDU211350	08/20/07	12/15/07	3.00		\$2,697.12
	FV	ENG2265WA	08/20/07	12/15/07	3.00		\$2,697.12
	W	EDU211HON	12/10/07	12/14/07		1.00	\$81.00
	W	EDUCOORD	08/20/07	12/15/07	3.00		\$2,697.12
Lyons, Eilene M	FV	BIO111504	08/20/07	12/15/07	3.00		\$2,697.12
	FV	BiotechIntern	08/20/07	12/15/07	0.40		\$359.60
	FV	Substitute	10/18/07	12/15/07		4.00	\$88.00
	FV	Substitute	09/25/07	12/15/07		6.50	\$162.50
Magagnos, Lovedy S	FV	ECE 108	08/20/07	12/15/07	3.00		\$2,697.12
	FV	ECE 105	08/20/07	12/15/07	2.00		\$1,798.08

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Mahony, Elizabeth M	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
Mani, Marcia A	M	Substitute	08/20/07	12/15/07		1.00	\$25.00
Manteuffel, Mark Steven	FV	Substitute	11/09/07	12/15/07		1.00	\$25.00
	FV	BIO003501	08/20/07	12/15/07	1.00		\$775.04
	FV	IDS101516	08/20/07	12/15/07	1.88		\$1,453.20
Martin de Camilo, Jody Elizabeth	M	Substitute	10/09/07	12/15/07		1.50	\$37.50
	M	BIO1236W2	08/20/07	12/15/07	3.00		\$2,697.12
	M	BIO123601	08/20/07	12/15/07	1.64		\$1,474.44
Martin, Susan J	FP	PE 130426	10/15/07	12/16/07	1.00		\$775.44
	FP	PE 174421	10/15/07	12/16/07	1.33		\$1,033.92
	FP	PE 143421	10/15/07	12/16/07	1.33		\$1,033.92
McBride, Patrick C	FP	PE 130431	10/15/07	12/16/07	1.33		\$1,033.92
	FP	PE 130423	10/15/07	12/16/07	1.33		\$1,033.92
	FP	PE 130421	10/15/07	12/16/07	1.33		\$1,033.92
	FP	PE 130422	10/15/07	12/16/07	1.33		\$1,033.92
	FP	PE 130430	10/15/07	12/16/07	1.33		\$1,033.92
	FP	PE 135T94	10/15/07	12/16/07	3.00		\$2,326.32
	FP	Acad Supp	08/20/07	12/15/07	2.00		\$1,550.88
McCloskey, Ellen A	FV	COM101514	08/20/07	12/15/07	3.00		\$3,024.00
	FV	MCM201501	12/10/07	12/14/07		3.00	\$243.00
	FV	MCM140551	08/20/07	12/15/07		48.00	\$1,944.00
	FV	COM101555	08/20/07	12/15/07	3.00		\$3,024.00
McDonald, Virginia N	M	BIO207603	08/20/07	12/15/07	3.66		\$3,689.28
McDoniel, Lawrence J	CC	AssessPrj	08/20/07	12/15/07	6.00		\$6,048.00
	M	ENG030614	08/20/07	12/15/07	3.00		\$3,024.00
McDowell, Barbara J	M	NUR 201	08/20/07	12/15/07	3.73		\$3,757.84
McElligott, Pamela G	M	BUS104T14	09/23/07	12/15/07	1.00		\$898.47
	M	BUS104T16	09/23/07	12/15/07	1.50		\$1,348.56
	M	BUS104T15	09/23/07	12/15/07	1.50		\$1,348.56
McGuffin, Dorothy B	FV	Registration	12/17/07	12/31/07	0.40		\$403.20
	FV	NrsGrant	08/26/07	09/08/07	0.83		\$994.41
McHugh, James M	FP	BUS116T14	09/23/07	12/15/07	1.50		\$1,348.56
McKay, Heather	M	ENG051650	11/18/07	12/15/07	3.00		\$3,024.00
McManemy, Jeffrey Charles	FV	NUR 201	08/20/07	12/15/07	3.84		\$3,860.14
Medeiros, Jennifer Anne	FV	HST1055XA	08/20/07	12/15/07	0.60		\$465.04
	FV	GEG101501	12/10/07	12/14/07		3.00	\$486.00
	FV	HST101504	08/20/07	12/15/07	3.00		\$2,325.12
Mense, James J	FV	ENG032574	09/23/07	12/15/07		32.01	\$810.18
	FV	ENG030575	09/23/07	12/15/07	3.00		\$2,325.12
Mercer, June J	M	IS 103677	09/23/07	12/15/07	1.00		\$898.47
	M	IS 270695	10/21/07	12/15/07	3.00		\$2,697.12
Messmer, John P	M	PSC101607	08/20/07	12/15/07	4.00		\$3,596.16
	M	PSC101601	09/23/07	12/15/07	1.00		\$899.03
	M	PSC101HON	12/02/07	12/15/07		2.00	\$162.00
Meyer, Deborah M	FP	IS 123475	10/15/07	12/15/07	1.00		\$899.04
	FP	IS 225426	10/15/07	12/15/07	3.00		\$2,697.12
	FP	IS 132474	10/15/07	12/15/07	1.00		\$899.04
Miller, Donda Dianne	FV	ECE203501	08/20/07	12/15/07	2.20		\$1,705.08
	FV	ECE200501	08/20/07	12/15/07	3.00		\$2,325.12
	FV	ECE101574	08/20/07	12/15/07	3.00		\$2,325.12
Miller, Robert J	M	IS 103S02	08/20/07	12/15/07	3.00		\$2,325.12
	M	IS 103613	09/23/07	12/15/07	0.00		\$0.00
Mirikitani, Ronald T	M	PE 130	08/20/07	12/15/07	2.67		\$2,684.16
Mitchell, Lucille B	FP	PRD108422	08/20/07	10/20/07	2.00		\$2,016.00
	FP	COL020405	08/20/07	10/20/07	3.00		\$3,024.00
	FP	PRD102422	08/20/07	10/20/07	1.00		\$1,008.00
Molner, Arthur R	M	MTH020650	08/20/07	12/15/07	3.00		\$3,024.00
	M	MTH020604	08/20/07	12/15/07	3.00		\$3,024.00
Monachella, Mary B	M	MTH160C605	08/20/07	12/15/07	4.00		\$4,032.00
	M	MTH03061F	10/21/07	12/15/07	3.00		\$3,024.00
Montgomery, David L	M	ART101601	08/20/07	12/15/07	1.50		\$1,512.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ART101HON	12/02/07	12/15/07		1.00	\$81.00
Moody, Carla J	FP	THT101401	08/20/07	12/15/07	3.00		\$2,028.00
Moody, Peggy L	FV	IDS101511	08/20/07	12/15/07	3.00		\$2,325.12
	FV	Chair	08/20/07	12/15/07	2.00		\$1,550.08
Moreland, Lisa Kay	FP	NUR 108	08/20/07	12/15/07	0.09		\$67.20
Morris, Betsy J	M	ART108650	08/20/07	12/15/07	0.33		\$258.48
Morris, Jonathan Michael	FP	Substitute	11/01/07	12/15/07		6.00	\$150.00
	FP	PHY111450	08/20/07	12/15/07	4.00		\$2,704.00
	FP	PHY122401	08/20/07	12/15/07	1.33		\$899.08
	FP	PHY111401	08/20/07	12/15/07	1.00		\$676.00
Mozelewski, Ronald A	FV	ECO152574	08/20/07	12/15/07	6.00		\$6,048.00
	FV	BUS201574	08/20/07	12/15/07	3.00		\$3,024.00
Mueller, Craig Hugo	FP	Substitute	08/20/07	12/15/07		3.00	\$75.00
	FP	TUR105421	10/02/07	12/15/07	9.00		\$8,091.36
Mueller, Kelly J	FV	SPA101T14all	08/20/07	12/15/07	6.66		\$5,163.72
Munson, Bruce J	FP	PSY200450	08/20/07	12/15/07	3.00		\$2,028.00
Murray, Russell H	M	MTH210602	08/20/07	12/15/07	2.00		\$1,798.08
Nance, Harreld E	FV	CRJ2075IA	12/10/07	12/14/07		3.00	\$243.00
	FV	CRJ2115IA	12/10/07	12/14/07		3.00	\$243.00
	FV	CRJ212501	08/20/07	12/15/07	3.00		\$2,697.12
Nelson, Donna Marie	FP	CertPgm	10/18/07	11/17/07		6.00	\$240.00
	FV	COM111501	08/20/07	12/15/07	1.50		\$1,348.56
Nesser-Chu, Janice	FV	ART165501	08/20/07	12/15/07	1.77		\$1,375.12
Nichols, Andrea Jean	FP	SOC101T14	08/20/07	12/15/07	3.00		\$2,028.00
	FP	Substitute	10/25/07	12/15/07		1.50	\$37.50
Noori-Khajavi, Anoosh	FP	MTH160C408	08/20/07	12/15/07	4.00		\$2,704.00
	FP	MTH185401	08/20/07	12/15/07	4.00		\$2,704.00
North, Sharon I	FV	MTH160C500	08/20/07	12/15/07	4.00		\$4,032.00
	FV	MTH160C502	08/20/07	12/15/07	4.00		\$4,032.00
Nygaard, Paul D	M	IDS101S51	08/20/07	12/15/07	3.00		\$2,697.12
	FV	IDS201507	08/20/07	12/15/07	4.00		\$3,596.16
	M	IDS101S01	08/20/07	12/15/07	3.00		\$2,697.12
Olson, Karen A	M	ECE125601	08/20/07	12/15/07	3.00		\$2,697.12
	M	ECECOMSDL	12/10/07	12/14/07		3.00	\$486.00
Oney, Margaret J	FV	NUR 201	08/20/07	12/15/07	6.45		\$6,495.68
Osburn, Sandra Sumanthi	FP	IDS201402	08/20/07	12/15/07	4.00		\$3,008.00
	FP	COM110401	08/20/07	12/15/07	3.00		\$2,256.00
	FP	AdjunctCoor	08/20/07	12/15/07	3.00		\$2,256.00
Ostlund, Karen M	M	Facilitator	09/28/07	10/06/07		2.00	\$80.00
	FP	Persona	08/20/07	12/15/07	1.50		\$1,348.56
	FP	Coordinator	08/20/07	12/15/07	1.00		\$899.04
	FP	ENG101409	08/20/07	12/15/07	3.00		\$2,697.12
Otto, Esther Elizabeth	FV	NRSG767577	10/07/07	11/03/07		1.00	\$33.00
	FP	NUR 204	08/20/07	12/15/07	2.25		\$1,744.76
Palank, Robert F	FV	IS 251595	08/20/07	12/15/07		48.00	\$972.00
Patton, Michael Francis	M	ECO151HON	12/02/07	12/15/07		1.00	\$81.00
Pea, Nancy E Jones	FV	NUR 102	08/20/07	12/15/07	5.09		\$3,949.58
Pennington, Gwendolyn G	FP	ECE105401	08/20/07	12/15/07	3.60		\$3,628.80
Peppes, Nicholas D	FP	ECO151402	08/20/07	12/15/07	3.00		\$3,024.00
	FP	ECO151401	08/20/07	12/15/07	3.00		\$3,024.00
Person, Sharon K	FP	ENG053450	11/18/07	12/15/07	3.00		\$3,024.00
Pescarino, Richard A	FV	IDS101503	08/20/07	12/15/07	3.00		\$2,325.12
	FV	MTH140515	08/20/07	12/15/07	3.00		\$2,325.12
Philpott, Shannon E	M	Substitute	08/20/07	12/15/07		1.00	\$25.00
	M	ENG101616	08/20/07	09/22/07	0.00		\$0.00
	M	MCM112SDL	12/10/07	12/14/07		3.00	\$729.00
Piazza, Ellen Elizabeth	FP	HRM134402	08/20/07	12/15/07	3.00		\$2,325.12
	FP	HRM134403	08/20/07	12/15/07	3.00		\$2,325.12
	FP	Substitute	08/20/07	12/15/07		27.00	\$621.00
Pisacreta, Diane	M	PSY125602	08/20/07	12/15/07	3.25		\$2,921.88
	M	PSY125601	08/20/07	12/15/07	3.75		\$3,371.40

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Polta, Sally Louise	FP	XRT111401	08/20/07	12/15/07	1.33		\$1,033.92
	FP	XRT213401	08/20/07	12/15/07	0.67		\$516.96
Pressman, Sophia	M	PSY203S01	08/20/07	12/15/07	3.00		\$2,325.12
	M	PSY203HON	12/02/07	12/15/07		1.00	\$81.00
	M	PSY203602	08/20/07	12/15/07	3.00		\$2,325.13
Proctor, Christine P	M	Substitute	08/20/07	12/15/07		3.50	\$87.50
	M	RDG020606	08/20/07	12/15/07	1.00		\$775.04
Quintero, Michael O	FV	ART211501	08/20/07	12/15/07	0.33		\$258.48
Raheja, Nina S	FV	NrsGrant	08/26/07	09/08/07	0.62		\$569.80
	FP	NUR LAB	08/20/07	12/15/07	5.33		\$4,135.68
	FP	NUR 105	08/20/07	12/15/07	4.50		\$3,489.48
	FP	Substitute	09/14/07	12/15/07		9.00	\$198.00
	M	Clinical	11/02/07	01/05/08	0.15		\$119.87
Ralphs, Laura Christine	FP	DA 143	10/01/07	12/07/07	2.33		\$1,438.64
	FP	DA 151	08/20/07	09/26/07	1.46		\$900.16
Rashid, Kamau	FP	GlobalCur	10/07/07	10/20/07		1.00	\$400.00
	FP	SOC101T54	08/20/07	12/15/07	3.00		\$2,028.00
	FP	Substitute	09/18/07	12/15/07		8.50	\$212.50
Rebollo, Jean M	M	THT115650	08/20/07	12/15/07	1.50		\$1,162.56
	M	THT108HON	12/02/07	12/15/07		4.00	\$324.00
	M	THT108602	08/20/07	12/15/07	3.00		\$2,325.12
Rebore, Joyce Ann	M	NUR 102	08/20/07	12/15/07	2.69		\$1,813.84
Reeves, Aaron L	FP	ACC122451	10/15/07	12/15/07	1.01		\$779.89
Reilly, Catherine H	FV	IDS201551	08/20/07	12/15/07	2.50		\$2,247.60
Reno, Shaun	M	HONORS	12/02/07	12/15/07		1.00	\$81.00
Rhodes, Marlene	FP	COL020404	08/20/07	11/17/07	3.00		\$2,697.12
	FP	PRD108401	08/20/07	11/17/07	2.00		\$1,798.08
Richards, Evann M	FP	ART133401	08/20/07	12/15/07	1.33		\$1,342.08
	FP	AT 246422	09/23/07	12/15/07	4.00		\$4,026.24
Ring, Phyllis A	FP	DHY 222	08/20/07	12/15/07	1.58		\$1,227.80
Ritts, Vicki M	M	PSY200608	08/20/07	12/15/07	3.00		\$3,024.00
	M	PSY200602	08/20/07	12/15/07	6.00		\$6,048.00
	M	Substitute	08/20/07	12/15/07		1.00	\$25.00
	M	PSY200HON	12/02/07	12/15/07		1.00	\$81.00
Rizzo, Kathleen Susan	FP	NUR 101	08/20/07	12/15/07	4.24		\$3,287.88
	FP	Substitute	08/25/07	12/15/07		12.00	\$264.00
Roach, Timothy L	W	ENG2013X1	08/20/07	12/15/07	3.00		\$3,024.00
Roberts, Paul R	M	HRT227601	08/20/07	12/15/07	3.46		\$3,110.68
	M	HRT101601	08/20/07	12/15/07	4.33		\$3,892.84
	M	HRT105601	11/01/07	12/15/07	0.67		\$599.55
Romero, Marco A	M	SPA201601	08/20/07	12/15/07	1.00		\$1,008.00
	M	SPA202601	08/20/07	12/15/07	4.00		\$4,032.00
Rosenthal, Howard G	FV	CMP742576	08/20/07	12/21/07		3.00	\$99.00
	FV	HMS203501	08/20/07	12/15/07	3.00		\$3,024.00
	FV	HMS201501	08/20/07	12/15/07	1.20		\$1,209.60
	FV	HMS202202	08/20/07	12/15/07	2.40		\$2,419.20
	FV	WRIT704FV	08/20/07	12/21/07		3.00	\$81.00
Rossi, Charles R	FP	HRM145421	10/15/07	12/15/07	3.00		\$2,697.12
	FP	HRM145422	10/15/07	12/15/07	3.00		\$2,697.12
	FP	Substitute	08/20/07	12/15/07		8.00	\$188.00
	FP	HRM530421	10/15/07	12/15/07	3.00		\$2,697.12
Salmon, Harold E	M	Counselor	12/17/07	12/21/07	1.00		\$1,008.00
Saum, Suzanne E	FV	CHM105502	08/20/07	12/15/07	0.33		\$296.68
	FV	CHM101505	08/20/07	12/15/07	0.33		\$296.68
	FV	CHM105503	08/20/07	12/15/07	5.33		\$4,791.88
	FV	Substitute	08/20/07	12/15/07		5.00	\$125.00
	FV	CHM105504	08/20/07	12/15/07	1.33		\$1,195.72
	M	MATH MCE	08/20/07	12/21/07		12.00	\$324.00
	FV	CHM101501	08/20/07	12/15/07	3.33		\$2,993.80
Schaber, Jennifer K	FP	SPA201T141516	11/18/07	12/15/07	1.00		\$775.04
	W	Substitute	08/20/07	12/15/07		8.00	\$200.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Schalda, Anne Therese	FV	MTH140503	08/20/07	12/15/07	1.00		\$899.04
	FV	MTH030505	08/20/07	12/15/07	3.00		\$2,697.12
Schamber, Steven M	M	ECO152608	08/20/07	12/15/07	2.00		\$1,550.08
	M	ECO152HON	12/02/07	12/15/07		1.00	\$81.00
Schneider, Jeffrey Lynn	M	Substitute	08/20/07	12/15/07		5.50	\$137.50
Schneider, Joseph R	M	PSI123650	08/20/07	12/15/07	3.00		\$2,028.00
	M	GEO113674	08/20/07	12/15/07	3.00		\$2,028.00
	M	PSI111HON	12/02/07	12/15/07		1.00	\$81.00
	M	Substitute	10/04/07	12/15/07		3.00	\$75.00
	M	PSI101601	08/20/07	12/15/07	3.00		\$2,028.00
Schroeder, Virginia Mae	FP	NUR 201	08/20/07	09/22/07	0.12		\$95.64
Schweser, Susan K	M	MTH020615	08/20/07	12/15/07	3.00		\$3,024.00
	M	MTH020609	08/20/07	12/15/07	3.00		\$3,024.00
Scott, Harriette	FP	ECE203450	08/20/07	12/15/07	1.40		\$1,258.64
Seese, Lillian M	M	Substitute	08/20/07	12/15/07		5.25	\$131.25
	M	Facilitator	09/28/07	10/06/07		2.00	\$80.00
	M	COL020608	08/20/07	12/15/07	2.00		\$2,016.00
Serns, Susan Lynn	FV	RDG030514	08/20/07	12/15/07	3.00		\$2,325.12
	FV	RDG030515	08/20/07	12/15/07	3.00		\$2,325.12
	FV	RDG054511	12/10/07	12/14/07		1.00	\$405.00
Shanks-Brueggenjohann, Cindy	CC	NCAResCor	08/20/07	12/15/07	6.00		\$4,056.00
	FV	SOC101502	08/20/07	12/15/07	0.50		\$338.00
	FV	GLOB ED	08/20/07	12/15/07	2.00		\$1,352.00
	FV	IDS101553	08/20/07	12/15/07	3.00		\$2,028.00
	FV	SOC101505	08/20/07	12/15/07	3.00		\$2,028.00
Shepherd, Deneen M	FP	ENG2174XA	08/20/07	12/15/07	3.00		\$2,325.12
Sherman, Patricia A	FP	HIT103474	09/23/07	12/15/07	2.00		\$1,550.55
	FP	HIT103475	09/23/07	12/15/07	2.00		\$1,550.55
	FP	HIT207486	10/20/07	12/16/07	3.00		\$2,325.12
	FP	HIT206466	10/18/07	12/16/07	3.00		\$2,325.12
	FP	HIT208498	12/10/07	12/14/07		2.00	\$324.00
Shiller, Casey Eric	FP	HRM521421	10/01/07	10/17/07	2.00		\$1,352.00
	FV	HEAL765500	10/21/07	11/03/07		1.00	\$50.00
	FP	HRM514421	10/22/07	11/07/07	2.00		\$1,352.00
	FP	Substitute	08/20/07	12/15/07		4.00	\$94.00
	FP	HRM518421	11/12/07	12/06/07	3.00		\$2,028.00
	FP	HRM522421	11/12/07	11/28/07	2.00		\$1,352.00
Shuck, Patrick J	M	AT 215SDL	12/10/07	12/14/07		3.00	\$486.00
	M	ART115636	08/20/07	12/15/07	4.00		\$4,026.24
	M	ART107605	08/20/07	12/15/07	0.16		\$161.04
Shukralla, Elias Kedir	M	BUSECOHON	12/02/07	12/15/07		2.00	\$162.00
Sibbitts, Gary E	M	IS 256SDL	12/10/07	12/14/07		3.00	\$243.00
	M	IS 110601	08/20/07	12/15/07	1.00		\$899.04
	M	IS 256HON	12/02/07	12/15/07		1.00	\$81.00
Simmons, Nancy R	M	LGL232SDL	12/10/07	12/14/07		1.00	\$81.00
	M	LGL104641	10/21/07	12/15/07	3.00		\$3,024.00
	M	LGL219601	08/20/07	12/15/07	1.80		\$1,814.40
	M	LGL216670	08/20/07	10/06/07	0.75		\$756.00
	M	LGL216670	08/20/07	10/20/07	2.25		\$2,268.00
	M	LGL104695	10/21/07	12/15/07	3.00		\$3,024.00
Smejkal, Christopher H	M	Substitute	08/20/07	12/15/07		3.00	\$75.00
	M	COM1206W2	08/20/07	12/15/07	3.00		\$2,028.00
Smith, Stephen W	FP	FD 102450	08/20/07	12/15/07	3.00		\$2,326.32
	FP	Substitute	08/22/07	12/15/07		4.00	\$100.00
	FP	FNL202401	08/20/07	12/15/07	1.33		\$1,033.92
Snaric, Jay M	M	BIO208604	08/20/07	12/15/07	4.33		\$3,892.84
	M	BIO208605	08/20/07	12/15/07	2.66		\$2,391.44
	M	BIO151HON	12/02/07	12/15/07		1.00	\$81.00
Sodon, James R	FV	ENG203T55	09/23/07	12/15/07	3.00		\$3,024.00
	FV	ENG030516	08/20/07	12/15/07	3.00		\$3,024.00
	FV	ENG2055WA	08/20/07	12/15/07	3.00		\$3,024.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Speegle, Aletta D	M	Substitute	08/20/07	12/15/07		4.25	\$106.25
	M	MTH170650	08/20/07	12/15/07	1.00		\$899.04
Spencer, Jamieson	FV	IDS201604	08/20/07	12/15/07	4.00		\$3,596.16
	FV	IDS201508	08/20/07	12/15/07	4.00		\$3,596.16
Sperruzza, Denise M	M	COM101S08	08/20/07	12/15/07	3.00		\$2,325.12
	M	COM200SXO	08/20/07	12/15/07	3.00		\$2,325.12
	M	COM101S07	08/20/07	12/15/07	3.00		\$2,325.12
	M	Substitute	08/20/07	12/15/07		6.00	\$150.00
Steiner, Hope E	M	Counselor	12/17/07	12/21/07	1.00		\$1,008.00
Stephens, Christopher J	FV	COM101530	08/20/07	12/15/07	1.50		\$1,512.00
	FV	HST119585	08/20/07	12/15/07	1.50		\$1,512.00
	FV	COM101535	08/20/07	12/15/07	1.50		\$1,512.00
	FV	COM1205SA	08/20/07	12/15/07	1.00		\$1,008.00
	FV	GLE101500	08/20/07	12/15/07	0.24		\$239.40
	FV	PSY200585	08/20/07	12/15/07	1.13		\$1,134.00
	FV	COM101585	08/20/07	12/15/07	1.31		\$1,323.00
	FV	IDS101585	08/20/07	12/15/07	1.31		\$1,323.00
	FV	ENG101585	08/20/07	12/15/07	1.31		\$1,323.00
Stiles, Marsha Irene	FV	LGL2275IA	12/10/07	12/14/07		1.00	\$81.00
	FV	Orientation	09/23/07	10/06/07	1.00		\$752.00
Stocker, Connie Sue	M	Substitute	08/20/07	12/15/07		3.50	\$87.50
Strahm, Cheryl A	M	NUR 102	08/20/07	12/15/07	0.16		\$143.04
	M	Substitute	10/10/07	12/15/07		3.00	\$66.00
Stukenholtz, Larry L	M	MUS101602	08/20/07	12/15/07	4.00		\$3,596.16
	M	MUS201601	08/20/07	12/15/07	2.50		\$2,247.60
Suess, Patricia A	FV	AFCP	11/18/07	12/01/07		6.00	\$240.00
	FV	MTH140504	08/20/07	12/15/07	3.00		\$2,325.12
	FV	COL020504	08/20/07	12/15/07	3.00		\$2,325.12
Swallow, Cheryl A	FP	Substitute	10/15/07	12/15/07		5.00	\$125.00
	FP	NUR 108	08/20/07	12/15/07	6.87		\$6,911.72
Swyers, Kathleen M	FV	NrsGrant	08/26/07	09/08/07	0.21		\$220.72
	FP	PRD108403	08/20/07	10/20/07	2.00		\$1,798.08
	FP	PRD109474	08/20/07	10/20/07	1.00		\$899.04
	FP	COL020401	08/20/07	10/20/07	3.00		\$2,697.12
Talkad, Venugopal D	FP	CHM206450	08/20/07	12/15/07	3.00		\$2,697.12
	FP	CHM101401	08/20/07	12/15/07	4.00		\$3,596.16
Taylor, David M	M	Currents	08/20/07	12/15/07	2.00		\$1,352.00
	M	IDS101605	08/20/07	12/15/07	3.00		\$2,028.00
Taylor, Mark L	M	TOOLS/TCH	09/25/07	10/06/07		6.00	\$240.00
	FV	AFCP	11/18/07	12/01/07		6.00	\$240.00
	FV	EDU220550	08/20/07	12/15/07		48.00	\$1,214.88
Thomas, Corinne M	M	BIO111603	08/20/07	12/15/07	4.33		\$4,364.64
	M	BIOCOMHON	12/02/07	12/15/07		2.00	\$162.00
	M	BIO113T16	08/20/07	12/15/07	1.33		\$1,340.64
	M	BIO113T15	08/20/07	12/15/07	1.33		\$1,340.64
	M	BIO113T14	08/20/07	12/15/07	1.33		\$1,340.64
	M	BIO111606	08/20/07	12/15/07	1.00		\$1,008.00
Thomas, Ronald W	M	ART111601	08/20/07	12/15/07	3.67		\$3,690.72
Thomas-Vertrees, Laverne	FV	ACC100574	08/20/07	12/15/07	3.00		\$3,024.00
	FV	ACC110574	08/20/07	12/15/07	4.00		\$4,032.00
	M	ACC291601	08/20/07	12/15/07	0.40		\$403.20
Thomas-Woods, Renee M	FV	MCM201502	12/10/07	12/14/07		3.00	\$243.00
	FV	MCM113501	12/10/07	12/14/07		3.00	\$243.00
Thompson, Judith S	M	ART133603	08/20/07	12/15/07	2.60		\$2,617.04
Tiedt, Linda J	M	PE 135601	08/20/07	12/15/07	3.00		\$3,019.68
	M	PE 161601	08/20/07	12/15/07	3.00		\$3,019.68
	M	PE 180674	08/20/07	12/15/07	0.67		\$671.04
	M	Mentor	08/21/07	12/21/07		1.00	\$400.00
	M	Substitute	08/20/07	12/15/07		2.00	\$44.00
Toal, Kevin R	W	Orientation	08/26/07	09/08/07		1.00	\$75.00
	W	BIO1113W1	08/20/07	12/15/07	4.33		\$3,771.60

