

**MINUTES OF REGULAR MEETING
BOARD OF TRUSTEES
ST. LOUIS COMMUNITY COLLEGE
THURSDAY, JANUARY 29, 2009**

The Regular Meeting of the Board of Trustees of St. Louis Community College was held on Thursday, January 29, 2009, at the Cosand Center, 300 S. Broadway, St. Louis, MO, pursuant to notice and in accordance with R.S. MO 610.020 as amended.

I. GENERAL FUNCTIONS

1. Call to Order/Roll Call

Mr. Robert Nelson, Chair, called the meeting to order at 7:20 p.m. The following members of the Board of Trustees were present: Mr. Robert Nelson, Chair; Dr. Joann Ordinachev, Vice Chair; Ms. Denise Chachere, Trustee; Ms. Libby Fitzgerald, Trustee; Ms. Melissa Hattman, Trustee, and Ms. Margo McNeil, Trustee.

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

2. Welcome to Guests

Ms. Peggy Ashton, Associate Director of the Foundation and Annual Giving, welcomed Ms. Wendy Dietrich from the Greater St. Louis Book Fair.

3. Citizens Desiring to Address the Board Regarding Agenda Items

Mr. Don Cusumano, Faculty, Forest Park, addressed the Board regarding oversight of administrative functions specifically relating to the Director of Nursing position. He then encouraged the Board to exercise its fiduciary responsibility when voting to fill this position.

4. Adoption of Agenda/Revisions to Agenda

On motion by Ms. McNeil, the Board unanimously adopted the agenda as revised, after pulling the Director of Nursing position from the agenda for individual consideration.

5. Acceptance of December 18, 2008 and January 5, 2009 Minutes

On motion by Dr. Ordinachev, the Board accepted the December 18, 2008 and January 5, 2009 minutes as written.

6. Approval of Resolution Re February 19, 2009 and March 5, 2009 Executive Sessions of the Board of Trustees

On motion by Ms. Hattman, the Board unanimously approved, by a roll-call vote, approved the resolution scheduling executive sessions on February 19, 2009 and March 5, 2009, 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

Susan King-Edmiston, Coordinator of Internal Communications, read statements of congratulations for students and staff on their recent awards and accomplishments.

8. Information Items

A. Strategic Direction

Ms. Laura Sterman, Vice President for Student Affairs, and Ms. Rosita Lewis, TRIO Program Grant Director, presented on the TRIO program at Florissant Valley as part of the strategic direction.

B. League for Innovation Site Visit

Dr. Harris explained that the League for Innovation site visit schedule was included in the agenda and that she would be contacting Board members to set up a conference call with each to answer any questions they may have regarding the visit.

C. Presentation of Best Practices Award

Carla Chance, Vice Chancellor for Business and Finance, presented the Board with an award from the St. Louis Council of Construction Consumers.

9. Approval of Resolution Approving Certain Documents in Connection with the Outstanding Leasehold Revenue Bonds of the Junior College District of St. Louis, St. Louis County, Missouri, Building Corporation

On motion by Ms. McNeil, the Board unanimously approved a resolution approving certain documents in connection with the outstanding leasehold

revenue bonds of the Junior College District of St. Louis, St. Louis County, Missouri, Building Corporation all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

10. Approval of Resolution Approving the Issuance of Leasehold Refunding Revenue Bonds, Series 2009 (the Junior College District of St. Louis, St. Louis County, Missouri), by the Junior College District of St. Louis, St. Louis County, Missouri, Building Corporation; Authorizing and Approving Certain Documents in Connection with the Issuance of the Bonds; and Authorizing Certain other Actions in Connection with the Issuance of the Bonds

On motion by Dr. Ordinachev, the Board unanimously approved a Resolution approving the issuance of leasehold refunding revenue bonds, series 2009 (the Junior College District of St. Louis, St. Louis County, Missouri), by the Junior College District of St. Louis, St. Louis County, Missouri, Building Corporation; authorizing and approving certain documents in connection with the issuance of the bonds; and authorizing certain other actions in connection with the issuance of the bonds, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

II. INSTRUCTION AND STUDENT SERVICES

11. Approval of Program Recommendations and Revisions

On motion by Ms. Fitzgerald, 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

12. Human Resource Recommendations

On motion by Dr. Ordinachev, the Board unanimously (with Mr. Nelson and Ms. McNeil abstaining) 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.

Mr. Nelson then asked for a roll-call vote on the appointment of Karen Mayes as Director of Nursing. On motion by Ms. Chachere, the Board, on a roll call vote, by a vote of 4 to 2, with Trustees Nelson and Fitzgerald voting “No,” voted to approve the appointment of Karen Mayes as District Director of Nursing.

IV. BID AWARDS

13. Acceptance of Bids/Ratification of Contracts

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

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

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

V. FINANCE

14. Budget

A. Financial Reports

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

B. Warrant Check Register – December 31, 2008

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

C. Ratification of Investments

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

VI. CONTRACTS AND/OR AGREEMENTS

15. Contracts and/or Agreements

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

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

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

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

VII. ACCEPTANCE OF EXTERNAL FUNDS

16. Acceptance of External Funds

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

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

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

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

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

VIII. INSURANCE

17. No Items.

IX. GENERAL FUNCTIONS, CONTD.

18. Citizens Desiring to Address the Board Regarding Other Concerns

None.

19. Chancellor's Report

Dr. Harris presented a report on the potential impact of the economic crisis facing our State as it relates to the College budget, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

Dr. Harris then advised the board that overall headcount was up 3.3 percent and credit hours were up 4.5 percent. She thanked all college staff for their efforts in the enrollment process.

X. NEW BUSINESS

Dr. Ordinachev asked that a quarterly Foundation report be presented to the Board.

XI. ADJOURNMENT

There being no other or further business to come before the Board, on motion by Ms. McNeil, the Board unanimously voted to adjourn the meeting at 8:20 p.m.

Respectfully submitted,

Rebecca Garrison
Board Secretary

MEMORANDUM

TO: Board of Trustees

FROM: Zelema Harris

DATE: January 29, 2009

SUBJECT: Board Agenda Modifications

<u>Tab</u>	<u>Page</u>	<u>Description</u>
I	3	<u>6.3 Contracts and/or Agreements</u> <u>Agreement between Area Resources for</u> <u>Community and Human Services (ARCHS) and</u> <u>St. Louis Community College</u>

It is recommended that the Board of Trustees approve an agreement between **Area Resources for Community and Human Services (ARCHS)** and **St. Louis Community College**. The general purpose of this agreement is for St. Louis Community College to provide ARCHS Educational recipients with courses working toward curriculum requirements in Early Care and Education and academic support as needed. ARCHS agrees to provide scholarship funding in the amount of \$100,000 not to exceed \$125,000. This agreement is valid through Fall 2009.

#6 **Resolution Re February 19, 2009 and March 5, 2009 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 February 19, 2009 at the Forest Park Campus, 5600 Oakland Avenue, St. Louis, MO at 4:30 p.m. in the President's Conference Room, and March 5, 2009, at 6:00 p.m., at the Cosand Center, 300 S. Broadway, St. Louis, MO 63102, in the Executive Board Room, 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.

January 29, 2009
Board Agenda

#9 B League for Innovation Site Visit Schedule – February 19 – 20, 2009

Day 1

5:45 p.m. Dinner at Forest Park with Board and Leadership Team,
Anheuser Busch Dining Room (Served by Students)

Brief presentation by Hospitality faculty following dinner

7:15 p.m. Meeting with Board of Trustees and Chancellor
Room H 220

Day 2

7:45 a.m. Breakfast - Florissant Valley Emerson Center

PRESENTATIONS:

8:15 a.m. Dr. Zelema Harris

8:30 a.m. Emerson Center for Engineering and Manufacturing by
Ashok Agrawal;

Committed to developing a skilled work force for the St. Louis region, the Emerson Center is a leader in providing progressive manufacturing training to emerging and incumbent manufacturing practitioners. The center, through its use of classroom training coupled with laboratory experience, provides the latest training on the latest equipment.

8:55 a.m. Work Force and Community Development by Lesley
Abram, Rod Nunn and Steve Long;

Workforce and Community Development is a comprehensive service of St. Louis Community College responding to the talent development and organizational performance needs of St. Louis' business, civic and community-based organizations.

9:20 a.m. Center for Plant and Life Sciences by Sarah Perkins,
Richard Norris and Eilene Lyons;

The new Center for Plant and Life Sciences has been developed in response to plant and life sciences industry demands, the Greater Regional Opportunities for Workforce Training and Higher Education (GROWTH) Initiative and the college's strategic directions. Drawing on the strength of relevant programming across the district, the center interfaces with business and industry to bring STLCC students a cutting-edge education and to provide workforce training in this growing industry.

- 9:45 a.m. **Budget Planning Process by Carla Chance, Jill Hussey, and Bruce Vogelgesang.**
The St. Louis Community College multifaceted revenue model provides strength and predictability in revenue forecasting and budget development.
- 10:10 a.m. **Wildwood Campus as a Learning Lab by Dorothy Welty and Trish Aumann;**
The Wildwood campus features cutting-edge classroom technology, including Smart classrooms, wireless connections, ITV/computer classrooms, an art studio and a science lab.
- 10:35 a.m. **Professional Development by Donna Nelson and Ann Wesley;**
St. Louis Community College offers an extensive program of professional development opportunities for all segments of its faculty and staff.
- 11:00 a.m. **General Education by Chris Stephens**
The General Education program is framed by a “Cornerstone” course which introduces students to the fundamental concepts of higher and general education , as well as serves as an orientation course, and a “Capstone” course, in which students are expected to synthesize what they have learned in meeting the competencies in their general education program as a whole.
- 11:30 a.m. **Team meets with Dr. Harris**
- Noon – Lunch
- Departure

#10-A RESOLUTION APPROVING CERTAIN DOCUMENTS IN CONNECTION WITH THE OUTSTANDING LEASEHOLD REVENUE BONDS OF THE JUNIOR COLLEGE DISTRICT OF ST. LOUIS, ST. LOUIS COUNTY, MISSOURI, BUILDING CORPORATION

WHEREAS, in December 2008, The Junior College District of St. Louis, St. Louis County, Missouri, Building Corporation (the "Corporation") issued \$10,000,000 principal amount of Leasehold Revenue Bonds, Series 2008 (The Junior College District of St. Louis County, Missouri Project) (the "Series 2008 Bonds"), a portion of the proceeds of which were used to finance the new Harrison Education Center; and

WHEREAS, when the Series 2008 Bonds were issued, The Junior College District of St. Louis, St. Louis County, Missouri (the "District") had not yet acquired all of the property on which the Harrison Education Center is to be constructed; and

WHEREAS, the District has now acquired all of such property, and it is now necessary for the District and the Corporation to enter into certain documents to enable the District to use the Series 2008 Bond proceeds to construct and equip the Harrison Education Center on that property;

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF TRUSTEES OF THE JUNIOR COLLEGE DISTRICT OF ST. LOUIS, ST. LOUIS COUNTY, MISSOURI, AS FOLLOWS:

Section 1. Authorization of Documents. The District is hereby authorized to enter into the following documents, in substantially the forms presented to and reviewed by the Board of Trustees of the District at this meeting (copies of which documents shall be filed in the records of the District), with such changes therein as shall be approved by the officers of the District executing such documents, such officers' signatures thereon being conclusive evidence of their approval thereof:

- (a) Third Supplemental Base Lease, pursuant to which the District will lease to the Corporation the site on which the Harrison Education Center will be constructed; and
- (b) Fourth Supplemental Lease Agreement, pursuant to which the Corporation will lease that site back to the District, and the District will make rental payments sufficient to pay the principal and interest on the Series 2008 Bonds.

Section 2. Approval of Fourth Supplemental Indenture. The District hereby approves the Fourth Supplemental Trust Indenture between the Corporation and UMB Bank, N.A., as trustee, in substantially the form presented to and reviewed by the Board of Trustees of the District at this meeting (a copy of said document shall be filed with the records of the District).

Section 3. Execution of Documents. The District is hereby authorized to enter into and the Chairman of the Board of Trustees or the Chancellor or Vice Chancellor for Finance and Business Services is hereby authorized and directed to execute and deliver, for and on behalf of and as the act and deed of the District, the Third Supplemental Base Lease, the Fourth Supplemental Lease Agreement and such other documents, certificates and instruments as may be necessary or desirable to carry out and comply with the intent of this Resolution. The Secretary

of the Board of Trustees is hereby authorized to attest to such documents and such other documents, certificates and instruments as may be necessary or desirable to carry out and comply with the intent of this Resolution.

Section 4 Effective Date. This Resolution shall take effect and be in full force immediately after its passage by the Board of Trustees of the District.

Passed by the Board of Trustees of The Junior College District of St. Louis, St. Louis County, Missouri, this 29th day of January, 2009.

Chairman of the Board of Trustees
(Seal)

ATTEST:

Secretary of the Board of Trustees

#10-B RESOLUTION APPROVING THE ISSUANCE OF LEASEHOLD REFUNDING REVENUE BONDS, SERIES 2009 (THE JUNIOR COLLEGE DISTRICT OF ST. LOUIS, ST. LOUIS COUNTY, MISSOURI), BY THE JUNIOR COLLEGE DISTRICT OF ST. LOUIS, ST. LOUIS COUNTY, MISSOURI, BUILDING CORPORATION; AUTHORIZING AND APPROVING CERTAIN DOCUMENTS IN CONNECTION WITH THE ISSUANCE OF THE BONDS; AND AUTHORIZING CERTAIN OTHER ACTIONS IN CONNECTION WITH THE ISSUANCE OF THE BONDS.

WHEREAS, The Junior College District of St. Louis, St. Louis County, Missouri (the “District”) is authorized pursuant to Section 177.088 of the Revised Statutes of Missouri, as amended (the “Act”), to sell or lease to a nonprofit corporation any existing sites owned by the District, together with any existing buildings and facilities thereon, in order for the nonprofit corporation to provide for the acquisition, construction, improvement, extension, repair, remodeling, renovation, furnishing, equipment and financing of buildings and facilities thereon, and then lease or purchase such sites, buildings and facilities from the nonprofit corporation; and

WHEREAS, The Junior College District of St. Louis, St. Louis County, Missouri, Building Corporation (the “Corporation”), is a nonprofit corporation duly organized and existing under the Missouri Nonprofit Corporation Act, Chapter 355 of the Revised Statutes of Missouri, as amended, for the purpose of benefiting and carrying out the purposes of the District, by providing for the acquisition, construction, improvement, extension, repair, remodeling, renovation and financing of sites, buildings, facilities, furnishings and equipment for the use of the District for educational purposes; and

WHEREAS, the District and the Corporation entered into a Base Lease dated as of December 1, 1998 (the “Original Base Lease”), pursuant to which the District leases to the Corporation certain real estate and the existing improvements thereon within the geographic boundaries of the District consisting of (a) the site of the St. Louis Community College at Wildwood (the “Wildwood Campus”) and (b) the site of the Joseph P. Cosand Community College Center (the “Cosand Center” and, collectively with the Wildwood Campus, the “Original Facilities”); and

WHEREAS, the District and the Corporation entered into a Lease Agreement dated as of December 1, 1998 (the “Original Lease”), pursuant to which the Corporation leases the Original Facilities back to the District on an annual basis in consideration of Rental Payments (as defined therein) and subject to the other terms and conditions contained therein; and

WHEREAS, the Corporation and UMB Bank, N.A., St. Louis, Missouri, as Trustee (the “Trustee”) entered into a Trust Indenture dated as of December 1, 1998 (the “Original Indenture”), under which the Corporation issued its Leasehold Refunding and Improvement Revenue Bonds, Series 1998 (The Junior College District of St. Louis, St. Louis County, Missouri, Lessee) (the “Series 1998 Bonds”) in the principal amount of \$9,995,000 to provide funds to pay the costs of refunding certain outstanding lease obligations of the District and acquiring the site of the Wildwood Campus; and

WHEREAS, the District and the Corporation entered into a First Supplemental Base Lease dated as of October 1, 2003 (the “First Supplemental Base Lease”), pursuant to which the Original Base Lease was amended for the District to lease to the Corporation additional real estate consisting of the site of the District’s South County Education and University Center (the “South County Center”); and

WHEREAS, the Corporation and the Trustee entered into a First Supplemental Trust Indenture dated as of October 1, 2003 (the “First Supplemental Indenture”), under which the Corporation issued its Leasehold Revenue Bonds, Series 2003 (The Junior College District of St. Louis, St. Louis County, Missouri Project) (the “Series 2003 Bonds”) in the principal amount of \$9,995,000 to provide funds for the purpose of paying the costs of acquiring, constructing, furnishing and equipping the South County Center; and

WHEREAS, the District and the Corporation entered into a First Supplemental Lease Agreement dated as of October 1, 2003 (the “First Supplemental Lease”), pursuant to which the Original Lease was amended to provide for the lease of the South County Center back to the District and to increase the amount of Rental Payments due thereunder to enable the Corporation to pay the principal of, redemption premium, if any, and interest on the Series 2003 Bonds as the same become due; and

WHEREAS, the Corporation and the Trustee entered into a Second Supplemental Trust Indenture dated as of April 1, 2005 (the “Second Supplemental Indenture”), under which the Corporation issued its Leasehold Revenue Bonds, Series 2005 (The Junior College District of St. Louis, St. Louis County, Missouri Project) (the “Series 2005 Bonds”) in the principal amount of \$13,975,000 to provide funds for the purpose of paying the costs of acquiring, constructing, furnishing and equipping educational facilities at the Wildwood Campus; and