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	BIOLAB111303	08/20/07	12/15/07	1.33		\$1,158.48
	FV	BIO111501	08/20/07	12/15/07	3.00		\$2,613.12
Tulley, Mark David	M	FIN100650	08/20/07	12/15/07	3.00		\$2,325.12
Tyler, Margaret G	FV	IDS201551	08/20/07	12/15/07	2.50		\$2,247.60
	FV	PSY208T14T15T1	08/20/07	12/15/07	3.00		\$2,697.12
	FV	PSY200511	08/20/07	12/15/07	4.00		\$3,596.16
Unger, Richard S	FV	CE 130501	12/10/07	12/14/07		3.00	\$243.00
Urban, Georgia A	FP	Substitute	11/14/07	12/15/07		7.00	\$154.00
Voss, Karl Dirk	M	IDS201697	08/20/07	12/15/07	2.00		\$1,798.08
Wachal, Barbara Joan	FV	ENG101576	08/20/07	12/15/07	3.00		\$2,325.12
	FV	IDS201506	08/20/07	12/15/07	4.00		\$3,100.16
	FV	IDS201510	08/20/07	12/15/07	4.00		\$3,100.16
Waghulde, Vidyullata C	M	Substitute	09/19/07	12/15/07		1.00	\$25.00
	M	CHM207650	08/20/07	12/15/07	3.00		\$2,697.12
	M	CHM101651	08/20/07	12/15/07	5.33		\$4,791.88
Walker, Carla Drake	FV	ENG030530	08/20/07	12/15/07	3.00		\$2,325.12
	FV	RDG020540	09/23/07	12/15/07	3.00		\$2,325.12
	FV	ENG030535	08/20/07	12/15/07	3.00		\$2,325.12
Walker, Mitchell E	FP	AUT168401	08/20/07	12/15/07	1.84		\$1,854.72
	FP	Accreditation	08/20/07	12/15/07	3.00		\$3,024.00
	FP	AUT156401	08/20/07	12/15/07	4.67		\$4,707.36
Wallner, Donna F	FV	AFCP	11/18/07	12/01/07		6.00	\$240.00
	FV	NRSG767577	10/07/07	11/03/07		1.00	\$33.00
	FV	NUR 201	08/20/07	12/15/07	6.45		\$6,495.68
	FV	Substitute	09/17/07	12/15/07		2.00	\$50.00
	M	TOOLS/TCH	09/25/07	10/06/07		6.00	\$240.00
Walsh, Janet K	M	NRSG MCE	08/20/07	12/21/07		12.00	\$396.00
Warfield, Angela Marie	FP	Orientation	10/07/07	10/22/07	1.00		\$676.00
Warren, Aundrea L	FV	BIO203550	08/20/07	12/15/07	4.67		\$3,156.92
Wavering, Kelly R	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
Weber, Andrea Roberta	FP	NUR 204	08/20/07	12/15/07	1.33		\$1,033.92
	FP	FPCE AHCE	10/15/07	12/21/07		1.50	\$49.50
	FV	NrsGrant	08/26/07	09/08/07	0.52		\$477.90
Weber, Mark A	FP	ART109402	08/20/07	12/15/07	3.67		\$3,690.72
Weil, Robert L	FP	AUT291401	08/20/07	12/15/07	1.01		\$782.80
	FP	AUT281401	08/20/07	12/15/07	10.00		\$7,750.40
Welty, Dorothy J	W	SpcProject	09/23/07	12/15/07	2.00		\$1,352.43
	W	PSY2033S5	10/21/07	12/15/07	1.13		\$760.50
Wentworth, Glenna C	FV	Registration	12/17/07	12/31/07	1.00		\$775.20
Wessely, Vicki R	M	Lecture Award	12/24/07	12/28/07		1.00	\$491.43
	M	ACC114674	08/20/07	12/15/07	3.00		\$3,024.00
White, Amanda M	M	SOC101606	08/20/07	12/15/07	5.00		\$3,380.00
	M	SOC101HON	12/02/07	12/15/07		2.00	\$162.00
	M	Substitute	08/20/07	12/15/07		2.50	\$62.50
Wiesler, Eugene Paul	M	Substitute	08/20/07	12/15/07		4.50	\$112.50
	M	MTH220650	08/20/07	12/15/07	5.00		\$5,040.00
	M	MTH140608	08/20/07	12/15/07	2.00		\$2,016.00
Wigg, David George	FV	PSC101T15T16	08/20/07	12/15/07	2.50		\$2,247.60
	FV	PSC205T14T15T1	08/20/07	12/15/07	3.00		\$2,697.12
Wilkinson, Lisa R	M	ENG053650	11/18/07	12/15/07	3.00		\$2,028.00
	M	Substitute	08/20/07	12/15/07		5.50	\$137.50
Williams, Louis	FP	Substitute	10/18/07	12/15/07		1.50	\$37.50
	FP	HST102403	08/20/07	12/15/07	3.00		\$2,697.12
	FP	HST102450	08/20/07	12/15/07	3.00		\$2,697.12
	FP	HST102404	08/20/07	12/15/07	3.00		\$2,697.12
Wilson, Hilary Lea	FP	ENG103474	10/21/07	12/15/07	3.00		\$1,965.12
	FP	ENG101476	10/21/07	12/15/07	3.00		\$1,965.12
Wilson, LaRhonda L	FV	Substitute	11/24/07	12/15/07		7.00	\$175.00
Wilson, Nathan G	M	MTH140675	08/20/07	12/15/07	2.00		\$1,550.08
	M	MTH210HON	12/02/07	12/15/07		1.00	\$81.00
	M	MTH210601	08/20/07	12/15/07	5.00		\$3,875.20

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Wilson, Pamela S	FV	Registration	12/17/07	12/31/07	0.70		\$542.64
Winter, Rebecca Anne	M	ENG207HON	12/02/07	12/15/07		2.00	\$162.00
Worth, Joseph B	FV	Registration	12/17/07	12/31/07	0.40		\$359.68
Yezbick, Daniel	FP	Orientation	10/07/07	10/22/07	1.00		\$775.04
	FP	Substitute	10/18/07	12/15/07		1.50	\$37.50
	FP	ENG201402	08/20/07	12/15/07	3.00		\$2,325.12
Young, Bryan G	M	FLGE MCE	08/20/07	12/21/07		35.00	\$945.00
Zant, Thomas	W	PSC101350	08/20/07	12/15/07	3.00		\$3,024.00
Zirkle, Thomas A	FP	MUS201401	08/20/07	12/15/07		64.00	\$1,944.32
Zuo, Yingxue	FP	ART112401	08/20/07	12/15/07	0.67		\$671.04
	FP	ART110401	08/20/07	12/15/07	4.00		\$4,026.24

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Adams, Rhonda Johnson	FV	COL020508	08/20/07	12/15/07	3.00		\$2,028.00
	FV	COL020503	08/20/07	12/15/07	3.00		\$2,028.00
Adeyemi, Gloria W	M	BIO122650	08/20/07	12/15/07	1.88		\$1,690.20
	W	BIO122350	08/20/07	12/15/07	1.88		\$1,690.20
Aslin, Holly A	M	CCPR MCE	08/20/07	12/21/07		2.00	\$54.00
	FV	Workshop	09/04/07	10/01/07		2.00	\$58.00
	FV	CCPR FVCE	08/20/07	12/21/07		6.00	\$186.00
Banahan, Richard M	FP	IDS107486	10/20/07	12/16/07	1.88		\$1,453.20
	FP	CRJ209401	08/20/07	12/15/07	4.00		\$3,100.16
	FP	CRJ501401	08/20/07	12/15/07	3.00		\$2,325.12
Barron, Tracy J	FP	COM101478	08/20/07	12/15/07	3.00		\$1,965.12
Bast, Janet Dorothy	M	Substitute	11/15/07	12/15/07		2.00	\$50.00
	M	Substitute	09/21/07	12/15/07		10.00	\$220.00
Bayer, Christine M	FP	IS 210474	08/20/07	12/15/07	3.00		\$2,028.00
Bean, Emery A	FP	IS 103452	08/20/07	12/15/07	3.00		\$1,965.12
	FP	IS 103461	08/20/07	12/15/07	3.00		\$1,965.12
Bell, Yolanda	FP	IS 101H85	08/20/07	12/31/07	1.00		\$655.04
Bonds, Marsha J	FV	COMP724FV	08/20/07	12/21/07		5.00	\$135.00
	FV	ENG1025XS	09/23/07	12/15/07	3.00		\$2,028.00
	FV	ENG020552	09/23/07	12/15/07	3.00		\$2,028.00
Bone, Jimmie D	FV	ENG101575	08/20/07	12/15/07	3.00		\$2,028.00
	FV	IDS201575	08/20/07	12/15/07	4.00		\$2,704.00
Bonney, Margaret F	M	SUPV MCE	08/20/07	12/21/07		39.00	\$702.00
Bottger, Robert C	M	PE 130	08/20/07	12/15/07	2.00		\$1,550.88
	M	PE 135T16	08/20/07	12/15/07	3.00		\$2,326.32
Brady, Steven D	M	COL020603	08/20/07	12/15/07	3.00		\$2,028.00
Brandon-Straub, Rachel R	FP	BIO203404	08/20/07	12/15/07	2.66		\$1,798.16
	FP	BIO111411	09/23/07	12/15/07	0.67		\$452.49
Bunse, Jeffrey A	FP	Substitute	10/02/07	12/15/07		7.00	\$175.00
Clayton, Sandra E	M	Substitute	08/20/07	12/15/07		9.50	\$237.50
	M	MTH020601	08/20/07	12/15/07	3.00		\$2,028.00
	M	MTH020652	08/20/07	12/15/07	3.00		\$2,028.00
Connelly, Kristi Harris	FV	COM10150H	08/20/07	12/15/07	3.00		\$2,028.00
	FV	COMP765FV	08/20/07	12/21/07		4.00	\$132.00
Cooper, James N	FV	IS 123580	09/14/07	10/05/07	1.00		\$616.96
	FV	IS 132550	10/24/07	11/30/07	1.00		\$616.96
Critchfield, Cynthia S	M	SOC101SWA	08/20/07	12/15/07	3.00		\$2,028.00
	M	COL020604	08/20/07	12/15/07	3.00		\$2,028.00
Cross, V David	FP	HRM112450	08/20/07	12/15/07	3.00		\$2,325.12
	FP	HRM260402	08/20/07	12/15/07	3.00		\$2,325.12
	FP	Substitute	08/20/07	12/15/07		4.00	\$94.00
	FP	HRM112474	08/20/07	12/15/07	3.00		\$2,325.12
Cundiff, Mike B	M	MDIA MCE	08/20/07	12/21/07		4.00	\$92.00
	M	SENR MCE	08/20/07	12/21/07		2.00	\$50.00
	M	MUS128S51	08/20/07	12/15/07	3.00		\$1,850.88
Darr, Sarah J	M	LGL229671	08/20/07	12/15/07	3.00		\$2,028.00
Deloch, Nicole Maria Myers	FV	RDG020550	08/20/07	12/15/07	3.00		\$1,850.88
Dill, Dennis W	M	MGT106695	10/21/07	12/15/07	3.00		\$2,325.12
Drown, Frances F	M	MTH030612	08/20/07	12/15/07	3.00		\$1,850.88
	M	Substitute	08/20/07	12/15/07		1.50	\$37.50
Duffin, GERALYN M	M	PEDU MCE	08/20/07	12/21/07		32.50	\$585.00
	M	SUPV MCE	08/20/07	12/21/07		58.00	\$1,044.00
Ehlen, Steven F	FV	GE 056502	08/20/07	12/15/07	3.34		\$2,588.64
	FV	GE 056501	08/20/07	12/15/07	3.34		\$2,588.64
Emberton, Brian R	FP	CLT106401	08/20/07	10/14/07	1.41		\$923.28
Finney, Eloise	FP	HMS111450	08/20/07	12/15/07	3.00		\$2,028.00
Fish, Lynda K	FP	Dept Chair	08/20/07	12/15/07	7.50		\$7,560.00
Fonod, Dennis J	M	PEDU MCE	08/20/07	12/21/07		6.00	\$108.00
Foster, Diane R	FV	COL020552	08/20/07	12/15/07	3.00		\$1,965.12
French, Brenda F	FP	COL020451	08/20/07	12/16/07	3.00		\$2,325.12
Gee, Laverne Denise	FV	DANC734FV	08/20/07	12/21/07		12.00	\$216.00

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Gero, Susan A	M	Substitute	09/13/07	12/15/07		15.50	\$375.50
	M	BIO111650	08/20/07	12/15/07	4.33		\$4,226.08
	M	BIO207604	08/20/07	12/15/07	1.33		\$1,298.08
	M	BIO208602	08/20/07	12/15/07	1.33		\$1,298.08
Hacker, Theresa L	FV	Substitute	11/12/07	12/15/07		4.66	\$102.52
	FV	Substitute	09/11/07	12/15/07		19.00	\$475.00
	FV	BIO208509	08/20/07	12/15/07	1.33		\$820.56
Hall, Jacklyn Micheal	FV	Speaker	11/01/07	12/15/07		1.00	\$25.00
Hanson, Philip D	M	COM101654	08/20/07	12/15/07	3.00		\$2,028.00
Hart, Christina Beth	M	READ MCE	08/20/07	12/21/07		6.00	\$126.00
Iborg, Deborah A	FV	Substitute	08/20/07	12/15/07		6.50	\$162.50
	FV	PE 101501	08/20/07	12/15/07	1.33		\$1,033.92
	FV	PE 174502	08/20/07	12/15/07	1.33		\$1,033.92
	FV	SIDIRECTOR	08/20/07	12/15/07	1.00		\$775.44
	FV	PE 119501	08/20/07	12/15/07	3.00		\$2,326.32
	FV	FCDIRECTOR	08/20/07	12/15/07	1.33		\$1,033.92
James, Stacy R	FV	IS 126574	08/20/07	09/24/07	1.00		\$655.04
	FV	IS 125550	08/20/07	10/20/07	2.00		\$1,310.08
	M	COMP MCE	08/20/07	12/21/07		32.00	\$864.00
Jones, Darren Bruce	M	PE 135T66	10/15/07	12/08/07	3.00		\$2,025.36
	M	PE 130	08/20/07	12/15/07	4.00		\$2,700.48
Karl, Patrick J	M	COMP MCE	08/20/07	12/21/07		27.50	\$907.50
Kelch, Janelle L	FV	Workshops	10/22/07	12/15/07		2.00	\$54.00
Kinney, Johnna D	FV	Substitute	08/20/07	12/15/07		1.50	\$37.50
	FV	VOLCOACH	08/20/07	12/15/07	3.67		\$2,475.44
	FV	PE 171501	08/20/07	12/15/07	1.33		\$900.16
	FV	PEDSUBFV	11/09/07	12/21/07		1.00	\$18.00
Kossuth, Jessica A	W	Substitute	11/08/07	12/15/07		4.00	\$100.00
	W	CHMLAB101350	08/20/07	12/15/07	1.33		\$774.16
Kozlowski, Dennis J	FP	Fitness Ctr	08/20/07	10/15/07	1.33		\$776.00
	FP	PE 130461	10/15/07	12/16/07	1.33		\$776.00
Krogmeier, Mary	FV	ECE 537	08/20/07	12/15/07	0.20		\$155.00
	FV	ECE 207	08/20/07	12/15/07		48.00	\$242.88
Lewis, Rosita D	FV	COL100501	08/20/07	12/15/07	1.00		\$676.00
	FV	COL020501	08/20/07	12/15/07	3.00		\$2,028.00
Lucido, Vicki L	FV	Substitute	09/27/07	12/15/07		3.00	\$75.00
	FV	MTH030580	08/20/07	12/15/07	2.81		\$1,637.10
	FV	MTH020552	08/20/07	12/15/07	2.63		\$1,527.96
Malta, Randy J	FP	COM101474	10/21/07	12/15/07	3.00		\$2,325.12
Marquardt, Sharon Catherine	FP	PE 130425	10/15/07	12/16/07	1.33		\$776.00
	FP	PE171172401	08/20/07	10/21/07	1.33		\$776.00
	FP	Substitute	10/01/07	12/15/07		2.50	\$55.00
	FP	PE 111421	10/15/07	12/16/07	1.33		\$776.00
Marshall, Glenn	FP	ASTMBBCOA	08/20/07	12/15/07	3.67		\$2,260.72
Massey, Julie K	M	COL020602	08/20/07	12/15/07	3.00		\$2,028.00
Matson, Kristopher M	FV	Substitute	08/20/07	12/15/07		5.00	\$110.00
	CC	Certif Pgm	11/18/07	11/30/07		1.00	\$200.00
Mayse, Renee M	FV	CCP707576	08/20/07	12/21/07		4.00	\$124.00
	M	CCPR MCE	08/20/07	12/21/07		4.00	\$124.00
	FP	CCPR707480	12/01/07	12/21/07		4.00	\$124.00
McCool, Marie L	FV	THT102501	08/20/07	12/15/07		48.00	\$1,214.88
	FV	Substitute	08/20/07	12/15/07		3.00	\$75.00
McEwen, Patricia B	FP	CHM101404	08/20/07	12/15/07	3.00		\$2,325.12
	FP	ActDean	08/20/07	12/15/07	9.00		\$6,975.36
	FP	CHM101402	08/20/07	12/15/07	5.00		\$3,875.20
McGee, Darlene K	M	AT 276601	08/20/07	12/15/07	4.00		\$2,328.00
	M	AT 104601	08/20/07	12/15/07	4.00		\$2,328.00
McLellan, Margaret	M	ENG101616	08/20/07	12/15/07	3.00		\$2,028.00
Mintun, Susan L	M	HRT125670	10/21/07	12/15/07	1.00		\$676.00
	M	HRT235601	08/20/07	12/15/07	3.00		\$2,028.00
	M	HRT110670	08/20/07	10/20/07	1.00		\$676.00

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Fall 2007

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Morrell, Anisha Layla	FP	IDS101450	08/20/07	12/15/07	3.00		\$2,325.12
Naumann, Virginia L	FV	BIO554550	08/20/07	12/15/07	2.00		\$1,352.00
	FV	MTH020502	08/20/07	12/15/07	3.00		\$2,028.00
Neil, Darlene H	FV	ECE10150A	10/07/07	10/20/07		3.00	\$1,872.00
Nelson, James S	FP	Librarian	08/27/07	12/21/07	0.05		\$44.96
Newsom, Wilma K	FV	COMP FVCE	08/20/07	12/21/07		15.00	\$405.00
Nickrent, Ellen M	FV	COL020506	08/20/07	12/15/07	3.00		\$2,028.00
Nixon, Carol C	FV	ECE104501	08/20/07	12/15/07	3.00		\$2,325.12
	FV	ECE104550	08/20/07	12/15/07	3.00		\$2,325.12
Novikova, Galina	M	Substitute	08/20/07	12/15/07		6.00	\$150.00
Papier, Jeffrey A	M	Librarian	09/14/07	12/20/07	0.20		\$135.20
Partee, Nigel C	FP	CRJS FPCE	08/20/07	08/31/07		1.00	\$196.00
	FP	PE109110401	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 109421	10/15/07	12/16/07	1.33		\$776.00
	FP	PE 121401	08/20/07	10/21/07	1.33		\$776.00
	FP	PE 177422	10/15/07	12/16/07	1.33		\$776.00
Peck, Donna K	FV	CMP745550	08/20/07	12/21/07		27.00	\$837.00
Perkins, Sarah F	FV	BIO117551	09/23/07	11/17/07	3.00		\$3,024.00
Petz, Michael J	FV	EE 111551	09/23/07	12/15/07	4.34		\$3,364.17
Pritchard, Kathy L	M	COL020S02	08/20/07	12/15/07	3.00		\$2,028.00
Rau, Dennis E	FP	Directing	08/20/07	12/15/07	3.00		\$2,028.00
Regrut, Diane L	M	COMP MCE	08/20/07	12/21/07		12.00	\$396.00
Schrader, Karen M	FP	HIT101450	08/20/07	12/15/07	4.00		\$2,328.32
Schreiber, Ann Marie	M	DEVD MCE	08/20/07	12/21/07		5.00	\$250.00
Seegers, Gerald S	M	PHOT MCE	08/20/07	12/21/07		12.00	\$324.00
Smith Brookins, Adrienne Carol	FP	ENG020450	11/18/07	12/15/07	0.66		\$429.87
	FP	ENG030480	08/20/07	12/15/07	3.00		\$1,965.12
	FP	ENG030423	09/23/07	12/15/07	3.00		\$1,965.12
Sommerhauser, Lisa E	M	Substitute	08/20/07	12/15/07		1.25	\$27.50
Stevens, William H	FP	ME 101450	08/20/07	12/15/07	4.00		\$3,008.00
Talaski, Paul	M	ART265650	08/20/07	12/15/07	4.00		\$3,101.76
	M	ART271SDL	12/10/07	12/14/07		3.00	\$243.00
Thompson, Darren L	M	THT106SDL	12/10/07	12/14/07		3.00	\$1,458.00
	M	THTPRODTECH	08/20/07	12/15/07	3.00		\$2,028.00
Tolentino, Susan C	FP	Substitute	10/10/07	12/15/07		8.33	\$183.26
Trauterman, Tammy M	FV	Speaker	11/01/07	12/15/07		1.00	\$25.00
Werner, Donna J	M	PHL104674	08/20/07	12/15/07	3.00		\$2,697.12
Willmore, Richard A	M	THTPROPTECH	08/20/07	12/15/07	3.00		\$2,028.00
	M	THT102601	08/20/07	12/15/07	3.00		\$2,028.00
Wilson, Patricia Ellen	FP	DA 162	10/03/07	12/05/07	1.00		\$751.44

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
CC	Adams, Kevin	CPC MODOT	904.80
		Biotech	3,914.42
		MTPA	6,273.28
	Al-Alam, Faten Youssef	MET Operating	113.10
		Secretary	11,827.27
	Annis, Jeff C	MTPA	1,040.52
		BioTech	1,629.36
		MET Econ Dev	8,028.47
		MET Operating	160.23
		CPC MODOT	1,753.68
		Biotech Beginnings	3,873.82
		MET Carpenter	141.44
		Met Operating	7,004.01
	Aumann, Patricia Marie	Project Associate II	1,714.95
	Barber, Joanne	Accounting Clerk II	7,524.52
	Barnum, Qiana Janiece	Clerk	1,513.68
		Bindery Operator	6,889.62
	Bischof, Conrad W	Emerson Training	1,085.76
	Brendecke, Roger C	P/T Professional	4,198.70
	Conner, Catherine Ann	Telelearning Associate	1,823.65
	Cooperwood, Sandra L	Office & Technical	7,738.71
	DeLargy, Richard W	Bookstore Prof	9,522.98
	Devoti, Bart S	Admin Support	2,311.64
	Distler, Richard Lee	Facilities Support Assistant	2,448.98
	Duenwald, Lucas D	Service/Maintenance	1,538.77
	Filla, Elmer J	Fac Support Assistant	5,118.01
	Foster, Alan Charles	WCD/Emerson Partnership	2,356.89
		WCD Fringe	120.64
	Frey, Jay M	Pre-Press	60.00
	Glasgow, Joyce L	Secretary	10,515.23
	Graman, Judith A	St Louis Police Academy	290.40
	Haddox, Ashley Racquel	Biotech	857.47
	Hockaday, Emily D	Administrative Secretary	12,464.57
	Homco, Damon James	Tech Training Dev	754.20
	Howard, Teria Sherese	Accounting Clerk I	4,235.53
	Jacobs, Vetrue	Administrative Clerk	5,122.52
	James, Rosemary	Student Services Assistant II	5,256.84
	Johnson, Chronda E	Bindery Operator	964.00
	Johnson, James	CPC MODOT	7,991.62
	Koehler, Charles H	P/T ComMemb	84.72
		Media Specialist	512.13
	Kruger, Nancy Ruth	BioTech	1,447.68
		Bio Tech	5,145.79
		MET Operating	94.25
		Administrative Clerk II	4,974.92
	Krull, Linda M	Fac Support Assistant	6,133.24
	Laury, John D	Facilities Support Assistant	5,745.85
	Liermann, James Joseph	Emerson Training	1,085.76
	McDonald, Janice Ann	BioTech	3,932.40
	McMurtry, Tracy E	MET Operating	3,213.94
MTPA		5,398.64	
Nienkamp, Roger L	Career & Tech	5,140.21	
	Voc Ed (2nd)	215.27	
Perkins, Bridgette Doveanne	CPC MODOT	4,093.68	
Posey, Danielle R	Biotech	428.60	
Railey, Mary P	BioTech	2,789.80	
	MET Operating	311.03	
	MET Carpenters	407.16	
	MET Carpenter	598.40	
	MTPA	6,243.12	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
CC	Scharringhausen, Jeffery L	IST	9,214.11
	Schubert, Monica M	Offset Printer II	6,550.35
		Graphic Designer II	585.75
	Shabsin, Anna Goldfarb	Technical Writer II	786.80
	Smith, Ebony N	Administrative Clerk II	10,830.25
	Spalt, Stella M	Program Development	1,119.70
	Stout, Jolie Michelle	Distribution/Mail Clerk	9,084.91
	Teen, Aqila Luru	Special Projects	3,035.66
	Voigt, James L	IST Grant	22,480.02
		Program Development	916.11
	Wallner, Michael D	Recycler	1,107.95
	Ware, Eric D	Educational Assistant I	5,483.52
		Educational Assistant I	1,030.95
	Weinrich, Arnold Virgil	Copy Technician	2,907.27
		Copy Technician	6,953.55
	White, Calla L	Accounting Spec/Stu Accts	6,543.60
	White, Rterrys D	Recycler	606.21
	Wiegman, Robert B	Office & Technical	1,518.51
	Wilson, Crystal Julienne	Project Associate II	10,425.41