WHEREAS, the District and the Corporation entered into a Second Supplemental Lease Agreement dated as of April 1, 2005 (the “Second Supplemental Lease”), pursuant to which the Original Lease was further amended to increase the amount of Rental Payments due thereunder to enable the Corporation to pay the principal of, redemption premium, if any, and interest on the Series 2005 Bonds as the same become due; and

WHEREAS, the District and the Corporation entered into a Second Supplemental Base Lease dated as of December 1, 2008 (the “Second Supplemental Base Lease”) and a Third Supplemental Base Lease dated as of February 1, 2009 (the “Third Supplemental Base Lease” and, together with the Original Base Lease, the First Supplemental Base Lease and the Second Supplemental Base Lease, the “Base Lease”), pursuant to which the Original Base Lease was further amended for the District to lease to the Corporation an approximately 4.4-acre site upon which the District’s new Harrison Education Center will be located (the “Harrison Center” and, collectively with the Original Facilities, the South County Center and all improvements now or to be situated thereon, the “Facilities”); and

WHEREAS, the Corporation and the Trustee entered into a Third Supplemental Trust Indenture dated as of December 1, 2008 (the “Third Supplemental Indenture”) and a Fourth Supplemental Trust Indenture dated as of February 1, 2009 (the “Fourth Supplemental Indenture”), under which the Corporation issued its Leasehold Revenue Bonds, Series 2008 (The Junior College District of St. Louis, St. Louis County, Missouri Project) (the “Series 2008 Bonds”) in the principal amount of \$10,000,000 to provide funds for the purpose of paying the costs of acquiring, constructing, furnishing and equipping the new Harrison Center; and

WHEREAS, the District and the Corporation entered into a Third Supplemental Lease Agreement dated as of December 1, 2008 (the “Third Supplemental Lease”) and a Fourth Supplemental Lease Agreement dated as of February 1, 2009 (the “Fourth Supplemental Lease”), pursuant to which the Original Lease was further amended to increase the amount of Rental Payments due thereunder to enable the Corporation to pay the principal of, redemption premium, if any, and interest on the Series 2008 Bonds as the same become due; and

WHEREAS, the Original Indenture authorizes the issuance of Additional Bonds (as defined in the Original Indenture) on a parity with the Series 1998 Bonds, the Series 2003 Bonds, the Series 2005 Bonds, the Series 2008 Bonds and any other Additional Bonds for the purpose of providing funds to refund any series of Bonds then outstanding; and

WHEREAS, the Board of Trustees of the District finds and determines that it is advantageous and in the best interests of the District that the Corporation:

- (a) issue its Leasehold Refunding Revenue Bonds, Series 2009 (The Junior College District of St. Louis, St. Louis County, Missouri) (the “Series 2009 Bonds” and, collectively with the Series 1998 Bonds, the Series 2003 Bonds, the Series 2005 Bonds, the Series 2008 Bonds and any Additional Bonds hereafter issued under the Original Indenture, the “Bonds”) to provide funds for the purpose of (i) refunding all or a portion of the outstanding Series 1998 Bonds and (ii) paying the costs of issuing the Series 2009 Bonds;
- (b) enter into a Fifth Supplemental Trust Indenture (the “Fifth Supplemental Indenture” and, together with the Original Indenture, the First Supplemental Indenture, the Second Supplemental Indenture, the Third Supplemental Indenture and the Fourth Supplemental Indenture, the “Indenture”), with the Trustee, under which the Corporation will issue the Series 2009 Bonds; and
- (c) enter into a Fifth Supplemental Lease Agreement (the “Fifth Supplemental Lease” and, together with the Original Lease, the First Supplemental Lease, the Second Supplemental Lease, the Third Supplemental Lease and the Fourth Supplemental Lease, the “Lease”) with the Corporation, pursuant to which the Original Lease will be further amended to adjust the amount of Rental Payments due thereunder to reflect the refunding of the Series 1998 Bonds with the Series 2009 Bonds; and

WHEREAS, the Board of Trustees of the District further finds and determines that it is necessary and desirable in connection with the lease of the Facilities and the issuance of the Series 2009 Bonds that the District take certain other actions and approve the execution of certain other documents as herein provided.

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF TRUSTEES OF THE JUNIOR COLLEGE DISTRICT OF ST. LOUIS, ST. LOUIS COUNTY, MISSOURI, AS FOLLOWS:

Section 1. Findings and Determinations.

- (a) The Corporation will engage in activities that are essentially public in nature. The purposes and activities of the Corporation are those permitted under the Missouri Nonprofit Corporation Act, Chapter 355 of the Revised Statutes of Missouri, as amended, and all of the Facilities are located within the geographic boundaries of the District;
- (b) The Corporation is not organized for profit except to the extent of retiring indebtedness, and the Articles of Incorporation so provide;
- (c) The income of the Corporation will not inure to any private person, and the Articles of Incorporation so provide;
- (d) The District will have a beneficial interest in the Corporation and will have exclusive beneficial possession and use of the Cosand Center while the Series 2009 Bonds remain outstanding;
- (e) The District will obtain full legal title to the Cosand Center upon payment in full of the Series 2009 Bonds; and
- (f) The Corporation will be performing activities which otherwise would be the responsibility of the District.

Section 2. Approval of Issuance of the Series 2009 Bonds by the Corporation.

- (a) The District hereby approves the issuance and sale by the Corporation of the Series 2009 Bonds for the above-stated purposes. The Series 2009 Bonds shall be issued and secured pursuant to the Indenture. Subject to subparagraph (b) below, the Series 2009 Bonds shall be in such denominations, shall bear interest at such rates, shall be in such forms, shall be subject to redemption prior to maturity, shall have such other terms and provisions, and shall be issued, executed and delivered in such manner subject to such provisions, covenants and agreements, as are set forth in the Indenture. The signatures of the officers of the Corporation executing the Fifth Supplemental Indenture shall constitute conclusive evidence of their approval and the Corporation's approval of the final terms of the Series 2009 Bonds. The Series 2009 Bonds shall be sold to Stifel, Nicolaus & Company, Incorporated (the "Purchaser") on the terms and conditions as set forth in the Purchase Contract herein referred to.
- (b) The Series 2009 Bonds shall be issued in a principal amount of not to exceed \$6,000,000, shall bear interest at various rates not to exceed a true interest cost of 4.0%, shall have a final maturity not later than March 1, 2018, shall have a weighted average maturity of not more than 6.5 years, and shall be sold to the Purchaser with an underwriter's discount of not more than 0.595% of the principal amount of the Series 2009 Bonds. The Series 2009 Bonds may or may not be subject to optional redemption prior to maturity. The refunding of the Series 1998 Bonds must result in present value savings of not less than 3.0% to the District. The final terms of the Series 2009 Bonds, including optional redemption provisions, if any, shall be approved by the Chairman of the Board of Trustees and the Chancellor or Vice Chancellor for Finance and Business Services as evidenced by a Final Terms Certificate, in substantially the form

attached hereto as **Schedule 1**, executed at the time of issuance of the Series 2009 Bonds.

Section 3. Limited Obligations. The Series 2009 Bonds and the interest thereon shall be limited obligations payable solely out of the rents, revenues and receipts received by the Corporation from the District pursuant to the Lease. The Series 2009 Bonds and the interest thereon shall not constitute a debt or liability of the District, or of the State of Missouri or of any political subdivision thereof, and the Series 2009 Bonds shall not constitute an indebtedness within the meaning of any constitutional or statutory debt limitation or restriction.

Section 4. Authorization of Documents. The District is hereby authorized to enter into the following documents, in substantially the forms presented to and reviewed by the Board of Trustees of the District at this meeting (copies of which documents shall be filed in the records of the District), with such changes therein as shall be approved by the officers of the District executing such documents, such officers' signatures thereon being conclusive evidence of their approval thereof:

- (a) Fifth Supplemental Lease between the District and the Corporation.
- (b) Purchase Contract (the "Purchase Contract"), among the Corporation, the District and the Purchaser.
- (c) Continuing Disclosure Agreement (the "Disclosure Agreement"), between the District and UMB Bank, N.A., as dissemination agent.
- (d) Tax Compliance Agreement (the "Tax Compliance Agreement"), among the Corporation, the District and the Trustee.

Section 5. Approval of Fifth Supplemental Indenture. The District hereby approves the Fifth Supplemental Indenture, in substantially the form approved by the Board of Trustees of the District at this meeting (a copy of said document shall be filed with the records of the District), between the Corporation and the Trustee, pursuant to which the Series 2009 Bonds shall be issued and the Corporation shall pledge and assign the rents, revenues and receipts received pursuant to the Lease and all of its right in the Base Lease to the Trustee for the benefit of and security of the registered owners of the Series 2009 Bonds upon the terms and conditions as set forth in the Indenture.

Section 6. Official Statement. The Preliminary Official Statement, in the form presented to and reviewed by the Board of Trustees of the District at this meeting, is hereby approved, and the final Official Statement is hereby adopted by supplementing, completing and amending the Preliminary Official Statement. The Chairman of the Board of Trustees or the Chancellor or Vice Chancellor for Finance and Business Services is hereby authorized to execute the Official Statement and the Purchaser is hereby authorized to use the Preliminary Official Statement and the final Official Statement in connection with the sale of the Series 2009 Bonds.

Section 7. Execution of Documents. The District is hereby authorized to enter into and

the Chairman of the Board of Trustees or the Chancellor or Vice Chancellor for Finance and Business Services is hereby authorized and directed to execute and deliver, for and on behalf of and as the act and deed of the District, the Fifth Supplemental Lease, the Purchase Contract, the Tax Compliance Agreement, the Disclosure Agreement and such other documents, certificates and instruments as may be necessary or desirable to carry out and comply with the intent of this Resolution. The Secretary of the Board of Trustees is hereby authorized to attest to such documents and such other documents, certificates and instruments as may be necessary or desirable to carry out and comply with the intent of this Resolution.

Section 8. Further Authority. The officers, agents and employees of the District, including the Chairman and Secretary of the Board of Trustees and the Chancellor and Vice Chancellor for Finance and Business Services shall be, and they hereby are, authorized and directed to execute all documents and take such actions as they may deem necessary or advisable in order to carry out and perform the purposes of this Resolution, and to carry out, comply with and perform the duties of the District with respect to the Base Lease, the Lease, the Purchase Contract, the Tax Compliance Agreement, the Disclosure Agreement and the Series 2009 Bonds, to make alterations, changes or additions in the foregoing agreements, statements, instruments and other documents herein approved, authorized and confirmed which they may approve, and the execution or taking of such action shall be conclusive evidence of such necessity or advisability.

Section 9. Effective Date. This Resolution shall take effect and be in full force immediately after its passage by the Board of Trustees of the District.

Passed by the Board of Trustees of The Junior College District of St. Louis, St. Louis County, Missouri, this 29th day of January, 2009.

Chairman of the Board of Trustees

(Seal)

ATTEST:

Secretary of the Board of Trustees

II. Instruction and Student Services

It is recommended that the Board of Trustees approve the **revised** Associate in Fine Arts degree, General Fine Arts Option approved and submitted by the District Curriculum Committee.

**Program: General Fine Arts Option
Associate in Fine Arts**

Campus: Florissant Valley, Forest Park and Meramec

Effective: Spring 2009

Impact Statement

This is a minor revision, consisting only of an updating of the approved electives in the AFA General Fine Arts Option. This program requires students to take 12 credits of art electives. The current listing of approved electives is being expanded to allow GFA students to better cater their transfer portfolios to their artistic and academic goals. The expansion of the list also reflects both the diversity of art offerings across the district and the increasing popularity of interdisciplinary approaches to image-making in the contemporary art world at both the academic and professional levels.

As a district we offer many more art electives classes than are represented on the current list of approved electives. Art advisors have been using Course Substitution forms for years so that students can receive credit towards the AFA degree while taking art courses from outside the official list. The updating of the program's elective list will facilitate the advising process by reducing the number of course substitution requests. It will also better serve our students' creative and academic needs, and allow for more choices with regard to art transfer portfolio content and focus.

Degree requirements are unaffected by this revision.

No additional costs are being generated by this revision. The courses being added to the elective list are already “on the books” and many are offered on a recurring basis within the district.

The existing articulation agreements (for transfer from the AFA General Fine Arts Option) with University of Missouri - St. Louis and the Kansas City Art Institute will be unaffected by this revision since students planning transfer to art programs at those institutions will still abide by the recommended electives on the existing agreements.

**General Fine Arts Option
Associate in Fine Arts Degree
Florissant Valley, Forest Park and Meramec**

General Education	25 credits	General Education	25 credits
ENG:101 College Composition I	3	ENG:101 College Composition I	3
ENG:102 College Composition II	3	ENG:102 College Composition II	3
XXX:xxx Missouri State Requirement	3	XXX:xxx Missouri State Requirement	3
XXX:xxx Social Science Elective	3	XXX:xxx Social Science Elective	3
MTH:155 Survey of College Mathematics (or)		MTH:155 Survey of College Mathematics (or)	
MTH:160 College Algebra	4	MTH:160 College Algebra	4
XXX:xxx Science Elective	3	XXX:xxx Science Elective	3
ART:101 Art History I	3	ART:101 Art History I	3
ART:102 Art History II	3	ART:102 Art History II	3
Physical Education Requirement	2 credits	Physical Education Requirement	2 credits
Area of Concentration	29 credits	Area of Concentration	29 credits
ART:107 Design I	2	ART:107 Design I	2
ART:108 Design II	2	ART:108 Design II	2
ART:109 Drawing I	3	ART:109 Drawing I	3
ART:110 Drawing II	3	ART:110 Drawing II	3
ART:111 Figure Drawing I	3	ART:111 Figure Drawing I	3
ART:112 Figure Drawing II	3	ART:112 Figure Drawing II	3
ART:207 Design III	2	ART:207 Design III	2
ART:208 Design IV	2	ART:208 Design IV	2
ART:211 Figure Drawing III	3	ART:211 Figure Drawing III	3
ART:209 Drawing III	3	ART:209 Drawing III	3
ART:210 Advanced Drawing	3	ART:210 Advanced Drawing	3
Electives 12 credits		Electives	12-13 credits
ART:xxx Computer Art Elective	3	ART:131 Computer Art Studio	3
ART:113 Ceramics I	3	ART:138 Drawing for Graphics I	2
ART:213 Ceramics II	3	ART:243 Figure Illustration	2
AT:213 Advanced Ceramics	3	ART:113 Ceramics I	3
ART:165 Photography I	3	ART:213 Ceramics II	3
ART:166 Photography II	3	AT:213 Advanced Ceramics	3
ART:116 Sculpture I	3	ART:165 Photography I	3
ART:216 Sculpture II	3	ART:166 Photography II	3
ART:114 Painting I	3	AT:279 Non-Silver Photography	3
ART:214 Painting II	3	ART:172 Digital Photography	3
AT:229 Advanced Painting Projects	3	ART:275 Photo Imaging I: Photoshop	3
ART:115 Printmaking I	3	AT:108 Computer Painting and Drawing: Corel Painter	3
ART:215 Printmaking II	3	AT:175 Video Art I	3
AT:215 Advanced Printmaking	3	AT:275 Video Art II	3
Program total	68 credits	ART:116 Sculpture I	3
		ART:216 Sculpture II	3
		AT:227 3-D Studio	3
		AT:219 Figure Sculpture	3
		AT:230 Figure Sculpture II	3
		AT:201 Mixed Media	3

ART:114 Painting I.	3
ART:214 Painting II	3
AT:229 Advanced Painting Projects	3
AT:228 Figure Painting	3
AT:121 Watercolor I	3
AT:221 Watercolor II	3
ART:115 Printmaking I	3
ART:215 Printmaking II	3
AT:215 Advanced Printmaking	3
AT:210 Drawing Problems	3
Program total	68 - 69 credits

3.1 APPOINTMENTS/FULL-TIME ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Mayes, Karen	C	FV*	Director of Nursing Education	A 15	\$89,000**	01/30/09-06/30/09
Owens, Hester	C	FP	Career & Employment Services Specialist	P 9	42,148***	02/02/09-06/30/09
Williford, Tamitra	N	FP	Career & Employment Services Specialist	P 9	42,148***	02/02/09-06/30/09
Herrion, Dobbie	N	FV	Manager, Academic Learning Center	P 10	46,358***	02/02/09-06/30/09
Koenig, Judy	C	CC	Senior Project Associate I	P 10	50,637.48****	01/30/09-06/30/09
1- Sayles, Keith	C	FV	Senior Project Associate II/ Manager, African American Male Initiative Grant	P 11	61,590**	02/02/09-06/30/09

* Oversees district-wide nursing program.

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

*** Minimum salary for the range

**** No salary change

Mayes is a new position, Koenig is the result of classification review and Sayles is a new, temporary, externally-funded position. All other positions are replacements.