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
CC-CBIL	Adams, Kevin	Slate Workshops	6,522.18
	Ashford, Christian Monique	AB Direct Pay	19,094.00
	Bates, Tiffany Catrice	TRNG SUPT	37,466.75
	Bindner, Mark Alan	SLATE Workshops	1,628.64
	Bright, Billie C	Boeing On-Site	1,670.44
	Cosgrove, Joseph O'Leary	Operating	2,514.99
	Davidson, Jeannetta J	SLATE Workshops	9,156.04
	Dimmitt, Airika Miranda	Graphics	12,868.54
		Training Support	534.74
	Dwyer, Jennifer Ann	CS Oper	3,123.95
	Estrin, Jean J	SLCC Projects	67.86
	Flanders, Mikel Linn	Boeing On-Site	1,178.46
	Foster, Alan Charles	Misc Training	380.73
	Friesen, George H	Sigma Dekalb	2,855.10
		Insituform	3,359.40
		Rawlings	377.10
		Jost Chemical	6,855.45
		Marquette	1,018.17
		Spec Proj	4,546.96
		Practice Leaders	16,376.30
		Sigma Laclede	1,797.66
		CS Fringe	120.64
		Marquette	910.91
		Shillington Box	339.30
		SLCC PROJ	169.65
	Gamache, Stephen E	SLATE UAW	2,463.72
		DTC	13,134.86
		CS Fringe	120.64
		Training Support	35,652.48
	Gerst, Louis F	Practice Leaders	11,204.98
		Bi-State/Metro	377.00
		ABB Direct Pay	2,348.39
		Operating	5,395.16
		Dial DP	1,916.90
		Wiese	2,477.26
		BJC Incumbent Worker	2,865.96
		Special Projects	1,131.00
		ABB	559.85
		ICL Performance	4,185.82
		Marquette	339.30
		Emp & Training	301.60
	Graf, Michael Curtiss	Boeing Customized	2,243.75
	Graman, Judith A	Misc Assess - County Police	132.00
	Grey, Eva Marie Jean	Operating	21,216.52
	Hare, Bonnie L	On Site	1,425.06
Holdener, Frederick James	Boeing On-Site	1,068.80	
Homco, Damon James	Tech Trng	4,199.20	
	Ameren UE	905.04	
	SLATE UAW	14,725.76	
Irons, Ellen E	Tech Trng Dev	1,673.88	
	Pepsi	825.27	
	AB Direct Pay	15,867.22	
Jenkins, Diane M	Boeing Skills	10,484.74	
Johnson, Kevin Scott	Boeing Customized	1,206.72	
Kitchen, Troy A	SLATE UAW	16,038.41	
	Linn State	12,560.45	
	Tech Trng Dev	2,111.76	
	IST	4,022.40	
Lamm, Phillip A	Hussmann	5,428.80	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
CC-CBIL	Macneill, Paul Lea	Staff Development	120.64
		Direct Pay Initiatives	84.83
	Maschmeier, Edward L Patterson, Cory Deangelo	TRANSCHEM	301.68
		Comm Svc Operating	9,515.95
	Prindable, Mary P	CS Oper	9,606.47
		On-Site	2,006.40
	Roll, Donald Milton	Boeing Skills	2,993.28
		DP Initiatives	848.26
		Pepsi Americas	3,957.38
	Ryan, Robert T	Rawlings	1,791.23
		GSI Engine	1,187.87
		CTAF	8,874.42
		CS Fringe	120.64
		Spec Proj	26,288.92
		Carpenter's	3,441.29
		SLCC Projects	125.70
		Floorlayers	527.94
		AB DP	477.66
		Schapiro, Barry Jay	Sisters of St Joseph
	Program Development		712.53
	Staff Dev		120.64
	Rawlings		3,733.29
	SLCC Projects		1,160.32
	St Anthonys		5,241.69
	Boeing Customized		1,206.72
	Practice Leaders		13,967.21
	CBIL Marketing		452.52
	Scharringhausen, Annamarie		Floorlayers
		Graphics/Web	24,549.08
		Graphics/Web	887.98
	Scharringhausen, Jeffery L	Covidien/Tyco Healthcare	9,711.52
		Ameren UE	1,146.08
	Schuh, William J	Special Project	29,094.75
		DTC	1,206.73
		CS Fringe	120.64
	Sealey, James A Sinclair, Harriett L	Boeing On-Site	2,256.36
		Monsanto	407.16
	Smith, Dennis L Stepanovic, Lisa E	GKN EXEC	276.54
		Slate Workshops	4,844.93
		ICL Performance Products	2,096.12
Program Development		848.26	
Staff Development		120.64	
Special Projects		2,375.12	
Tech Trng Dev		301.69	
CBIL Marketing		2,812.39	
DCS		610.74	
Practice Leaders		18,266.91	
Teen, Aqila Luru	Wiese	1,904.38	
	DP Initiatives	848.25	
	Staff Development	120.64	
Thomas, Bernard Townes, Malcolm Shabazz	SLATE Workshops	4,818.06	
	Staff Development	120.64	
Tuttle, Patricia A	DP Iniatives	1,017.90	
	Staff Dev	120.64	
	Operating	30,692.36	
Voigt, James L Ware, Jameia Emerald	UAW SLATE	1,266.72	
	CS Operating	5,918.32	
Watt, Rose M	Training Support	235.69	
	Boeing Skills	3,428.61	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
CC-CBIL	Weber, Gene B	Tech Trng Dev	1,384.40
		Tech Trng Dev	571.88
	Westphalen, Mary O	Dierbergs	1,017.90
	Wiegman, Mark Allan	Boeing Customized	1,640.39
	Wylie, Kim E	CTAF	668.92
		SSM Incumbent Worker	1,645.61

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FP	Adams, Sue R	Educational Assistant II	4,456.48
	Ainley, Dennis James	Model	210.89
	Anderson, Bobette La Shea	Clerk	4,232.41
		Events Worker	160.00
	Anderson, Marlon Shepard	Clerk	7,017.76
	Arbon, Kristy Sue	StuNespap	2,925.00
		Clerk	343.00
	Armstrong, Jared W	Educational Assistant I	2,160.48
	Asfaw, Selamawit M	Upward Bnd	1,831.68
		Educational Assistant I	5,960.29
	Ashley, Christopher Raphael	Lifeguard	412.78
	Bales, Jennifer Renee	Educational Assistant I	268.80
	Ball, DeWayne William	Cashier	9,084.47
	Barnett, Brenda Lynn	Clerk	2,587.20
	Bauer, Nancy Elizabeth	Educational Assistant II	897.25
	Bedell, Christopher Jerard	Educational Assistant I	1,823.14
	Bell, Deborah Louise	Educational Assistant I	217.15
	Bell, Michael A	Clerk II	432.14
		Clerk II	5,202.90
	Bennett, D'Noshie Veante	Child Care Attendant	8,710.88
	Bersche, Mary J	Part-time Professional	1,313.52
	Billi Bello, Taoridi Lanre	Educational Assistant I	5,788.12
		Educational Assistant I	2,277.42
	Blair, Leshia Y	Educational Assistant III	6,115.69
		Educational Assistant III	1,594.68
	Blalock, Tiffany Jatuan	Educational Assistant I	2,020.94
	Blalock, Wanda Alise	Clerk	6,354.65
	Bogan Keene, Timothe A	Events Worker	76.00
	Bowen, Katie Joanna	Educational Assistant I	3,318.36
	Bowles, Michelle Lynn	Educational Assistant II	2,896.34
	Boyd, Dennis Lee	Security Officer	4,601.61
	Brissette, Meagan Joy	Cashier	666.90
	Brock, Latecea Nicole	Cashier	4,959.91
	Buford, Selina	Child Care Attendant I	8,353.27
	Burgard, Emily K	Cashier	3,688.20
	Carr, Jeane M	Educational Assistant	3,630.00
	Carson, Dorothy M	Secretary	883.04
	Carter, Angela M	Model	132.55
	Chambwa, Mwaka	Clerk	4,062.32
		Educational Assistant I	1,955.52
	Chauncey, Latoya Lynette	Educational Assistant II	50.92
	Chittinappilly, Sheela Joy	Educational Assistant I	802.33
		Educational Assistant I	1,636.14
	Christich, Gregory V	Groundskeeper	15,197.10
	Clark, Kelly L	Security Officer	15,412.05
	Clements, Donald J	Mechanic	6,367.81
	Collins, Derek J	Events Worker	228.00
	Compton, Darren Steven	Clerk	205.80
	Cook, Jessica L	Clerk	2,430.40
	Coros, Paloma Rouo	Cashier	6,008.89
		Groundskeeper	1,302.16
	Cowens, Sabriya Christinia	Child Care Attendant	4,007.25
	Crawford, Dion E	Educational Assistant II	765.59
	Daugherty, Kathleen Ann	Professional	2,293.79
	Dean, LaKeshia M	Educational Assistant I	1,141.62
		Events Worker	756.00
		Educational Assistant I	3,388.15
	Dorrrough, Shanneka Lawonda	Events Worker	188.00
	Dowell-Foster, Donna A	Sr Project Associate I	6,284.61
	Doyle, Michelle Lynn	Post-Sec Interpreter II	396.88

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid	
FP	Driskill, Jane	College Nurse	11,146.19	
	Ducote, Lakeisha Korrine	Educational Assistant I	3,286.08	
	Durham, Patricia Blaire	Educational Assistant I	1,643.72	
	Dyer, Jacqueline Goodwin	Educational Assistant II	1,032.86	
	Eck, James Timothy	Post-Sec Inter III - A	4,362.13	
	Edmond, Troy D	Security Officer	9,714.42	
	Eдорh, Dossah Dossou	Educational Assistant I	3,743.04	
	Edwards, Aaron Joseph	Clerk	808.50	
		Clerk	99.01	
		Edwards, Bonnie Laurie	Educational Assistant I	2,997.12
		Ellerman, Andrea Denise	Secretary	9,291.00
		Equbay, Lydia Mebrahtu	Educational Assistant III	14,201.74
		Errico, Barbara D	Educational Assistant I	2,385.60
		French, David K	Accompanist	850.00
		Gales, Regenia	Housekeeper	9,312.65
		Gallinat, Jennifer L	Continuing Education	2,447.03
		Garrabrant, Kate Ann	Model	542.27
		Garrett, Traci Jeanine	Educational Assistant I	275.52
			Clerk II	6,175.93
		Gay, Autumn Renay	Scene	60.00
		Gholamzadeh, Mohammad	Educational Assistant I	3,346.56
		Goodwin, Sheila Patricia	Upward Bnd	238.68
			Office & Tech	687.96
		Goodwin, Suzanne Marie	Educational Assistant I	1,797.96
		Gounev, Ivan Lubomirov	Educational Assistant I	2,019.36
		Green, Bonnie R	GED Examiner	483.60
		Gura, Liliya Anderyevna	Scene	120.00
			Office & Technical	469.88
		Haier, Bert G	Model	480.48
		Haile, Berhanu Hailu	Educational Assistant II	4,462.00
		Halsey, Louise	Educational Assistant II	1,812.03
		Hamilton, Gerald Edward	FOOD FPCE	33.93
		Harrison, Donna M	Child Care Attend I	2,724.89
		Harrold, Desia T	Clerk	5,331.74
		Hayes, Laura Kathleen	Educational Assistant I	3,192.00
		Hehner, Kimberly Ann	Office & Technical	5,045.69
		Hendrix, Deron E	Educational Assistant I	9,124.42
		Hessari, Bahereh Badie	Educational Assistant I	5,207.99
		Hesse, John Lee	Scene	75.00
		Hill, Valerie	Security Officer	2,889.60
		Hinton, Caroline Ann	Educational Assistant I	3,485.59
		Holmes, Megan Anne	Model	647.79
		Holt, Barbara Jean	Project Associate II	10,887.61
		Horvath, Trudy Kay	Office & Technical	613.08
		Hubbard, Terrell A	Cashier	4,030.98
		Hudson, Sarah Danielle	Cashier	8,059.21
			Accounting Clerk I	964.00
		Humphries, Lacey Y	Cashier	2,978.10
		Jackson, J C	Library Associate	2,842.56
		Jackson, Tramaine Renee	Events Worker	52.00
	Jacobs, Lucenda	Administrative Clerk II	9,243.23	
	Jefferson, Rita E	Security Officer	13,874.72	
	Jeffries, Jerome	Administrative Clerk	1,611.36	
		Scene	30.00	
		Clerk	382.40	
		Clerk	4,101.30	
	Jimmerson, Jamond Arthur	Clerk	4,087.12	
	Johnson, Gerald T	Educational Assistant II	1,742.18	
	Johnson, Tiffany D	Educational Assistant II	3,616.87	
	Johnson, Valerie B	Educational Assistant III	3,868.76	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid	
FP	Jones, Andrew J	Events Worker	44.00	
	Jones, James Lamont	Clerk	3,954.49	
	Kamer, Kelleen	Educational Assistant II	2,032.03	
	Katz, Amy Lynn	Educational Assistant I	325.92	
	Kelley, Brenda G	Educational Assistant I	7,402.89	
	Kellner, Kurt A	Office & Technical	138.06	
		Office & Technical	889.72	
		Educational Assistant II	2,918.85	
		Educational Assistant III	3,891.80	
		Educational Assistant III	5,550.60	
		Kimbrough, Catherine V	Child Care Attend I	2,293.94
		King, Teya	Model	60.25
		Knueven, Melissa L	Clerk II	4,566.34
		Kuessner, Sara Jane	Bookstore Assistant I	3,593.91
		Kumawat, Himanshu Dharmendra	Educational Assistant I	1,784.16
		Larson, Judith Frieda	Post-Sec Interpreter II	299.06
		Lawshee, Larry L	Office & Tech	3,624.57
		Lewis, Clarice D	GED Proctor	127.80
		Liggins, Carolyn V	Clerk II	2,946.08
		Loeffler, Rita M	Educational Assistant I	1,394.53
		Lonning, Robert D	Educational Assistant II	1,745.93
		Lord, Udis Sanchez M	Upward Bnd	1,901.88
		Lott, Jason L	Computer Services Tech II	8,565.64
		Martin, Joyce Marie	Housekeeper	8,686.29
		Martin, Kammeron M	Model	421.75
		Martin, Lisa Renee	Secretary	1,048.37
		Martin, Mary L	Secretary	821.34
		Mason, Aletha	Educational Assistant I	1,501.11
			Educational Assistant II	608.18
		Matteuzzi, Angelo Abdulmajid	Lifeguard	760.38
		McArthur, Constance E	Mall Tutor	3,640.00
		McCall, Wilberline Viola	Accompanist	70.20
		McDuffie, Shelly Elaine	Clerk II	7,716.87
		McKinney, Paulette	Educational Assistant II	1,874.61
		McLafferty, Martin David	Educational Assistant I	4,226.88
		McNaughton, Harvey A	Educational Assistant II	3,903.10
		McPeters-Provis, Angela Raychell	Events Worker	212.00
		Metzler, Jill Emily	Cashier	7,590.55
		Miles, Helen M	Clerk II	9,768.88
		Miller, Geraldine	Educational Assistant I	5,067.37
		Mitchell, Alice L	College Nurse	142.21
		Moore, Kathryn Carolyn	Office & Tech	237.18
		Moore, Mildred Diane	Educational Assistant II	3,806.42
		Moore, Patty Y	Cashier	5,380.66
		Moore, Sada M	Events Worker	36.00
		Moyers, James C	Educational Assistant II	1,742.18
		Murphy, Julia Louise	Post Secondary Int III	1,020.47
		Neil, Ashley N	Events Worker	112.00
		Nguyen, Thanhphuong Thi	Educational Assistant I	6,839.87
		Nickels, Frances Marie	Bookstore Asst I	7,001.05
			Cashier	1,109.11
		Ortmann, Thomas Alan	Educational Assistant II	866.70
		Payne, Gary Tyrone	Security Officer	9,224.02
		Pazolli, Elton	Educational Assistant I	2,768.64
		Peniston, Eric B	Model	275.85
		Perryman, Ervina Denise	Clerk	2,616.60
		Phillips, Albert D	Clerk	352.80
	Phillips, Karana J	Educational Assistant III	2,108.70	
		Computer Services Tech I	2,717.82	
		Educational Assistant III	6,839.90	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FP	Pitchford, Verla D	Educational Assistant II	3,996.38
	Porter, Ashley L	Educational Assistant I	6,467.98
		Educational Assistant I	1,053.12
	Prophet, Joseph W	Recruiter	124.80
	Rawlings-Jansen, Estella R	Model	283.19
	Ray, Jaron R	Mall Tutor	5,278.00
		Educational Assistant I	1,439.23
	Redden, Cheryl Marie	Educational Assistant I	1,290.24
	Reese, Shemia	Clerk	4,846.09
		Clerk II	2,447.06
	Reynolds, Vicki Regina	Clerk II	10,293.43
	Rice, Michael Antoine	Housekeeper	6,726.53
	Rivers, Daphne Marie	Cashier	3,315.60
	Rodney, William E	Educational Assistant II	858.60
	Rodriguez, Maria Cortez	Housekeeper	9,884.16
	Rolland, Nathaniel B	Educational Assistant I	2,176.62
	Roper, Keith Alan	Model	36.15
	Ru, Yuxia	Mall Tutor	6,872.32
		Office & Tech	2,594.30
	Russell, Jesse J	Educational Assistant I	6,710.68
	Sanders, Melvin Leon	Sr Project Associate I	3,762.67
		Senior Project Associate I	7,809.99
	Scales, Lindsey L	Educational Assistant I	1,497.89
	Schaefer, Robert E	Educational Assistant II	876.75
	Schlereth, Clayton A	Educational Assistant II	877.35
	Schone, Ruth Ann	Educational Assistant I	3,449.52
	Shepherd, Latonya Ruth	Clerk I	2,089.85
	Sheyko, Ganna	Educational Assistant I	3,257.27
	Simmons, Casey Ann	Educational Assistant I	2,307.25
	Simunich, Laura Elizabeth	Educational Assistant II	1,383.16
	Smith, Brandi D	Housekeeper	5,215.29
	Stanford-Jones, Patricia A	Secretary	4,454.24
		Office & Technical	8,636.30
	Steele, Lauren Marie Gerke	Educational Assistant I	68.17
	Stephenson, Eddie C	Educational Assistant II	12,618.93
	Stigers, Robert L	Educational Assistant III	6,934.20
		Educational Assistant III	2,193.34
	Stokes, Theodore	Security Officer	6,476.98
	Stone, Kathleen A	Educational Assistant III	4,937.95
		Educational Assistant III	2,170.16
	Straubmuller, Spencer Richard	Administrative Clerk	3,571.90
	Stuckey, Demetrius	Events Worker	260.00
	Swaney, Michele Ann	Educational Assistant II	4,588.43
	Taghizadeh Najafi, Amon M	Educational Assistant I	4,995.48
	Tate, William Fleming	Educational Assistant II	4,836.78
	Taylor, Stephanie R	Cashier	199.10
		Events Worker	124.00
	Thomas, Daniel Robert	Office & Tech	1,787.87
	Thomas, Linda D	Educational Assistant II	3,118.61
	Thomas, Tiffany Nicole	Clerk	8,833.79
	Thompson, Sandra D	Office & Technical	1,447.55
	Tiffany, John R	Educational Assistant I	3,112.11
	Tillman, Marie A	Educational Assistant I	1,370.77
		Educational Assistant I	135.72
	Turner, Shirley Ann	Accounting Clerk I	5,189.83
	Turner, Tamala Christine	Project Associate I	6,894.43
	Ury, Christopher M	Educational Assistant I	370.98
		Educational Assistant I	184.94
	Ury, Johnathan D	Educational Assistant I	1,483.92
		Educational Assistant I	184.94

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FP	Viseth, Phonesavanh	Scene	140.00
	Wagner, Mary Sutherland	Spec/Disabled	6,111.76
		Spec/Disabled	1,118.24
	Walker, Joshua M	Educational Assistant I	2,083.20
	Walls, Samantha Sarah	Clerk II	6,137.10
	Ward, Alethea Carol	Educational Assistant II	13,862.52
	Watson, Monica R	Educational Assistant I	5,997.88
	Watson, Shaun Christine	Events Worker	412.00
	Weaver, Donald E	Educational Assistant II	1,753.43
	Wiget, Stormy L	Mentor	2,177.11
		Scene	150.00
	Williams, Bruce A	Model	123.24
	Williams, Danielle S	Cashier	4,257.47
	Williams, Mark Hilary	Educational Assistant I	223.92
	Williams, Mary Lois	Secretary	10,962.32
	Williams, Rosie B	Mall Tutor	3,420.40
	Williamson, Ramon Eric	Events Worker	88.00
	Wilson, Barry Glenn	Educational Assistant II	1,717.20
	Woodley, Rubie B	Educational Assistant I	12,524.29
	Wright, Juana Bernita	Educational Assistant II	3,222.22
	Wright, Kristen M	Educational Assistant I	219.84
	Wright, Oceolia L	Telephone Att/Receptionist	6,135.68
	Zerai, Shamir Cyretha	Bookstore Assistant I	7,150.91
		Educational Assistant I	955.13

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FV	Acevedo, Maria Del Rosario	Educational Assistant II	2,960.24
	Alcozer, Antonio D	Educational Assistant I	3,192.48
		Educational Assistant I	6,125.20
		Educational Assistant I	1,036.75
	Allen, Katrina Monise	Office & Technical	7,536.11
		Educational Assistant I	2,687.79
	Amos, Melphina Latrice	Educational Assistant I	3,935.88
	Angert, Mary Elizabeth	Table Official	222.24
	Appleby, Frances Foy	Lifeguard	472.67
		Lifeguard	524.92
	Banks, Chantay Yvette	Stu Adm Reg Asst I	4,499.50
	Barnes, Amanda Jewell	Lifeguard	31.33
		Lifeguard	87.26
	Barnes, Roosevelt	Security Officer	5,520.63
	Barrett, Michael P	Educational Assistant III	1,964.48
	Baskin, Loretta	Educational Assistant II	7,077.75
	Bassett, Ruth C	Educational Assistant III	445.39
	Bates, Jodie Lynette	Child Care Attendant I	5,208.70
	Bergin, Cheryl Lynn	Model	440.29
	Bess, Stephanie L	Educational Assistant III	2,998.35
	Bettison, Phillip Nathaniel	Educational Assistant I	1,517.45
	Blount, Dionne Christina	Educational Assistant I	188.16
	Blount, Tiffany Michelle	First Lego	425.00
		Clerk	69.92
	Blunt, Barbara Ray	Educational Assistant III	12,879.78
	Boettcher, Adam E	Educational Assistant II	5,853.52
	Bone, Sheilamarie M	Educational Assistant II	418.93
	Bosworth, Marcie J	Lifeguard	40.90
		Lifeguard	18.18
	Boyd, Mary A	Office & Technical	4,972.50
	Boyer, Randa M	Lifeguard	51.47
		Lifeguard	51.46
	Brew, Clare	Clerk	6,730.94
	Brodie, Margaret L	Educational Assistant II	4,102.54
	Bruns, Nicholas Robert	Clerk	1,539.62
	Buchanan, Ashley R	Educational Assistant I	1,797.03
		Educational Assistant I	3,225.09
	Bucher, Jonathon E	Clerk	1,076.71
	Burns, Micheal W	Educational Assistant I	2,167.87
	Canamore, Hermesha Shinese	Child Care Attendant	2,032.71
		Educational Assistant I	9,290.40
	Carpenter, Armond Damien	Educational Assistant II	5,305.14
	Carter, Shawn E	Stu Adm Reg Asst I	5,716.05
	Chaperlo, Patricia A	External	34.16
		Operating	1,304.00
		Perkins	1,758.66
	Cole, Robert D	Educational Assistant II	599.49
	Combs, Becki Laura	Theater	450.00
		Operating	1,149.83
		Interpreter	1,509.39
		External	2,673.35
	Cook, Reeon Deedra	Operating	40.32
		Perkins	53.76
	Crabtree, Brian K	Housekeeper	1,781.83
	Crouch, Frederick L	Educational Assistant III	4,735.36
	Dalton, Mark R	Model	121.58
	Darris, Maria Recto	Educational Assistant II	4,543.43
	Davis, Fannie E	Child Care Attendant I	4,836.30
	Davis, Phyllis R	NC/Cares	600.00
	Diego, Roberto	Educational Assistant II	5,186.14

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FV	Donnelly, Raymond Romaine	KID765500	1,297.20
	Doyle, Michelle Lynn	Operating	488.68
		Interpreter	503.13
		External	186.85
	Drake, Shirley Mae	Educational Assistant III	2,885.25
	Driskill, Jane	Nurse	1,493.95
	Eck, James Timothy	External	1,069.66
		Interpreter	991.88
		Operating	567.74
	Ellis, Eleanor B	Academic Advisor	5,908.43
	Ernst, Ann Gleason	Stu Act Asst I	4,807.35
		Clerk II	1,836.07
	Estes, Tiffany N	Educational Assistant II	2,491.34
	Evans, Glenna Jean	Cashier	430.74
	Evans, Mary G	Model	264.95
	Eveker, Timothy Jay	Educational Assistant I	497.28
		ThtProduct	141.12
	Eveld, Linda Catherine	Clerk	450.49
	Feuerstein, Margaret Ann	Copy Technician	6,604.69
	Fitch, Ronda Lee	Clerk	404.25
	Flieger, Jimmy D	Educational Assistant I	7,365.09
		Educational Assistant I	350.37
	Foley, Therese M	External	228.74
		Operating	4,336.06
		Perkins	1,524.56
	Ford, Elijah D	Security Officer	4,209.00
	Francis, Antya M	Educational Assistant I	312.81
	Frese, Anne M	Child Care Attendant	5,013.09
	Geiler, Micheal P	Model	180.75
	Gerber, Linda S	College Nurse	1,401.10
	Geyer, Melody O	Model	104.75
	Gilson, Lillian L	Office & Tech	267.35
	Gordon, Latasha Luenise	Office & Tech	2,736.46
	Gordon, Patricia C	Educational Assistant III	3,085.59
	Gorry, Timothy William	Supr Campus Radio Station	13,394.15
		Office & Tech	1,350.50
	Graves, Angela S	External	46.01
		Operating	103.52
	Gray, Dorian Paul	Educational Assistant II	7,222.05
		Operating	271.44
Greene, Amanda L	Cashier	4,797.89	
Griessel, Michael K	Model	559.08	
Griffin, Courtland B	Educational Assistant III	2,259.30	
Gruenloh, Taylor J	Educational Assistant I	923.16	
	ThtProduct	255.36	
Guo, Zhenhua	Educational Assistant I	2,630.89	
	Educational Assistant II	5,184.48	
Hall, Marsheena Felecia	KID765500	818.49	
Hallows, Crista Marie	Model	228.95	
Hamilton, Anita Louise	Child Care Attendant	8,827.21	
Hamilton, Dytania R	Child Care Attendant I	668.26	
	Child Care Attendant I	2,266.52	
Hansen, O D	Clerk II	3,519.10	
Harris, Denise Chauntil	Stu Adm Reg Asst I	5,651.10	
Harrold, Regina Nicole	Child Care Attendant I	6,756.92	
Hart, Lois M	Office & Technical	5,234.80	
Havens, Carrie Ann	Stu Adm Reg Asst I	4,942.75	
Hayes, Cassandra Denise	Educational Assistant I	11,538.56	
Henderson, Jess Matthew	Clerk	643.56	
Hendree, Claudette J	Educational Assistant II	10,352.33	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FV	Henry, Lena G	Educational Assistant II	4,996.19
	Herbert, Sarah Elizabeth	Model	144.60
	Hertweck, Katie Lynn	Child Care Attendant I	5,424.30
	Hill, Gwendolyn Elaine	Child Care Attendant I	8,084.59
	Hinton, Tracy Marie	Student Services Assistant II	4,315.39
		Administrative Clerk II	4,379.05
	Holliday, Kellyn J	Operating	14.61
		External	1,014.97
	Holmes, Lanthie R	Office & Technical	5,385.91
	Holmes, Randall G	Model	343.41
	Holtzschneider, Elizabeth Jane	Office & Technical	5,234.59
	Hritzkowin, Nicholas J	Educational Assistant I	4,988.21
		ColSuccess	50.00
		Seminar	75.00
		Educational Assistant II	5,142.30
	Huddleston, Paul A	Clerk	2,118.55
	Huffmon, Jelani Pili	Educational Assistant III	1,490.38
	Imhauser, Cynthia S	Child Care Specialist	1,388.80
	Jackson, Deborah Jean	Clerk	637.00
	Jasper, Geraldine A	Acting Manager	1,564.44
	Jenkins, Norman	Educational Assistant I	5,724.25
	Jenkins, Patricia J	Cashier	7,409.37
	Jett, Patricia A	Project Associate II	5,245.99
	Johnson, Steven A	Educational Assistant I	11,114.88
	Jones, Alicia Denise	Child Care Attendant I	1,717.45
	Jones, TaJuana Charmaine	Clerk	1,587.05
	Jones-Smith, Annette Renita	Clerk	68.60
	Jordan, Jessica Lee	Clerk	2,430.40
	Judge, Kelley M	Accounting Clerk I	699.39
	Kaiser, Tawnya Lavon	Educational Assistant I	9,399.14
	Keller, Dawn M	Cashier	477.90
	Kohnert, Brent D	Lifeguard	396.04
		Lifeguard	691.39
	Korkoian, Cathleen	Educational Assistant I	54.29
	Krigman, Judith Deborah	Educational Assistant I	90.72
	Kuenzel, Jeffrey M	Office & Tech	4,597.83
	Kumawat, Himanshu Dharmendra	Educational Assistant I	1,958.88
	LaChance, Christine Marie	Accounting Clerk I	2,002.74
	Larson, Judith Frieda	Operating	454.34
		External	172.54
	Laughlin, Rayma K	Educational Assistant III	1,232.43
	Lehmuth, JoEllen	Clerk	597.80
	Lemke, Celeste M	Office & Technical	1,562.16
	Lemke, Lorraine C	Clerk	816.24
	Lentz, Bradley John	Cashier	2,246.40
	Lieneke, Cheri L	Educational Assistant II	1,821.81
	Linder, Christopher Joseph	Model	83.54
	Long, Alicia Ariel	Lifeguard	422.90
		Lifeguard	507.93
	Lopez, Vivial Marie	Success/Sem	75.00
		Educational Assistant I	4,913.07
	Mahmedein, Mahmedein Ali Dinar	Project Assistant	5,983.16
	Mahoney, Michael Edward	Security Officer	2,012.67
	Malique, Ismail AI	Educational Assistant II	3,193.29
		Educational Assistant I	5,741.54
	Marchbanks, Cindy L	Lifeguard	13.73
		Clerk II	4,050.30
	Matthias, Cornelius P	KID765500	251.76
	McAvoy, Jennifer Gordon	Educational Assistant II	3,695.86