3.1 APPOINTMENTS/CLASSIFIED STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
Hodges, Janice	N	M	Administrative Clerk, Part-Time, Continuing	3	\$11.13/hr*	01/30/09
White, Kevin	C	FP	Media Technician II	8	1,890.15 bi-wk**	01/16/09
Lee, Lisa	C+	CC	Accounting Specialist- Student Accounts	7	1,418.19 bi-wk***	02/02/09
Brutto, Christopher	N	FP	Senior Computer Services Technician	9	1,471.08 bi-wk*	02/17/09
Brokhina, Irina	C	FP	Student Services Assistant II	4	1,037.00 bi-wk*	02/02/09
Williams, Dwayne	N	FP	Student Services Assistant II	4	1,037.00 bi-wk*	02/02/09
Stojanovic, Aleksandar	N	FV	Computer Services Technician II	8	1,365.85 bi-wk*	02/02/09

* Minimum salary for the range

** No change from current pay rate

*** 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.

3.2 OTHER PERSONNEL ACTIONS/CHANGE OF ASSIGNMENT/CLASSIFIED STAFF

NAME	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
Primous, Ena	FP	Administrative Clerk II	4	From: \$1,094.04 bi-wk To: 1,203.44 bi-wk*	08/27/08-10/16/08

* 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.

This is for additional duties of another position.

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

Department Chair

Fine Art Yingxue Zuo

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

NAME	LOCATION	TITLE	EFFECTIVE DATE
Williams, Brenda	FP	Child Care Attendant	12/02/08-06/30/09
Johnston, Anna	FV	Student Activities Assistant II	01/03/09-04/03/09

3.4 OTHER PERSONNEL ACTIONS/RETIREMENTS/CLASSIFIED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Klein, Iris	CC	Coordinator Data Control	01/30/09

Years of service: 28

3.4 OTHER PERSONNEL ACTIONS/REVISIONS TO PREVIOUSLY-APPROVED ITEMS

Board of Trustees approval on 12/18/08:

3.1 Appointments/Full-time Administrative/Professional Staff, p. A1:

Revise starting dates for Keith Mullen, CC, Senior Project Associate I/Special Projects, from 01/02/09 to 01/05/09, and Joseph Geiger, CC, UNIX Systems Analyst, from 01/05/09 to 01/20/09.

3.1 Appointments/Classified Staff p. A3:

Revise starting date for Sundra Smith, FP, Secretary, from 01/02/09 to 01/05/09.

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abberton, David L	M	COM101643	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101S06	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101S05	08/25/08	12/20/08	3.00		\$2,034.24
Abeln, Timothy Gerard	M	MenSocCoa	08/25/08	12/20/08	2.00		\$1,356.00
Abrams, Peter Douglas	FP	BAP110450	08/25/08	12/20/08	3.00		\$1,814.88
Adam, Christopher M	M	CRJ122650	08/25/08	12/20/08	3.00		\$1,814.88
Adams, Demetrius M	M	ENG030S51	08/25/08	12/20/08	3.00		\$2,034.24
Adams, Jana R	M	ECE107674	08/25/08	12/20/08	3.00		\$2,325.12
Adams, Leroy	FP	MTH140451	08/25/08	12/20/08	3.00		\$1,814.88
	FP	MTH140453	08/25/08	12/20/08	3.00		\$1,814.88
	FP	MTH030486	08/25/08	12/20/08	3.00		\$1,814.88
Adeyemi, Gloria W	M	BIO122650	08/25/08	12/20/08	1.88		\$1,878.20
	W	BIO122368	08/25/08	12/20/08	1.88		\$1,878.20
	W	BIO1223W1	08/25/08	12/20/08	1.88		\$1,878.20
Agusti, Kathleen M	FV	PE 153580	08/25/08	12/20/08	1.83		\$1,108.36
Aitken, Victoria J	FV	SOC126585	08/25/08	12/20/08	3.00		\$2,682.24
	FV	SOC211585	08/25/08	12/20/08	3.00		\$2,682.24
	M	SOC101504	08/25/08	12/20/08	3.00		\$2,682.24
	FV	SOC103501	08/25/08	12/20/08	3.00		\$2,682.24
Albrecht, Randall L	M	MenBskCoa	08/25/08	12/20/08	5.33		\$5,328.64
	M	PE 112601	08/25/08	10/25/08	1.33		\$1,332.16
Alfoldy, Mary Janice	M	ENG060650	08/25/08	12/20/08	6.00		\$5,994.24
	FP	ESL Tutor	08/25/08	09/06/08		10.00	\$160.00
Alks, Uldis	M	GEG100601	08/25/08	12/20/08	3.00		\$2,325.12
	M	GEG101601	08/25/08	12/20/08	3.00		\$2,325.12
Allen, Ivy M	FV	MUS132551	08/25/08	12/20/08	2.33		\$1,809.36
Allen, Judythe A	FP	ENG030404	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG030415	08/25/08	12/20/08	3.00		\$2,034.24
Allison, Robert F	W	HST102301	08/25/08	12/20/08	3.00		\$2,325.12
	W	HST101301	08/25/08	12/20/08	3.00		\$2,325.12
Allman, Julie A	W	BIO117301	08/25/08	12/20/08	3.00		\$2,325.12
	W	GEO1003W1	08/25/08	12/20/08	3.00		\$2,325.12
Alvarez, Gina T	FP	ART115215	08/25/08	12/20/08	4.00		\$2,712.00
	FP	ART115215all	08/25/08	12/20/08	4.00		\$2,712.00
Anand, Vinod K	M	BIO111610	08/25/08	12/20/08	4.33		\$4,325.84
Anders, Paul B	M	PE 116S01	08/25/08	12/20/08	1.33		\$1,332.16
	M	PE 116S02	08/25/08	12/20/08	1.33		\$1,332.16
Anderson, Carole F	FP	ENG020421	09/28/08	12/20/08	3.00		\$2,034.24
	FP	ENG030421	09/28/08	12/20/08	3.00		\$2,034.24
	FP	ENG020422	09/28/08	12/20/08	3.00		\$2,034.24
Anderson, Denise Marie	FV	NUR 102	09/28/08	12/20/08	3.63		\$2,457.76
Anderson, Gina M	FP	EMT ADJ	08/25/08	12/19/08	0.70		\$423.64
Anderson, Holland Del	FV	REAL FVCE	09/08/08	12/23/08		12.00	\$372.00
Anderson, Karla Denise	FV	Substitute	11/16/08	12/20/08		3.50	\$87.50
	FV	PE 122580	08/25/08	12/20/08	1.33		\$806.08
	FV	PE 122550	08/25/08	12/20/08	1.33		\$806.08
	FV	PED116551	08/25/08	12/20/08	1.33		\$806.08
Anderson, Lori L	W	CHM101350	08/25/08	12/20/08	4.00		\$3,100.16
	W	CHM101301	08/25/08	12/20/08	5.33		\$4,130.96
Anderson, Lynda Smith	FP	COM101450	08/25/08	12/20/08	3.00		\$2,325.12
	FP	COM101461	09/28/08	12/20/08	3.00		\$2,325.12
Anderson, Mary Marta	FV	ENG030517	09/28/08	12/20/08	3.00		\$2,034.24
	FV	ENG10150H	09/28/08	10/25/08	3.00		\$2,034.24
	FV	ENG030512	09/28/08	12/20/08	3.00		\$2,034.24
Anderson-Rice, Rose Mary	FV	CCPR708550	10/30/08	12/23/08		2.00	\$58.00
Andrews, Courtney A	FV	PSC101T55	08/25/08	12/20/08	3.00		\$2,034.24
	FV	PSC101T65	08/25/08	12/20/08	3.00		\$2,034.24
Angliongto, Maryanne Vacho	W	PSI111350	08/25/08	12/20/08	3.00		\$2,325.12
Arendt, Brian B	W	HST1013WA	08/25/08	12/20/08	3.00		\$2,997.12
	W	HST101346	09/28/08	12/20/08	3.00		\$2,997.12
Armstrong, Francine M	M	Substitute	11/12/08	12/20/08		11.50	\$287.50