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FV	Mcbeth, Susen S	Interpreter	208.88
		External	292.43
		Operating	494.35
	McMurray, Gerard E	Office & Technical	8,812.45
		Model	294.26
	Meierotto, Lesa A	Educational Assistant I	377.28
	Mertens, Denise Elaine	Stud Adm Reg Asst I	1,629.68
	Mesic, Sanela	Educational Assistant III	13,746.64
	Michalski, Churie	Lifeguard	63.77
		Interpreter	541.71
	Miller, Amy Gail	Operating	331.75
		Perkins	186.88
		Theater	150.00
	Miller, Kimberly	External	86.25
		Lifeguard	300.92
	Mitchell, Johnell S	Educational Assistant III	11,161.26
	Mitchell, Precious R	Clerk	5,375.13
	Moore, Pamela Jo	Advisor	7,455.91
	Morris, Alvin T	Admissions Rep I	3,063.98
	Morrison, Robert G	Educational Assistant I	2,315.19
	Mowrey, William J	Educational Assistant I	725.76
	Mozelewski, Joseph Marshall	Lifeguard	40.67
		Lifeguard	496.89
	Mozelewski, Tina Grace	Lifeguard	290.88
		Lifeguard	22.59
	Murphy, Julia Louise	Operating	306.35
		Interpreter	765.88
		External	1,941.54
	Myles, Shirlyn Annette	Educational Assistant II	438.36
	Nagel, Mary Michele	Educational Assistant I	914.29
		Educational Assistant I	1,750.53
	Neal, Barbara Sue	Cashier	5,555.53
		Accounting Clerk I	911.16
	Nicholson, Terrell A	Educational Assistant II	10,859.89
	Noah, Pamela Michelle	Educational Assistant I	10,624.29
	Nord, Michael A	Educational Assistant I	369.60
	Nowack, John E	Office & Technical	9,509.72
	O'Connell, Marcia L	Educational Assistant III	2,845.31
	Orlando, John J	Clerk	240.36
	Owens, David A	Lifeguard	80.55
	Owens, Typhani Estelle	Educational Assistant II	3,649.05
	Palazzola, Catherine A	Cashier	1,368.51
	Pasley, Nieamiah C	Educational Assistant I	1,345.11
	Patterson, Chasity Marie	Registration	5,760.49
	Peek-El, Francine Amecia	Educational Assistant I	1,441.44
		Perkins	302.40
	Peniston, Eric B	Operating	262.08
		Model	367.85
	Perry, Tameka L	Child Care Attendant I	4,258.10
	Petty, Riebeil Douglas	Educational Assistant III	4,741.44
	Pipe, James Allen	Part-time Physical Plant	3,668.16
	Prewitt, Christopher J	Stu Adm Reg Asst 1	5,727.11
	Price, Jean M	Cashier	758.51
	Quigle, Nancy L	Educational Assistant I	1,456.65
	Randolph, Emily Sue	Lifeguard	1,016.37
		Lifeguard	513.15
		Educational Assistant I	133.38
	Raney, Mishely	Operating	503.05
	Robinson-Rainey, Carla	Educational Assistant II	1,398.81
	Rozanek-McGuire, Gay Lorraine	Cashier	5,158.91

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FV	Scaife, James Haywood	Admissions Rep I	9,485.70
	Schliemann, Marie Emily	Cashier	4,414.70
	Schmitt, Linda M	Educational Assistant II	7,380.84
		Educational Assistant II	2,041.93
		Educational Assistant I	3,407.46
	Sciuto, Lee Ann	Bookstore Assistant I	10,341.75
	Seaward, Lisa Michelle	Child Care Attendant I	2,898.35
	Sedrak, Samir Ishak	Educational Assistant III	3,405.16
	Slaughter, Diana S	Adm Assistant I	9,228.21
	Smith, Cassandra	Clerk II	869.21
	Smith, Darryl Everett	Security Officer	1,417.92
	Smith, Janna Lauren	Lifeguard	18.08
	Smith, Robert	Security Officer	5,490.61
	Smythe, Theresa O	Operating	8,188.82
		Perkins	1,225.89
	Stafford, Sherry A	Educational Assistant II	3,355.70
	Steele, Kelly Monique	Housekeeper	1,177.63
	Steinbruegge, Susan M	Clerk	235.35
	Stephenson, Jessica M	KIDSFVLC	35.80
	Stewart, Valerie D	Project Associate I	9,282.36
	Stone, Jessa B	Lifeguard	803.53
		Lifeguard	838.46
	Stroker, Claire A	Educational Assistant III	662.07
	Tatum, Lisa Michelle	Educational Assistant II	1,684.30
	Taylor, Brittany Cherrice Shonte	Clerk	432.50
	Taylor, Jonathan David	Educational Assistant I	900.48
	Tebbetts, Barbara L	Graphic Designer II	1,619.02
	Tenhouse, Jacob Dwight	Gym Supv	2,083.20
	Thomas, Alicia Vernette	Cashier	731.02
	Thomas, Christal L	Educational Assistant II	1,697.36
	Thomas, David Brandon	Clerk	553.70
	Thompson, Terris Bryant	Educational Assistant III	3,450.49
		Project Associate II	14,344.06
	Tillinger, Elizabeth Ann	Educational Assistant I	8,719.20
	Tomlin, Lakiesha Charisse	Educational Assistant II	3,037.32
	Tomlin, Teasha Nicole	Clerk	2,028.60
	Tucker, Ronald E	Educational Assistant I	2,218.76
	Underwood, Deborah A	Cashier	5,833.36
	Vaughn, Albert	Career/Emp Svc Spec	2,074.68
		Career/Emp Svc Spec	6,173.56
	Villa, Angelo T	Model	872.89
	Wagner, Mary Sutherland	Access Specialist	7,664.44
		Access Specialist	1,532.15
	Walker, Belinda J	Accounting Clerk I	49.05
	Walker, Neita F	Accounting Clerk I	4,584.98
	Walls, Elwyn M	KCFVSup	1,236.48
		Weekend Supv/KCFV	1,979.44
	Walsh, Erin L	Perkins	181.44
		Operating	907.20
	Walton, Rebekah Christine	Clerk	3,430.12
Weier, James A	Educational Assistant III	7,979.48	
Wheat, Julie	Model	73.57	
	Clerk II	6,338.26	
Wilhelm, Robert Randall	Educational Assistant II	2,379.90	
Williams, Clovis Eugene	Educational Assistant I	1,916.52	
Williams, Crease R	Clerk	539.00	
Wilson, Tanya M	Educational Assistant I	9,431.52	
	Child Care Attendant I	2,012.90	
Woelfel, Ashley M	Model	428.26	
Woodruff, Jenyne Marian	Child Care Attendant I	5,382.65	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
FV	Woodson, Carrie Elizabeth	Educational Assistant I	722.40
	Yancey, Kristen Lynne	Model	1,085.77
	Yi, Jong Hak	Housekeeper	7,804.35

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
MC	Abberton, David L	Educational Assistant III	3,322.71
		Educational Assistant I	914.56
	Abotsi, Alfred Kwashie	Library Associate	5,404.76
	Albers, Stephen Emilio-Augustin	Educational Assistant II	1,812.93
	Alfoldy, Mary Janice	Educational Assistant I	737.92
	Andrews, Alexander Scott	Lifeguard	170.05
	Bailey, Jerry Lee	Educational Assistant I	1,196.16
	Barranco, Paulina Morales	Clerk	4,021.86
		VIS/NTER	43.34
	Basham, Sarah E	Library Associate	5,886.47
	Bee, Donald Louis	Table Work	249.60
	Beeson, Jeremy James	Educational Assistant I	977.48
	Bell, Andrea Lynn	Lifeguard	149.12
	Bergin, Cheryl Lynn	Model	36.69
		Model	798.26
	Bernal, Mary L	Office & Technical	4,589.15
	Beta, Martha	Educational Assistant II	6,905.85
	Bina, Nancy E	Student Services Asst II	7,934.31
	Blumenthal, Michelle Marie	Cashier	4,814.10
	Blumenthal, Nicholas Kyle	Cashier	9,303.75
	Bolar, Douglas L	College Police Officer	1,631.65
	Bollwerk, Kenneth C	Table Work	96.00
	Bommarito, Daniel V	Cashier	864.00
	Bond, Marcus W	Scorekeeper	515.74
	Brendel, Rebecca M	Clerk II	145.80
	Brown, Theresa Rose	Clerk II	4,574.50
	Burr, Ashley Aaron	Educational Assistant I	3,616.43
		EDUC MCE	500.00
		Educational Assistant I	2,252.96
	Caito, Amber R	Child Care Assistant	2,452.52
	Caliman, Claudia Carli	Educational Assistant III	658.44
	Canono, Sherry Mae C	Clerk II	1,536.37
	Carter, Angela M	Model	253.05
	Chan, Suet Ming	Accompanist	577.94
	Chauncey, Latoya Lynette	Educational Assistant II	349.20
	Chinnici, Daniel C	Table Work	64.00
	Chryst, Marilyn Kathryn	Educational Assistant III	3,252.82
	Chu, William S	Educational Assistant II	9,544.73
	Cox, Denise Ann	College Police Dispatcher	1,160.62
	Crandall, Kelly R	Educational Assistant II	10,764.20
	Cucchi, Eugene Alexander	Soccer Official	103.33
	Dalton, Mark R	Model MCE	73.94
	Deisner, Colleen Marie	Lifeguard	1,461.09
	Delgado Rondon, Yesenia Karina	Admissions	4,915.11
	Derousse, Mark S	Educational Assistant III	2,305.27
	Dufer, Dallas Donald	Model	36.15
	Duncan, Jack D	Clerk	269.79
		EDUC MCE	500.00
	Echterhoff, Joan H	Educational Assistant III	3,243.39
	Elking, Thomas Michael	Educational Assistant I	1,337.28
	Ellison, Heather Anne	Cont Ed Specialist	10,827.83
	Etzkorn, Carolyn K	Cont Ed Specialist	1,056.43
	Evans, Elizabeth A	Child Care Assistant II	6,305.42
	Farace, Julie A	Educational Assistant III	4,768.01
	Felsen, Joseph R	Educational Assistant II	10,799.20
	Finley, Sarah Elizabeth	Educational Assistant I	5,486.99
	Fitzwater, Donna D	Library Associate	3,188.43
	Flanery, David V	Clerk II	6,749.17
	Flanery, Shawn Matthew	Cashier	1,204.20
	Florea, Audrey Louise	PLB MCE	536.09

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
MC	Fowler, Cheryl L	Educational Assistant II	10,007.20
	Geyer, Melody O	Model	924.29
	Giese, Paul William	Physical Plant	3,156.25
	Gilbert, Patricia B	Clerk-Typist	3,089.99
	Gilliam, Carrie Kathleen	Cashier	2,091.92
	Gipson, Robert L	Library Associate	3,673.17
	Gogineni, Nageswari	Educational Assistant III	666.43
	Gottlieb, Marianne	Student Services Asst I	11,127.35
	Grande, Mary Ann	Educational Assistant II	8,051.21
	Griessel, Michael K	ArtModelMCE	110.07
	Guyton, Rosalyn B	Student Services Asst II	9,314.82
	Habben, Andrew Joseph	Cashier	7,609.95
	Hagan, Emily Cecile	Educational Assistant III	749.76
	Haier, Bert G	Model	3,617.57
	Halbower, Christy Lynn	Educational Assistant II	1,924.71
	Halsband, Donna L	Sr Project Associate II	25,523.13
	Hamilton, Margaret R	Stu Adm/Reg Asst II	1,291.07
	Heffernan, Jane E	Educational Assistant II	3,968.30
	Herbert, Sarah Elizabeth	Model	144.60
	Hill, Kathleen Sue	Clerk II	208.27
	Hoeninger, Jason H	Clerk II	1,779.62
	Hoffman, Carl Frederick	Educational Assistant III	3,686.90
	Hoffman, Michael G	Educational Assistant I	10,353.45
	Holdenried, Marguerite C	Clerk-Typist	1,250.82
	Holliday, Kellyn J	Educational Assistant II	2,542.50
	Holmes, Megan Anne	Model	292.08
	Hulsey, Lucas Dale	Table Work	72.00
	Huson, Sarah Denise	Cashier	3,037.07
	Huson, Stephanie Nicole	Cashier	3,666.31
		Bookstore Assistant I	2,096.71
	Izmaylova, Albina Salmanovna	Clerk	372.40
	Jackson, Michele L	Educational Assistant I	881.73
		Educational Assistant I	2,601.20
	Jacob, Rebecka Ann	Model	340.71
	Jaeger, John A	Office & Tech	1,244.54
	Jankowski, Mariann Helen	Office & Technical	5,693.92
	Jungk, Kathryn Elizabeth	Lifeguard	1,297.76
	Kaplan, Sarah Michelle Pitt	Cashier	2,303.41
	Katz, Amy Lynn	Educational Assistant I	413.28
	Kelly, Charles Arnold	Model	180.75
	Keyser, Susan Elizabeth	College Police Dispatcher	4,133.15
	Kirby, Joan W	Cashier	3,925.60
	Klotz, Annerose G	Bookstore Asst I	1,815.18
		Bookstore Assistant III	7,216.44
	Kreutsberg, Dennis W	Educational Assistant II	12,013.98
	Krull, Linda M	Student Services Assistant I	4,262.40
	Krupp, Dorothy L	Student Services Asst II	4,210.56
	Kurtz, Dennis Craig	Educational Assistant I	521.52
	Labruyere, Katherine A	Cashier	1,651.32
	LaGarce, Charles Gratiot	Educational Assistant II	9,256.34
	Lake, Mitchell Robert	Lifeguard	1,552.83
	Landeau, Michele P	Clerk II	3,621.09
	Leighton, Sarah A	Lifeguard	2,566.41
Lewis, John Lamont	Stu Svc Asst I	8,695.57	
Long, Pamela Jean	Cashier	2,393.71	
Maddox, Ian Derek	Educational Assistant I	1,132.06	
Maddox, Suzanne Marie	College Nurse	6,637.47	
Marlowe, Elizabeth S	Office & Technical	4,071.69	
Martin, James Gregory	Cashier	549.64	
Martin, Sylvia L	Cashier	821.16	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
MC	Massot, Elizabeth Ann	Educational Assistant II	3,235.02
	McArdle, Ryan M	Cashier	5,475.00
	McCulloch, Brian P	Cashier	189.00
	McDonald, Jonathan C	Lifeguard	192.19
	McKee, Birdie Charline	Stu Svc Asst I	9,338.62
	Miles, Janet L	Educational Assistant II	391.98
	Milne, Terry Lynne	Educational Assistant II	1,138.61
	Mitchener, Stephanie R	Educational Assistant III	810.15
	Modray, Bryan Joseph	Clerk II	9,055.98
	Moore, Douglas A	Copy Technician	5,042.90
	Moore, Katie Dorene	Bookstore Assistant I	2,717.29
		Cashier	4,881.74
		Clerk II	515.70
	Moreland, Amy Noel	Student Services Asst I	4,297.98
	Mosier, Laura Elizabeth	Accounting Clerk I	2,075.62
	Mueller, Susan Jane	Table Work	149.76
	O'Brien, John W	Lifeguard	677.97
	Olive, Audrey Rose	Bookstore Assistant I	4,620.82
	Palubiak, Sandra Kay	Educational Assistant I	55.92
	Patterson, Jessica Ann	Model	513.55
	Peniston, Eric B	Project Associate II	1,824.11
	Peskar, James Edward	Cashier	5,827.79
	Poettgen, Megan E	Bookstore Assistant I	578.40
		Clerk II	5,054.27
	Polizzi, Bernadette Mary	Educational Assistant II	5,099.30
	Potashnick, Brandon Lee	PLB MCE	551.59
	Preston, Sonja Michelle	Project Associate II	5,429.24
	Price, Rene	Child Care Assistant	4,452.17
	Pritchett, Christine S	Lifeguard	391.57
	Ring, Galina Kulczycki	Office & Technical	5,649.37
	Roberds, Willette J	Specialist/Svc for Disabled	8,822.49
	Robinson, Jane Christina	Clerk II	3,982.78
	Rolfe, Cheryl Lee	PLB MCE	622.32
	Romero, Linda Ann	PLB MCE	4,697.46
	Rudis, Niloufar Morshed	Educational Assistant II	14.31
		Clerk II	2,498.89
	Sabo, Paula K	Educational Assistant I	1,368.56
	Salib, Mai S	Clerk II	2,983.37
	Schallom, Claire A	Supervisor Nursing Skills Lab	5,663.45
	Schindler, Kathleen Mary	Office & Technical	8,889.65
	Schrader, Jerome A	PLB MCE	619.09
	Schulze, Kris A	Cashier	2,521.80
	Sciales, Anne Lillian	Clerk	868.22
	Sciales, Jack Alexander	Scuba Instructor	409.50
	Shadburne, William L	Educational Assistant III	751.02
	Shedd, Charles P	Cashier	6,510.25
	Siesener, Amy E	Interpreter	95.29
	Simms, Keishauna	Stu Adm Reg Asst II	4,094.46
		Student Services Assist I	8,349.37
	Smalley, Natasha Elaine	Bookstore Asst I	10,265.47
	Smith, Bridget Marie	Admin Sec II	191.73
	Smith, Linda R	Cashier	7,652.81
	Smithson, Jeannie Fae	Educational Assistant III	5,287.34
	Snodgrass, Sandra Jean	Distribution Mail Clerk	10,151.28
	Stewart, James A	Office & Technical	11,218.16
	Stewart, Peter M	Media Specialist	8,766.14
	Strohm, Sandra Marie	Educational Assistant II	786.80
	Sucher, Chad C	Educational Assistant II	8,488.41
		Clerk II	10,230.47
	Susman, Racheal Carol	Educational Assistant I	2,706.86
	Takroori, Anan Yassin		

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
MC	Takroori, Qossay Yassin	Clerk	1,396.50
	Tate, Michael Jovan	Educational Assistant I	10,408.40
	Vagen, Richard T	Educational Assistant I	5,109.51
		Clerk II	430.09
		Educational Assistant I	27.26
	Viner, Stacy L	Educational Assistant I	6,898.51
	Wagner, Mary Sutherland	Continuing Ed Specialist	312.21
	Wagner, Sara Louise	Student Services Assistant I	2,725.11
	Waller, Erin E	Educational Assistant II	1,724.11
	Walls, Charlynn M	Clerk	274.04
	Walton, Chad R	College Police Officer	667.66
	Waugh, Larry R	ID	236.25
		ID Campus Life	405.00
		IDProcessing	472.50
	Webb, Rodney A	Interpreter	1,619.52
	Weston, Patricia L	Bookstore Asst I	9,369.34
	Wheat, Julie	Photo Model	1,612.87
	Whitelaw, Marquerite C	Cashier	156.60
	Wickersham, Judith L	Academic Advisor	561.66
	Wiesehan, Terry Lynn	Cashier	162.00
	Williams, Bruce A	Model	1,549.97
		ArtModelMCE	73.38
	Williams, Kenya Denise	Clerk II	4,777.98
	Willmore, Melissa L	Educational Assistant III	12,809.15
	Winslow, Linda Louise	PLB MCE	233.37
	Wolpert, Patricia L	PLB MCE	713.22
	Yanko, Albert	Night Supv	2,464.83
		Scorekeeper	346.79
	Yanko, Timothy M	Scorekeeper	160.05
	Yehlen, Brittany Lee	Cashier	1,328.65
	Zitzmann, Sally A	Cashier	2,554.94
	Zofness, Daniel M	Clerk II	860.48

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/07 through 12/31/07

Location	Name	Program/Job Title	Amount Paid
W	Aumann, Patricia Marie	Professional Asst	6,910.20
		Senior Project Associate I	7,279.89
	Borcherding, Renee Kathleen	Cashier	321.30
	Buatois, Amy Dickmann	Educational Assistant III	1,335.51
	Carr, William C	Educational Assistant III	1,707.95
	Devoti, Bart S	Admin Support	2,500.00
	Doyle, Michelle Lynn	Post Secondary Interpreter III	3,047.54
	Dutt, Loretta L	Educational Assistant III	1,405.80
	Gogineni, Nageswari	Educational Assistant III	2,207.24
	Kozik, Patricia Ann	Clerk-Typist	2,592.00
	Maloney, Jacqueline C	Clerk Typist	1,339.20
	Modray, Mary Patricia	Bookstore Assistant I	11,901.07
	Peer, Joel Anthony	Cashier	3,231.90
	Posey, Dylan Paul	Cashier	1,509.84
	Redden, Cheryl Marie	Educational Assistant III	2,710.07
	Thompson, Nina M	Senior Project Associate I	4,552.80
	Educational Assistant III	788.81	

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

NAME	LOCATION	TITLE	EFFECTIVE DATE
Williams, Robert	M	Housekeeper	11/09/07-06/30/08
Mitchell, Priscilla	FV	Administrative Clerk II	01/07/08-04/07/08

3.4 OTHER PERSONNEL ACTIONS/RESIGNATIONS/RETIREMENTS/CERTIFICATED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Bernardi, Kelley	CC	Program Manager	01/31/08
Henderson, Ethel	CC	Project Associate II	01/31/08
Mitchell, Lucille	FP	Professor/Counseling	06/30/08

Bernardi & Henderson are resignations.
Mitchell: Retirement, 34 years

3.4 OTHER PERSONNEL ACTIONS/REVISIONS TO PREVIOUSLY-APPROVED ITEMS

Board of Trustees' approval on 01/17/08:

3.1 Appointments/Classified Staff, p. 2:

Revise effective date for Raynard Ervin, General Maintenance Mechanic/FP, from 01/22/08 to 02/07/08.

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

3.2 Other Personnel Actions/Department Chairs & Program Coordinators at Forest Park 2007-2008; p. 6:

Revise Department Chair for Mass Communications/Theatre/Communications from Kathe Dunlop to Sandra Osburn*
Revise Department Chair for Physical Education from Patrick McBride & Susan Martin (co-chairs) to Susan Martin*
Revise Public & Social Programs from Cecilia Johnson (acting) to Claude Allen*

3.2 Other Personnel Actions/Department Chairs & Program Directors/Coordinators at Meramec 2007-2008; p. 11:

Revise Program Coordinator for Human Services from Clifton Glore to Jan Osler.*

*Revisions effective spring 2008 semester.

3.4 OTHER PERSONNEL ACTIONS/TERMINATIONS/CERTIFICATED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Giles, Miriam	FP	Senior Project Associate I	02/29/08

This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

TITLE: P-CARD COORDINATOR/ADMINISTRATIVE ASSISTANT

CLASSIFICATION: Classified

REPORTS TO: Controller

SUPERVISION GIVEN: None

POSITION SUMMARY:

Performs duties necessary to coordinate the day-to-day activities of the procurement card (P-Card) program to include obtaining cards for employees, coordinating security provisions, initiating general ledger interface and related administrative support. Provides additional administrative support to the department in gathering, analyzing, and tabulating accounting transactions to ensure financial records are kept current and accurate; prepares general correspondence; maintains complex recordkeeping files for Controller's office.

PRIMARY DUTIES PERFORMED:

- EF Establishes and administers purchasing card (P-Card) contract with vendor and authorized card holders. Serves as primary liaison with the College, card holders and the purchasing card provider; troubleshoots College user issues as they arise.
- EF Works in conjunction with TESS in the electronic transfer of files and e-procurement data uploads of cardholder transactions to the general ledger system. Monitors P-card activity and usage patterns; investigates unusual patterns. Assists in analyzing expenditures, provides statistical data upon request.
- EF Develops and assists in delivering P-Card training programs with Controller district-wide. Performs follow-up review and serves as help desk with card holders. Performs research to implement advances in card technology.
- EF Maintains complex departmental files, documents, forms and supplies for the Controller's office.
- EF Schedules meetings and appointments to ensure effective daily operations of the Controller's office. Prepares Power Point presentations, reports, logs, and general correspondence.
- EF Assists in compiling and organizing financial data and information. Distributes schedules and reports such as the Audited Financial Statements and Annual Treasurer's Report.

Date Issued: 11/07

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

EF Serves as timekeeper for Professional level employees reporting to Controller.

EF Arranges travel plans for staff in the Controller's division.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1) KNOWLEDGE, SKILLS & ABILITIES:

Knowledge of financial and accounting principles and procedures as related to procurement card services.

Records maintenance skills.

Word processing and/or data entry skills.

Ability to maintain confidentiality of records and information.

Ability to analyze and solve problems.

Ability to calculate numbers, correct entries, and post to records.

Ability to communicate effectively, both orally and in writing.

Ability to gather data, compile information, and prepare reports.

Ability to maintain calendars and schedule appointments.

(2) QUALIFICATIONS/EXPERIENCE:

Associate's Degree and over two years of relevant full time experience.

Date Issued: 11/07

EF=Essential Function
OF=Other (Non-essential) Function
Pursuant to Americans with Disabilities Act (ADA) Requirements

This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

TITLE: **ASSOCIATE FOR BOARD RELATIONS**

CLASSIFICATION: Professional (Exempt)

REPORTS TO: Chancellor

SUPERVISION GIVEN: Secretary – shared supervision with Administrative Associate to the Chancellor

POSITION SUMMARY:

Highly responsible for confidential position of considerable variety and complexity involving a broad range of responsibility. Coordinates departmental functions for the Chancellor, acts as liaison with the Board of Trustees, Leadership Team and other high-ranking college staff. Frequent contact with external agencies such as the Board of Election Commissioners, the Association of Community College Trustees, the Association of Governing Boards, businesses, higher education institutions, and citizens.

PRIMARY DUTIES PERFORMED:

- EF Manages professional support operations and activities for Board; writes and oversees distribution of Board correspondence, often involving information of a confidential and/or sensitive nature.
- EF Serves as Secretary to the Board, coordinating all arrangements for meetings of the Board including memoranda, agenda, minutes, follow-up; prepares certifications and resolutions; drafts correspondence as necessary, in response to staff/student inquiries. Assures that meetings are posted in accordance with Missouri Open Meetings Law.
- EF Coordinates liaison activities for the Board with Leadership Team, campus and Cosand Center departments, external constituencies and agencies.
- EF Serves as Custodian of Records, responsible for official college documentation, assuring that public records are disseminated in accordance with the Missouri Open Records Law. Ensures records are microfilmed and stored in underground facility.
- EF Conducts administrative process for revisions to Board Policy and Administrative Procedures. Chairs Board Policy and Administrative Procedures Triennial Review Committee.

Date Issued: 10/00

Revised: 02/08

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements


This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

- EF Coordinates initial and continuing administrative orientation/interpretation for members of the Board, including compilation of a comprehensive orientation manual and other materials.
 - EF Develops, researches and maintains reports and data for Board.
 - EF Coordinates all travel arrangements for the Board.
 - EF Serves as St. Louis Community College’s representative to the Association of Community College Trustees’ Professional Board Staff Network and the Association of Governing Boards, traveling to national, regional and planning conferences as necessary.
 - EF Serves as Board-designated Election Official, managing all aspects of Trustee elections, working closely with City and County election authorities.
- Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Knowledge of office and administrative practices and principles.

Skill in the use of personal computers and software.

Ability to problem solve and make decisions.

Ability to effectively communicate.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor’s degree required and three (3) years of relevant full-time experience; proficiency in personal computer and document layout skills, and excellent oral and written communication skills. Knowledge of administrative practices and organizational processes; Board Policy and Administrative Procedures; the state Open Meetings and Records Law; Roberts Rules of Order in parliamentary procedure.

Date Issued: 10/00

Revised: 02/08

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

TITLE: HUMAN RESOURCE, PAYROLL AND BUDGETING SYSTEM LEADER

CLASSIFICATION: Professional

REPORTS TO: Senior Director, Enterprise Computing Services

SUPERVISION GIVEN: Sr. Programmer Analyst, Senior Programmer

POSITION SUMMARY:

Serves as the lead professional and administrator for the College's integrated enterprise information and data system for human resources, payroll and budgeting. Plans, develops and maintains the web site documentation, web interface to these systems, and Banner self-service for employees. Serves as the liaison for TESS to the College's business and human resources divisions, academic departments, end users and users groups.

PRIMARY DUTIES PERFORMED:

- EF Designs, plans, and implements automated human resource, budgeting and payroll processes that ensure data integrity and accuracy as well as compliance to state and federal regulations.
- EF Provides specialized systems expertise and programs to generate special reports, statistical summaries and records. Provides specialized systems expertise and programs for analyst and end-users used in preparing and generating ad hoc reports, spreadsheets and lists. Assesses future system application needs.
- EF Manages and controls access to the College's personnel and financial data and is responsible for its accuracy, security, privacy protection and business continuity.
- EF Serves on technology committees/advisory group that monitor system updates and project status reports. Audits functional activities related to human resources, budget and payroll system functions.
- EF Configures programs and updates employee enterprise application portal pages, schedules and runs production jobs to ensure data and information is available to administration for making informed decisions.
- EF Establishes and initiates processing schedules with human resources, budget and payroll functions.

Date Issued: 02/08

EF=Essential Function
OF=Other (Non-essential) Function
Pursuant to Americans with Disabilities Act (ADA) Requirements

This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

EF Confers with external system vendors, functional consultants, enterprise solution providers, internal and external user groups, work teams and support staff to improve business process and develop training efforts to ensure effective and efficient use of the human resources, payroll and budgeting system.

EG Develops and evaluates test plans for new system implementations and upgrades. Regularly updates the system to comply with federal and state mandated guidelines ensuring compliance with HIPPA, FERPA, and federal requirements for W2, 1099, and 1098T processing.

EF Performs normal supervisory duties.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1) KNOWLEDGE, SKILLS & ABILITIES:

Knowledge of current technological developments/trends in area of expertise.

Knowledge of data integrity methods and techniques.

Knowledge of systems security protocol, policies, and procedures.

Knowledge of payroll/personnel administration and/or contractual procedures and documentation.

Ability to manage employee data, utilizing an automated human resources information system.

Ability to implement and troubleshoot programming changes and modifications.

Ability to communicate effectively, both orally and in writing.

Ability to supervise and train assigned staff.

(2) QUALIFICATIONS/EXPERIENCE:

Bachelor's Degree and over five years progressively responsible relevant experience with enterprise applications in Human Resources, Payroll, and Budgeting.

May be on call during non-working hours. Regular travel within the district with occasional travel to outside locations.

Date Issued: 02/08

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements


This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

TITLE: **Special Assistant to the Chancellor**

CLASSIFICATION: Professional

REPORTS TO: Chancellor

SUPERVISION GIVEN: None

POSITION SUMMARY:

Serves as the assistant to the Chancellor relieving the Chancellor of a wide and complex variety of administrative details as assigned. Handles sensitive documents and information that require problem solving and discretion. Functions as an advisor, researcher, planner and writer with a variety of specific areas of responsibility that are often confidential.

PRIMARY DUTIES PERFORMED:

- EF Serves as the Chancellor’s representative on selected internal committees or councils, and at selected community meetings.
- EF Conducts special research or analytical studies to assist the Chancellor in the formulation of new policies and planning of new or revised programs and initiatives.
- EF Under the direction of and upon assignment by the Chancellor, monitors, expedites, and reports on matters relating to the activities and responsibilities of the office of the Chancellor.
- EF Resolves specific issues and problems assigned by the Chancellor.
- EF Handles sensitive correspondence, questionnaires, and complaints which are directed to the Chancellor’s Office. Communicate with administrators and staff to coordinate activities and programs.
- EF Advises the Chancellor on time sensitive issues important to the District.
- EF Responsible for assisting the Chancellor with implementing the goals and mission of the College including: communicating with leaders in the private and public sectors and in educational agencies to identify opportunities for the College to provide educational programs and services, especially for underserved markets.
- EF Acts on the Chancellor’s behalf as the District liaison with the corporate community, community based organizations, educational affiliates, and state educational organizations/councils.

Date Issued: 2/08

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

EF Develops and coordinates partnerships with businesses, governmental agencies, and educational institutions in concert with the mission of the College, with a special focus on the K-12 system.

EF Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1) KNOWLEDGE, SKILLS & ABILITIES

Retrieve and communicate information quickly, clearly and accurately, in both verbal and written form.

Ability to organize and prioritize job functions to meet deadlines and ensure smooth work flow.

Demonstrated ability to maintain confidentiality and exercise discretion with respect to sensitive matters.

Demonstrate exemplary service ethic and highest professional standards.

Analyze situations accurately and adopt an effective course of action.

Interpersonal skills including tact, patience and courtesy.

(2) QUALIFICATIONS/EXPERIENCE:

Master's degree with over five (5) years of relevant full-time experience in the public sector. Broad knowledge of community college organization, operations, policies, practices, goals and mission.

Date Issued: 2/08

EF=Essential Function
OF=Other (Non-essential) Function
Pursuant to Americans with Disabilities Act (ADA) Requirements

This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

TITLE: **ACADEMIC DEAN**

CLASSIFICATION: Administrative

REPORTS TO: Vice President for Academic Affairs

SUPERVISION GIVEN: Department Chairs, Program Coordinators

POSITION SUMMARY:

Responsible for the overall operation of their respective units. Under the direction of the Vice-President of Academic Affairs the dean has both the authority and responsibility for planning, budgeting, scheduling, personnel matters, curriculum, instruction, development and other academic matters. Ensures compliance within their division.

PRIMARY DUTIES PERFORMED:

- EF Develops, articulates, and presents the vision for the unit. Translates vision into strategic goals and advances the College mission and strategic planning objectives.
- EF Leads and coordinates assessment activities to document and advance unit and College activities, initiatives and development. Represents the unit and the College to students, parents, professional organizations, articulation partners, business and industry in cooperation with community relations.
- EF Assists the Vice-President of Academic Affairs in providing curricular leadership in relation to college-wide goals by initiating, sustaining, delivering, or eliminating academic programs and core curricula in accordance with strategic planning goals. Supervises the department chair faculty and program coordinator in the construction of class schedules based on student needs.
- EF Facilitates the resolution of disagreement or conflict between faculty and students.
- EF Ensures the academic quality of special programs assigned to the College. Oversees the operation of labs, studios, or computer facilities in the College.
- EF Manages all fiscal matters at unit level within given budget limitations.
- EF Contributes to college-wide strategic planning activities, especially as related to academic matters and enrollment management.
- EF Participates in College governance and committee work as appropriate.

Date Issued: 2/08

EF=Essential Function
OF=Other (Non-essential) Function
Pursuant to Americans with Disabilities Act (ADA) Requirements


This job description is a general statement of the major duties and responsibilities of this position. It contains the facts necessary to describe and clarify the position. More specific additional job related duties may be assigned to this position at different locations in the College.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1) KNOWLEDGE, SKILLS & ABILITIES:

Knowledge of disciplinary/professional trends and higher education activities on the state and national level.

Excellent interpersonal, oral and written communications skills.

Ability to work collaboratively with unit faculty to ensure successful implementation of unit mission.

Ability to develop relationships and actively engage in maintaining and expanding links with the external business community.

(2) QUALIFICATIONS/EXPERIENCE:

Master's Degree in a related area and over seven years of relevant full-time experience at the equivalent of full professor level in a higher education environment combining academic instruction and administration as determined by the Vice President, Academic Affairs in consultation with the College President.

Date Issued: 2/08

EF=Essential Function
OF=Other (Non-essential) Function
Pursuant to Americans with Disabilities Act (ADA) Requirements

4.1.1 Recommendation for Award/Purchasing

Board approval is requested for the renewal and/or addition of funds to the four (4) contracts listed below:

- A. **Contract Q043003** with the *UNIVERSITY OF MISSOURI COOPERATIVE* with *DELL MARKETING*, for the purchase of Dell microcomputer equipments, printers and file servers was originally approved for use by the College by the Board of Trustees on September 16, 2004, Agenda Item 4.1.4, in an amount not to exceed \$2,000,000.00, for a period of fifteen months, with an option to renew for two (2) subsequent one-year periods, to begin September 17, 2004. The contract award has subsequently been amended five times, to include both renewal of contract and to increase contract funding levels. To date, \$7,500,000.00 has been approved for expenditure over a period of 51 months. Approval is now requested to extend the contract through December 31, 2008, with no additional increase in funding.

Current approved award amount:	\$7,500,000.00
Current contract expiration date:	March 31, 2008
<i>Revised contract expiration date:</i>	<i>December 31, 2008</i>

- B. **Contract B0002274** with *COMMERCIAL ART SUPPLY, COUNTY BLUE REPROGRAPHICS, DICK BLICK COMPANY and NASCO*, for the routine purchase of art supplies was originally approved by the Board of Trustees on June 21, 2007, Agenda Item 4.1.6., in an amount not to exceed \$25,000.00, for a period of three (3) full years, to begin July 1, 2007. The current available contract balance is \$15,101.00 and the average monthly expenditure over the past six (6) months has been \$1,650.00 per month. Based upon this expenditure pattern, the following action is requested:

Current approved award amount:	\$ 25,000.00
<i>Requested approval of additional funds:</i>	<i>+ \$ 35,000.00</i>
<i>Revised total contract award amount:</i>	<i>\$ 60,000.00</i>
Current contract expiration date:	June 30, 2010 (no change)

4.1.1 **Recommendation for Award/Purchasing** (cont.)

Board Meeting 2/28/08

C. **CONTRACT B0001948** with ***RENARD PAPER CO., INC.*** and ***ROYAL PAPERS, INC.***, for the routine purchase of janitorial paper products and supplies was originally approved by the Board of Trustees on October 20, 2005, Agenda Item 4.1.14., in an amount not to exceed \$200,000.00, for a period of three (3) full years, to begin October 21, 2005. The current available contract balance is \$23,153.09 and the average monthly expenditure over the past twenty-seven (27) months has been approximately \$6,550.00 per month. This contract is affected by the opening of the Wildwood Campus.

Current approved award amount:	\$200,000.00
<i>Requested approval of additional funds:</i>	<i>+ \$ 40,000.00</i>
<i>Revised total contract award amount:</i>	<i>\$240,000.00</i>
Current contract expiration date:	October 20, 2008 (no change)

D. **CONTRACT B0000432** with ***COCA-COLA ENTERPRISES, INC. /DBA CENTRAL STATES COCA-COLA BOTTLING COMPANY***, for the routine purchase of beverage products for resale was originally approved for award by the Board of Trustees on May 21, 2001, Agenda Item 11, for a period of ten (10) years, to begin on August 15, 2001. The award to date is \$430,000.00 and the current remaining balance is \$22,394.45. The volume of sales under this contract has increased because of the addition of the South County Education and University Center and the Wildwood Campus.

Current approved award amount:	\$430,000.00
<i>Requested approval of additional funds:</i>	<i>+ \$100,000.00</i>
<i>Revised total contract award amount:</i>	<i>\$530,000.00</i>
Current contract expiration date:	August 14, 2011 (no change)

2

Expenditures against these contracts will be funded from capital and 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) The University of Missouri managed all aspects of their bid process, including placement of all notices and advertisements. (C) Advertisements were run in the St. Louis Post-Dispatch, the St. Louis American and the St. Louis Argus. (D) Advertisements were un in the St. Louis Post-Dispatch and the St. Louis Argus.

4.1.2 **Recommendation for Award/Purchasing**

Board approval is requested for the award of a contract for the routine purchase of Apple microcomputer systems and components and related items to *APPLE, INC.*, in an amount not to exceed **\$600,000.00**, for a period of one (1) full year to begin April 1, 2008.

Description

This contract will provide the College the ability to purchase directly from Apple, Inc., and receive exclusive educational discounts not available through resellers. It will also be used by the College's bookstores for resale to students, faculty and staff at attractive retail prices. Apple, Inc. makes this program available to Colleges and Universities. They will provide a premier web page exclusively for St. Louis Community College. The College has been a participant in this program, with board approval, since January 1, 1998. The recommended bidder is the sole manufacturer and distributor of equipment through this educational program. This vendor is neither a known minority-owned nor woman-owned business enterprise.

Funding

This purchase will be funded from auxiliary enterprise, capital and external 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.

4.1.3 Recommendation for Award/Purchasing

Board approval is requested for the purchase of a turnkey Avid Video Editing System from *MIDWEST MEDIA GROUP*, in the amount of *\$33,706.00*.

Description

This equipment will be used by the Meramec Media Services in its Instructional Resource Television Facility for non-linear editing of classroom materials, as well as promotional video tapes and multimedia presentations for Community Relations. This purchase will replace end of service life equipment and is compatible with the other non linear editing systems used at Forest Park and Florissant Valley. The purchase price includes all hardware, software, integration, installation, delivery, system setup, and one year maintenance. The recommended bidder has the best overall price and meets all specifications of the bid. Midwest Media Group is neither a known minority-owned nor woman-owned enterprise.

Bid - B0002380

The evaluation of this bid, which opened February 11, 2008, is listed below:

<u>Bidders</u>	<u>System Price</u>
<i>MIDWEST MEDIA GROUP</i>	<i>\$33,706.00</i>
Roscor Corporation	33,905.00
Avid Technology	41,696.00

Funding

This purchase is funded from capital funds: FY 2007-2008, Media Replacement.

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.

4.1.4 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for the routine purchase and installation of library and heavy duty storage shelving and related products from **THE PETERSON GROUP**, in an amount not to exceed **\$100,000.00**, for a period of three (3) full years, to begin March 1, 2008.

Description

This contract will primarily be used to purchase new as well as to replace aging library and heavy duty shelving for the College's libraries, automotive and hospitality programs as well as other areas where various other types of shelving will be needed. Five bids were received. One bidder withdrew and one was disqualified for not offering a complete bid. The recommended bidder achieved the overall best score and meets all specifications. No known minority-owned or woman-owned business enterprise participated in this bid process.

Bid # B0002330

The evaluation of this bid, which opened November 14, 2007, is listed below:

<u>Bidders</u>	<u>Product/Installation Pricing - 45 pts.</u>	<u>Quality 10 pts.</u>	<u>References 10 pts.</u>	<u>Total 100 pts.</u>
<u>Library Shelving</u>				
THE PETERSON GROUP	\$5,372.55 / 44.77	45	10	99.77
Warehouse of Fixtures	\$8,075.51 / 24.80	45	10	79.80
<u>Heavy Duty Shelving</u>				
THE PETERSON GROUP	\$1,764.40 / 44.72	37	10	91.72
Warehouse of Fixtures	\$2,179.92 / 35.07	45	10	90.07
Connor Business Systems, Dbas / TAB St. Louis	\$2,039.04 / 38.54	37	10	85.54

Funding

Purchases will be funded from general operating and future capitals budgets.

Advertisement

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 for this bid were run in the St. Louis Post-Dispatch, the St. Louis American and the St. Louis Argus.

4.2.1 Request for Ratification

There are no requests for ratification this month.

4.3.1

Recommendation for Award/Physical Facilities:

Board approval is requested for award of **LEWIS & CLARK DISCOVERY INITIATIVE – CHEMISTRY & LAB RENOVATIONS, DISTRICTWIDE** to the following firms:

A6-0202 SMW #01, Amendment #1, CONSTRUCTION MANAGEMENT SERVICES FOR DISTRICT-WIDE LABORATORY RENOVATIONS

General Conditions	S.M. Wilson and Company	\$ 230,000.00	NTE
Clean-up/Dumpsters	S.M. Wilson and Company	\$ 201,000.00	NTE
	Amendment #1 Total	\$ 431,000.00	NTE

F 08 001, LEWIS & CLARK DISCOVERY INITIATIVE – CHEMISTRY & LAB RENOVATIONS, DISTRICTWIDE

	<u>Qualified Bidder</u>	<u>Bid Amount</u>
Package 1, Selective Demo	AALCO WRECKING CO, INC.	\$ 168,470.00
Package 2, General Trades	C. RALLO CONTRACTING COMPANY, INC.	\$ 194,700.00
Package 3, Metal Studs	NIEHAUS CONSTRUCTION SERVICES, INC.	\$ 105,728.00
Package 4, Painting & Wall Covering	JOS. WARD PAINTING CO.	\$ 32,921.00
Package 5, Flooring	INTERIOR CONSTRUCTION SERVICES, LTD.	\$ 111,900.00
Package 6, Metal Laboratory Casework, Countertops & Fume Hoods	RAVENSBERG, INCORPORATED	\$ 682,631.00
Package 7, Fire Protection Systems	AHERN FIRE PROTECTION	\$ 27,918.00
Package 8, Plumbing Systems	FEIT PLUMBING CO., INC.	\$ 409,550.00
Package 9, HVAC Systems	C & R MECHANICAL	\$ 678,900.00
Package 10, Electrical Systems	DEMAND ELECTRIC	\$ 405,565.00
	PACKAGE CONTRACT TOTAL	\$ 2,818,283.00
	TOTAL OF THIS RECOMMENDATION	\$ 3,249,283.00

This project was divided into ten separate packages and bid to specialty trade contractors. The categories were: 1) Selective Demo, 2) General Trades, 3) Drywall, Metal Studs, & Acoustical Ceilings, 4) Painting and Wall Covering, 5) Flooring, 6) Metal Laboratory Casework, Countertops, and Fume Hoods, 7) Fire Protection Systems, 8) Plumbing Systems, 9) HVAC Systems, and 10) Electrical Systems.

4.3.1 Continued

Description:

Renovation and modernization of 15 science laboratories and 12 lab support spaces at the Forest Park, Florissant Valley, and Meramec campuses. The renovation will include new finishes for the walls, floors and ceilings in the labs, new casework, counters, and storage cabinets, whiteboards, projection screens and limited A/V additions. All associated mechanical, plumbing, and electrical updates will be addressed, including new fume hoods, sinks, gas and electric outlets. All new work will conform to ADA standards, seismic regulations and meet National Electric Code, and all other local and state codes.

Any asbestos abatement will be done outside this project – see BOT Recommendation 4.3.3, this agenda for Florissant Valley abatement contract. It is anticipated the abatement at the Forest Park and Meramec campuses will cost less than \$12,500.00 and will be informally bid.

Plans and specifications were prepared by Christner, Inc., William Tao & Associates, Inc., S.M. Wilson and Company, and the Physical Facilities/Engineering and Design Department.


Board approval is requested for Amendment #01 to our **CONSULTING AGREEMENT A6-0202 SMW #01, CONSTRUCTION MANAGEMENT SERVICES FOR DISTRICT-WIDE LABORATORY RENOVATIONS**, to the firm of S.M. Wilson and Company, in the amount of \$431,000.00 covering General Conditions and Clean-up/Dumpsters. (NOTE: This amount when combined with the previous approval of \$286,842.00 for the Construction Management Services results in a grand total of \$717,842.00 for the entire consulting agreement.)

S.M. Wilson and Company will provide the general conditions work for the lab project for the cost of the work (expenses incurred), not to exceed \$230,000.00. This work will include a half time project manager, and a full time foreman or superintendent at each of the three campuses. This amendment will include supervision of the trade contractors, scheduling, safety and field operations and inspection and progress reports on the work. S.M. Wilson will provide these services under the College’s Open-end Consulting Agreement.

Clean-up/dumpster services for the project will be provided by **S.M. Wilson and Company** for, a not to exceed amount of \$201,000.00. This was determined to be a more cost effective and controlled method of having the final clean-up done rather than having each individual contractor do a small portion of the work.

4.3.1 Continued

Background:

The planning and programming phase of our agreement with S.M. Wilson was approved at the BOT Meeting of August 30, 2007, as agenda item 4.3.2, and this effort will essentially be completed with the presentation of the preliminary plans. We will continue with the construction phase of the Lewis and Clark Discovery Initiative project (contingent upon this approval).

~ ~ ~ ~ ~

F 08 001, LEWIS & CLARK DISCOVER INITIATIVE – CHEMISTRY & LAB RENOVATIONS, DISTRICTWIDE

Package 1, Selective Demo

Qualified Bids

AALCO WRECKING CO, INC.

Midwest Asbestos Abatement Corporation

Cardinal Environmental Operations Corporation

Base Bid

168,470.00

190,898.00

Disqualified & Not Read*

* Cardinal Environmental Operations Corporation's bid was disqualified because they did not include the required bid security.

Withdrawn Bids

Demolition Engineering Company

\$ 62,000.00

Demolition Engineering Company has requested we allow them to withdraw their bid because they inadvertently did not include all aspects of the demolition bid package in their bid.

Demolition Description: demolish all mechanical, electrical, plumbing, fire protection (at Forest Park only), clean up and disposal for debris created from demolition, removal and storage of items to be salvaged, maintain all filtering systems until HVAC contractor is onsite.

Package 2, General Trades

Contractor

C. RALLO CONTRACTING COMPANY, INC.

Waterhout Construction, Inc.

Interface Construction Corporation

Base Bid

\$ 194,700.00

227,250.00

247,000.00

4.3.1 Continued

General Trades Description: furnish and install marker boards, tack boards and chalk boards, overhead projection screens, window treatments, interior glass and glazing for doors and sidelights, glass and interior glazing for interior doors, furnish and install hollow metal door and sidelight frames, grout hollow metal frames in drywall and masonry, if necessary, caulk masonry to hollow metal, masonry to masonry, masonry to misc. metal, wash and clean masonry and adjacent structures, install sleeves, embeds and access door in masonry, structural steel lintels required, firesafing, sound and other insulation, fire-proof sealant if required, patch masonry around mechanical, electrical, plumbing & fire protection items.

Package 3, Metal Studs

Contractor

NIEHAUS CONSTRUCTION SERVICES, INC.

T. J. Wies Contracting, Inc.

Wies Drywall & Construction Company

Guarantee Interiors

Base Bid

\$ 105,728.00

117,000.00

153,817.00

Disqualified & Not Read*

* Guarantee Interiors' bid was disqualified because they did not include the required bid security.

Metal Studs, Drywall and Acoustical Ceilings Description: furnish and install acoustical ceiling components for a complete total ceiling system

Package 4, Painting & Wall Covering

Contractor

JOS. WARD PAINTING CO.

Morrissey Contracting Company, Inc.

Bazan Painting Company

Base Bid

\$ 32,921.00

40,500.00

Disqualified & Not Read*

* Bazan Painting Company's bid was disqualified because they did not include the required bid security.

Painting and Wall Covering Description: furnish and install all interior painting and coatings, provide labor and material to seal concrete slabs, clean up of all over-spray paint and dry fall material

4.3.1 Continued

Package 5, Flooring

<u>Contractor</u>	<u>Base Bid</u>
INTERIOR CONSTRUCTION SERVICES, LTD.	\$ 111,900.00
Flooring Systems, Inc.	116,458.00
Paul Abt Contract Floor Coverings, Inc.	Disqualified & Not Read*
CI Select Flooring Solutions	Disqualified & Not Read**

* Paul Abt Contract Floor Coverings, Inc.,' bid was disqualified because they did not include the required bid security.

** CI Select Flooring Solutions bid was disqualified because they did not use the required bid form.

Flooring Description: prep, patch, level floor then furnish and install all VCT, vinyl base and other resilient flooring components to provide a complete flooring system compatible with other building elements,

Package 6, Metal Laboratory Casework, Countertops & Fume Hoods

<u>Contractor</u>	<u>Base Bid</u>
RAVENSBERG, INCORPORATED	\$ 682,631.00
Glen Alspaugh Co., LLP	800,000.00

Metal Laboratory, Countertops and Fume Hoods Description: furnish and install metal laboratory casework, doors, drawers, shelves, standards, supports to provide complete casework compatible with other building components, casework accessories including water, gas and electrical service fittings, all laboratory fume hood

Package 7, Fire Protection Systems

<u>Contractor</u>	<u>Base Bid</u>
AHERN FIRE PROTECTION	\$ 27,918.00
International Fire Sprinkler, Inc.	42,563.00

Fire Protection Systems (Forest Park and Florissant Valley only) Description: design services for a fully code compliant and coordinated fire protection system that will be compatible and capable of being tied into existing fire protection system, installation of completely operational wet fire protection system, provide necessary components to interface with system and services provided by municipal utility company, pay cost for all required fire protection permits, testing and acceptance by authorities having acceptance.

4.3.1 Continued

Package 8, Plumbing Systems

<u>Contractor</u>	<u>Base Bid</u>
FEIT PLUMBING CO., INC.	\$ 409,550.00
Deluca Plumbing, LLC	443,390.00
Merlo Plumbing Co., Inc.	556,677.00
Eagle Plumbing	645,000.00

Plumbing Description: shut off and temporarily cap all plumbing utilities, furnish and install plumbing rough in for laboratory casework and fume hoods,

Package 9, HVAC Systems

<u>Contractor</u>	<u>Base Bid</u>
C & R MECHANICAL	\$ 678,900.00
Wiegmann & Associates, Inc.	916,000.00

HVAC Systems Description:

Perform pre-balance test on mechanical system, install plumbing rough in and provide final connections for laboratory casework and laboratory fume hoods, pay any and all costs for required mechanical permits, coordinate inspections with proper authorities, install miscellaneous structural supports for suspended or supported systems equipment, verify loads imposed on building's structural component shall not exceed what the component was designed for, furnish necessary balancing, adjustments and testing prior to owner occupancy, provide a comprehensive in-use training session for owner.

Package 10, Electrical Systems

<u>Contractor</u>	<u>Base Bid</u>
DEMAND ELECTRIC	\$ 405,565.00
Briner Electric Company	466,880.00
Consolidated Electrical & Mechanicals, Inc.	867,000.00

Electrical Systems Description:

De-energize electrical panels, fire and smoke alarm devices to be relocated or involved in areas of electrical demolition, install, maintain and remove temporary electrical lighting and power for work within construction limits, in accordance with OSHA requirements, install electrical rough in and provide final connections for laboratory casework and laboratory fume hoods, rough in, install and make final connections for power assist door hardware, provide necessary components to provide complete voice/data system, pay all costs for required electrical permits, coordinate inspections

4.3.1 Continued

with proper authorities, furnish and install system identification tags and identify and mark new or modified electrical circuits in the panel directory at each panel.

Funding:

Funding for the laboratory renovation project, including the consulting agreements, is provided by the State of Missouri's investment of MOHELA funds in the Lewis & Clark Discovery Initiative. Necessary matching funds provided by St. Louis Community College from the Fund Balance (BOT Meeting Agenda, August 30, 2007, Item 5.1.8.).

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: Two known minority companies received plans and specifications. Three known minority companies submitted a bid for this project. SLCC adopted the state goals of 10% MBE and 5% WBE for involvement in this project.

Recommendation for Extending Award/Physical Facilities:

Board approval is requested for award of **F 08 504, NEW CEILING AND MECHANICAL WORK IN NATATORIUM, ST. LOUIS COMMUNITY COLLEGE AT FLORISSANT VALLEY** to the low bidder, **JOHN KALICAK CONSTRUCTION, INC.**, for **\$477,000.00**, for Base Bid plus Alternate #1.

<u>Contractor</u>	<u>Base Bid</u>	<u>Alternate #1</u>	<u>Total</u>
JOHN KALICAK CONSTRUCTION, INC.	\$ 454,000.00	\$ 23,000.00	\$ 477,000.00
Diestelkamp Construction	466,000.00	23,000.00	489,000.00
Wachter, Inc.	471,060.00	21,384.00	492,444.00
Tri-Co, Inc. Commercial	489,000.00	22,500.00	511,500.00
Brady Construction, Inc.	522,500.00	21,600.00	544,100.00
Craftsmen Contracting, Inc.	525,495.00	22,275.00	547,770.00
Demien Construction Company	538,000.00	22,000.00	560,000.00
The Harlan Company	567,000.00	27,740.00	594,740.00
Muccigrosso Construction, Inc.	578,875.00	30,000.00	608,875.00
American Boiler & Mechanical	640,475.00	39,682.00	680,157.00

Description:

The Natatorium houses the swimming pool which is used by students, the public and for officially sanctioned intercollegiate competitions. The present humid, chlorinated pool environment is prone to condensation problems that can damage the building’s finishes and mechanical equipment. This project will replace the pool’s mechanical unit with one specifically designed to decrease humidity, provide proper ventilation and maintain relative humidity between 50% and 60% for optimal health and comfort of the occupants and building protection. A new fiberglass grid and panel system ceiling which will perform better in this caustic environment, complete with new lighting, will be installed.

Draining the pool for an extended period of time could result in heaving and structural cracking of the pool floor and walls. Therefore, this contractor is required to erect scaffolding and adequately cover the pool so the work can be completed safely over the filled pool.

Alternate #1 will provide indirect lighting in the pool area.