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MTH025602	08/25/08	12/20/08	3.00		\$2,325.12
	FV	Substitute	10/01/08	12/20/08		1.50	\$37.50
	FV	MTH020550	08/25/08	12/20/08	3.00		\$2,325.12
	FV	MTH020552	08/25/08	12/20/08	3.00		\$2,325.12
Arnot, Paul B	FP	BAP250452	08/25/08	12/20/08	3.00		\$2,325.12
	FP	Substitute	08/25/08	12/20/08		13.00	\$304.00
	FP	BAP150450	08/25/08	12/20/08	3.00		\$2,325.12
Atkins, Luella L	FV	RDG030550	08/25/08	12/20/08	3.00		\$2,034.24
Autrey, Mary Jungewaelter	FP	BAP150402	08/25/08	12/20/08	2.81		\$1,701.45
	FP	Substitute	08/25/08	12/20/08		8.00	\$200.00
	FP	Substitute	08/25/08	12/21/08		8.00	\$176.00
	FP	BAP205421	09/15/08	10/01/08	2.00		\$1,209.92
Bachuzewski, Eric R	FV	AsstSocCoa	10/26/08	12/20/08	1.00		\$604.56
Bacon, Michael Hutton	W	ENG101309	08/25/08	12/20/08	3.00		\$2,325.12
	W	ENG1023W1	08/25/08	12/20/08	3.00		\$2,325.12
Bailey, Jill C	M	ECE108674	08/25/08	12/20/08	3.00		\$2,325.12
Bake, Marlene G	FP	RDG016421	09/28/08	12/20/08	2.00		\$1,550.55
	FP	SSC Tutor	08/25/08	12/20/08		145.50	\$2,328.00
	FP	RDG017422	09/28/08	12/20/08	1.00		\$774.57
	FP	RDG017421	09/28/08	12/20/08	1.00		\$774.57
	FP	RDG016422	09/28/08	12/20/08	2.00		\$1,550.55
	FP	RDG016404	08/25/08	12/20/08	2.00		\$1,550.08
	FP	RDG017404	08/25/08	12/20/08	1.00		\$775.04
Baker, Mary J	FP	DMS206401	08/25/08	12/20/08	2.67		\$1,808.00
	FP	DMS106401	08/25/08	12/20/08	1.33		\$904.00
	FP	DMS107401	08/25/08	12/20/08	2.67		\$1,808.00
	FP	DMS106402	08/25/08	12/20/08	1.33		\$904.00
Balderas, Barbara A	FV	CDC WRD	09/29/08	10/18/08		5.25	\$210.00
	FV	IS 210574	09/28/08	12/20/08	3.00		\$2,034.24
	FV	IS 101502	08/25/08	09/27/08	1.00		\$678.08
	FV	CDC WD 2	10/06/08	11/15/08		5.00	\$200.00
Baptiste, Jamie Lynn	FP	ENG060461	08/25/08	12/20/08	6.00		\$4,068.48
Barbagallo, Silvia	M	FLIT MCE	09/18/08	12/23/08		60.00	\$1,380.00
Barks, Jennifer Louise	FV	BIO104550	08/25/08	12/20/08	4.00		\$3,576.32
Barnes, Bobbie Sue	FV	IS 102503	09/28/08	12/20/08	2.25		\$1,743.84
	FV	IS 102504	09/28/08	12/20/08	2.25		\$1,743.84
	FV	IS 102550	09/28/08	12/20/08	2.25		\$1,743.84
	FV	IS 102502	08/25/08	10/04/08	3.00		\$2,325.12
	FV	IS 102502	09/28/08	12/20/08	2.25		\$1,743.84
Barrett, Price Benson	FP	BAP201401	08/25/08	09/10/08	1.67		\$1,130.27
Barteau, Brian Edward	FP	EMT ADJ	08/25/08	12/19/08	2.10		\$1,270.92
Batey, Keith M	M	Substitute	08/25/08	12/20/08		1.00	\$25.00
	M	COM101628	08/25/08	12/20/08	3.00		\$2,034.24
Batisto, Joan J	FP	EMT ADJ	08/25/08	12/19/08	3.60		\$2,180.84
	FP	EMTPRIMARY	08/25/08	12/20/08	2.50		\$1,512.40
Batteiger, Jason W	FV	Substitute	10/19/08	12/20/08		14.00	\$350.00
Baudler, Deborah J	FP	CLT201401	08/25/08	12/20/08	5.00		\$3,875.20
	FP	CLT200401	08/25/08	12/20/08	2.33		\$1,809.36
Bauer, Eric Jason	FP	EMT ADJ	08/25/08	12/19/08	0.30		\$181.56
Bauer, Nancy Elizabeth	FP	Substitute	10/10/08	12/20/08		28.00	\$616.00
Bauman, Derek L	FV	Substitute	10/19/08	12/20/08		9.50	\$237.50
	FV	Released	08/25/08	12/20/08	4.50		\$2,722.32
	FV	ART131501	08/25/08	12/20/08	4.00		\$2,418.24
	FV	ART133503	08/25/08	12/20/08	4.00		\$2,418.24
Baumstark, Jeffrey Mark	M	BIO207650	08/25/08	12/20/08	4.33		\$2,936.08
Bausch, Rachel Erin	FV	CCPR FVCE	10/01/08	12/23/08		4.00	\$108.00
Bayer, Elizabeth Roberts	FV	ENG053501	08/25/08	12/20/08		48.00	\$1,494.24
	FV	ENG051501	09/25/08	12/20/08		36.96	\$1,342.02
	FV	ENG061501	08/25/08	12/20/08		48.00	\$996.00
Beale, George G	FP	DIE103426	11/17/08	12/11/08	4.67		\$3,619.44
	FP	DIE204426	09/22/08	10/16/08	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Bear, Judy A	W	COL020301	08/25/08	12/20/08	3.00		\$2,034.24
	W	IDS101301	08/25/08	12/20/08	3.00		\$2,034.24
	W	COL020302	08/25/08	12/20/08	3.00		\$2,034.24
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
Beardsell, Kathleen Dorothy	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	ENG030303	08/25/08	12/20/08	3.00		\$2,034.24
	W	ENG1103WA	08/25/08	12/20/08	3.00		\$2,034.24
	W	Blackboard	08/25/08	11/30/08		1.00	\$150.00
	W	ENG101303	08/25/08	12/20/08	3.00		\$2,034.24
Becker, Roger A	W	GEG106350	08/25/08	12/20/08	3.00		\$2,997.12
Beckman, Melinda Beth	FP	DHY 120	08/25/08	12/20/08	4.00		\$2,712.00
	FP	DHY 121	08/25/08	12/20/08	2.00		\$1,356.00
Beckwith, Gwendolyn G	FP	RDG030421	09/28/08	12/20/08	2.88		\$2,872.24
Bee, Bethabra	M	Substitute	12/01/08	12/20/08		3.00	\$75.00
	M	IRT140674	08/25/08	12/20/08	3.00		\$2,997.12
Behrens, Brian K	FV	BasBalCoa	08/25/08	12/20/08	5.33		\$3,616.00
Bell, Wilzetta Mable	FP	ENG020404	08/25/08	12/20/08	3.00		\$1,814.88
Belyaeva, Yelena	FP	ENG051450	08/25/08	12/20/08	3.00		\$2,997.12
	FP	ENG053450	08/25/08	12/20/08	3.00		\$2,997.12
Bemberg, Stephanie P	FP	MUS1222212224E	08/25/08	12/20/08	2.00		\$1,356.16
	FP	MUS121486	08/25/08	12/20/08	2.00		\$1,356.16
Benavidez, James G	FV	ESC101550	08/25/08	12/20/08	3.00		\$2,325.12
Bender, Jack	FV	GNSF FVCE	09/06/08	12/23/08		33.00	\$891.00
Bender, Marcia Marie	M	Substitute	10/15/08	12/20/08		7.00	\$175.00
	M	BIO207606	08/25/08	12/20/08	4.33		\$3,871.36
	M	BIO140602	08/25/08	12/20/08	2.00		\$1,788.16
	M	BIO111605	08/25/08	12/20/08	4.33		\$3,871.36
	M	BIO111604	08/25/08	12/20/08	1.33		\$1,189.12
Bennett, Linda M	FP	EMT ADJ	08/25/08	12/19/08	0.84		\$506.86
	FP	EMT ADJ	08/25/08	09/30/08	0.20		\$121.04
Berger, Anne-Marie Benedicte	FV	COM101553	08/25/08	12/20/08	3.00		\$2,034.24
Berger, Kathryn Grace	M	ENG053650	08/25/08	12/20/08	3.00		\$2,034.24
Berglin, Gary A	M	RDG020650	08/25/08	12/20/08	3.00		\$2,034.24
	M	Workshop	08/25/08	09/30/08		4.00	\$100.00
Bergman, Elizabeth Theresa	M	CHM101651	08/25/08	12/20/08	5.33		\$3,614.16
	M	CHM101HON	12/08/08	12/12/08		1.00	\$83.00
Berry, June E	FV	RDG016508	08/25/08	12/20/08	2.00		\$1,356.16
	FV	RDG017508	08/25/08	12/20/08	1.00		\$678.08
	FV	RDG030552	08/25/08	12/20/08	3.00		\$2,034.24
Bersche, Mary J	FP	Substitute	10/15/08	12/20/08		8.00	\$176.00
	FP	NUR LAB	08/25/08	09/25/08	0.54		\$420.03
Bess, Karen Ann	FP	NUR 108	11/07/08	12/05/08	2.17		\$2,164.76
Beta, Martha	M	PSI111650	08/25/08	12/20/08	3.00		\$1,814.88
	M	PSI111S50	08/25/08	12/20/08	3.00		\$1,814.88
Beyer, Deborah Ann	M	COM101S03	08/25/08	12/20/08	3.00		\$2,325.12
	M	COM101S04	08/25/08	12/20/08	3.00		\$2,325.12
	M	COM101S02	08/25/08	12/20/08	3.00		\$2,325.12
Biere, Anthony W	M	ART109646	09/28/08	12/20/08	4.00		\$3,996.48
Bierig, Serena Michelle	FP	DMS209450	08/25/08	12/20/08	2.67		\$2,067.84
Bingham, Thomas J	FV	SkilledTrades	09/28/08	12/20/08	4.00		\$3,996.54
Birch, Ruth E	FV	Substitute	09/27/08	12/20/08		4.67	\$108.74
	FV	BIO203550	08/25/08	12/20/08	4.67		\$4,175.36
Bise, Elaine M	FP	PARA ADJ	08/25/08	12/19/08	0.33		\$200.62
	FP	EMT ADJ	08/25/08	09/30/08	0.20		\$121.04
	FP	EMTPRIMARY	08/25/08	12/20/08	4.75		\$2,873.56
Blackwell, Lewis E	FP	ENG030410	08/25/08	12/20/08	3.00		\$2,997.12
	FP	ENG101452	08/25/08	12/20/08	2.81		\$2,809.80
	FP	ENG101453	08/25/08	12/20/08	3.00		\$2,997.12
Blake, Cheryl Ann	M	ENG030S04	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG030S05	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG030S03	08/25/08	12/20/08	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Blake, Susan J	W	ACC110350	08/25/08	12/20/08	4.00		\$3,100.16
Blanchard, William D	FV	CMH101502	08/25/08	12/20/08	4.00		\$3,996.16
	M	CHM105650	08/25/08	12/20/08	5.33		\$5,324.88
Blankenship, Nicole Renee	M	OTA204650	08/25/08	12/20/08	4.00		\$3,100.16
Bledsoe, Yanan Ma	M	ACC100S50	08/25/08	12/20/08	3.00		\$2,325.12
Block, Priscilla B	M	ART109607	08/25/08	12/20/08	4.00		\$3,101.76
Boedeker, Elizabeth D	FV	BIO564550	08/25/08	12/20/08	3.67		\$2,844.40
	FV	BIO564550DEV	08/25/08	12/20/08	1.00		\$775.04
Boedges, Robert John	M	Ensemble	08/25/08	12/20/08	2.00		\$1,788.16
	M	MUS133650	08/25/08	12/20/08	1.00		\$894.08
Boehm, C R	FV	MTH020504	08/25/08	11/22/08	3.00		\$2,997.60
	FV	MTH030504	10/26/08	12/20/08	3.00		\$2,997.12
	FV	MTH020513	08/25/08	12/20/08	2.94		\$2,934.87
Bolden, Eddie E	FP	Substitute	09/29/08	12/20/08		3.00	\$75.00
	FP	MTH020486	08/25/08	12/20/08	3.00		\$1,814.88
	FP	EGR133450	09/08/08	10/27/08	2.00		\$1,209.92
	FP	MTH020451	08/25/08	12/20/08	3.00		\$1,814.88
Boleach, Jay Russell	FV	EGR050550	10/26/08	12/20/08	4.51		\$3,495.44
Bolhofner, Edward J	M	MTH140S07	08/25/08	12/20/08	3.00		\$2,682.24
	M	MTH140S06	08/25/08	12/20/08	3.00		\$2,682.24
Bollinger, Jason John	FP	PHL101402	08/25/08	12/20/08	3.00		\$2,034.24
	FP	PHL104401	08/25/08	12/20/08	3.00		\$2,034.24
Bommarito, Lisa Dawn	FP	RTH240401	08/25/08	12/20/08	0.33		\$201.52
Bonner, Leslie Angelynn	FP	COMP765H50	11/10/08	12/31/08		31.00	\$899.00
Bouckaert, Kristine	FV	DANC745576577	09/28/08	12/23/08		22.00	\$396.00
Bourque, June Ellen	FV	BIO111551lab	08/25/08	12/20/08	1.33		\$1,328.72
	FV	BIO124550	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO111551	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO124550lab	08/25/08	12/20/08	1.33		\$1,328.72
Bowles, Micah J	FP	PARA ADJ	08/25/08	12/19/08	1.00		\$605.20
Boyd, Jamison Marie	M	AT 251650	08/25/08	12/20/08	3.00		\$1,814.88
Boyd, Robert K	FV	EE 526550	08/25/08	12/20/08	4.34		\$4,335.84
	FV	EE 131550	08/25/08	12/20/08	4.34		\$4,335.84
Boyer, Gerald Cornelius	M	ENG030609	08/25/08	12/20/08	3.00		\$2,997.12
	M	ENG030613	08/25/08	12/20/08	3.00		\$2,997.12
Boyer, Jeanne Ann	M	ENG101S52	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG102SW1	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG102SX1	08/25/08	12/20/08	3.00		\$2,034.24
Bradfield, Katherine Anne	W	PHL1013SA	08/25/08	12/20/08	3.00		\$2,034.24
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
Bramer, Julia Anne	FV	ENG020502	09/28/08	12/20/08	2.94		\$1,777.07
	FV	ENG020540	09/28/08	12/20/08	2.94		\$1,777.07
	FV	ENG020509	08/25/08	12/20/08	2.94		\$1,777.07
Brandle, Maria A	FP	ITL103450	08/25/08	12/20/08	4.00		\$2,419.84
Brandt, Michael S	FP	EMT ADJ	08/25/08	12/19/08	1.90		\$1,149.88
Brannan, Beverly C	M	RDG030608	09/28/08	12/20/08	3.00		\$2,682.24
	W	RDG020301	08/25/08	12/20/08	3.00		\$2,682.24
	M	Workshop	08/25/08	09/30/08		4.00	\$100.00
	W	RDG030303	08/25/08	12/20/08	3.00		\$2,682.24
Bravo, Maria R	M	ECO151650	08/25/08	12/20/08	3.00		\$2,034.24
Brazeal, Jana S	M	Librarian	08/28/08	12/25/08	4.18		\$2,830.67
Brefeld, Rosemarie	M	Substitute	08/25/08	12/20/08		1.00	\$25.00
	M	ENG070647	09/28/08	12/20/08		48.00	\$1,245.12
	M	ENG070646	09/28/08	12/20/08	3.00		\$2,325.12
Breitman, Peter N	M	ACC100641	10/26/08	12/20/08	3.00		\$2,997.12
	FP	ACC100402	08/25/08	12/20/08	3.00		\$2,997.12
Brennan, Beverly B	FP	COM101422	09/28/08	12/20/08	3.00		\$2,325.12
	FP	COM101452	08/25/08	12/20/08	3.00		\$2,325.12
Brennan, Patricia A	FP	RTH240401	08/25/08	12/20/08	0.67		\$516.96
Bridges, Colleen Marie	M	RDG030641	10/26/08	12/20/08	3.00		\$2,034.24
	M	RDG020640	08/25/08	10/25/08	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Workshop/RDG	08/25/08	09/30/08		4.00	\$100.00
Brody, Gail S	M	ARC110605	08/25/08	12/20/08	4.00		\$3,101.76
	M	ARC209650	08/25/08	12/20/08	3.00		\$2,326.32
Brown, Amy L	FV	COM111501	08/25/08	12/20/08	3.00		\$2,034.24
	FV	COM101516	08/25/08	12/20/08	3.00		\$2,034.24
	CC	Presenter	10/21/08	11/01/08		1.00	\$120.00
Brown, David C	M	AT 131669	08/25/08	12/20/08	2.67		\$2,664.32
Brown, Edward L	FP	MUS144461	09/28/08	12/20/08	3.00		\$1,814.88
Brown, Kathy Ann	FP	EMT ADJ	08/25/08	12/19/08	0.20		\$121.04
Brown, Kelly M	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
Brown, Norman R	FV	CE 244550	08/25/08	12/20/08	4.00		\$3,100.16
	FV	CE 240550	08/25/08	12/20/08	4.00		\$3,100.16
Brown, Stephanie Rene	FV	AstTrkCoa	08/25/08	10/25/08	0.67		\$403.04
Brumfield, David J	M	ENG102SXA	08/25/08	12/20/08	3.00		\$2,034.24
Brumm, Jennifer M	FV	NUR 102	09/28/08	12/20/08	1.08		\$655.20
Buchanan, Leonor Shelton	FP	RDG020405	08/25/08	12/20/08	3.00		\$2,682.24
	FP	RDG020403	08/25/08	12/20/08	3.00		\$2,682.24
	FP	RDG020402	08/25/08	12/20/08	3.00		\$2,682.24
Buck, Stephanie Janine	FP	CLINICALCOR	08/25/08	12/20/08	5.00		\$3,024.80
	FP	EMT ADJ	08/25/08	12/19/08	0.40		\$242.08
Buckey, Mary Ann	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	RDG030350	08/25/08	12/20/08	3.00		\$2,034.24
Buettner, Thomas L	FV	BIO208580lab	08/25/08	12/20/08	1.33		\$1,328.72
	FV	BIO208580	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO207551lab	08/25/08	12/20/08	1.33		\$1,328.72
	FV	BIO207551	08/25/08	12/20/08	3.00		\$2,997.12
Bullock, Robert L	M	IS 123603	11/07/08	12/12/08	1.00		\$775.04
	M	IS 125601	11/03/08	12/08/08	2.00		\$1,550.08
	M	IS 130641	10/26/08	12/20/08	3.00		\$2,325.12
	M	IS 103S02	08/25/08	12/20/08	3.00		\$2,325.12
Bundren, Bernice Marie	M	NURS MCE	10/20/08	12/23/08		3.00	\$87.00
Bunton, Molly C	FV	ENG2015XB	08/25/08	12/20/08	3.00		\$2,034.24
Burford, Mary Ellen	FP	RDG030423	10/26/08	12/20/08	3.00		\$2,682.24
Burke, Mary Hagan	FP	DHY 125	08/25/08	12/20/08	4.00		\$3,996.16
	FP	DHY 225	08/25/08	12/20/08	2.70		\$2,697.40
	FP	DHY 222	08/25/08	12/20/08	2.67		\$2,664.32
Burkhardt, Sarah B	FV	MTH030545	09/28/08	12/20/08	3.00		\$1,814.88
	FV	MTH020536	08/25/08	12/20/08	3.00		\$1,814.88
	FV	Substitute	11/04/08	12/20/08		3.00	\$75.00
Burkhardt, Vivian C	M	EDU210S50	08/25/08	12/20/08	3.00		\$2,997.12
	M	EDU219SDL	12/08/08	12/12/08		3.00	\$498.00
Burnham, Suzanne Jean	M	PEDU MCE	10/23/08	12/23/08		12.00	\$300.00
Burns, Mary Esther	M	PSY205S50	08/25/08	12/20/08	3.00		\$2,034.24
	CC	Certif Pgm	12/15/08	12/20/08		1.00	\$200.00
Burns, Richard B	FP	EDU211450	08/25/08	12/20/08	3.00		\$2,997.12
	FP	EDU211401	08/25/08	12/20/08	3.00		\$2,997.12
Burrage, Angela L	FP	MTH716H01	10/06/08	12/17/08		36.84	\$847.32
	FP	COMP730H01	09/15/08	12/31/08		16.00	\$464.00
	FP	MATH HEC	09/05/08	12/31/08		8.00	\$232.00
Buschardt, Graciela	M	SPA102650	08/25/08	12/20/08	4.00		\$3,996.16
Buss, Kenneth D	FV	PE 130509	10/26/08	12/20/08	1.33		\$806.08
	FV	PE 130515	08/25/08	10/25/08	1.33		\$806.08
	FV	PE 130508	10/26/08	12/20/08	1.33		\$806.08
	FV	PE 130510	10/26/08	12/20/08	1.33		\$806.08
	FV	PE 130511	10/26/08	12/20/08	1.33		\$806.08
	FV	PE 162501	08/25/08	10/25/08	1.33		\$806.08
	FV	Substitute	08/25/08	12/20/08		5.00	\$125.00
Butler, Herman B	FP	Substitute	10/02/08	12/20/08		12.50	\$312.50
	FP	CRJ207401	08/25/08	12/20/08	3.00		\$2,325.12
Butts, Leslie Ann	FP	EMTPRIMARY	08/25/08	12/20/08	1.75		\$1,058.68
	FP	EMT ADJ	08/25/08	12/19/08	0.50		\$302.60