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

Funding:

This project will be funded from Capital Budget: Fiscal year 2007/08, Tab J, Page 1, Item 13.

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 08 505, ABATEMENT FOR LAB RENOVATIONS IN SCIENCE/MATH, ST. LOUIS COMMUNITY COLLEGE AT FLORISSANT VALLEY** to the low bidder, **GATEWAY CONSTRUCTION SERVICES, INC.**, for **\$16,920.00**.

<u>Contractor</u>	<u>Base Bid</u>
GATEWAY CONSTRUCTION SERVICES, INC.	\$ 16,920.00
Midwest Asbestos Abatement Corporation	21,120.00
Talbert Industrial Commercial Services, Inc.	21,927.00
Cardinal Environmental Operations Corporation	23,386.00

Description:

When the Science/Math building was constructed, asbestos was frequently used as insulation due to its resistance to heat, electricity and chemical change, sound absorption and tensile strength. If asbestos fibers are disturbed, they can become airborne and be inhaled causing health issues. Therefore, when renovation of the Science/Math labs (in Contract F 08 001, BOT Recommendation 4.3.1) was planned, an environmental consultant was hired to test the area and determine if asbestos had been used in the original construction. This contract will allow for the safe and controlled removal and disposal of asbestos from floors, tile mastic, countertops, sinks and ventilation hoods, before renovation of the area begins. The building will not be closed during the abatement but the environmental contractor will contain the area in accordance with the Asbestos Hazard Emergency Response Act (AHERA), Environmental Protection Agency (EPA) and the St. Louis County Department of Health Asbestos Abatement Rules and Regulations.

Plans and specifications were prepared by Professional Service Industries, Inc., 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 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: One known minority company received plans and specifications. One 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 08 506, REPLACE ROOFTOP A/C UNIT ON CHILDCARE DEVELOPMENT, ST. LOUIS COMMUNITY COLLEGE AT FLORISSANT VALLEY** to the low bidder, **AMERICAN BOILER & MECHANICAL**, for **\$80,720.00**.

Contractor

AMERICAN BOILER & MECHANICAL

Air Masters Corporation

Base Bid

\$ **80,720.00**

94,500.00

Description:

The Child Development Center was built in 1986 and still uses the original rooftop A/C unit. The equipment is in poor condition and repair parts are obsolete. To ensure continued operation of the building the unit needs to be replaced before the cooling season begins.

Plans and specifications were prepared by 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 9.

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 08 403, SIMULATION LAB RENOVATION, ST. LOUIS COMMUNITY COLLEGE AT FOREST PARK** to the low bidder, **CRAFTSMEN CONTRACTING, INC.**, for **\$158,400.00**, for Base Bid plus Alternates #1 and #2.

<u>Contractor</u>	<u>Base Bid</u>	<u>Alternate #1</u>	<u>Alternate #2</u>	<u>Total</u>
CRAFTSMEN CONTRACTING, INC.	\$ 124,675.00	\$ 37,400.00	<\$ 3,675.00>	\$ 158,400.00
Caldwell Contracting, Inc.	144,244.00	38,490.00	<\$ 3,500.00>	179,234.00
Sitelines, Inc.	146,000.00	38,270.45	<\$ 6,485.00>	177,785.45
John Kalicak Construction, Inc.	170,482.00	38,310.00	<\$ 3,500.00>	205,292.00
C. Rallo Contracting Co., Inc.	187,600.00	57,400.00	<\$ 3,500.00>	241,500.00

Description:

An existing classroom space will be converted into three patient simulator areas and a general classroom space. The existing raised access floor will be removed to expose a vinyl composition tiled floor that does not need to be replaced. Once the access floor is removed new walls will be constructed to separate the various classrooms. A new mold resistant ceiling, light fixtures and diffusers will be installed. Each simulator lab will hold a life-like human simulator which replicates the human body and all its functioning systems. A small office will be converted into the control room for all of the simulator classrooms. From the control room the professor will be able to manipulate the human simulator being cared for by the nursing students. A camera in each classroom allows the professor to observe the student's reaction and techniques used in response to the patient's symptoms. These classrooms will allow students to perfect life saving skills without endangering a single life. All new work will conform to ADA standards, seismic regulations and meet National Electric Code and all other local and state codes.

Alternate #1 will renovate the office complex in an adjoining area.

Alternate #2 will deduct casework in E412 Classroom

Plans and specifications were prepared by KAI Architectural Firm.

Funding

This project will be funded from Capital Budget: Fiscal year 2007/08, Tab H, Page 31, Items DW-12 and DW-15.

Advertisements:

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

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

5. BUSINESS AND FINANCE

5.1 Budget

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

5.2 Ratifications

- 5.2.1 Ratification of Investments/Daily Repurchase Agreements executed during the month of January 2008
- 5.2.2 Ratification of Payments for Services Rendered – July 1, 2007 through December 31, 2007

**Executive Summary February 28, 2008
(Financial Results Through 01/31/2008)****Revenue**

The Budget Status Summary Report shows revenue of \$124.0 million or 80.0% of the budgeted revenue as compared to \$124.1 million or 82.2% of the budget for the prior year. A decrease in local taxes is the primary reason that the FY 2008 total revenue amount is less than the previous fiscal year. The decrease is due to the fact that some tax receipts, which are being held in escrow due to tax protests, have not been released to the College. This matter should be resolved in future months.

Expenditures

Expenditures are \$74.4 million or 53.5% of the budgeted expenditures as compared to \$72.8 million or 53.6% 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 \$14.1million or 88.9% of the budgeted transfers as compared to \$14.2 million or 88.7% 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 January 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	52,449,891	90.3%	55,112,509	98.1%
State Aid	46,881,032		46,881,032	27,372,307	58.4%	26,747,907	59.3%
Student Fees	44,392,084		44,392,084	41,641,847	93.8%	39,822,821	87.1%
Other	5,547,100		5,547,100	2,512,461	45.3%	2,446,340	60.4%
Total Revenue	154,917,486		154,917,486	123,976,505	80.0%	124,129,577	82.2%
Expenditures							
Salaries and Wages	90,010,277		90,010,277	49,305,759	54.8%	48,232,378	55.5%
Staff Benefits	21,460,933		21,460,933	12,428,509	57.9%	12,229,242	58.4%
Operating	27,538,374	125,000	27,663,374	12,707,310	45.9%	12,322,725	44.2%
Total Expenditures	139,009,584		139,134,584	74,441,579	53.5%	72,784,345	53.6%
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	1,912,493	58.3%	1,912,493	58.3%
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	953,787	70.3%	873,507	66.8%
Total Transfers	15,907,902		15,907,902	14,139,510	88.9%	14,154,230.0	88.7%

*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 - January 2008**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
Revenue				
Student Fees	\$ 624,000	\$ 624,000	\$ 561,576	90.0%
Bookstore Sales	11,781,100	11,781,100	9,720,413	82.5%
Copy Centers	1,091,000	1,091,000	679,986	62.3%
Food Service / Vending	364,000	364,000	273,635	75.2%
Total Revenue	\$ 13,860,100	\$ 13,860,100	\$ 11,235,609	81.1%
Expenditures				
Salaries and Wages	\$ 1,851,309	\$ 1,851,309	\$ 1,003,199	54.2%
Staff Benefits	368,253	368,253	187,508	50.9%
Operating	2,644,801	2,644,801	1,185,192	44.8%
Items for Resale	7,968,514	7,968,514	7,580,855	95.1%
Total Expenditures	\$ 12,832,877	\$ 12,832,877	\$ 9,956,754	77.6%
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	\$ 10,212,754	78.0%

5.1.3

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

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
Total Revenues	<u>\$ 27,000</u>	<u>\$ 27,000</u>	<u>\$ 12,248</u>	45.4%
Prior Year's Funds		\$ 109,050		
Expenditures	<u>27,000</u>	<u>27,000</u>	<u>25,368</u>	
Total Expenditures	<u>\$ 27,000</u>	<u>\$ 136,050</u>	<u>\$ 25,368</u>	18.6%

5.1.3

**St. Louis Community College
Budget Status Report
Agency Fund
July, 2007 - January 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	52,364	29.9%
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>\$ 311,826</u>	61.6%
Expenditures	<u>189,491</u>	<u>189,491</u>	<u>57,032</u>	30.1%
Total Expenditures	<u>\$ 189,491</u>	<u>\$ 189,491</u>	<u>\$ 57,032</u>	30.1%
Funds in Excess of Expenditures			<u>\$ 254,795</u>	

5.1.4

**St. Louis Community College
Budget Status Report
Student Financial Aid Fund
July 2007-January 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	\$411,780	55.8%
Federal Work Study - Institutional Match	511,687	511,687	142,321	27.8%
Federal SEOG** - Federal Share	561,954	561,954	430,161	76.5%
Federal SEOG** - Institutional Match	140,489	140,489	107,541	76.5%
Board of Trustees Scholarships	703,935	703,935	377,824	53.7%
Prior year's funds	161,789	160,070	160,070	100.0%
Private Scholarships	486,485	641,627	231,361	36.1%
Total funds available	<u>\$ 3,304,185 *</u>	<u>\$ 3,457,608</u>	<u>\$ 1,861,058</u>	53.8%

Expenditures

Federal Work Study Payrolls	\$1,249,533	\$1,249,533	\$554,102	44.3%
Federal SEOG** Grants	702,443	702,443	537,702	76.5%
Board of Trustees Scholarships	865,724	864,005	537,894	62.3%
Private Scholarships	486,485	641,627	231,361	36.1%
Total expenditures	<u>\$ 3,304,185 *</u>	<u>\$ 3,457,608</u>	<u>\$ 1,861,058</u>	53.8%

Federal Pell Grant Expenditures	\$19,860,474
Academic Competitiveness Grant (ACG) ***	\$55,013

* 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 - January, 2008**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
<u>Revenues / Resources</u>				
Government	\$ 3,510,000	\$ 3,510,000	\$ 651,373	18.6%
Private	3,094,000	3,672,189	1,942,280	52.9%
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>\$ 9,068,189</u></u>	<u><u>\$ 4,479,653</u></u>	49.4%
<u>Expenditures</u>				
Salaries	\$ 1,600,000	\$ 1,600,000	\$ 711,571	44.5%
Benefits	304,000	304,000	146,228	48.1%
Operating	6,511,000	7,089,189	1,593,134	22.5%
Capital	75,000	75,000		0.0%
Total Expense	<u><u>\$ 8,490,000</u></u>	<u><u>\$ 9,068,189</u></u>	<u><u>\$ 2,450,932</u></u>	27.0%

5.1.6

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

	Current Budget	Actual * To Date	% of Budget To Date
<u>Revenues / Resources</u>			
External Sources	\$17,337,702	\$7,275,876	42.0%
Institutional Match	844,794	844,794	100.0%
Total Revenue / Resources *	<u><u>\$18,182,496</u></u>	<u><u>\$8,120,670</u></u>	44.7%
<u>Expenditures</u>			
Salaries	\$7,009,371	\$4,116,728	58.7%
Benefits	2,157,999	1,148,038	53.2%
Operating	8,471,126	2,534,503	29.9%
Capital	544,000	320,467	58.9%
Total Expense *	<u><u>\$18,182,496</u></u>	<u><u>\$8,119,736</u></u>	44.7%

* Does not include CBIL revenues or expenditures.

5.1.7

Warrant Check Register

The Treasurer of the Board confirms for the month ending January 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 January 2008

Daily Repurchase Agreements

Purchased Through: UMB Bank
Purchase Date: Daily throughout month
Maturity Date: Overnight
Average Amount Invested: \$ 36,650,941
Interest Earned: \$ 130,687
Average Rate Earned: 4.195%
Range of Rates Earned: 4.100% — 4.340%

Other Investments

Purchased Through: UMB Bank
Purchase Date: 01/15/2008
Fund: General Fund
Type of Investment: Federal Home Loan Banks
 Par Value: \$1,000,000.00
Cost of Investment: \$ 1,030,160.00
Maturity Date: 06/21/2010
Investment Yield: 3.201%

Purchased Through: UMB Bank
Purchase Date: 01/15/2008
Fund: General Fund
Type of Investment: Federal Natl Mortgage Assn
 Par Value: \$1,500,000.00
Cost of Investment: \$1,524,255.00
Maturity Date: 10/21/2009
Investment Yield: 3.061%

Purchased Through: UMB Bank
Purchase Date: 01/15//2008
Fund: General Fund
Type of Investment: US Treasury Notes
 Par Value: \$1,500,000.00
Cost of Investment: \$ 1,516,755.00
Maturity Date: 11/30/2009
Investment Yield: 2.510%

Purchased Through: UMB Bank
Purchase Date: 01/15/2008
Fund: General Fund
Type of Investment: US Treasury Notes
 Par Value: \$1,000,000.00
Cost of Investment: \$1,026,836.00
Maturity Date: 06/15/2010
Investment Yield: 2.473%

5.2.1**Ratification of Investments (continued)**

Executed During the Month of January 2008

Other Investments

Purchased Through: UMB Bank
Purchase Date: 01/15/2008
Fund: General Fund
Type of Investment: US Treasury Notes
 Par Value: \$1,000,000.00
Cost of Investment: \$ 1,016,600.00
Maturity Date: 07/15/2009
Investment Yield: 2.491%

Purchased Through: UMB Bank
Purchase Date: 01/15/2008
Fund: General Fund
Type of Investment: Federal Home Loan Banks
 Par Value: \$1,500,000.00
Cost of Investment: \$ 1,510,200.00
Maturity Date: 05/14/2010
Investment Yield: 3.069%

Purchased Through: UMB Bank
Purchase Date: 01/17/2008
Fund: General Fund
Type of Investment: Federal Home Loan Mtg Corp MTN
 Par Value: \$1,500,000.00
Cost of Investment: \$ 1,533,494.32
Maturity Date: 03/02/2010
Investment Yield: 3.006%

Purchased Through: UMB Bank
Purchase Date: 01/15/2008
Fund: General Fund
Type of Investment: US Treasury Notes
 Par Value: \$1,500,000.00
Cost of Investment: \$1,521,495.00
Maturity Date: 09/15/2009
Investment Yield: 2.490%

Purchased Through: UMB Bank
Purchase Date: 01/15/2008
Fund: General Fund
Type of Investment: Federal Home Loan Banks
 Par Value: \$1,000,000.00
Cost of Investment: \$1,037,270.00
Maturity Date: 03/12/2010
Investment Yield: 3.075%

Purchased Through: UMB Bank
Purchase Date: 01/17/2008
Fund: General Fund
Type of Investment: Federal Home Loan Mtg Corp Global
 Par Value: \$1,000,000.00
Cost of Investment: \$1,019,613.13
Maturity Date: 11/18/2009
Investment Yield: 3.017%

5.2.1**Ratification of Investments (continued)**

Executed During the Month of January 2008

Other Investments

Purchased Through: UMB Bank
Purchase Date: 01/17/2008
Fund: General Fund
Type of Investment: Federal Home Loan Mtg Corp
 Par Value: \$3,000,000.00
Cost of Investment: \$ 3,007,672.79
Maturity Date: 09/15/2008
Investment Yield: 3.226%

Purchased Through: UMB Bank
Purchase Date: 01/17/2008
Fund: General Fund
Type of Investment: US Treasury Notes
 Par Value: \$1,000,000.00
Cost of Investment: \$1,016,445.31
Maturity Date: 08/15/2009
Investment Yield: 2.431%

Purchased Through: UMB Bank
Purchase Date: 01/17/2008
Fund: General Fund
Type of Investment: US Treasury Notes
 Par Value: \$1,000,000.00
Cost of Investment: \$ 1,024,101.56
Maturity Date: 01/15/2010
Investment Yield: 2.380%

Purchased Through: UMB Bank
Purchase Date: 01/17/2008
Fund: General Fund
Type of Investment: Federal Home Loan Banks
 Par Value: \$1,500,000.00
Cost of Investment: \$1,556,398.62
Maturity Date: 12/11/2009
Investment Yield: 2.949%

Purchased Through: UMB Bank
Purchase Date: 01/17/2008
Fund: General Fund
Type of Investment: US Treasury Notes
 Par Value: \$1,000,000.00
Cost of Investment: \$ 1,002,343.75
Maturity Date: 09/15/2008
Investment Yield: 2.760%

5.2.2 Ratification of Payments for Services Rendered for July 1, 2007 through December 31, 2007*

<u>Name of Person/Organization</u>	<u>Amount Paid</u>
Adams, Benjamin G	30.00
Adams, Charlotte	350.00
Adkins, Efren Alan	75.00
Albinder, Frank S	350.00
Alexander, Bob	140.00
Alexander, Cleo	140.00
Alexander, Gary	420.00
Allen, Jeremiah	3,485.00
Andrade, Jose A	130.00
Andreotti, Tracy A	200.00
Arbon, Kristy Sue	900.00
Babis, Catherine A	50.00
Bafaro, Brian	201.50
Barrett, Emily	133.25
Barylski, Mary Beth	442.00
Beck, David	75.00
Beck, Dennis	105.00
Beck, Mary Elizabeth	260.00
Beffa, Todd C	270.00
Belle-Thomas Moss, Carol	1,500.00
Benchabane, Madjid	220.00
Blackowl, Tonya	150.00
Blackwell, Ashley	46.00
Blanc, Raymond	315.00
Bobbit, Michael D	60.00
Bode, Erin	2,500.00
Bohnert, Kay	200.00
Bolden, Michael	130.00
Bono, Sam B	90.00
Booher, Larry	320.00
Boul, Jenifer E	370.00
Bowen, Rick	315.00
Bowen, Terry	105.00
Boyd, Rana R	20.00
Brady, Amy Jennifer	200.00
Brasher, Mike	105.00
Breen, Kaitlyn	200.00
Briney, Marc	105.00
Brooks, Erik L	215.00
Brown, Aaron J	30.00
Brown, Allie	17.00
Brown, Elizabeth R	75.00
Buckner, Ernest	105.00
Bunting, Christopher A	105.00
Burjoski, David G	150.00
Burke, Eileen E	150.00
Burns, Pat	210.00
Busse, Richard George	650.00
Butler, Shane	130.00
Calcaterra, Paul	150.00
Caldwell, Emmanuel	485.00

*This list, which includes athletic officials, consultants, lecturers, orchestras, entertainers, and staff development presenters, is being provided in accordance to Board Policy H.16.

5.2.2 Ratification of Payments for Services Rendered for July 1, 2007 through December 31, 2007*

Carter, John R	1,300.00
Cave, Curtis R	100.00
Chilton, Bradley S	560.00
Chura, Brian M	70.00
Clauss, Christena M	28.00
Clayman, Cynthia J	210.00
Cohen, Deborah	150.00
Coleman, Carista D	48.00
Collins, Ray	210.00
Constantin, Robert	1,145.00
Cook, Chris	487.00
Cook, Ray	17.00
Cotton, Adrian A	350.00
Cova, Jerry	130.00
Crenshaw, Edward J	210.00
Curtis, Fred	210.00
Davenport, Daniel R	310.00
Davis, Ja-Mes A	315.00
Day, Helene	400.00
Deachan, Tiffany Renee	200.00
DeBoe, Eric Allan	105.00
DeGreeff, Vince	420.00
Dickerson, Katherine M	250.00
DiPasquale, Tony	125.00
Dobrich, Devon A	210.00
Donnelly, Maggie	90.00
Doyle, Kevin L	60.00
Drake, Nathan Van	700.00
Drozdz, James	105.00
Dueker, Paul W	520.00
Dunahue, Robert	105.00
Duncan, David S	210.00
Dutt, Michael D	440.00
Dyvig, Bruce	150.00
Edmonds, Grant	1,600.00
Eller, Lawrence K	105.00
Ellison, Kristin A	17.00
Eloff, Daniel	34.00
Espinosa, Angel M	380.00
Evans, Jason A	90.00
Feeney, Patricia M	75.00
Fiala, Neil S	420.00
Fisaga, Eric	120.00
Fisaga, Nicki	420.00
Fitzwater, Paul	105.00
Flanigan, Joseph	1,115.00
Fleming, Freddie Lee	40.00
Fonseca, Peter	50.00
Fowler, Gerard	500.00
Fredrickson, Hans Luke	200.00
Freundt, Douglas	105.00
Frey, Bob	210.00

*This list, which includes athletic officials, consultants, lecturers, orchestras, entertainers, and staff development presenters, is being provided in accordance to Board Policy H.16.

5.2.2 Ratification of Payments for Services Rendered for July 1, 2007 through December 31, 2007*

Froelich, Kimberly A	20.00
Furrer, Lawrence R	187.00
Geders, Thomas J	270.00
Gentile, Ross	400.00
Giammanco, Rachel	95.00
Gibson, Earl	215.00
Glass, Tosca	400.00
Goettelmann, Thomas P	315.00
Gomez, Austin	450.00
Gonzalez, Saul	90.00
Gray, Deborah S	75.00
Grebe, James	190.00
Greenlee, Sarah Marie	14.00
Gura, Liliya Anderyevna	70.00
Hall, David	125.00
Hantak, Neil	280.00
Harland, Michael	105.00
Harris, Jollie	500.00
Heaman, Judith A	140.00
Hegarty, Anna	125.00
Heimann-Neumann, Dawn	980.00
Heislen, Mark	310.00
Helfrich, Doug	280.00
Hellige, William L	180.00
Herman, Jeff	525.00
Heyden, Joe	165.00
Hill, Doug	500.00
Hines, Barbara J	30.00
Hock, Anthony	329.00
Hoelker, Dennis	90.00
Hollis, Bev	417.00
Holmes, James	41.96
Holmes, Precious C	20.00
Hopkins-Nugent, Janis	150.00
Hughes, Natalie Jaye	105.00
Hults, David W	500.00
Humiston, Marilyn	150.00
Huntspon, Teryle H	330.00
Husted, Ken	180.00
Hutchings, Cheryl D	75.00
Ingram, Joseph G	180.00
Jackson, Angelo J	180.00
Jackson, Shawn	500.00
Jones, Andrea Lashelle	145.00
Jordan, Tyler W	900.00
Judd, David A	590.00
Kadane, Doug	270.00
Kaiser, Donna Marie	89.00
Kaye, Pamela	2,500.00
Kaymakanova, Manuela	200.00
Keefe, Amanda Lynne	460.00
Kelly, Bill	270.00

*This list, which includes athletic officials, consultants, lecturers, orchestras, entertainers, and staff development presenters, is being provided in accordance to Board Policy H.16.

5.2.2 Ratification of Payments for Services Rendered for July 1, 2007 through December 31, 2007*

Kelsheimer, Chris	279.00
Kelsheimer, David	119.00
Kennedy, Kyle F	210.00
Kim, Jihun	200.00
Kirkpatrick, Amanda	200.00
Kirksey, Christopher	155.00
Knuckles, Lester	315.00
Krumrey, Rebekah J	550.00
Krus, Kacey	264.00
Laschober, Michael W	90.00
Lienard, Pierre	150.00
Lindo, Carlos	100.00
Little, Marty Alan	125.00
Lock, Urban	130.00
Long, Tom	55.00
Lorentz, Michael C	90.00
Lovings, Jillan Mishele	200.00
Loyet, Kenneth	150.00
Lutker, Tom	190.00
Luzecky, Ruth	320.00
Major, George	130.00
Malin, Joshua A	30.00
Marshall, Andreia M	30.00
Mayberry, Ann	290.00
Mayse, Kevin	100.00
McCarty, Philip	105.00
McDonald, James D	100.00
McFadden, C Thomas	500.00
McGinnis, Kevin	130.00
McHugh, Karen Jean	35.00
McLaughlin, Laura L	75.00
Mertens, Scott	400.00
Meyerhoff, Michael J	360.00
Michel, Jerry	130.00
Mihov, Roumen	430.00
Mills, Jonathan W	460.00
Minor, Anderson L	210.00
More, Terry	200.00
Morrison, Carmen M	260.00
Mosley, Joshua P	200.00
Neaf, Alice Mary	200.00
Nix, Ruby Kathryn	150.00
North, Andrew D	30.00
Nuelle, Mike	350.00
O'Day, Ken	855.00
O'Dell, Chris	315.00
Obermeyer, Dale	600.00
Painter, Jim	450.00
Palmer, Jamee Lynn	500.00
Paniagua, Miguel	500.00
Pate, Michael	315.00
Patton, Larry	270.00

*This list, which includes athletic officials, consultants, lecturers, orchestras, entertainers, and staff development presenters, is being provided in accordance to Board Policy H.16.

5.2.2 Ratification of Payments for Services Rendered for July 1, 2007 through December 31, 2007*

Payne-Hauf, Linda	126.00
Peterson, Zoe	150.00
Phillips, Salim L	65.00
Poliak, Joe	315.00
Pona, Gina K	325.00
Pratt, Miranda	200.00
Preiss, Kayla	157.00
Prochko, Marty	230.00
Proetz, Leana Kate	17.00
Pulley, Jeff	350.00
Puricelli, Ray	85.00
Radetic, Mark C	90.00
Rapini, Ken	150.00
Remacle, Matt	105.00
Renfro, Jamie M	50.00
Rescot, Norman	210.00
Richardson, Rachelle M	5.00
Richter, Randy	198.00
Riti, Mark C	290.00
Robinson, Djuan L	105.00
Rose, Marcella C	467.00
Roy, Cherry	500.00
Rutherford, Dave	100.00
Rutherford, Mark	290.00
Sabic, Adnan	100.00
Sanderson, Joyce	120.00
Scaglione, Phillip J	560.00
Schneider, Greg	310.00
Schroeder, Erin Leigh	40.00
Schulte, Timothy O	400.00
Scott, Vernon E	300.00
Scovill, Paul	940.00
Seitz, Ken	310.00
Sextro, Rita A	350.00
Shapiro, Mary E	195.00
Shekar MD Chandra	2,000.00
Shelton, Jeffrey L	440.00
Showyra, Michal	90.00
Simon, Edwin R	150.00
Sims, Marissa L	60.00
Size, Elizabeth A	686.00
Skowra, Leszek	530.00
Slone, Jason	150.00
Smith, DeMario S	264.00
Sotraidis, Christopher	97.50
Sprengeler, Richard A	100.00
Sprou, Irvin M	200.00
Steele, Patricia A	149.00
Steinbecker, Justin	100.00
Stephan Marino, Almut	50.00
Stonecipher, Brad	210.00
Stoskopf, Kelsey	188.00

*This list, which includes athletic officials, consultants, lecturers, orchestras, entertainers, and staff development presenters, is being provided in accordance to Board Policy H.16.

5.2.2 Ratification of Payments for Services Rendered for July 1, 2007 through December 31, 2007*

Stout, Jim	130.00
Strieker, Joe	105.00
Struyk, Tim	200.00
Studt, David C	210.00
Sullivan, Richard A	80.00
Tackette, Joni D	100.00
Tanner, Marilyn K	50.00
Tarbouni, Younasse T	250.00
Thompson, Amy	100.00
Thompson, Donald	105.00
Tomicich, Justin M	570.00
Tringale, Dan	28.00
Trower, Robert W	130.00
Tuder, Elizabeth N	17.00
Turner, Robyn R	500.00
Underwood, Ensign	260.00
Valle, Steven	90.00
Valle, Terry	260.00
Voigt, Beckah	1,200.00
vonHatten, Grace A	201.50
Votsmier, Henry	210.00
Vuagniaux, Mike	310.00
Wade, Mark	105.00
Wagman, Deborah	150.00
Wallace, Matthew	62.94
Walters, Steve	440.00
Wang, Christal	295.75
Watkins, Paul	105.00
Webb, Julie	36.00
Weber, Maura	140.00
Wehmeier, Keith	100.00
Weisbrook, Robyn	105.00
Werner, August E	590.00
Werner, Scott	915.00
WhiteAntelope, John	150.00
Wiget, Stormy L	120.00
Wilke, Marilyn	125.00
Williams, Guy C	300.00
Williams, Robert L	500.00
Williams, Ron	420.00
Wilms, Wayne W	180.00
Winkelmann, G Michael	6,190.00
Winschel, Ruby	520.00
Woelbling Paul, Cathleen	150.00
Wolff, Doug	310.00
Worts, Willard	130.00
Wulf, Eric J	125.00
Young, Jason L	460.00
Zettwoch, Daniel	150.00
Total	92,666.40

*This list, which includes athletic officials, consultants, lecturers, orchestras, entertainers, and staff development presenters, is being provided in accordance to Board Policy H.16.

6. Contracts and/or Agreements

6.1.1 Agreement Between St. Louis Community College and The National Center for Higher Education Management Systems (NCHEMS)

It is recommended that the Board of Trustees extend the agreement between **St. Louis Community College** and **The National Center for Higher Education Management Systems (NCHEMS)** originally approved on October 25, 2007. This agreement for assessment and revitalization of the strategic planning process at a cost of \$50,000 requires a time extension through **June 30, 2008**.

6.1.2 Agreement between St. Louis Community College and Cardinal Point Partners, LLC.

It is recommended that the Board of Trustees approve an agreement between **St. Louis Community College** and **Cardinal Point Partners, LLC** for comprehensive government relations consulting and representation services at both the state and federal level. This agreement is for the period of **January 1, 2008 through December 31, 2008**. The consulting fee is **\$76,800**.

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
William L. Mastorakos, DDS, MS	Dental Assisting Forest Park	1-14-08
SaraCare Adult Day Services	Occupational Therapy Assistant Meramec	1-16-08
St. Louis Children's Hospital	Occupational Therapy Assistant Meramec Respiratory Therapy Forest Park	12-4-07
St. John's Mercy Rehab Hospital	Physical Therapy Assistant Occupational Therapy Assistant Meramec	1-22-08
Tenet HealthSystemSL, dba St. Louis University Hospital	Clinical Laboratory Diagnostic Medical Sonography Emergency Medical Technology Nursing Phlebotomy Pharmacy Occupational Therapy Assistant Radiologic Technology Surgical Technology Districtwide	7-6-08
Metropolitan St. Louis Psychiatric Center	Nursing Districtwide	2-1-08
St. Louis Children's Hospital	Radiologic Technology Forest Park	12-4-07

6.2.2 Ratification of Summary of Expenses for Continuing Education & Community Engagement Programs-Florissant Valley, Fall 2007

ABRA-KID-ABRA---KIDS CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered Mathemagic Camp & Mind Reading Camp in cooperation with Abra-Kid-Abra. \$2,400 was incurred in instructional costs.

ALASKA KLONDIKE COFFEE CO.---COFFEE COLLEGE

The office of Continuing Education & Community Engagement at Florissant Valley offered Coffee College in cooperation with Alaska Klondike Coffee Company. \$140 was incurred in instructional and supply costs.

ANIMAL AND INSECT SOLUTIONS---HORTICULTURAL CLASS

The office of Continuing Education & Community Engagement at Florissant Valley offered *The Mole Hunter* in cooperation with Animal and Insect Solutions during. \$50 was incurred in instructional costs.

ARE WE THERE YET?, LLC

The office of Continuing Education & Community Engagement at Florissant Valley offered *The Simple Life: An Illinois Amish Experience* and *Come Home with DEA to Vandalia* in cooperation with Are We There Yet?, LLC. \$2,632 was incurred in instructional costs.

BEGINNER'S WORLD TENNIS---TENNIS CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered *Tennis* in cooperation with Beginner's World Tennis. \$817 was incurred in instructional costs.

CITY OF MARYLAND HEIGHTS---FACILITY RENTAL

The office of Continuing Education & Community Engagement at Florissant Valley offered non-credit courses at Maryland Heights Center. Facility costs of \$240 were incurred.

DEPAUL HEALTH CENTER---JUNIOR DOCTOR CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered Junior Doctor classes in cooperation with DePaul Health Center. \$1,150 was incurred in instructional costs.

EAGLE FITNESS---EXERCISE CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered *Brickhouse Boxing* and *Youth Fitness* classes in cooperation with Eagle Fitness. \$600 was incurred in instructional costs.

Summary of Expenses-Florissant Valley, Fall 2007 (continued)

EDUCATION TO GO---INTERNET BASED CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered classes through Education To Go. \$3,704 was incurred in instructional costs.

FITNESS WITH FLAIR---EXERCISE CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered *Flatten and Firm* and *Aerobics* in cooperation with Fitness with Flair. \$1,548 was incurred in instructional costs.

GHOSTRIDE TOURS --- SPIRITS OF ST. LOUIS CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered *Spirits of St. Louis: Haunted Historical Tour* and *St. Louis Exorcist Tour* in cooperation with Ghostride Tours. \$2,360 was incurred in instructional costs.

JUDEVINE CENTER FOR AUTISM---CHILD CARE WORKSHOPS

The office of Continuing Education & Community Engagement at Florissant Valley offered child care classes in cooperation with Judevine Center for Autism. \$120 was incurred in costs.

MUSIC MASTERS SCHOOL OF MUSIC--- PIANO CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered *Instant Piano for Busy People* and *Instant Piano for Hopelessly Busy People* in cooperation with Music Masters School of Music. \$315 was incurred in instructional & supply costs.

NORTH COUNTY GOLF AND SPORTS---GOLF CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered golf classes in cooperation with North County Golf and Sports. \$1,008 was incurred in instructional costs.

RESPECT CENTER FOR FITNESS AND FIGHTING ARTS (T.K.D.-KID, INC)--- EXERCISE AND DEFENSE CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered *Aerobic Kickboxing* and *Women's Self-Defense* in cooperation with Amanat's Self Defense (TKD Kidd). \$609 was incurred in instructional, supplies and facility costs.

ROCKWOOD R-VI SCHOOL DISTRICT—SILENT WEEKEND

The office of Continuing Education & Community Engagement at Florissant Valley offered *Silent Weekend* in cooperation with Rockwood R-VI School District. \$3,936 was incurred in facility rental and supply costs.

Summary of Expenses-Florissant Valley, Fall 2007 (continued)

SAVOIR FAIRE PROGRAMME, INC

The office of Continuing Education & Community Engagement at Florissant Valley offered Dining Etiquette in cooperation with Savoir Faire Programme Inc. \$50 was incurred in instructional costs.

U CAN DANCE---DANCE CLASSES

The office of Continuing Education & Community Engagement at Florissant Valley offered *Easy Social Dancing for Weddings and Other Occasions* in cooperation with U Can Dance. \$318 was incurred in instructional and facility rental fees.

YOU'RE FIRED!

The office of Continuing Education & Community Engagement at Florissant Valley offered pottery classes in cooperation with You're Fired! \$390 was incurred in instructional costs.

6.2.3. Ratification of Summary of Expenditures—Meramec, Spring 2007

ADIVA DANCE CENTER—Dance Classes

The Office of Continuing Education at Meramec offered dance classes at Theresa Daniels. The incurred facility usage fees were **\$880**.

AFFTON WHITE-RODGERS COMMUNITY CENTER—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of classes in cooperation with Affton White-Rodgers and St. Louis County Parks & Recreation. The incurred facility usage fees were **\$955**.

AMERICAN ACADEMY OF WOODWORKING—Woodworking Classes

The Office of Continuing Education at Meramec offered woodworking classes for men and women in cooperation with American Academy of Woodworking. The incurred instructional and usage fees were **\$1,395**.

BARRETT STATION GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered golf classes for women in cooperation with Barrett Station. The incurred instructional and usage fees were **\$1,500**.

BEGINNERS WORLD TENNIS—Tennis Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Beginners World. The incurred instructional and court rental fees were **\$5,617**.

BIG BEND GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with Big Bend Golf. The incurred instructional and usage fees were **\$1,200**.

Summary of Expenditures—Meramec, Spring 2007 (continued)

CINDY’S WEIGH—Travel/Tours

The Office of Continuing Education at Meramec offered tours in cooperation with Cindy’s Weigh. The incurred instructional and rental fees were **\$4,255.**

CRESTWOOD BOWL—Bowling Classes

The Office of Continuing Education at Meramec offered bowling classes in cooperation with Crestwood Bowl. The incurred instruction and rental fees were **\$180.**

DANCE CENTER OF KIRKWOOD—Dance Classes

The Office of Continuing Education at Meramec offered tap and jazz classes in cooperation with the Dance Center of Kirkwood. The incurred instruction and facility usage fees were **\$168.**

GATEWAY HARMONICA CLUB—Music Classes

The Office of Continuing Education at Meramec offered harmonica lessons in cooperation with the Gateway Harmonica Club. The incurred instructional fees were **\$264.**

GLASS GALLERIA—Stained Glass Classes

The Office of Continuing Education at Meramec offered stained glass making classes at Glass Galleria. The incurred facility usage costs were **\$1,065.**

GOLF HEADQUARTERS FAMILY GOLFPLEX—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with Golf HQ. The incurred instructional and facility usage costs were **\$2,600.**

KHRIS ART STUDIOS—Calligraphy Classes

The Office of Continuing Education at Meramec offered calligraphy classes in cooperation with KhrisArt. The incurred instructional and facility usage fees were **\$588.**

KIRKWOOD SCHOOLS—Computer Classes

The Office of Continuing Education at Meramec offered computer classes in cooperation with the Kirkwood School District. The incurred facility rental fees were **\$4,740.**

LADIES OF LUCERNE TEA ROOM—Tea Party Class

The Office of Continuing Education at Meramec offered classes in cooperation with the Ladies of Lucerne Tea Room in Ballwin. The incurred facility usage fees were **\$625.50.**

LADUE HORTON WATKINS HIGH SCHOOL—Computer Classes

The Office of Continuing Education at Meramec offered computer classes in cooperation with the Ladue School District. The incurred facility rental fees were **\$1,600.**

LANDINGS AT SPIRIT GOLF CLUB—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with the Landings at Spirit Golf Club. The incurred instructional and facility usage fees were **\$1,102.**

Summary of Expenditures—Meramec, Spring 2007 (continued)

LINDBERGH SCHOOLS—Computer Classes

The Office of Continuing Education at Meramec offered computer classes in cooperation with the Lindbergh School District. The incurred facility rental fees were **\$1,220**.

MARTIAL ARTS ACADEMY—Kickboxing Classes

The Office of Continuing Education at Meramec offered kickboxing classes in cooperation with the Martial Arts Academy. The incurred facility rental fees were **\$1,785**.

NERINX HALL HIGH SCHOOL—Computer Classes

The Office of Continuing Education at Meramec offered Macintosh computer classes in cooperation with Nerinx Hall HS. The incurred facility usage fees were **\$377**.

PAINTED ZEBRA—Hand-Painted Ceramics Classes

The Office of Continuing Education at Meramec offered hand-painted pottery classes in cooperation with the Painted Zebra.

The incurred facility usage costs and materials fees were **\$482.50**.

PURCELL TENNIS—Tennis Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Purcell Tennis. The incurred instructional and court rental fees were **\$945**.

RIVERCHASE OF FENTON (City of Fenton)—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of adult enrichment classes at Fenton City Park and RiverChase. The incurred facility usage costs were **\$2,444.85**.

ST JOHNS EVANGELICAL UNITED CHURCH OF CHRIST—Variety of Classes

The Office of Continuing Education at Meramec offered volleyball classes in cooperation with St. John's EUCC. The incurred facility usage fees were **\$2,746**.

ST LOUIS CHILDRENS HOSPITAL—Parent/Child Classes

The Office of Continuing Education at Meramec offered parenting classes in cooperation with St. Louis Children's Hospital. The incurred instructional fees were **\$165**.

ST LOUIS COUNTY PARKS & RECREATION—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of classes at Greensfelder and/or Kennedy Recreation Centers. The incurred facility usage fees were **\$912.50**.

SHARK FITNESS—Boot Camp Classes

The Office of Continuing Education at Meramec offered several sections of boot camp in cooperation with Shark Fitness. The incurred instructional fees were **\$7,420**.

STUDIO RUE—Nia Classes

The Office of Continuing Education at Meramec offered Nia classes at the Studio Rue facility. The incurred facility usage fees were **\$450**.

Summary of Expenditures—Meramec, Spring 2007 (continued)

THE FIRST TEE—Golf Classes

The Office of Continuing Education at Meramec offered golf classes at The First Tee. The incurred facility usage fees were **\$400**.

THE STUDIO, INC.—Dance and Acting Classes

The Office of Continuing Education at Meramec offered performing arts classes at The Studio. The incurred facility usage fees were **\$120**.

TOWER TEE GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered yoga classes in cooperation with Tower Tee. The incurred instructional and facility usage fees were **\$3,300**.

VETTA SPORTS CLUB AT CONCORD—Tennis Classes & Fitness Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Vetta Sports Club at Concord. The incurred instructional and facility usage costs were **\$4,827**.

VETTA SPORTS CLUB AT HAMPSHIRE—Fitness Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Vetta Sports Club at Hampshire. The incurred instructional and facility usage costs were **\$567**.

WOODS MILL RACQUET CLUB—Tennis Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Woods Mill. The incurred instructional and facility usage costs were **\$2,268**.

YMCA – MID-COUNTY FAMILY—Fitness Classes

The Office of Continuing Education at Meramec offered water exercise, yoga, and fitness classes in cooperation with the YMCA. The incurred instructional and facility usage costs were **\$1,222.50**.

YOGA SOURCE—Yoga Classes

The Office of Continuing Education at Meramec offered yoga classes in cooperation with Yoga Source. The incurred facility usage costs were **\$1,095**.

6.2.4. Ratification of Summary of Expenditures—Meramec, Summer 2007

ADIVA DANCE CENTER—Dance Classes/Parent & Child Class

The Office of Continuing Education at Meramec offered a variety of classes in cooperation with Adiva Dance Center. The incurred instructional and facility usage fees were **\$928**.

AMERICAN ACADEMY OF WOODWORKING—Woodworking Classes

The Office of Continuing Education at Meramec offered woodworking classes for men and women in cooperation with American Academy of Woodworking. The incurred instructional and usage fees were **\$100**.

Summary of Expenditures—Meramec, Summer 2007 (continued)

BARRETT STATION GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered golf classes for women in cooperation with Barrett Station. The incurred instructional and usage fees were **\$1,700.**

BEGINNERS WORLD TENNIS—Tennis Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Beginners World. The incurred instructional and court rental fees were **\$5,789.**

BIG BEND GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with Big Bend Golf. The incurred instructional and usage fees were **\$700.**

CRESTWOOD BOWL—Bowling Classes

The Office of Continuing Education at Meramec offered bowling classes in cooperation with Crestwood Bowl. The incurred instructional and lane usage fees were **\$240.**

GATEWAY HARMONICA—Harmonica Classes

The Office of Continuing Education at Meramec offered harmonica lessons in cooperation with Gateway Harmonica. The incurred fees were **\$330.**

FAMILY GOLFPLEX LEARNING CENTER—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with Golf HQ. The incurred instructional and facility usage costs were **\$1,900.**

KHRIS ART STUDIOS—Calligraphy Classes

The Office of Continuing Education at Meramec offered calligraphy classes in cooperation with KhriArt. The incurred instructional and facility usage fees were **\$510.**

KIRKWOOD COMMUNITY CENTER—Yoga classes

The Office of Continuing Education at Meramec offered yoga classes in cooperation with the Kirkwood Community Center. The incurred facility rental fees were **\$174.**

LANDINGS AT SPIRIT GOLF CLUB—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with the Landings at Spirit Golf Club. The incurred instructional and facility usage fees were **\$500.**

MARTIAL ARTS ACADEMY—Kickboxing Classes

The Office of Continuing Education at Meramec offered kickboxing classes in cooperation with the Martial Arts Academy. The incurred facility rental fees were **\$1,035.50.**

RIVERCHASE OF FENTON (City of Fenton)—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of adult enrichment classes at Fenton City Park and RiverChase. The incurred facility usage costs were **\$1,028.10.**

Summary of Expenditures—Meramec, Summer 2007 (continued)

ST JOHNS EVANGELICAL UNITED CHURCH OF CHRIST—Variety of Classes

The Office of Continuing Education at Meramec offered volleyball classes in cooperation with St. John's EUCC. The incurred facility usage fees were **\$783**.

ST LOUIS COUNTY PARKS & RECREATION—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of classes at the Grant's Pavilion, Greensfelder and/or Kennedy Recreation Centers. The incurred facility usage fees were **\$1,543**.

SHARK FITNESS—Boot Camp Classes

The Office of Continuing Education at Meramec offered several sessions of boot camp classes in cooperation with Shark Fitness. The incurred instructional fees were **\$4,200**.

STUDIO RUE—Yoga & Nia Classes

The Office of Continuing Education at Meramec offered yoga and nia classes in cooperation with Studio Rue. The incurred instructional and facility usage fees were **\$2,000**.

THE FIRST TEE—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with The First Tee. The incurred instructional and usage fees were **\$500**.

THE STUDIO, INC—Dance Classes

The Office of Continuing Education at Meramec offered dance classes in cooperation with The Studio, Inc. The incurred instructional and facility usage fees were **\$270**.

TOWER TEE GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered yoga classes in cooperation with Tower Tee. The incurred instructional and facility usage fees were **\$4,250**.

VETTA SPORTS CLUB AT CONCORD—Tennis Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Vetta Sports Club at Concord. The incurred instructional and facility usage costs were **\$2,522**.

VETTA SPORTS CLUB AT HAMPSHIRE—Fitness Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Vetta Sports Club at Hampshire. The incurred instructional and facility usage costs were **\$749**.

YMCA – MID-COUNTY FAMILY & SOUTH COUNTY—Fitness Classes

The Office of Continuing Education at Meramec offered fitness classes in cooperation with YMCA Mid-County and/or South County YMCA. The incurred instructional and facility usage costs were **\$957**.

YOGA SOURCE—Yoga Classes

The Office of Continuing Education at Meramec offered yoga classes in cooperation with Yoga Source. The incurred instructional and facility usage fees were **\$500**.

6.2.5. Ratification of Summary of Expenses-Meramec, Fall 2007

ADIVA DANCE CENTER—Dance Classes

The Office of Continuing Education at Meramec offered dance classes at Theresa Daniels. The incurred facility usage fees were **\$990**.

AFFTON WHITE-RODGERS COMMUNITY CENTER—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of classes in cooperation with Affton White-Rodgers and St. Louis County Parks & Recreation. The incurred facility usage fees were **\$1,732.50**.

AMERICAN ACADEMY OF WOODWORKING—Woodworking Classes

The Office of Continuing Education at Meramec offered woodworking classes for men and women in cooperation with American Academy of Woodworking. The incurred instructional and usage fees were **\$1,714**.

BARRETT STATION GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered golf classes for women in cooperation with Barrett Station. The incurred instructional and usage fees were **\$1,400**.

BEGINNERS WORLD TENNIS—Tennis Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Beginners World. The incurred instructional and court rental fees were **\$ 6,509**.

BIG BEND GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with Big Bend Golf. The incurred instructional and usage fees were **\$900**.

CINDY'S WEIGH—Travel/Tours

The Office of Continuing Education at Meramec offered tours in cooperation with Cindy's Weigh. The incurred instructional and rental fees were **\$3,526**.

EUREKA COMMUNITY CENTER—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of classes in cooperation with the Eureka Community Center. The incurred facility usage fees were **\$240**.

FAMILY GOLFPLEX—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with Golf HQ. The incurred instructional and facility usage costs were **\$1,350**.

GINGKO ADVENTURES—Adventure Classes

The Office of Continuing Education at Meramec offered backpacking, hiking, and camping classes in cooperation with Gingko Adventures. The incurred instructional costs were **\$546**.

GATEWAY HARMONICA CLUB—Music Classes

The Office of Continuing Education at Meramec offered harmonica playing classes in cooperation with Gateway Harmonica Club. The incurred instruction and material fees were **\$330**.

Summary of Expenses-Meramec, Fall 2007 (continued)

GLASS GALLERIA—Stained Glass Classes

The Office of Continuing Education at Meramec offered stained glass making classes at Glass Galleria. The incurred facility usage costs were \$ 450.

KHRIS ART STUDIOS—Calligraphy Classes

The Office of Continuing Education at Meramec offered calligraphy classes in cooperation with KhrisArt. The incurred instructional and facility usage fees were \$132.

KIRKWOOD SCHOOLS—Computer Classes

The Office of Continuing Education at Meramec offered computer classes in cooperation with the Kirkwood School District. The incurred facility rental fees were \$5,100.

LADIES OF LUCERNE TEA ROOM—Tea Party Class

The Office of Continuing Education at Meramec offered classes in cooperation with the Ladies of Lucerne Tea Room in Ballwin. The incurred facility usage fees were \$275.

LADUE HORTON WATKINS HIGH SCHOOL—Computer Classes

The Office of Continuing Education at Meramec offered computer classes in cooperation with the Ladue School District. The incurred facility rental fees were \$328.

LANDINGS AT SPIRIT GOLF CLUB—Golf Classes

The Office of Continuing Education at Meramec offered golf classes in cooperation with the Landings at Spirit Golf Club. The incurred instructional and facility usage fees were \$1,100.

LINDBERGH SCHOOLS—Computer Classes

The Office of Continuing Education at Meramec offered computer classes in cooperation with the Lindbergh School District. The incurred facility rental fees were \$740.

MANCHESTER YOGA—Yoga Classes

The Office of Continuing Education at Meramec offered yoga classes in cooperation with Manchester Yoga. The incurred instructional and facility usage fees were \$180.

MARTIAL ARTS ACADEMY—Kickboxing Classes

The Office of Continuing Education at Meramec offered kickboxing classes in cooperation with the Martial Arts Academy. The incurred facility rental fees were \$1,541.25.

PAINTED ZEBRA—Hand-Painted Ceramics Classes

The Office of Continuing Education at Meramec offered hand-painted pottery classes in cooperation with the Painted Zebra. The incurred facility usage costs and materials fees were \$810.

PURCELL TENNIS—Tennis Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Purcell Tennis. The incurred instructional and court rental fees were \$2,305.

Summary of Expenses-Meramec, Fall 2007 (continued)

RIVERCHASE OF FENTON (City of Fenton)—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of adult enrichment classes at Fenton City Park and RiverChase. The incurred facility usage costs were **\$2,043.15**.

ST JOHNS EVANGELICAL UNITED CHURCH OF CHRIST—Variety of Classes

The Office of Continuing Education at Meramec offered volleyball classes in cooperation with St. John's EUCC. The incurred facility usage fees were **\$3,154**.

ST LOUIS COUNTY PARKS & RECREATION—Variety of Classes

The Office of Continuing Education at Meramec offered a variety of classes at the Grant Pavilion, Greensfelder and/or Kennedy Recreation Centers. The incurred facility usage fees were **\$ 1,492.50**.

SHARK FITNESS—Boot Camp Classes

The Office of Continuing Education at Meramec offered several sections of boot camp in cooperation with Shark Fitness. The incurred instructional fees were **\$4,080**.

STUDIO RUE—Nia Classes

The Office of Continuing Education at Meramec offered Nia classes at the Studio Rue facility. The incurred facility usage fees were **\$800**.

THE FIRST TEE—Golf Classes

The Office of Continuing Education at Meramec offered golf classes at The First Tee. The incurred facility usage fees were **\$600**.

THE STUDIO, INC.—Dance and Acting Classes

The Office of Continuing Education at Meramec offered performing arts classes at The Studio. The incurred facility usage fees were **\$354**.

TOWER TEE GOLF CENTER—Golf Classes

The Office of Continuing Education at Meramec offered yoga classes in cooperation with Tower Tee. The incurred instructional and facility usage fees were **\$2,244**.

VALLEY PARK SCHOOL DISTRICT—Computer Classes

The Office of Continuing Education at Meramec offered computer classes in cooperation with Valley Park Schools. The incurred facility usage fees were **\$120**.

VETTA SPORTS CLUB AT CONCORD—Tennis Classes & Fitness Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Vetta Sports Club at Concord. The incurred instructional and facility usage costs were **\$6,862**.

VETTA SPORTS CLUB AT HAMPSHIRE—Fitness Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Vetta Sports Club at Hampshire. The incurred instructional and facility usage costs were **\$544**.

Summary of Expenses-Meramec, Fall 2007 (continued)

WOODS MILL RACQUET CLUB—Tennis Classes

The Office of Continuing Education at Meramec offered tennis classes in cooperation with Woods Mill. The incurred instructional and facility usage costs were **\$3,474**.

YMCA – MID-COUNTY FAMILY—Fitness Classes

The Office of Continuing Education at Meramec offered water exercise, yoga, and fitness classes in cooperation with the YMCA. The incurred instructional and facility usage costs were **\$1,242**.

YOGA SOURCE—Yoga Classes

The Office of Continuing Education at Meramec offered yoga classes in cooperation with Yoga Source. The incurred facility usage costs were **\$1,285.50**.

6.2.6 Microsoft Certified Solution Provider and Microsoft Certified Partner for Learning Solutions

It is requested that the Board of Trustees approve the Center for Business, Industry and Labor's (CBIL) renewal of the Microsoft Certified Solution Provider Agreement, and the included Certified Partner for Learning Solutions (CPLS) addendum, for the amount of \$2,500. This agreement provides support, software, and marketing assistance for training offered by the Downtown Education Center and to support other CBIL and WCD externally-funded programs and projects. CPLS status is required for the Microsoft Official Curriculum courses offered by the Downtown Education Center. In conjunction with training provided by CBIL under the CPLS addendum, CBIL will purchase Microsoft Official Curriculum courseware (student and trainer workbooks) with cost recovery from the participating students and clients. Duration of this agreement is March 16, 2008 to March 15, 2009.

6.2.7 Microsoft Certified Solution Provider Agreement Forms

It is requested that the Board of Trustees authorize the Workforce and Community Development designated primary Microsoft contact to complete and submit the required on-line forms necessary to process the above MCSP and CPLS renewal. Microsoft only accepts these submissions in their on-line, electronic system which is designed to be completed only by the named Microsoft MCSP program contact.