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Buxbaum, Laurence M	M	ART100S50	08/25/08	12/20/08	3.00		\$2,997.12
Byington, Alvin R	FV	CHM106550	08/25/08	12/20/08	5.33		\$5,324.88
Byington, Carol H	FV	CHM101550	08/25/08	12/20/08	5.33		\$5,324.88
Caldwell, Marilyn Carol	FV	BIO111580	08/25/08	12/20/08	3.00		\$2,034.24
	FV	BIO111550	09/28/08	12/20/08	1.88		\$1,271.40
	FV	BIO111550lab	09/28/08	12/20/08	0.83		\$563.65
	FV	BIO111553	08/25/08	12/20/08	3.00		\$2,034.24
	FV	BIO111580lab	08/25/08	12/20/08	1.25		\$845.48
	FV	BIO111553lab	08/25/08	12/20/08	1.33		\$901.84
	FV	Substitute	08/26/08	12/20/08		4.33	\$95.26
	FV	Substitute	10/01/08	12/20/08		4.00	\$100.00
Calicutt, Carolyn J	FP	IS 151450	08/25/08	12/20/08	4.00		\$2,712.32
Calicutt, Steven C	FP	Blackboard	09/17/08	12/01/08		1.00	\$150.00
	FP	IS 236450	08/25/08	12/20/08		54.86	\$1,867.64
Calicutt, Stevie C	M	IS 257695	10/26/08	12/20/08	3.00		\$2,325.12
	M	IS 255695	10/26/08	12/20/08	3.00		\$2,325.12
	M	IS 130670	08/25/08	10/25/08	3.00		\$2,325.12
Cameron, Brian K	FV	PHL101551	08/25/08	12/20/08	2.81		\$2,514.60
Cannon, Karla Jayne	W	RDG030302	08/25/08	12/20/08	3.00		\$2,034.24
Cantrell, Michele Rene	FP	PE 181461	10/26/08	12/20/08	1.33		\$806.08
	FP	PE 181421	10/26/08	12/20/08	1.21		\$730.51
	FP	PE 181401	08/25/08	10/25/08	1.33		\$806.08
	FP	PE 182450	08/25/08	10/25/08	1.33		\$806.08
	FP	PE 181450	08/25/08	10/25/08	1.33		\$806.08
	FP	PE 182461	10/26/08	12/20/08	1.33		\$806.08
	FP	Substitute	09/15/08	12/20/08		3.00	\$66.00
Carlson, Chris Ann	FV	NUR 102	08/25/08	12/20/08	2.61		\$1,767.32
Carney, Marinan M	M	PSY200S03	08/25/08	12/20/08	3.00		\$2,997.12
	M	PSY125S01	08/25/08	12/20/08	1.88		\$1,878.20
	M	PSY200SWA	08/25/08	12/20/08	3.00		\$2,997.12
Carosella, Anthony Joseph	M	ART280SDL	12/08/08	12/12/08		3.00	\$249.00
	M	ART172602	08/25/08	12/20/08	4.00		\$3,101.76
	M	ART583650	08/25/08	12/20/08	4.00		\$3,101.76
Carr, Gregory Stephen	FP	COM107401	08/25/08	12/20/08	3.00		\$2,034.24
	FP	THT107421	09/28/08	12/20/08	3.00		\$2,088.00
Carroll, Amy Michelle	M	COM101655	08/25/08	12/20/08	3.00		\$2,034.24
Carroll, Brian J	M	PE 173651	08/25/08	10/25/08	1.33		\$806.08
	M	PE 130	08/25/08	12/20/08	2.67		\$1,612.16
Carroll, Maria Esther	FP	SPA101486	08/25/08	12/20/08	4.00		\$3,576.32
	FP	SPA201401	08/25/08	12/20/08	4.00		\$3,576.32
Carron, Rebecca A	M	ENG030S50	08/25/08	12/20/08	3.00		\$2,325.12
	M	ENG101HON	12/08/08	12/12/08		1.00	\$83.00
	M	ENG101S50	08/25/08	12/20/08	3.00		\$2,325.12
Carson, Diane E	M	MCM115650	08/25/08	12/20/08	1.88		\$1,878.20
	M	MCM219SDL	12/08/08	12/12/08		1.00	\$166.00
Carter, Terrell Lamont	FP	IDS201475	08/25/08	12/20/08	4.00		\$2,712.32
	FP	Gallery Dir	08/25/08	12/20/08	2.00		\$1,356.00
Casey, Zita Maria	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	SSC Tutor	08/25/08	12/20/08		304.00	\$4,864.00
	FP	ENG020405	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG103450	08/25/08	12/20/08	3.00		\$2,034.24
	FP	IDS101452	08/25/08	12/20/08	3.00		\$2,034.24
Castillon, Jerry R	M	BIO124601	08/25/08	12/20/08	4.33		\$4,325.84
	M	BIO117601	08/25/08	12/20/08	3.00		\$2,997.12
Castro, James F	FP	EMT ADJ	08/25/08	12/19/08	0.40		\$242.08
Cate, Leighanne Michelle	M	PE 122S50	08/25/08	12/20/08	1.29		\$875.75
	M	PED116S50	08/25/08	12/20/08	1.33		\$904.00
Chambers, Florence	FP	ENG020402	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG020406	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG030407	08/25/08	12/20/08	3.00		\$2,034.24
Chang, Sheow Hwey	FV	ARTS727576577	09/20/08	12/23/08		36.00	\$972.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Char, Deborah J	M	MTH160BS01	08/25/08	12/20/08	4.00		\$2,419.84
	M	MTH140S03	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH030S02	08/25/08	12/20/08	3.00		\$1,814.88
Charles, Mario P	M	IDS101S52	08/25/08	12/20/08	3.00		\$2,034.24
Chaudhry, Mohammad A	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	BIO207450	08/25/08	12/20/08	4.33		\$3,355.92
	FP	BIO215450	08/25/08	12/20/08	5.64		\$4,371.24
Chavaux, Therese L	M	PSY200S02	08/25/08	12/20/08	3.00		\$2,997.12
	M	PSY200S01	08/25/08	12/20/08	3.00		\$2,997.12
Chittinappilly, Sheela Joy	FP	Substitute	09/23/08	12/20/08		7.33	\$183.25
Christensen, Kortney J	M	ACC110S50	08/25/08	12/20/08	4.00		\$3,100.16
Christiansen, Steven	W	SOC1013S1	08/25/08	12/20/08	3.00		\$2,997.12
Christopher, Catherine Coral	FP	EMT ADJ	12/02/08	12/19/08	0.40		\$242.08
Christopher, Mark Stephen	FP	PARA ADJ	08/25/08	12/19/08	0.11		\$68.09
	FP	ParmedPri	08/25/08	12/20/08	9.00		\$5,444.64
Clair, Patricia Porsche	FP	THTR765H01	12/09/08	12/31/08		20.00	\$500.00
Clarke, John D	FV	BIO111525lab	08/25/08	10/25/08	0.42		\$322.13
	FV	BIO207502lab	08/25/08	10/25/08	0.42		\$322.13
	FV	BIO111552	08/25/08	10/25/08	0.94		\$726.60
	FV	BIO111550lab	08/25/08	10/25/08	0.50		\$386.55
	FV	BIO111550	08/25/08	10/25/08	1.13		\$871.92
Clayton, Joel Timothy	FV	COM101512	08/25/08	12/20/08	2.91		\$1,970.67
	FV	COM101515	08/25/08	12/20/08	2.91		\$1,970.67
	FV	Substitute	11/10/08	12/20/08		3.00	\$75.00
	FV	COM101517	08/25/08	12/20/08	3.00		\$2,034.24
Clayton, John A	FP	MCM124401	08/25/08	12/20/08		48.00	\$1,992.00
	FP	MCM201401	10/02/08	10/27/08		3.00	\$486.00
Clifford, Anjanette	FP	EMT ADJ	08/25/08	12/19/08	0.33		\$200.02
	FP	EMTADJSUB	08/25/08	12/19/08		27.22	\$680.50
Cohen, Elliott C	W	ACC100350	08/25/08	12/20/08	3.00		\$2,325.12
	FV	ACC204550	08/25/08	12/20/08	3.00		\$2,325.12
Colby, Scott M	FP	PE 177178422	10/26/08	12/20/08	1.33		\$904.00
	FP	PE 130131132412	08/25/08	10/25/08	1.33		\$904.00
	FP	PE 13013113243C	10/26/08	12/20/08	1.33		\$904.00
	FP	COL100401	10/26/08	12/20/08	0.67		\$452.00
	FP	PE 130131132431	10/26/08	12/20/08	1.33		\$904.00
	FP	PE 130131132432	10/26/08	12/20/08	1.33		\$904.00
	FP	Substitute	09/25/08	12/20/08		3.00	\$66.00
	FP	COL100401	08/25/08	10/25/08	1.00		\$678.08
Colcleasure, Sean Shepard	M	ENG1026WM	08/25/08	12/20/08	3.00		\$2,034.24
Cole, Yvonne E	FV	BIO111509	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO111508	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO111507	08/25/08	12/20/08	3.00		\$2,997.12
Coleman, Paula Monet Davis	FP	Substitute	11/05/08	12/20/08		1.00	\$25.00
	FP	ECE105401	08/25/08	12/20/08	3.00		\$2,325.12
	FP	ECE102450	08/25/08	12/20/08	3.00		\$2,325.12
	FP	ECE102H10	09/02/08	09/12/08	3.00		\$2,256.00
	FP	ECE104450	08/25/08	12/20/08	3.00		\$2,325.12
Collins, Isaac A	FP	Substitute	08/25/08	12/20/08		12.00	\$300.00
	FP	MTH140450	08/25/08	12/20/08	3.00		\$2,034.24
	FP	MTH140461	09/28/08	12/20/08	3.00		\$2,034.24
Collins, Robert W	FV	PHY122501	08/25/08	12/20/08	6.00		\$3,629.76
	FV	PHY122550	08/25/08	12/20/08	6.00		\$3,629.76
Combest, John G	FV	HEAL FVCE	10/20/08	11/01/08		1.00	\$50.00
	FV	PE 130551	08/25/08	10/25/08	1.33		\$904.00
	FV	PE 130552	08/25/08	10/25/08	1.33		\$904.00
Conley, Brian P	M	ENG1026WN	08/25/08	12/20/08	3.00		\$2,682.24
Conley, Cheryl A	M	MUS122SDL	12/08/08	12/12/08		2.00	\$332.00
	M	MUS221601	08/25/08	12/20/08	2.00		\$1,356.16
	M	MUS121602	08/25/08	12/20/08	2.00		\$1,356.16
Cook, John Louis	M	NUR205601	08/25/08	12/20/08		208.00	\$6,720.48

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Coon, Eugene E	FV	BLW101550	08/25/08	12/20/08	3.00		\$2,325.12
Copper, David W	FV	EMTCPRPRI	12/10/08	12/23/08		5.00	\$165.00
	FV	EMTCPRADJ	12/10/08	12/23/08	0.01		\$7.57
Corley, Heather Ann	W	ART107108368	08/25/08	12/20/08		60.24	\$1,250.17
Corley, Norman G	FP	EMT ADJ	08/25/08	12/19/08	0.87		\$523.65
	FP	EMTPRIMARY	08/25/08	12/20/08	7.50		\$4,537.20
	FP	NSNG FPCE	09/15/08	12/31/08		14.00	\$462.00
Cormier, David H	W	ENG1023X1	08/25/08	12/20/08	3.00		\$2,034.24
Corson, Dennis	M	IS 217650	08/25/08	12/20/08	3.00		\$2,325.12
Cotlar, Andrew Howard	FP	SOC101495	10/26/08	12/20/08	3.00		\$2,325.12
Cottle, Sandra K	M	BUS103650	08/25/08	12/20/08	3.00		\$2,997.12
Counte, Lindsay S	M	LGL218696	10/26/08	12/20/08	3.00		\$2,034.24
Countryman, Marcia Marie	W	ACC100346	09/28/08	12/20/08	3.00		\$2,325.12
Cox, Karen E	FV	ECO151551	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ECO151550	08/25/08	12/20/08	3.00		\$2,997.12
Cox, Michelene F	FV	ENG103550	08/25/08	12/20/08	3.00		\$1,814.88
Crane, Alison B	FV	SOC10150H	10/26/08	12/20/08	3.00		\$2,034.24
	FV	SOC201T15ALL	09/28/08	12/20/08	3.00		\$2,034.24
Crank, Donald William	FV	AsTrkCoa	11/23/08	12/20/08	1.33		\$806.08
Crews, Joel P	FP	MUS128421	09/28/08	12/20/08	3.00		\$2,034.24
	FP	MUS113401	08/25/08	12/20/08	2.94		\$1,991.86
Crider, Jack	FP	FC 130452	08/25/08	10/25/08	1.33		\$1,192.00
	FP	PE 130131132463	10/26/08	12/20/08	1.33		\$1,192.00
	FP	PE 130131132464	10/26/08	12/20/08	1.33		\$1,192.00
	FP	PE 177178423	10/26/08	12/20/08	1.33		\$1,192.00
	FP	PE 177178403	08/25/08	10/25/08	1.33		\$1,192.00
	FP	FC 130453	08/25/08	10/25/08	1.33		\$1,192.00
Crisler, Kathryn Elizabeth	M	ART131650	08/25/08	12/20/08	4.00		\$2,418.24
Croghan, Ann D	FV	ARTS FVCE	09/06/08	12/23/08		210.00	\$5,670.00
Cross, Donald T	FP	PSY203401	08/25/08	12/20/08	3.00		\$2,997.12
Cucchi, Michael A	M	MenSocCoa	08/25/08	12/20/08	2.00		\$1,209.12
Curran, Michele Leianne	FP	DMS211401	08/25/08	12/20/08	3.33		\$2,584.80
	FP	DMS114401	08/25/08	12/20/08	4.00		\$3,101.76
Currier, Jamie Lynn	FV	COM101510	08/25/08	12/20/08	3.00		\$2,034.24
	FV	COM101514	08/25/08	12/20/08	3.00		\$2,034.24
Cyr, Laura-Jean A	FP	DHY 222	08/25/08	12/20/08	2.67		\$2,384.00
Daniels, Angela Scott	FP	WomBsk	08/25/08	12/20/08	5.33		\$4,135.68
Danna, Gina Marie	M	HST1016WA	08/25/08	12/20/08	3.00		\$2,034.24
	M	HST101651	08/25/08	12/20/08	3.00		\$2,034.24
Darr, Anna M	FP	HST101486	08/25/08	12/20/08	3.00		\$2,034.24
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
Davenport, Cynthia A	FP	ART133421	09/28/08	12/20/08	4.00		\$2,418.24
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
Davidson, Nancy A	M	ENG101648	09/28/08	10/25/08	1.00		\$678.08
	M	ENG101S13	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG102SW2	08/25/08	12/20/08	3.00		\$2,034.24
Davies-Sigmund, Francine M	M	ENG070650	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG060603	09/28/08	12/20/08	6.00		\$4,068.48
Davis, Dana Lynn	FP	ENG030461	09/28/08	12/20/08	3.00		\$1,814.88
	FP	ENG030452	08/25/08	12/20/08	3.00		\$1,814.88
	FP	ENG020461	09/28/08	12/20/08	3.00		\$1,814.88
Davis, Joseph L	M	PSC101S50	08/25/08	12/20/08	3.00		\$2,997.12
	M	PSC101605	08/25/08	12/20/08	4.00		\$3,996.16
	M	PSC101606	08/25/08	12/20/08	3.00		\$2,997.12
Davis, Marilyn J	M	Substitute	08/25/08	12/20/08		4.50	\$112.50
Davis, Phyllis R	FV	Facilitator	10/23/08	11/01/08		1.00	\$500.00
Dawson, Susan Christine	FP	ART101401	08/25/08	12/20/08	3.00		\$2,682.24
	FP	IDS101401	08/25/08	12/20/08	3.00		\$2,682.24
	FP	ART100421	09/28/08	12/20/08	3.00		\$2,682.00
Day, Christopher K	FV	ART111504	08/25/08	12/20/08	4.00		\$2,418.24
	FV	Substitute	11/02/08	12/20/08		3.00	\$75.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
De Voe, Pamela A	M	ANT102602	08/25/08	12/20/08	3.00		\$2,682.24
	M	ANT102T16	08/25/08	12/20/08	2.00		\$1,788.16
	M	ANT102T15	08/25/08	12/20/08	1.00		\$894.08
Deelo, Joan M	M	ACC114601	08/25/08	12/20/08	3.00		\$2,325.12
	M	Substitute	09/25/08	12/20/08		13.50	\$337.50
	M	ACC114HON	12/08/08	12/12/08		1.00	\$83.00
	M	ACC114602	08/25/08	12/20/08	3.00		\$2,325.12
Dees, Nathan D	FV	PSI111501	08/25/08	12/20/08	3.00		\$2,034.24
	FV	PSI111503	08/25/08	12/20/08	3.00		\$2,034.24
Degenhardt, Emily Marie	M	Workshop	08/25/08	09/30/08		4.00	\$100.00
	FP	SSC Tutor	08/25/08	12/20/08		83.25	\$1,332.00
Del Vecchio, Joyce Ann	M	CPDV MCE	09/19/08	12/23/08		3.00	\$81.00
Deloney, Ronald W	FV	ACC110550	08/25/08	12/20/08	4.00		\$3,100.16
	FV	ACC100551	08/25/08	12/20/08	3.00		\$2,325.12
	FV	ACC100550	08/25/08	12/20/08	3.00		\$2,325.12
Denney, Christa Gearhart	FV	AT212COMBO	09/28/08	12/20/08		63.99	\$2,987.70
	FV	ART165502	08/25/08	12/20/08	4.00		\$3,576.00
Deppong, Christine Marie	FP	BIO111450	08/25/08	12/20/08	4.33		\$3,355.92
	FP	BIO111451	08/25/08	12/20/08	1.33		\$1,030.80
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
Dersch, Peggy Elizabeth	FV	COM10150P	10/26/08	12/20/08	3.00		\$2,682.24
Dettman, David D	FP	DIE104474	08/25/08	12/20/08	1.88		\$1,676.40
DeWitt, Theresa Faye	FP	DA 164421	10/10/08	12/12/08	2.34		\$1,815.82
	FP	DA 157422	10/10/08	12/12/08	0.46		\$357.02
	FP	DA144401ADD	09/25/08	10/03/08	0.17		\$135.06
	FP	DA 144401	08/29/08	10/03/08	0.22		\$168.01
Dickman, Mark D	M	WrestlingCoa	08/25/08	12/20/08	0.67		\$403.04
Dietzler, Michael N	FP	EMTPRIMARY	08/25/08	12/20/08	8.00		\$4,839.68
	FP	EMT ADJ	08/25/08	12/19/08	0.17		\$100.01
Dingus, Steven Michael	M	PE 104680	08/25/08	10/25/08	1.33		\$904.00
	M	Substitute	09/26/08	12/20/08		6.00	\$132.00
	M	PE 159601	08/25/08	10/25/08	1.33		\$904.00
	M	PE 180650	08/25/08	12/20/08	3.00		\$2,034.00
Dion, Mary Eva	M	BIO113601	08/25/08	12/20/08	3.00		\$2,325.12
	M	BIO111602	08/25/08	12/20/08	4.33		\$3,355.92
	M	Substitute	10/15/08	12/20/08		5.00	\$125.00
	M	BIO111601	08/25/08	12/20/08	4.33		\$3,355.92
Dixon, Robert T	M	COM1046S3	08/25/08	12/20/08	3.00		\$2,997.12
	M	COM1046S4	08/25/08	12/20/08	3.00		\$2,997.12
	M	COM101642	08/25/08	12/20/08	3.00		\$2,997.12
	M	COM104HON	12/08/08	12/12/08		1.00	\$83.00
Dodds, Padivarada Tulananda	M	IS 139695	10/26/08	12/20/08	3.00		\$2,034.24
	M	IS 129650	08/25/08	09/29/08	1.00		\$678.08
Donnelly, Raymond Romaine	FV	EDU765583	09/19/08	09/21/08		26.00	\$364.00
Donovan, Eric W	M	MCM130601	08/25/08	12/20/08	3.00		\$2,034.24
Douglas, James B	FP	MTR FPCE	09/30/08	12/31/08		20.00	\$360.00
Douglas, Milton R	FP	PE162163486	08/25/08	12/20/08	1.33		\$806.08
	FP	Substitute	08/27/08	12/20/08		4.00	\$88.00
	FP	PE162163450	08/25/08	12/20/08	1.33		\$806.08
Downs, Joseph C	FP	DIE201426	08/25/08	09/18/08	4.67		\$3,619.44
	FP	DIE101426	10/20/08	11/13/08	4.67		\$3,619.44
Doyle, Heather Hartin	FV	ENG1025XS	08/25/08	12/20/08	3.00		\$2,034.24
	FV	ENG032554	08/25/08	12/20/08	2.00		\$1,356.16
Drikow, Gary P	FV	CE 230550	08/25/08	12/20/08	4.00		\$3,100.16
Driskill, John E	FV	DCS111551	08/25/08	12/20/08	2.81		\$1,907.10
	FV	DCS210551	08/25/08	12/20/08	2.81		\$1,907.10
DuBois, Kathleen Collins	M	LGL218695	10/26/08	12/20/08	3.00		\$2,682.24
	M	LGL217670	08/25/08	10/25/08	3.00		\$2,682.24
	M	LGL541695	11/04/08	12/20/08	1.88		\$1,680.87
	M	Substitute	09/25/08	12/20/08		3.00	\$75.00
Dugal, Ronald V	FP	ACC204451	08/25/08	12/20/08		48.00	\$2,241.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Duke, William G	FP	Substitute	10/01/08	12/20/08		6.00	\$150.00
Dumstorff, Gene R	FP	ENG020423	10/26/08	12/20/08	3.00		\$2,034.24
	FP	ENG053402	09/28/08	12/20/08	3.00		\$2,034.24
Dunlop, Katherine	FP	AT 246422	11/04/08	12/20/08	1.50		\$1,498.68
Dunn, Richard A	FP	Ceramics Lab	08/25/08	12/20/08	1.00		\$678.00
	FP	ART113213	08/25/08	12/20/08	4.00		\$2,712.00
	FP	ART213401	08/25/08	12/20/08	4.00		\$2,712.00
Durley-Petty, Renay D	FV	COL020502	08/25/08	12/20/08	3.00		\$2,325.12
	FV	PSY205550	08/25/08	12/20/08	3.00		\$2,325.12
Dutt, Michael D	FP	PE 121421	10/26/08	12/20/08	1.33		\$904.00
	FV	Referee	10/05/08	11/01/08		1.00	\$95.00
	FV	PE 130557	10/26/08	12/20/08	1.33		\$904.00
	FV	PE 130556	10/26/08	12/20/08	1.33		\$904.00
Dwellingham, Barbara Jo	FP	ECE125461	09/28/08	12/20/08	3.00		\$2,034.24
Dwyer, Terrence J	FV	PSI115553	08/25/08	12/20/08	2.00		\$1,356.16
Dyess, Carolyn Dixon	M	Substitute	09/25/08	12/20/08		6.00	\$132.00
Dyess, John F	M	ART239639	08/25/08	12/20/08	4.00		\$3,576.00
Eardley, Linda L	FP	Orientation	09/02/08	10/18/08		3.00	\$75.00
	FP	MCM110401	08/25/08	12/20/08	3.00		\$2,325.12
Ebert, Dineen M	FV	IS 124574	10/26/08	12/20/08	1.00		\$999.04
	FV	IS 123574	09/28/08	10/25/08	1.00		\$999.04
	FV	IS 123575	10/20/08	11/21/08	1.00		\$999.04
	FV	IS 132574	10/26/08	11/22/08	1.00		\$999.04
	M	IS 124674	11/03/08	12/09/08	1.00		\$999.04
	M	IS 132674	09/29/08	10/31/08	1.00		\$999.04
	M	IS 123675	11/08/08	12/13/08	1.00		\$999.04
	M	IS 123674	08/25/08	09/26/08	1.00		\$999.04
Echols, Felicia Chambliss	FP	CRJ206474	08/25/08	12/20/08	3.00		\$2,034.24
Edghill, Mark R	FV	SIGN725576	11/16/08	11/29/08		1.00	\$150.00
Edwards, Bobby Joe	FP	COM101462	09/28/08	12/20/08	3.00		\$2,034.24
	FP	COM101423	10/26/08	12/20/08	3.00		\$2,034.24
Edwards, Jeanne A	FV	AccredAdv	08/27/08	12/24/08		2.00	\$100.00
	FV	EOWTA	08/29/08	12/31/08		14.00	\$700.00
	FV	CDA ADV	09/08/08	12/31/08		14.00	\$700.00
Edwards, Robert F	FV	BIO111512	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO111511	08/25/08	12/20/08	3.00		\$2,997.12
	FV	Substitute	10/15/08	12/20/08		2.00	\$50.00
Eichenberger, Richard Allen	M	Ensemble	08/25/08	12/20/08	2.00		\$1,998.08
	M	MUS114603	08/25/08	12/20/08	3.00		\$2,997.12
	M	MUS135601	08/25/08	12/20/08	1.00		\$999.04
	M	MUS114604	08/25/08	12/20/08	3.00		\$2,997.12
Eigel, Mary T	M	ART131605	08/25/08	12/20/08	4.00		\$3,996.48
Eikermann, Luann	W	EDU219301	08/25/08	11/22/08	1.77		\$1,371.82
Eilerman, Ruth Katherine	M	CRJ123674	08/25/08	12/20/08	3.00		\$2,034.24
Eisele, Carolyn C	FP	Substitute	08/25/08	12/20/08		6.00	\$150.00
El-Hage Chehade, Laura Lynn	FP	ARA101450	08/25/08	12/20/08	4.00		\$2,712.32
Elliott, Jeanne Marie	M	PE 181S50	08/25/08	12/20/08	1.33		\$806.08
Ellis, J P	FP	RNFA/NUR 206	09/08/08	12/19/08		4.00	\$100.00
Engel, Edward J	M	AT 135601	08/25/08	12/20/08	4.00		\$3,101.76
Engelhardt, Francesca E	M	PSY200T95	08/25/08	12/20/08	2.00		\$1,550.08
	M	PSY200T96	08/25/08	12/20/08	2.00		\$1,550.08
	M	PSY200T94	08/25/08	12/20/08	2.00		\$1,550.08
	W	PSY2143WA	08/25/08	12/20/08	3.00		\$2,325.12
Erickson, Andrew T	M	AT 121669	08/25/08	12/20/08	4.00		\$2,712.00
	M	AT 121636	08/25/08	12/20/08	4.00		\$2,712.00
Espeseth, Stephen Roy	FV	EGR148551	09/28/08	12/20/08	2.34		\$1,813.59
	FV	EGR148550	09/28/08	12/20/08	2.34		\$1,813.59
Evans, Elizabeth A	M	HST102S50	08/25/08	12/20/08	3.00		\$2,034.24
	M	HST102646	09/28/08	12/20/08	3.00		\$2,034.24
	M	HST101646	09/28/08	12/20/08	3.00		\$2,034.24
Evens, Kevin A	M	MTH160CS52	08/25/08	12/20/08	4.00		\$3,996.16