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
Erb Equipment Company	To provide assessment service. Manager: Robert Serben	CBIL	January 9, 2008 through June 30, 2008	\$4,355
Linn State Technical College	To provide additional PLC training Manager: Robert Serben	CBIL	January 10, 2008 through June 30, 2008	\$10,500 \$14,400 (Total contracts \$55,100)
Husmann Corporation	To provide PLC training. Manager: Robert Serben	CBIL	January 11, 2008 through June 30, 2008	\$7,500
AmerenUE	To provide additional technical training – Fall Protection program. Manager: Robert Serben	CBIL	February 7, 2008 through June 30, 2008	\$1,480 (Total contract(s) \$10,880)

Workforce & Community Development

6.3.2 Ratification of Direct Pay and Economic Development Agreements

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

Funding Source	Title of Program and/or Purpose	Campus	Date	Amount
St. Charles Community College	To provide instructor to deliver analysis course for period of 16 weeks. <i>Estimated Total Credit Hour Equivalents: 3.84</i>	WCD	January 8, 2008 through June 30, 2008	\$3,708
	Manager: Steve Long			
The St. Louis Board of Police Academy	Provide on-going instructional resources and training to Police Academy recruits and incumbent officers.	WCD	December 20, 2007 through June 30, 2008	\$115,460 <i>(Employer)</i> \$40,000 <i>(College)</i> \$155,460 <i>(Total)</i>
	Manager: Lorna Finch			

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>
Saddleback College	\$ 26,357.00	<p>Grant to St. Louis Community College for the Florissant Valley campus to participate in a “Rapid Tech” National Center for Rapid Technologies project at Saddleback College funded by the National Science Foundation. Florissant Valley faculty will develop, pilot test and update curriculum on Reverse Engineering (Digital Shape Verification). This is a new award.</p> <p>Project Period: 9/1/07-8/31/08 Project Director: Ashok Agrawal</p>	Restricted
Lone Star Cy-Fair College	\$ 10,046.00	<p>Grant to St. Louis Community College for the Forest Park campus to participate in a North American Mobility in Higher Education project at Lone Star Cy-Fair College funded by the U.S. Department of Education. This project titled North American Nursing Education Experience Bridging Canada, Mexico and the United States (CAMEXUS) is a collaborative effort of two nursing degree programs in Canada, two university degree programs in Mexico and two associate’s degree programs in the United States. Each partnering school will develop a cross-cultural online nursing theory course and a clinical practicum student exchange course. Students will gain enhanced understanding of cultural diversity and invaluable knowledge of the similarities and differences of health care across North America. This is a new award.</p> <p>Project Period: 9/1/07-8/31/11 Project Director: Gwen Breed</p>	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	\$ 2,077.11	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 award represents additional funding.	Restricted
		Project Period: 7/1/07-6/30/08 Project Director: Karl Steenberg	
Division of Workforce and Economic Development (DWD), Hubbell Killark Electric (Company)	\$ 17,250 (DESE) \$ <u>15,000 (Company)</u> \$ 32,250 Total	Grant to St. Louis Community College for the Hubbell Killark Electric Company Customized Training Program designed with the following components: ISO9001:2000 Development, Training and Implementation; Lean Manufacturing Development and Training; and Leadership Training. This is a new award.	Restricted
		Project Period: 7/1/07-6/30/08 Project Director: Robert Serben	
Division of Workforce and Economic Development (DWD), Hermann Oak Leather (Company)	\$ 13,800 (DESE) \$ <u>12,000 (Company)</u> \$ 25,800 Total	Grant to St. Louis Community College for the Hermann Oak Leather Company Customized Training Program designed with the following component: Lean Manufacturing Phase II Development and Training. This is a new award.	Restricted
		Project Period: 7/1/07-6/30/08 Project Director: Robert Serben	

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>
St. Louis Wilbert Vault Company	\$1,500.00	Donation to the Funeral Service Education program on the Forest Park campus.	Student Aid
Christine L. Halley	\$ 200.00	Donation to the Meramec Student Nurses Association for scholarships.	Student Aid
United Van Lines	\$5,000.00	Donation to the Meramec Intercollegiate Athletics department for scholarships.	Student Aid
Tanya Voss	\$ 25.00	Donations to the Meramec baseball team.	Student Aid
Arthur G. Myers II	\$ 100.00		
William R. Gregg	\$ 100.00		
Natalie Head	\$ 25.00		
Catherine E. Gavin	\$ 100.00		
Belgrade State Bank	\$ 100.00		
Kenneth L. Pingel	\$ 50.00		
Toni K. Vogt	\$ 100.00		
David P. Mills	\$ 20.00		
Joseph M. Maas	\$ 500.00		
A-Mrazek Moving Systems	\$ 100.00		
C.S. Bredensteiner	\$ 25.00		
Judy Gerren	\$ 500.00		
Stephen M. George	\$ 100.00		
Dena Gaw	\$ 100.00		
Judy LaRose	\$ 25.00		
William Davenport	\$ 100.00		
Dennis C. Tew	\$ 100.00		
Robert S. Reese	\$ 250.00		
Stanley J. Wiedner	\$ 10.00		
Geraldine Hillman	\$1,000.00		
Jean Noll	\$ 75.00		

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>The Friendship: Wordsworth and Coleridge</i>. The estimated fair market value is \$27.95.</p> <p>One (1) Book titled <i>The Pirate Queen: Queen Elizabeth I, Her Pirate Adventurers, and the Dawn of Empire</i>. The estimated fair market value is \$26.95.</p> <p>One (1) Book titled <i>The Art of Florence</i>. The estimated fair market value is \$185.00.</p> <p>One (1) Book titled <i>The Death of Sigmund Freud: The Legacy of His Last Days</i>. The estimated fair market value is \$25.95.</p> <p>One (1) Book titled <i>The Discomfort Zone: A Personal History</i>. The estimated fair market value is \$14.00.</p> <p>One (1) Book titled <i>Due Considerations: Essays and Criticism</i>. The estimated fair market value is \$40.00.</p> <p>One (1) Book titled <i>Musicophilia: Tales of Music and the Brain</i>. The estimated fair market value is \$26.00.</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>

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>Dirty Diplomacy</i>. The estimated fair market value is \$26.00.</p> <p>One (1) Book titled <i>American Creation: Triumphs and Tragedies at the Founding of the Republic</i>. The estimated fair market value is \$26.95.</p> <p>One (1) Book titled <i>Henry James: The Mature Master</i>. The estimated fair market value is \$35.00.</p> <p>One (1) Book titled <i>A Life of Picasso: The Triumphant Years, 1917-1932</i>. The estimated fair market value is \$40.00.</p> <p>One (1) Book titled <i>Boom!: Voices of the Sixties Personal Reflections on the '60s and Today</i>. The estimated fair market value is \$28.95.</p> <p>One (1) Book titled <i>Caught in the Middle: America's Heartland in the Age of Globalism</i>. The estimated fair market value is \$25.95.</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>

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>The Uncommon Reader: A Novella</i>. The estimated fair market value is \$15.00.</p> <p>One (1) Book titled <i>More Than a Dream: How One School's Vision Is Changing the World</i>. The estimated fair market value is \$22.95.</p> <p>One (1) Book titled <i>Bad Samaritans: The Myth of Free Trade and the Secret History of Capitalism</i>. The estimated fair market value is \$26.95.</p> <p>One (1) Book titled <i>On Ugliness</i>. The estimated fair market value is \$45.00.</p> <p>One (1) Book titled <i>Sir Gawain and the Green Knight: A New Verse Translation</i>. The estimated fair market value is \$25.95.</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>
Cindy Epperson	<p>Cindy Epperson is donating the following to Meramec Library Services: One (1) VHS tape titled <i>Films for Humanities and Science "Children of Divorce."</i> The estimated fair market value is \$49.95.</p>	<p>The condition of donated item is good. 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>
Michael Fuller	Michael Fuller is donating the following to Meramec Library Services: One (1) Book titled <i>Archaeological Laboratory Methods: An Introduction</i> . The estimated fair market value is \$49.95	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.
Stoelting, LLC	Stoelting, LLC is donating the following to Forest Park Hospitality Studies: Restaurant Management program: A 4-Quart Batch Freezer. The donor's estimated value is \$4,000.00	The condition of donated item is very good. There are no maintenance or delivery costs associated with the donation.	There are no restrictions placed on donation.

VIII. Insurance

Employee Benefits

OVERVIEW

In 2008, the contracts for all employee benefits with the exception of Medical Insurance expire. These contracts for ancillary benefits include various dental, vision, life/AD&D, and disability plans. (7 in total). The College is also entering the second year of a 3 year contract with Anthem Blue Cross/Blue Shield. This 3 year contract has annual renewals.

A. Ancillary Benefits

There were no cost increases in any of the bids recommended for the miscellaneous benefits. In fact, overall, these plans total nearly **\$220,000** in cost savings to the College with no adverse changes to the plan designs of the various plans. As a result of the bidding, vendor changes occurred in 3 of the 7 plans. Hartford is being recommended for the Voluntary Short-term Disability plan, the Long-term Disability plan and the Life Insurance AD&D plan. There were significant cost savings and Hartford is a reputable company.

B. Medical Insurance Renewal

The renewal for the 2nd year of our contract with Anthem Blue Cross Blue Shield came in at a 2.46% increase over last years premiums. This is the lowest increase in many years for the College. There are no plan design changes associated with this increase. National trend for medical insurance renewals with no plan design changes is approximately 12%. Cost of this 2.46% increase to the College is \$272,566 for 2008-2009.

While the College has obtained a very favorable renewal, medical insurance costs continue to be a challenge for all organizations in the future.

SUMMARY

The combination of the savings on the cost of the ancillary products and the minor cost increase in the medical insurance costs for 2008-2009 result in a net increase in insurance benefits costs of \$52,886.

The details of the marketing/bids for ancillary products and the renewal of medical insurance are on the following pages.

(8) CONTRACT AWARD/RENEWAL FOR EMPLOYEE INSURANCE

8.1.1 Recommendation for Award of Dental (PPO) Insurance Contract

Board Approval is requested for the award of a contract to MetLife (Dental PPO) for a period of three (3) full years to begin June 1, 2008.

Description

The College sought competitive bids for the Dental PPO plan. The bid specifications required quotes that duplicated our current dental plans. Proposals were received from 11 insurance carriers, however, 2 of the 11 were disqualified due to not meeting proposal guidelines. Our insurance consultant, Lockton, analyzed the proposals and the College's Benefits Advisory Committee reviewed and evaluated the results. The top 4 proposals were from MetLife, Untied Healthcare, Dental Source and United Concordia. All carriers offered rate reductions to the current program. After a thorough review of all of the companies' rates, rate guarantees, network size and disruption, plan design, continuity and customer satisfaction, it was unanimously agreed upon by the Benefits Advisory Committee to recommend MetLife. MetLife offered a one year rate guarantee at a decrease in rate of 9.2% and provided a 5% rate cap in year 2 and 3. The 3 projected year savings to the College is \$97,874 (\$136,246 overall). The majority of the savings is realized first year - \$65,543 to the College. In addition, MetLife had one of the most comprehensive networks, would not require plan design changes, had high customer satisfaction results, and would provide continuity for our employees and their dependents as our current insurance carrier. Based on the foregoing information, the College recommends MetLife as the sole finalist and recommended contractor. The total annual premium for the Dental PPO Insurance under this recommendation first year will be \$901,446 which is an annual cost savings of \$65,543 to the College. The College's portion of the total premium will be \$647,714.

Bid Cost Comparison / Top 3*

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$3.68	\$33.12	\$36.80		
MetLife Bid	\$3.34	\$30.08	\$33.42	485	Competitive rates; lower network disruption
United Concordia Bid	\$3.35	\$30.20	\$33.55	415	
United Healthcare	\$3.41	\$30.77	\$34.18	365	
<u>FAMILY</u>					
<i>Current Cost</i>	\$34.45	\$63.88	\$98.33		
MetLife Bid	\$31.28	\$58.01	\$89.29		
United Concordia Bid	\$31.40	\$58.25	\$89.65		
United Healthcare	\$31.99	\$59.34	\$91.33		

**The Employee Benefits Advisory Committee rated each finalist on several factors; cost, network size, network disruption, customer service/satisfaction, plan design, contingencies and administration. The factors were weighted with cost being weighted at 50%.

Summary of Bids

Dental PPO Financial Analysis		
Effective June 1, 2008		
	<u>Employee Only</u>	<u>Family</u>
Aetna	\$35.05	\$93.65
Anthem	\$36.80	\$98.33
Cigna	\$35.78	\$95.59
Delta Dental	\$36.80	\$98.33
Dental Source	\$34.50	\$91.40
MetLife	\$33.42	\$89.29
Standard	\$38.36	\$102.48
United Concordia	\$33.55	\$89.65
UnitedHealthcare	\$34.18	\$91.33

8.1.2 Recommendation for Award of Dental (HMO) Insurance Contract

Board Approval is requested for the award of a contract to Dental Source (Dental HMO) for a period of three (3) full years to begin June 1, 2008.

Description

The College sought competitive bids for the Dental HMO plan. The bid specifications required quotes that duplicated our current dental plans. Proposals were received from 4 insurance carriers for the Dental HMO plan. The top two proposals were received from incumbent Dental Source and Standard. Our insurance consultant, Lockton, analyzed the proposals and the College’s Benefits Advisory Committee reviewed and evaluated the results. Dental Source quoted a 3 year rate guarantee and proposed holding the current rates. Standard quoted a 2 year rate guarantee with a decrease for employee only coverage in the amount of 8.7% but an increase in the amount of 8% for family coverage. Overall, Standard would be an increase of 4.8% over current cost. The Committee voted to recommend Dental Source as our DMO carrier due to a no rate increase and over all employee satisfaction. The total cost from the previous year of \$29,328 will remain the same. The College recommends Dental Source as the sole finalist and recommended contractor. The College’s portion of the total premium will be \$21,091.

Bid Cost Comparison/ Top 2*

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$1.30	\$11.70	\$13.00		
Dental Source Bid	\$1.30	\$11.70	\$13.00	435	Competitive rates and high customer satisfaction
Standard	\$1.19	\$10.77	\$11.96	385	
<u>FAMILY</u>					
<i>Current Cost</i>	\$9.80	\$20.20	\$30.00		
Dental Source Bid	\$9.80	\$20.20	\$30.00		
Standard	\$11.41	\$20.99	\$32.40		

**The Employee Benefits Advisory Committee rated each finalist on several factors; cost, network size, network disruption, customer service/satisfaction, plan design, contingencies and administration. The factors were weighted with cost being weighted at 50%.

Summary of Bids

Dental DHMO Financial Analysis		
Effective June 1, 2008		
	<u>Employee Only</u>	<u>Family</u>
Aetna	\$15.11	\$34.87
Cigna	\$13.81	\$32.43
Dental Source	\$13.00	\$30.00
Standard	\$11.96	\$32.40

8.1.3 Recommendation for Award of Vision Insurance Contract

Board Approval is requested for the award of a contract to EyeMed, our incumbent carrier for a period of three (3) full years to begin June 1, 2008.

Description

The College sought competitive bids for the Vision plan. The bid specifications required quotes that duplicated our current vision plans. Proposals were received from 4 insurance carriers for the Vision plan. The top two proposals were received from Davis Vision and the incumbent EyeMed. Our insurance consultant, Lockton, analyzed the proposals and the College’s Benefits Advisory Committee reviewed and evaluated the results. EyeMed proposed a 2.4% decrease with a 4 year rate guarantee while Davis proposed a 4% decrease over current with a 3 year rate guarantee. Although the Davis’s rates are lower there are several reasons the College should not change from EyeMed. Davis Vision is not as well known as EyeMed and employees are satisfied with EyeMed. In addition, the negligible savings that would result from changing to Davis Vision would far be out weighed by the soft dollar cost of education and communicating to employees the change in carrier. Lastly, there would be provider chains lost that many employees currently use with a change to Davis Vision. Based on the foregoing information, the College recommends EyeMed as the sole finalist and recommended contractor. The total annual premium for Vision Insurance under this recommendation will be \$128,342, with an annual cost savings of \$3,129. The College’s total portion of the annual premium is \$94,124.

Bid Cost Comparison/ Top 2*

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$.52	\$4.69	\$5.21		
EyeMed Bid	\$.51	\$4.58	\$5.09	450	Large In-network providers, high customer satisfaction
Davis Vision Bid	\$.50	\$4.50	\$5.00	445	
<u>FAMILY</u>					
<i>Current Cost</i>	\$4.14	\$8.31	\$12.45		
EyeMed Bid	\$4.04	\$8.11	\$12.15		
Davis Vision Bid	\$3.98	\$7.97	\$11.95		

**The Employee Benefits Advisory Committee rated each finalist on several factors; cost, network size, network disruption, customer service/satisfaction, plan design, contingencies and administration. The factors were weighted with cost being weighted at 50%.

Summary of Bids

Vision Marketing Financial Comparison Effective June 1, 2008	Employee Only	Family
Anthem	\$5.51	\$13.23
EyeMed	\$5.09	\$12.15
Davis Vision	\$5.00	\$11.95
Superior	\$5.14	\$12.92

8.1.4 Recommendation for Award of Life and Accidental Death & Dismemberment Insurance Contract

Board Approval is requested for the award of a contract to Hartford for a period of three (3) full years to begin June 1, 2008.

Description

The College sought competitive bids for the Life and Accidental Death & Dismemberment (AD&D) plan. The bid specifications required quotes that duplicated our current Life/AD&D plan. Proposals were received from 9 insurance carriers for the Life/AD&D plan. Our insurance consultant, Lockton, analyzed the proposals and the College’s Benefits Advisory Committee reviewed and evaluated the results. The top three proposals were received from Hartford, Anthem and Reliance Standard. Hartford has a rate guarantee for 3 years, while Anthem and Reliance Standard have a two year guarantee. Cigna, the incumbent did not change their rates but Hartford decreased rates by 20.9%. Hartford quoted a plan design identical to the incumbent Cigna, with a few enhancements. Hartford also decreased rates for retiree life insurance. Based on the foregoing information, the College recommends Hartford as the sole finalist and recommended contractor. The total annual premium for Life/AD&D Insurance under this recommendation will be \$459,576, which is a decrease in cost of \$121,664 over current cost. The College’s total portion of the annual premium is \$406,755.

Bid Cost Comparison / Top 3*

Rates Are Per \$1,000 of Volume

<u>CARRIERS</u>	<u>Employee Life/AD&D Cost</u>	<u>College Cost</u>	<u>Total Premium</u>	<u>Employee Dependent Cost</u>	<u>Total Premium</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$.0255	\$.2295	\$0.255	\$1.25	\$2.50		
Hartford	\$.0200	\$.1800	\$0.200	\$1.25	\$2.50	450	Competitive rates
Reliance Standard	\$.0230	\$.2070	\$0.230	\$ 0.75	\$1.50	400	
Aetna	\$.0230	\$.2070	\$0.230	\$1.25	\$2.50	335	
Cigna Bid	\$.0255	\$.2295	\$0.255	\$1.25	\$2.50	310	

Retiree Rates

Age Band Rates/\$1,000	Current Cost	Hartford Bid	Reliance Standard Bid	Aetna Bid	Cigna Bid
0-54	\$0.54	\$0.46	\$0.54	\$0.54	\$0.54
55-59	\$0.60	\$0.51	\$0.60	\$0.60	\$0.60
60-64	\$1.07	\$0.91	\$1.07	\$1.07	\$1.07
65-69	\$1.53	\$1.29	\$1.53	\$1.53	\$1.53
70-74	\$2.62	\$2.22	\$2.62	\$2.62	\$2.62
75-79	\$3.59	\$3.03	\$3.59	\$3.59	\$3.59
80-84	\$5.84	\$4.93	\$5.84	\$5.84	\$5.84
85+	\$9.96	\$8.41	\$9.96	\$9.96	\$9.96

**The Employee Benefits Advisory Committee rated each finalist on several factors; cost, network size, network disruption, customer service/satisfaction, plan design, contingencies and administration. The factors were weighted with cost being weighted at 50%.

Summary of Bids

Basic Life and AD&D Financial Analysis Effective June 1, 2008 <i>Life and AD&D Rates Are Per \$1,000 of Volume</i>	Life/AD&D Rate	Dependent Rate
Aetna	\$0.230	\$2.50
Anthem BCBS	\$0.235	\$2.50
Cigna	\$0.255	\$2.50
Hartford	\$0.200	\$2.50
MetLife	\$0.235	\$2.50
Prudential	\$0.315	\$2.50
Reliance Standard	\$0.230	\$1.50
Standard	\$0.235	\$3.50
Sun Life	\$0.235	\$2.50

8.1.5 Recommendation for Award of Long-Term Disability Insurance Contract

Board approval is requested for the award of a contract to Hartford for a period of three (3) full years to begin June 1, 2008.

Description

The College sought competitive bids for the Long-Term Disability (LTD) plan. The bid specifications required quotes that duplicated our current LTD plan. Proposals were received from 8 insurance carriers for the LTD plan. Our insurance consultant, Lockton, analyzed the proposals and the College’s Benefits Advisory Committee reviewed and evaluated the results. The top three proposals were received from Hartford, Reliance Standard, and Anthem BCBS. Hartford quoted a rate guarantee for three years, and Reliance and Anthem BCBS quoted a two year rate guarantee. Hartford provided very competitive rates for certified and non certified employees. Hartford duplicated our current plan and also added enhancement. Based on the foregoing information, the College recommends Hartford as the sole finalist and recommended contractor. The total annual premium for LTD Insurance under this recommendation will be \$326,246 which is a cost savings of \$51,897 over current cost. The College’s total portion of the annual cost is \$250,445.

Bid Cost Comparison/ Top 3*

Rates Are Per \$100 of Volume

	CORE PLAN			BUY-UP PLAN (Optional)			Total Points Awarded**
	Employee Cost*	College Cost*	Total Premium*	Employee Cost*	College Cost*	Total Premium*	
<i>Current Cost</i>							
<i>Certified</i>	\$0.060	\$0.525	\$0.585	\$0.175	\$0.0	\$0.175	
<i>Non-Certified</i>	\$0.040	\$0.380	\$0.420	\$0.110	\$0.0	\$0.110	
Hartford Bid							
Certified	\$0.045	\$0.455	\$0.500	\$0.159	\$0.0	\$0.159	450
Non-Certified	\$0.036	\$0.324	\$0.360	\$0.100	\$0.0	\$0.100	
Anthem Bid							
Certified	\$0.053	\$0.477	\$0.530	\$0.160	\$0.0	\$0.160	400
Non-Certified	\$0.038	\$0.342	\$0.380	\$0.100	\$0.0	\$0.100	
Reliance Standard Bid							
Certified	\$0.055	\$0.495	\$0.550	\$0.165	\$0.0	\$0.165	400
Non-Certified	\$0.040	\$0.360	\$0.400	\$0.110	\$0.0	\$0.110	
Standard Bid							
Certified	\$0.060	\$0.525	\$0.585	\$0.175	\$0.0	\$0.175	360
Non-Certified	\$0.040	\$0.380	\$0.420	\$0.110	\$0.0	\$0.110	

**The Employee Benefits Advisory Committee rated each finalist on several factors; cost, network size, network disruption, customer service/satisfaction, plan design, contingencies and administration. The factors were weighted with cost being weighted at 50%.

Summary of Bids

Long Term Disability Marketing Results Financials Effective June 1, 2008 Rate Are per \$100 of Volume		
	CORE	BUY-UP
	Total Premium	Total Premium
Aetna		
<i>Certified</i>	\$0.650	\$0.190
<i>Non-Certified</i>	\$0.420	\$0.120
Anthem		
<i>Certified</i>	\$0.530	\$0.160
<i>Non-Certified</i>	\$0.380	\$0.100
Cigna		
<i>Certified</i>	\$0.640	\$0.192
<i>Non-Certified</i>	\$0.461	\$0.121
Hartford		
<i>Certified</i>	\$0.500	\$0.159
<i>Non-Certified</i>	\$0.360	\$0.100
Prudential		
<i>Certified</i>	\$0.660	\$0.200
<i>Non-Certified</i>	\$0.470	\$0.130
Reliance Standard		
<i>Certified</i>	\$0.550	\$0.165
<i>Non-Certified</i>	\$0.400	\$0.110
Standard		
<i>Certified</i>	\$0.585	\$0.175
<i>Non-Certified</i>	\$0.420	\$0.110
SunLife		
<i>Certified</i>	\$0.678	\$0.203
<i>Non-Certified</i>	\$0.487	\$0.127

8.1.6 Recommendation for Award of Voluntary Short-Term Disability Insurance Contract

Board approval is requested for the award of a contract to Hartford for a period of three (3) full years to begin June 1, 2008.

Description

The College sought competitive bids for the Voluntary Short-Term Disability (VSTD) plan. The bid specifications required quotes that duplicated our current VSTD plan. Proposals were received from 8 insurance carriers for the VSTD plan. The top three proposals were received from Hartford, Anthem and Reliance Standard. Our insurance consultant, Lockton, analyzed the proposals and the College’s Benefits Advisory Committee reviewed and evaluated the results. Anthem was the most competitive with a total annual cost of \$91,719 and quoted a 2 year rate guarantee, while Hartford quoted a three year rate guarantee. However, the Benefits Advisory Committee voted to switch to Hartford who also provides a discount over current rates and a 3 year rate guarantee. This decision was based primarily on the benefits to the filing of one claim to a single carrier for both Short Term and Long Term Disability. This provides for “one stop” filing and consistency in processing and claim determination. Based on the foregoing information the College recommends Hartford as the sole finalist and recommended contractor. The total annual premium for VSTD Insurance under this recommendation will be \$99,363, which is a cost savings of \$15,286. Since this is a voluntary program, there is no cost to the College.

Bid Cost Comparison/ Top 2*

Rates Per \$10 of Covered Weekly Benefit

	<u>Employee Cost</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$0.30		
Hartford Bid	\$0.26	410	
Anthem Bid	\$0.24	400	
Standard Bid	\$0.30	400	
Reliance Standard Bid	\$0.26	385	

**The Employee Benefits Advisory Committee rated each finalist on several factors; cost, network size, network disruption, customer service/satisfaction, plan design, contingencies and administration. The factors were weighted with cost being weighted at 50%.

Summary of Bids

Voluntary Short Term Disability Marketing Financials Effective June 1, 2008	Rate per \$10 of covered weekly benefit
Aetna	\$0.300
Anthem	\$0.240
Cigna	\$0.280
Hartford	\$0.260
Prudential	\$0.300
Reliance Standard	\$0.260
Standard	\$0.300
SunLife	\$0.275

8.1.7 Recommendation for Award of Voluntary Accidental Death & Dismemberment Insurance Contract

Board approval is requested for the award of a contract to Chubb, our incumbent carrier for a period of three (3) full years to begin June 1, 2008.

Description

The College sought competitive bids for the Voluntary Accidental Death & Dismemberment (VAD&D) plan. The bid specifications required quotes that duplicated our current VAD&D plan. Proposals were received from 6 insurance carriers for the VAD&D plan. The top three proposals were received from the incumbent Chubb, Anthem, and Prudential. Our insurance consultant, Lockton, analyzed the proposals and the College's Benefits Advisory Committee reviewed and evaluated the results. Chubb proposed holding the current rates with a 2 year rate guarantee. Prudential and Anthem proposed a two year rate guarantee with no rate change. Chubb rated higher than Anthem and Prudential in areas other than price including plan design, continuity and customer satisfaction. Based on the foregoing information, the College recommends Chubb as the sole finalist and recommended contractor. The total annual premium for VAD&D Insurance under this recommendation will be \$55,545, which is the current cost. Since this is a voluntary program, there is no cost to the College.

Bid Cost Comparison*

Rates Per \$1,000 of Volume Covered Weekly Benefit

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>Total Points Awarded**</u>
<i>Current Cost</i>	\$0.014	
Chubb Bid	\$0.014	475
Anthem Bid	\$0.014	425
Prudential	\$0.014	425
 <u>FAMILY</u>		
<i>Current Cost</i>	\$0.022	
Chubb Bid	\$0.022	
Anthem Bid	\$0.022	
Prudential Bid	\$0.022	

**The Employee Benefits Advisory Committee rated each finalist on several factors; cost, network size, network disruption, customer service/satisfaction, plan design, contingencies and administration. The factors were weighted with cost being weighted at 50%.

Summary of Bids

Voluntary Accidental Death & Dismemberment Marketing Financials Effective June 1, 2008 <i>Rate per \$1,000 of covered weekly benefit</i>		
	<u>Employee Only</u>	<u>Family</u>
AIG	\$0.015	\$0.022
Anthem	\$0.014	\$0.022
Chubb	\$0.014	\$0.022
Cigna	\$0.020	\$0.039
Hartford	\$0.025	\$0.040
Prudential	\$0.014	\$0.022
Sun Life	\$0.015	\$0.030

8.1.8 Recommendation for Renewal Rate for of Medical Insurance

Board Approval is requested to approve Anthem BCBS rate renewal for the Group Medical plan for a policy period June 1, 2008 through May 31, 2009.

Description

This will be the College's second year of our three (3) year contract with Anthem BCBS for the Medical insurance plan. The negotiated renewal for Medical is an increase of 2.46% or an overall cost increase of \$364,290. The renewal increase to the college is \$272,566 and \$71,939 to employees. The total annual cost is \$15,199,975 of which the College' portion of total premium will be \$11,373,046.

Premier Plan

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>
<i>Current Cost</i>	\$50.47	\$454.20	\$504.67
Anthem BCBS Renewal Rates	\$51.71	\$465.35	\$517.06
<u>FAMILY</u>			
<i>Current Cost</i>	\$351.06	\$905.09	\$1,256.15
Anthem BCBS Renewal Rates	\$359.68	\$927.32	\$1,287.00

Base Plan

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>
<i>Current Cost</i>	\$46.97	\$422.73	\$469.70
Anthem BCBS Renewal Rates	\$48.12	\$433.11	\$481.23
<u>EMPLOYEE + SPOUSE</u>			
<i>Current Cost</i>	\$272.43	\$760.91	\$1,033.34
Anthem BCBS Renewal Rates	\$279.12	\$779.58	\$1,058.70
<u>EMPLOYEE + CHILD(REN)</u>			
<i>Current Cost</i>	\$220.76	\$683.42	\$904.18
Anthem BCBS Renewal Rates	\$226.18	\$700.19	\$926.37
<u>FAMILY</u>			
<i>Current Cost</i>	\$349.93	\$877.17	\$1,227.10
Anthem BCBS Renewal Rates	\$358.52	\$898.70	\$1,257.22

MEDICAL INSURANCE RENEWAL NOTE

It should be noted that the average annual increase in medical insurance at the College for the last 5 years was **13.8%**.

The 2.46% increase for 2008-2009 compares with a national average increase of 12.7% (with no plan design changes). Several factors influenced this year's favorable renewal:

It should also be noted that our benefit consultant, Lockton, was helpful in achieving the favorable rate change this year.

While health care costs continue to rise dramatically across the country and the College's increase this year was favorable, keeping cost increases under control for future years will continue to be a challenge.