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MTH140S51	08/25/08	12/20/08	3.00		\$2,997.12
Faden, Regina M	FV	ENG101582	08/25/08	10/25/08	3.00		\$2,997.12
Fahning, Kim Marie	M	ENG101S01	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG020S01	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG020S02	08/25/08	12/20/08	3.00		\$2,034.24
Fairchild, Mary P	FP	RTH240401	08/25/08	12/20/08	0.67		\$516.96
Fantroy, Dianna R	FP	ACC100451	08/25/08	12/20/08	3.00		\$2,325.12
	FP	ACC100452	08/25/08	12/20/08	3.00		\$2,325.12
Farace, Julie A	M	MTH020617	08/25/08	12/20/08	3.00		\$1,814.88
	M	Substitute	08/25/08	12/20/08		7.00	\$175.00
	M	MTH020646	09/28/08	12/20/08	3.00		\$1,814.88
Farias, Teddy	M	Substitute	09/26/08	12/20/08		5.25	\$115.50
	M	PE 130	08/25/08	12/20/08	5.33		\$4,135.68
Favre, Matthew Thomas	FP	ENG101424	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG030406	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG030403	08/25/08	12/20/08	3.00		\$2,034.24
Fedak, Mary P	M	ECO152671	10/26/08	12/20/08	3.00		\$2,325.12
Feibig, Edward L	M	WomBskCoa	08/25/08	12/20/08	2.00		\$1,788.00
Fenier, Beverly Sue	M	CTCR MCE	09/30/08	12/23/08		4.00	\$132.00
	M	CTCRADJMCE	09/30/08	12/23/08	0.03		\$15.13
Fernandez, Kathleen M	M	PE 161650	08/25/08	12/20/08	2.79		\$2,164.77
	M	PE 109680	08/25/08	12/20/08	1.33		\$1,033.92
	M	PE Sub	08/25/08	12/20/08		2.00	\$44.00
	M	PE 161S50	08/25/08	12/20/08	3.00		\$2,325.12
Fetouh, Kamal A	FP	DMS113405	08/25/08	12/20/08	1.33		\$904.00
Fillenwarth, Albert Floyd	W	BUS104346	09/28/08	12/20/08	3.00		\$2,682.24
	W	BUS104350	08/25/08	12/20/08	3.00		\$2,682.24
Fine, Sanford S	FP	BUSS701403	11/10/08	12/31/08		10.00	\$330.00
Fingers, Angelicia Elpis	M	Substitute	09/26/08	12/20/08		4.00	\$88.00
	M	PE 122601	08/25/08	10/25/08	1.21		\$730.51
	M	StaffHealth	08/25/08	12/20/08	3.29		\$1,990.01
Fisher, Constance Lynne	M	PSY200604	08/25/08	12/20/08	6.00		\$4,650.24
	M	PSY2006WA	08/25/08	12/20/08	3.00		\$2,325.12
Fletcher, Morris E	M	ARC110604	08/25/08	12/20/08	4.00		\$3,996.48
	M	ARC110601	08/25/08	12/20/08	4.00		\$3,996.48
Flynn, Melanie McCormick	FP	RDG020450	08/25/08	12/20/08	3.00		\$2,034.24
Forde, Gary C	FP	PSY200451	08/25/08	12/20/08	3.00		\$2,034.24
	FP	PSY200486	08/25/08	12/20/08	3.00		\$2,034.24
Foster, William D	FV	MTH020506	08/25/08	12/20/08	2.94		\$2,934.68
	FV	MTH020502	08/25/08	12/20/08	2.94		\$2,934.68
Fouche, Gwyndolyn	FV	BUS104507	08/25/08	12/20/08	3.00		\$2,997.12
	FV	IDS101502	08/25/08	12/20/08	3.00		\$2,997.12
Fox, Marianne	FP	NUR LAB	08/25/08	12/20/08	8.17		\$8,159.48
Franken, Jenell Rita	M	WomVolCoa	08/25/08	12/20/08	4.00		\$2,712.00
Frankenreiter, David A	M	MTH020S04	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH020S05	08/25/08	12/20/08	3.00		\$1,814.90
	M	MTH030S04	08/25/08	12/20/08	3.00		\$1,814.88
Fraser, Jennifer C	FV	CHM101504lab	08/25/08	12/20/08	1.33		\$804.60
	FV	CHM105503lab	08/25/08	12/20/08	1.33		\$804.60
	FV	CHM101505lab	08/25/08	12/20/08	1.33		\$804.60
	FV	CHM105502lab	08/25/08	12/20/08	1.33		\$804.60
	FV	CHM101502lab	08/25/08	12/20/08	1.33		\$804.60
Frederickson, Kenneth F	FP	EMTPRIMARY	08/25/08	12/20/08	6.00		\$3,629.76
Frese, Ethel M	M	PTA212601	08/25/08	09/27/08	0.79		\$789.24
Frey, Chris Lee	M	PSY218601	08/25/08	12/20/08	3.00		\$2,325.12
Fricks, Aldene L	M	IS 102601	08/25/08	12/20/08	3.00		\$2,997.12
	M	IS 101601	08/25/08	09/24/08	1.00		\$999.04
	M	IS 102602	08/25/08	12/20/08	3.00		\$2,997.12
Frischmann, Robert Steven	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
	M	SportsInfo	08/25/08	12/20/08	2.67		\$1,808.00
Froelker, Justine Lea Brooks	M	Substitute	10/16/08	12/20/08		1.00	\$25.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	PSY125601	08/25/08	12/20/08	3.75		\$2,542.80
	M	PSY125650	08/25/08	12/20/08	2.50		\$1,695.20
	M	PSY125S02	08/25/08	12/20/08	1.88		\$1,274.80
	M	SOC211650	08/25/08	12/20/08	3.00		\$2,034.24
Frye, Felipe S	FP	ART107401	08/25/08	12/20/08	2.67		\$1,808.00
	FP	Substitute	09/15/08	12/20/08		15.50	\$341.00
Fuessel, Barbara Lee	FP	NUR 201	08/25/08	12/20/08	10.67		\$7,232.00
Fulbright, James S	M	ENG1026WA	08/25/08	12/20/08	3.00		\$2,997.12
	M	ENG1026WB	08/25/08	12/20/08	3.00		\$2,997.12
	M	ENG1026X2	08/25/08	12/20/08	3.00		\$2,997.12
Fuller, Neathery Batsell	M	Substitute	08/25/08	12/20/08		2.00	\$50.00
	M	ANT102HON	12/08/08	12/12/08		4.00	\$332.00
	M	ANT102601	08/25/08	12/20/08	3.00		\$2,034.24
Gaal, Frank A	M	PRD102601	10/28/08	12/09/08	0.98		\$976.00
Gable, Karla J	M	COM101602	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101606	08/25/08	12/20/08	3.00		\$2,034.24
Galloway, Robert Clayton	M	PHL101647	09/28/08	12/20/08	3.00		\$2,034.24
Gallup, Craig William	M	IDS101S02	08/25/08	12/20/08	3.00		\$2,325.12
	M	IDS101S04	08/25/08	12/20/08	3.00		\$2,325.12
	W	IDS101350	08/25/08	12/20/08	3.00		\$2,325.12
Gamble, Renee M	M	ART151650	08/25/08	12/20/08	4.00		\$3,101.76
Ganim, Margaret Joyce	M	ESLPLCMNT	08/25/08	12/22/08		20.25	\$445.50
Garnica, Jennifer Lynn	FP	NUR 205	08/25/08	12/20/08	7.17		\$4,859.00
	FP	Substitute	10/01/08	12/20/08		8.00	\$176.00
Gartner, Nancy E	FP	EMT ADJ	08/25/08	12/19/08	0.35		\$211.82
Gaubatz, Douglas	FV	Substitute	11/02/08	12/20/08		6.00	\$150.00
	FV	ART172501	08/25/08	12/20/08	4.00		\$3,996.48
	FV	ART167501all	08/25/08	12/20/08	4.00		\$3,996.48
Gavosto, Michael R	W	PE 161350	08/25/08	12/20/08	3.00		\$2,034.24
Geimer, Jennifer Lee	FP	ILC 440	08/25/08	12/20/08	4.67		\$2,821.28
Geist, Zoe Ann	M	BIO111607	08/25/08	12/20/08	4.33		\$2,936.08
	FV	Substitute	10/16/08	12/20/08		1.33	\$29.26
	M	BIO111S03	08/25/08	12/20/08	3.00		\$2,034.24
	FV	BIO123501	08/25/08	12/20/08	3.00		\$2,034.24
Gentry, Jennifer Lynn	FV	PEDU FVCE	09/15/08	12/23/08		127.00	\$2,286.00
Gentry, Mary Ann	M	MTH030S52	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH030S53	08/25/08	12/20/08	3.00		\$1,814.88
Getz, Diane M	FP	NUR 108	08/25/08	12/20/08	5.80		\$4,497.56
Gibbons, Thomas Patrick	FV	ENG020503	08/25/08	12/20/08	3.00		\$1,814.88
	FV	ENG020501	08/25/08	12/20/08	3.00		\$1,814.88
	FV	ENG020504	08/25/08	12/20/08	3.00		\$1,814.88
Giovanni, Joanne B	W	PE 161302	08/25/08	12/20/08	3.00		\$1,814.88
	W	PE 161301	08/25/08	12/20/08	3.00		\$1,814.88
	W	PE 161374	08/25/08	12/20/08	3.00		\$1,814.88
Gitcho, Michael A	M	BIO111651	08/25/08	12/20/08	4.33		\$2,936.08
Glass, Alan D	M	ACC110S01	08/25/08	12/20/08	4.00		\$3,100.16
	FP	ACC110401	08/25/08	12/20/08	4.00		\$3,100.16
Glore, Clifton	M	SOC201T56	08/25/08	12/20/08	3.00		\$2,034.24
	M	HMS100674	08/25/08	12/20/08	3.00		\$2,034.24
Gochnour, Frances Ellen	FV	Substitute	10/19/08	12/20/08		19.00	\$475.00
	FV	ART111503	08/25/08	12/20/08	4.00		\$2,712.00
	FV	ART111551	08/25/08	12/20/08	4.00		\$2,712.00
Goede, Robin Christine	FP	EMT ADJ	08/25/08	12/19/08	0.13		\$75.65
Goergen, Theresa Ann	M	ENG030615	08/25/08	12/20/08	3.00		\$2,034.24
	M	RDG030615	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG030617	09/28/08	12/20/08	3.00		\$2,034.24
	M	Workshop/RDG	08/25/08	09/30/08		4.00	\$100.00
	M	RDG030647	09/28/08	12/20/08	3.00		\$2,034.24
Goldkamp, Kristen Habert	FP	PSY200406	08/25/08	12/20/08	3.00		\$2,034.24
Gonzalez, Thomas L	FV	COM10150H	09/28/08	11/22/08	3.00		\$2,997.12
	FV	COM101554	08/25/08	12/20/08	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	COM101580	08/25/08	12/20/08	3.00		\$2,997.12
Goode, Phillip T	FP	FIR106450	08/25/08	12/20/08	3.00		\$1,814.88
	FP	FIR106451	08/25/08	12/20/08	3.00		\$1,814.88
Goodrich, Scott Michael	M	BasCoach	08/25/08	12/20/08	2.67		\$1,612.16
Gott, Lori Rose	FP	NUR 101	08/25/08	12/20/08	5.00		\$3,390.00
Gottlieb, Maria Blake	M	CRFT MCE	10/28/08	12/23/08		6.00	\$96.00
Graham, Scott E	FV	PE 118580	08/25/08	10/25/08	1.33		\$806.08
Grant, Allen C	FP	Substitute	09/29/08	12/20/08		2.00	\$50.00
	FP	MTH020464	09/28/08	12/20/08	2.91		\$2,252.46
Grasso, Maria	M	ART107604	08/25/08	12/20/08	2.67		\$1,808.00
	M	ART107680	08/25/08	12/20/08	2.67		\$1,808.00
Gravens, Carol K	M	SENR MCE	08/25/08	12/23/08		2.00	\$50.00
Graves, Jack Lee	FP	FIR103450	08/25/08	12/20/08	3.00		\$2,325.12
	FP	FIR103451	08/25/08	12/20/08	3.00		\$2,325.12
Gray, Patrick J	M	HRT201650	08/25/08	12/20/08	3.33		\$2,580.88
Gray, Sarah Elizabeth	FV	ENG1025XR	08/25/08	12/20/08	2.91		\$1,970.67
	FV	ENG102SXT	08/25/08	12/20/08	2.81		\$1,907.10
Green, David Radford	W	MKT203350	08/25/08	12/20/08	3.00		\$2,034.24
Greer, James F	M	COM101640	08/25/08	12/20/08	3.00		\$2,997.12
	M	COM101631	08/25/08	12/20/08	3.00		\$2,997.12
	M	COM101633	08/25/08	12/20/08	3.00		\$2,997.12
Greer, Nancy M	FP	MTH040421	09/28/08	12/20/08	5.00		\$3,025.17
Gregg, Agnes Marie	M	RDG030650	08/25/08	12/20/08	3.00		\$2,034.24
	M	Workshop/RDG	08/25/08	09/30/08		4.00	\$100.00
Gregg, Ryan Elliot	W	ART1033WA	08/25/08	12/20/08	3.00		\$2,034.24
Gregory, Jaye J	M	AT 230HON	12/08/08	12/12/08		2.00	\$166.00
	M	ART109602	08/25/08	12/20/08	4.00		\$3,996.48
	M	AT 219669	08/25/08	12/20/08	4.00		\$3,996.48
Grib, John A	M	GEO103601	08/25/08	12/20/08	3.00		\$2,997.12
	FV	GEO100502	08/25/08	12/20/08	3.00		\$2,997.12
	FV	GEO100501	08/25/08	12/20/08	3.00		\$2,997.12
Griffin, Karlyn Trinene	FV	MTH030558	08/25/08	12/20/08	3.00		\$1,814.88
Grillo, Julia S	FP	FRE101401	08/25/08	12/20/08	4.00		\$2,712.32
	FP	FRE102401	08/25/08	12/20/08	4.00		\$2,712.32
Grimm-Howell, Elizabeth M	M	BLW102SDL	12/08/08	12/12/08		3.00	\$249.00
	M	BLW201695	08/25/08	12/20/08	3.00		\$2,997.12
Groat, Dan D	M	MTH030S03	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH030S06	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH030S01	08/25/08	12/20/08	3.00		\$1,814.88
Groff, Stephanie A	FP	DA 164421	10/10/08	12/12/08	0.67		\$516.95
	FP	DA 157422	10/10/08	12/12/08	2.67		\$2,069.45
	FP	DA 144401	08/29/08	10/03/08	0.39		\$303.07
Grossman, Robert J	M	BUS104652	08/25/08	12/20/08	3.00		\$2,325.12
Grothe, James W	FP	MTH108450	08/25/08	12/20/08	3.00		\$2,034.24
Groves, Nicole Marie Samayoa	M	NUR102601	08/25/08	12/20/08	8.00		\$5,424.00
Grueninger, Kara M	FP	Substitute	10/17/08	12/20/08		5.00	\$125.00
	FP	ESL Placement	08/25/08	09/06/08		12.00	\$192.00
	FP	ENG060450	08/25/08	12/20/08	6.00		\$4,068.48
Guenther, Charles J	M	ESC200650	08/25/08	12/20/08		69.28	\$2,515.56
Guillot, Andrew Joseph	FP	Substitute	08/25/08	12/20/08		8.00	\$188.00
Gummere, Koreen Lee	M	LGL541695	11/04/08	12/20/08	1.88		\$1,457.08
Guntharp, Pamela M	FP	ENG053421	08/25/08	12/20/08	2.88		\$1,949.48
	FP	ENG060421	08/25/08	12/20/08	5.75		\$3,898.96
Gusdorf, Dorine Renee	W	IDS101305	08/25/08	12/20/08	3.00		\$2,997.12
	W	PHL1043S1	08/25/08	12/20/08	3.00		\$2,997.12
	W	IDS101304	08/25/08	12/20/08	3.00		\$2,997.12
	W	PHL101301	08/25/08	12/20/08	3.00		\$2,997.12
Guss, Jason W	FV	PEDU704576	09/05/08	11/14/08		22.00	\$396.00
Gutjahr, Jeffrey A	M	MTH160CS50	08/25/08	12/20/08	4.00		\$2,712.32
Gutzler, George Steven	FV	IS 103552	08/25/08	09/25/08	0.75		\$508.56
	FV	IS 103552	09/28/08	12/20/08	2.25		\$1,525.68

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	IS 103553	09/28/08	12/20/08	3.00		\$2,034.24
Gwinn, Mary Kathleen	W	ENG101310	08/25/08	12/20/08	3.00		\$2,034.24
	W	ENG030304	08/25/08	12/20/08	3.00		\$2,034.24
Haenel, Linda Susan	FP	RTH240401	08/25/08	12/20/08	0.33		\$201.52
Hafner, Rebecca Sue	FV	EGR139550	09/28/08	12/20/08	2.34		\$1,586.70
Hagan, Marilyn Kay	M	ART152650	08/25/08	12/20/08	3.00		\$2,997.12
Hagan, Oliver L	FV	ECO152501	08/25/08	12/20/08	3.00		\$2,997.12
	FV	MKT203501	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ECO140501	08/25/08	12/20/08	3.00		\$2,997.12
Hake, Jon J	FV	ENG101513	08/25/08	12/20/08	2.88		\$2,570.48
	FV	ENG101515	08/25/08	12/20/08	2.88		\$2,570.48
Hale, Paul R	FP	EMT ADJ	08/25/08	12/19/08	1.72		\$1,041.40
Hallerman, Suzanne C	FP	Substitute	09/10/08	12/20/08		3.00	\$75.00
Hallermann, Charleen T	FP	CordinMth	08/25/08	12/20/08	3.00		\$2,997.12
	FP	Substitute	09/26/08	12/20/08		6.50	\$162.50
	FP	MTH210450	08/25/08	12/20/08	5.00		\$4,995.20
Hamilton, Carolyn	M	BIO208601	08/25/08	12/20/08	4.33		\$3,355.92
	M	BIO207651	08/25/08	12/20/08	4.33		\$3,355.92
Hamilton, Gerald E	FP	CUL115461	10/26/08	12/20/08	1.50		\$1,017.12
	FP	FOOD FPCE	10/29/08	12/20/08		4.00	\$55.36
	FP	CUL205461	10/26/08	12/20/08	1.50		\$1,017.12
	FP	Substitute	08/25/08	12/20/08		16.00	\$376.00
	FP	CUL201450	08/25/08	10/25/08	1.50		\$1,017.12
Hammerschmidt, Debra Lynn	M	RDG020S01	08/25/08	12/20/08	3.00		\$2,034.24
	M	Workshop/RDG	08/25/08	09/30/08		4.00	\$100.00
	M	RDG020603	08/25/08	12/20/08	3.00		\$2,034.24
Hammond, William James	M	MUS114650	08/25/08	12/20/08	3.00		\$2,034.24
Hampton, Travis Dean	FP	DMS210450	08/25/08	12/20/08	1.33		\$1,033.92
	FP	DMS112450	08/25/08	12/20/08	2.00		\$1,550.88
Handel, Christel K	FP	GER101401	08/25/08	12/20/08	4.00		\$3,996.16
	FP	Honors	11/16/08	12/12/08		3.00	\$243.00
	FP	GER201450	08/25/08	12/20/08	4.00		\$3,996.16
Handley, Lauren Michelle	W	Substitute	08/25/08	12/20/08		13.66	\$341.50
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	BIO111351	08/25/08	12/20/08	1.33		\$901.84
Hanewinkel, Katherine I	W	PED116301	08/25/08	12/20/08	1.33		\$1,033.92
	W	PE 181182338	08/25/08	12/20/08	1.33		\$1,033.92
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	PE 181182339	08/25/08	12/20/08	1.33		\$1,033.92
	M	PE 181601	08/25/08	10/25/08	1.33		\$1,033.92
	M	Substitute	09/26/08	12/20/08		7.50	\$165.00
	M	PE 181602	10/26/08	12/20/08	1.33		\$1,033.92
Hanna, Stacia Kay	FV	PED116550	08/25/08	12/20/08	1.33		\$806.08
	FV	PE 181551	08/25/08	12/20/08	1.33		\$806.08
Hanser, Jennifer M	M	EDUC MCE	10/05/08	10/18/08		86.58	\$1,991.34
Hanson, Robin A	M	HST102SW1	08/25/08	12/20/08	3.00		\$2,034.24
	M	HST101S02	08/25/08	12/20/08	3.00		\$2,034.24
	M	HST101S01	08/25/08	12/20/08	3.00		\$2,034.24
Hapner, Barry N	W	HST1053W1	08/25/08	12/20/08	3.00		\$2,325.12
Harder, Keith E	FP	PE 566474	08/25/08	12/20/08		48.00	\$1,742.88
Harris, Kelley Kristine	M	SOC1016X2	08/25/08	12/20/08	3.00		\$2,034.24
Harris, Sharon Ruth	FV	Voyager	08/25/08	12/20/08	2.00		\$1,356.16
	FV	ENG103501	08/25/08	12/20/08	3.00		\$2,034.24
Harris-Juelfs, Melodye Ann	W	Substitute	08/25/08	12/20/08		2.50	\$62.50
	W	PSY1253W1	08/25/08	12/20/08	1.88		\$1,274.80
	W	PSY125368	08/25/08	12/20/08	1.88		\$1,274.80
Harrison, Kenneth E	FV	ENG101525	08/25/08	12/20/08	3.00		\$2,034.24
	FV	ENG1025XK	08/25/08	12/20/08	3.00		\$2,034.24
Harrod, James E	FP	ENG101421	09/28/08	12/20/08	3.00		\$2,997.12
	FP	ENG101417	08/25/08	12/20/08	3.00		\$2,997.12
Hart, Laurie Ann	M	BIO207605	08/25/08	12/20/08	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	BIO208650	08/25/08	12/20/08	4.33		\$3,355.92
Hartin, Liesa A	W	PED116350	08/25/08	12/20/08	1.33		\$1,192.00
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	PE 181182368	08/25/08	12/20/08	1.33		\$1,192.00
Hawkins, Kenneth J	FV	PE 139550	08/25/08	12/20/08	1.33		\$806.08
Hayes, Ann Marcolina	M	PTA212601	08/25/08	09/27/08	0.63		\$624.40
Hayes, Nicola Anne	M	MTH030651	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH030650	08/25/08	12/20/08	3.00		\$1,814.88
	M	Substitute	08/25/08	12/20/08		1.00	\$25.00
Haynes, Pamela J	FP	RTH240401	08/25/08	12/20/08	0.33		\$201.52
Haynes, Sandra L	M	BUS104671	10/26/08	12/20/08	3.00		\$2,034.24
Head, Ernest Jack	W	MTH030305	08/25/08	12/20/08	3.00		\$2,034.24
	W	MTH030304	08/25/08	12/20/08	3.00		\$2,034.24
Heck, Theresa Elizabeth	FP	Substitute	08/25/08	12/20/08		3.50	\$87.50
	FP	HRM134450	08/25/08	12/20/08	2.63		\$1,779.96
	FP	HRM134402	08/25/08	12/20/08	2.81		\$1,907.10
Heckmann, Jean Frances	FV	ESLCoord	08/25/08	12/20/08	3.00		\$2,325.12
	FV	ENG050501	08/25/08	12/20/08	6.00		\$4,650.24
Hegamin, Nanette H	FP	PE 130131132423	10/26/08	12/20/08	1.33		\$1,332.16
	FP	PE 130404	08/25/08	10/25/08	1.33		\$1,332.16
	FP	PE 130131132425	10/26/08	12/20/08	1.33		\$1,332.16
	FP	PE 130403	08/25/08	10/25/08	1.33		\$1,332.16
Helle, Nancy A	FP	Substitute	09/29/08	12/20/08		2.92	\$73.00
	FP	MTH030402	08/25/08	12/20/08	3.00		\$2,034.24
	FP	MTH030462	09/28/08	12/20/08	3.00		\$2,034.24
	FP	MTH030453	08/25/08	12/20/08	3.00		\$2,034.24
Helms, Katie Jane	M	ART133650	08/25/08	12/20/08	4.00		\$2,712.00
Hemphill, Carol Ann	M	Workshop/RDG	08/25/08	09/30/08		4.00	\$100.00
	M	RDG030646	09/28/08	12/20/08	3.00		\$2,034.24
	M	RDG030602	08/25/08	12/20/08	3.00		\$2,034.24
	M	RDG030604	08/25/08	12/20/08	3.00		\$2,034.24
Henderson, Martha Lee	M	Librarian	08/28/08	12/25/08	3.75		\$2,906.98
Henson, Dennis Ray	M	ART100S01	08/25/08	12/20/08	3.00		\$2,682.24
	M	ART103S01	08/25/08	12/20/08	3.00		\$2,682.24
Herron, Donna Jean	M	COM101S01	08/25/08	12/20/08	3.00		\$2,034.24
Herzog, David L	FV	FIN100574	08/25/08	12/20/08	3.00		\$3,114.24
	FV	BUS104574	08/25/08	12/20/08	6.00		\$6,228.48
Hibbs, Robert M	M	LGL220650	09/18/08	10/02/08	1.00		\$999.04
	M	LGL223650	08/25/08	09/20/08	1.00		\$999.04
Hickey, Brian John	M	Substitute	08/25/08	12/20/08		16.00	\$400.00
	M	MTH160C609	09/28/08	12/20/08	4.00		\$3,575.76
	M	MTH030609	08/25/08	12/20/08	3.00		\$2,682.24
	M	MTH030623	08/25/08	12/20/08	3.00		\$2,682.24
Hiestand, Jo A	M	WRIT MCE	09/18/08	12/23/08		2.00	\$42.00
Hillmann, Meredith Denise	M	PSY125602	08/25/08	12/20/08	3.75		\$2,542.80
	M	PSY205S01	08/25/08	12/20/08	3.00		\$2,034.24
Hinds, Ahmad A	FP	MCM121401	08/25/08	12/20/08		48.00	\$1,742.88
Hinrichs, Suzanne K	W	ENG101306	08/25/08	12/20/08	3.00		\$2,997.12
Hirssig, Gary James	W	PE 130342	08/25/08	12/20/08	0.67		\$452.00
	W	PE 130340	08/25/08	12/20/08	0.67		\$452.00
	W	PE 130372	08/25/08	12/20/08	0.67		\$452.00
	W	PE 130371	08/25/08	12/20/08	0.67		\$452.00
Hoefel, Briann O	FV	DIT 107	08/25/08	12/20/08	0.80		\$542.48
	FV	COL 020	08/25/08	12/20/08	3.00		\$2,034.24
	FV	DIT 106	08/25/08	12/20/08	0.80		\$542.48
Hoefel, Eric J	M	ART113646	09/28/08	12/20/08	4.00		\$2,712.00
Hoekstra, Elvin L	M	IS 225650	08/25/08	12/20/08	3.00		\$2,682.24
Hoffman, Joyce Ellen	FP	RDG012401	08/25/08	12/20/08	1.69		\$1,685.88
	FP	RDG013401	08/25/08	12/20/08	0.81		\$811.72
Holland, Steven W	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
Hollander, Robert R	FP	HST101450	08/25/08	12/20/08	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Holterman, Donald L	FV	PE 130517	08/25/08	10/25/08	1.33		\$806.08
	FV	PE 116501	08/25/08	12/20/08	1.33		\$806.08
	FV	PE 116502	08/25/08	12/20/08	1.33		\$806.08
	FV	Substitute	10/05/08	12/20/08		1.75	\$43.75
	FV	PE 130520	10/26/08	12/20/08	1.33		\$806.08
Honnold, Adrienne L	W	MUS128351	08/25/08	12/20/08	3.00		\$2,034.24
	W	MUS128374	08/25/08	12/20/08	3.00		\$2,034.24
	FV	Substitute	11/17/08	12/20/08		1.50	\$37.50
Hooper, Jacqueline Savis	M	PED201674	08/25/08	12/20/08	3.00		\$2,997.36
Hopson, Alan J	FP	AUT168450	08/25/08	12/20/08	4.67		\$3,619.44
Hornaday, Derek Lamont	FP	EMT ADJ	08/25/08	12/19/08	0.10		\$60.52
	FP	NSNG FPCE	11/10/08	12/31/08		5.00	\$155.00
Horne, Mason Gabriel	FP	Strength Tr	08/25/08	12/20/08	0.67		\$403.04
	FP	Base Coach	08/25/08	12/20/08	3.67		\$2,216.72
Horner, Mary E	W	COM101302	08/25/08	12/20/08	3.00		\$2,034.24
	W	COM101301	08/25/08	12/20/08	3.00		\$2,034.24
	W	MCM1013S1	08/25/08	12/20/08	3.00		\$2,034.24
Hossin, Omar J	FP	RTH240401	08/25/08	12/20/08	0.33		\$201.52
Hotze, Pamela Evon	M	ECE202650	08/25/08	12/20/08	3.00		\$2,034.24
House, Larry	FP	MTR FPCE	09/16/08	12/31/08		40.00	\$720.00
House, Susan E	FV	ENG101527	09/28/08	12/20/08	3.00		\$2,325.12
Howard, Michael Joseph	W	BIO207301	08/25/08	12/20/08	4.33		\$4,325.84
	W	BIO111303	08/25/08	12/20/08	4.33		\$4,325.84
Howe, Joseph W	M	MTH020S08	08/25/08	12/20/08	3.00		\$2,997.12
	M	MTH140S05	08/25/08	12/20/08	3.00		\$2,997.12
Howell, Kathryn Jean	FP	ESL Tutor	08/25/08	09/06/08		12.00	\$192.00
Hoxha, Hyrije H	FP	Substitute	10/06/08	12/20/08		6.00	\$150.00
	FP	ENG050450	08/25/08	12/20/08	6.00		\$5,994.24
Hubbman, Yvette Joneen	W	Blackboard	08/25/08	11/30/08		1.00	\$150.00
	W	ANT102374	08/25/08	12/20/08	3.00		\$2,682.24
Huber, Dawn Marie	FP	HIT105474	08/25/08	12/20/08	1.00		\$604.96
	FP	HIT104474	08/25/08	12/20/08	2.00		\$1,209.92
Hufford, David S	M	MGT205695	08/25/08	10/25/08	3.00		\$2,034.24
Hufker, Barbara J	FV	HST1305WA	08/25/08	12/20/08	3.00		\$2,325.12
	FV	HST101580	08/25/08	12/20/08	3.00		\$2,325.12
	FV	HST1015WA	08/25/08	12/20/08	1.80		\$1,395.08
Hughes, Marilyn Sue	FP	MTH108403	08/25/08	12/20/08	3.00		\$2,997.12
	FP	MTH080402	08/25/08	12/20/08	3.00		\$2,997.12
	FP	MTH030403	08/25/08	12/20/08	3.00		\$2,997.12
Hughes, Martha R	FP	MUS131421	09/28/08	12/20/08		16.00	\$830.08
	FP	MUS114401	08/25/08	12/20/08	3.00		\$2,682.24
Hughes, Yvonne L	FP	RDG012422	09/28/08	12/20/08	2.00		\$1,788.72
	FP	RDG013402	08/25/08	12/20/08	1.00		\$894.08
	FP	RDG013422	09/28/08	12/20/08	1.00		\$893.52
	FP	RDG012402	08/25/08	12/20/08	2.00		\$1,788.16
Hulsey, Scott A	FP	EMT ADJ	08/25/08	12/19/08	0.35		\$211.82
Hunt, Camille M	FP	DANC FPCE	09/29/08	12/31/08		12.00	\$216.00
Hurt, David Edward	M	ARC115601	08/25/08	12/20/08	2.92		\$2,261.72
	M	ART157601	08/25/08	12/20/08	2.67		\$2,067.84
Hurt, Debra A	M	BIO208603	08/25/08	12/20/08	4.33		\$2,936.08
	M	BIO207604	08/25/08	12/20/08	3.00		\$2,034.24
	M	BIO207602	08/25/08	12/20/08	4.33		\$2,936.08
Huxhold, John P	M	ENG101637	08/25/08	12/20/08	3.00		\$2,997.12
	M	ENG101627	08/25/08	12/20/08	3.00		\$2,997.12
Hyland, Deborah J	M	ENG101S08	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG030614	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG030602	08/25/08	12/20/08	3.00		\$2,034.24
Idstein, Mary E	FV	FOOD FVCE	09/28/08	12/23/08		3.00	\$54.00
Ignatov, Atanas V	W	BIO208350	08/25/08	12/20/08	4.33		\$4,325.84
Irgang, Susan Judith	FP	ENG101403	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG101422	09/28/08	12/20/08	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	ENG101423	09/28/08	12/20/08	3.00		\$2,034.24
Isenberg, Joel P	M	ENG101633	08/25/08	12/20/08	3.00		\$2,325.12
Jackson, Christina Ann	FV	Counselor	12/22/08	12/23/08	0.19		\$127.13
Jackson, Sharon A	FV	ENG032516	08/25/08	12/20/08	2.00		\$1,209.92
	FV	ENG032504	08/25/08	12/20/08	2.00		\$1,209.92
	FV	ENG032502	08/25/08	12/20/08	2.00		\$1,209.92
	FV	ENG032506	08/25/08	12/20/08	2.00		\$1,209.92
Jackson-Potter, Jessica Nicole	FV	MTH108550	08/25/08	12/20/08	3.00		\$1,814.88
	FV	MTH030555	08/25/08	12/20/08	3.00		\$1,814.88
	FV	MTH108552	08/25/08	12/20/08	3.00		\$1,814.88
Jamerison, Alexander Maurice	FP	Lab Asst	10/13/08	12/31/08		62.00	\$412.30
James, David Michael	FP	EMT ADJ	08/25/08	12/19/08	0.50		\$302.60
	FP	EMT ADJ	08/25/08	09/30/08	0.20		\$121.04
Jamison, Michael T	FV	LGL232550	10/26/08	12/20/08	3.00		\$2,997.12
	FV	LGL230580	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ECO140550	08/25/08	12/20/08	3.00		\$2,997.12
Jaouiche, Lisa A	FV	MTH030516	08/25/08	12/20/08	3.00		\$2,325.12
	FV	MTH020520	08/25/08	12/20/08	3.00		\$2,325.12
Jarvis, Steven W	M	WomBskCoa	08/25/08	12/20/08	5.33		\$3,224.32
Jasper, Geraldine A	FV	EOW Workshop	09/15/08	12/20/08		2.00	\$66.00
Jenicek, Sheri D	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
	M	COM101619	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101622	08/25/08	12/20/08	3.00		\$2,034.24
Jenner, Julia Carol	FV	ART131551	08/25/08	12/20/08	4.00		\$3,101.76
	FV	ART235501	10/26/08	12/20/08	2.67		\$2,067.84
	FV	ART135501	08/25/08	10/25/08	2.67		\$2,067.84
Johnson, Barbara S	M	BIO111S01	08/25/08	12/20/08	4.33		\$4,325.84
	M	BIO111S51	08/25/08	12/20/08	4.33		\$4,325.84
Johnson, Cecilia H	FP	HMS101401	08/25/08	12/20/08	3.00		\$2,997.12
	M	Facilitator	08/25/08	09/30/08		2.00	\$80.00
Johnson, Delwin D	FP	CHM114451	08/25/08	12/20/08	3.00		\$2,997.12
	FP	CHM114450	08/25/08	12/20/08	3.00		\$2,997.12
Johnson, Howard	FV	HOME711576	12/01/08	12/23/08		7.00	\$126.00
Johnson, Patricia A	FP	ECE108486	08/25/08	12/20/08	3.00		\$2,997.12
	FP	ECE101461	09/28/08	12/20/08	3.00		\$2,997.12
	FP	ECE200486	08/25/08	12/20/08	3.00		\$2,997.12
Johnson, Steven L	FP	PE 13013113242E	10/26/08	12/20/08	1.21		\$730.51
	FP	PE 114401	08/25/08	10/25/08	1.33		\$806.08
	FP	PE 130410	08/25/08	10/25/08	1.33		\$806.08
	FP	PE 13013113242E	10/26/08	12/20/08	1.33		\$806.08
	FP	Base Coach	08/25/08	12/20/08	2.33		\$1,410.64
	FP	PE 130409	08/25/08	10/25/08	1.33		\$806.08
Johnson, William F	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	HMS201401	08/25/08	12/20/08	4.20		\$2,847.92
Johnson-Stephenson, Maria M	FV	SPA101550	08/25/08	12/20/08	4.00		\$3,996.16
Johny, Mulavana John	M	MTH140651	08/25/08	12/20/08	3.00		\$2,325.12
	M	MTH140650	08/25/08	12/20/08	3.00		\$2,325.12
	M	MTH030680	08/25/08	12/20/08	3.00		\$2,325.12
Joiner, Robert Leon	M	ENG030616	09/28/08	12/20/08	3.00		\$2,034.24
	M	ENG020645	09/28/08	12/20/08	3.00		\$2,034.24
Jones, Allen W	FP	PRD108421	09/18/08	12/21/08	2.00		\$1,550.08
Jones, Casey John	FP	EMT ADJ	08/25/08	12/19/08	1.10		\$665.72
	FP	NSNG FPCE	11/10/08	12/31/08		5.00	\$145.00
Jones, Christina Cornelia	FV	MUSC711576	09/06/08	11/22/08		24.00	\$600.00
	FV	MUS111551	08/25/08	12/20/08	2.81		\$1,907.10
	FV	MUS121580	08/25/08	12/20/08	2.00		\$1,356.16
Jones, Felicia Annette	FV	CRJ124501	08/25/08	12/20/08	3.00		\$2,325.12
Jones, Gregory Allen	M	COM101618	09/28/08	12/20/08	3.00		\$2,325.12
	M	COM101605	09/28/08	12/20/08	3.00		\$2,325.12
Jones, Janice Rogers	FV	RDG030553	08/25/08	12/20/08	3.00		\$2,682.24
Jones, Ronald E	FP	RTH240401	08/25/08	12/20/08	0.67		\$403.04

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Jones, Ronald L	FP	EMT ADJ	08/25/08	12/19/08	0.27		\$160.53
	FP	EMTPRIMARY	08/25/08	12/20/08	4.75		\$2,873.56
Jordan, Catherine F	M	ART153603	08/25/08	12/20/08	3.00		\$2,682.24
	M	ART153602	08/25/08	12/20/08	3.00		\$2,682.24
Joyce, Sherry G	FP	DHY222ADD	08/25/08	12/20/08	2.67		\$2,664.32
	FP	DHY 226	08/25/08	12/20/08	1.58		\$1,581.94
	FP	DHY 121	08/25/08	12/20/08	1.25		\$1,248.90
	FP	DHY 222	08/25/08	12/20/08	5.67		\$5,661.68
Juhlin, DaNae Lynn	FP	EMT Equip	08/25/08	12/19/08	4.05		\$2,457.00
	FV	EMTCPRADJ	10/19/08	12/25/08	0.04		\$22.70
	FV	EMTCPRPRI	10/19/08	12/25/08		14.00	\$434.00
Kahn, Dency B	M	Librarian	08/25/08	12/25/08	6.80		\$6,794.56
Kaiser, Jane Bokamper	M	ART131680	08/25/08	12/20/08	4.00		\$2,418.24
Kalfus, Richard M	M	HUM115HON	12/08/08	12/12/08		1.00	\$83.00
	M	HUM115650	08/25/08	12/20/08	3.00		\$2,997.12
	W	HUM115350	08/25/08	12/20/08	3.00		\$2,997.12
Kalyanaraman, Somasundaram	FP	BIO111408	08/25/08	12/20/08	4.33		\$3,355.92
	FP	CHM101402	08/25/08	12/20/08	5.33		\$4,130.96
Kane, Dolores Anne	FP	COM101408	08/25/08	12/20/08	3.00		\$2,997.12
	FP	COM101415	08/25/08	12/20/08	3.00		\$2,997.12
Kane, Scott Daniel	M	IS 256695	08/25/08	09/27/08		12.00	\$622.56
	M	IS 256695	09/28/08	12/20/08	2.30		\$2,059.19
	M	IS 246695	10/06/08	11/01/08	0.75		\$670.56
Kane, Susan G	FV	BUS104550	08/25/08	12/20/08	3.00		\$2,325.12
Kantz, Mary Ellen	FP	RNFA/PRI INSTR	09/08/08	12/19/08	7.00		\$4,234.72
Kargacin, John J	M	WomSocCoa	08/25/08	12/20/08	2.67		\$1,612.16
Karl, Jeffrey J	M	WomSocCoa	08/25/08	12/20/08	4.67		\$3,164.00
Karros, Gretchen V	M	PE 181S80	08/25/08	12/20/08	1.33		\$904.00
	M	Substitute	09/26/08	12/20/08		3.00	\$66.00
Karutz, Theresa M	M	SPA101601	08/25/08	12/20/08	4.00		\$3,100.16
Kauffmann, Kelly Jean	M	Substitute	09/26/08	12/20/08		3.00	\$66.00
	M	PE 105601	08/25/08	12/20/08	1.33		\$806.08
Kawasaki, Aya	FP	JPN101450	08/25/08	12/20/08	4.00		\$2,712.32
Kehr, Judith A	FP	Substitute	09/16/08	12/20/08		12.00	\$300.00
	FP	SPA101403	08/25/08	12/20/08	4.00		\$3,996.16
	FP	SPA201T14	08/25/08	12/20/08	4.00		\$3,996.16
Kell, Pamela Jean	FV	PEDU704577	09/07/08	11/16/08		22.00	\$462.00
Kelly, Constance M	FP	ART133233all	08/25/08	12/20/08	4.00		\$2,418.24
	FP	MCM113401	08/25/08	12/20/08	3.00		\$1,814.88
	FP	ART133401	11/04/08	12/20/08	1.50		\$906.84
Kelly, J Kevin	M	PE 104680	08/25/08	12/20/08	5.33		\$5,328.64
	M	PE 158601	08/25/08	12/20/08	1.17		\$1,165.64
	M	PE 177601	10/26/08	12/20/08	1.33		\$1,332.16
Kelly, Janice H	FP	ACC100421	09/28/08	12/20/08	3.00		\$2,997.12
Kempf, Henry Anthony	FV	EGR256550	09/28/08	12/20/08	2.34		\$1,813.59
Kenney, Ann L	FP	RDG016450	08/25/08	12/20/08	2.00		\$1,788.16
	FP	RDG017450	08/25/08	12/20/08	1.00		\$894.08
Kenzora, Paula Ann	FP	NUR 101	08/25/08	12/20/08	10.35		\$8,025.80
Kerans, Verna Alice	FP	COM101425	09/28/08	12/20/08	3.00		\$2,682.24
	FP	COM101426	09/28/08	12/20/08	3.00		\$2,682.24
	FP	COM101413	08/25/08	12/20/08	3.00		\$2,682.24
Kerlagon, Kathleen A	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	FV	ACC103503	08/25/08	12/20/08	3.00		\$2,325.12
	M	ACC100651	08/25/08	12/20/08	3.00		\$2,325.12
	FV	ACC100504	08/25/08	12/20/08	3.00		\$2,325.12
Kerlagon, Raymond L	W	IDS201350	08/25/08	12/20/08	4.00		\$3,100.16
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
Kerr, Bob	W	HST102HON	12/08/08	12/12/08		1.00	\$83.00
	W	HST102374	08/25/08	12/20/08	3.00		\$2,034.24
	W	HST102350	08/25/08	12/20/08	3.00		\$2,034.24
	W	HST1023W1	08/25/08	12/20/08	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Kettler, Rebecca	FP	Substitute	09/08/08	12/20/08		4.00	\$100.00
	FP	SPA101401	08/25/08	12/20/08	3.13		\$3,122.00
	FP	SPA101451	08/25/08	12/20/08	3.25		\$3,246.88
Kidder, Robin L	FP	RTH240401	08/25/08	12/20/08	0.33		\$201.52
Kiel, Gail P	FP	NUR LAB	08/25/08	12/20/08	3.25		\$2,520.18
Kijowski, Karen Louise	FP	EMT ADJ	08/25/08	12/19/08	1.90		\$1,149.88
Kilper, Kevin K	FP	FOOD FPCE	11/21/08	12/31/08		8.00	\$110.72
Kimzey, Kristie A	M	Substitute	08/25/08	12/20/08		3.00	\$75.00
	FP	ESL Tutor	08/25/08	09/06/08		10.00	\$160.00
	FP	ESL Placement	08/25/08	09/06/08		4.00	\$64.00
	FP	ENG062401	08/25/08	12/20/08	3.00		\$2,325.12
	FP	ENG050402	08/25/08	12/20/08	6.00		\$4,650.24
King, Marsha Ann	FV	FAMLCEFV	11/19/08	12/23/08		3.00	\$63.00
Kinnard, Dale A	FP	EMT ADJ	08/25/08	12/19/08	1.10		\$665.72
Kinney, Tina Goodson	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	NUR 108	08/25/08	12/20/08	3.81		\$2,953.13
Kitchen, Nathan W	M	ChrSpnsor	08/25/08	12/20/08	2.67		\$1,612.16
Kitt, Robert L	FV	ART168502	08/25/08	12/20/08	3.00		\$2,325.12
	FV	ART165551	09/28/08	12/20/08	4.00		\$3,101.76
Kizart, Claudean	W	Blackboard	08/25/08	11/30/08		1.00	\$150.00
	FP	RDG013450	08/25/08	12/20/08	1.00		\$678.08
	FP	RDG012450	08/25/08	12/20/08	2.00		\$1,356.16
	W	EDU227301	08/25/08	12/20/08	3.00		\$2,034.24
	FP	Blackboard	09/17/08	11/29/08		1.00	\$150.00
	FP	SSC Tutor	08/25/08	12/20/08		263.25	\$4,212.00
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	RDG020409	08/25/08	12/20/08	3.00		\$2,034.24
Kleemann, Linda L	FP	RDG030461	09/28/08	12/20/08	3.00		\$2,997.06
Klein, Bonnie J	FP	DMS214450	08/25/08	12/20/08	2.67		\$2,067.84
	FP	DMS215450	08/25/08	12/20/08	1.33		\$1,033.92
	FP	DMS119450	08/25/08	12/20/08	2.00		\$1,550.88
	FP	DMS216401	08/25/08	12/20/08	2.00		\$1,550.88
Klingerman, Linda K	FV	LGL228580	08/25/08	12/20/08		48.00	\$1,494.24
	FV	LGL104580	08/25/08	12/20/08	3.00		\$2,997.12
Klinkerman, Brenda S	W	MTH020301	08/25/08	12/20/08	3.00		\$1,814.88
	W	MTH030346	09/28/08	12/20/08	3.00		\$1,814.88
	W	MTH020303	08/25/08	12/20/08	3.00		\$1,814.88
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	Substitute	09/25/08	12/20/08		9.00	\$225.00
Klostermann, David Norbert	W	Substitute	08/25/08	12/20/08		1.50	\$37.50
	W	MTH160C301	08/25/08	12/20/08	4.00		\$2,712.32
	W	MTH160C302	08/25/08	12/20/08	4.00		\$2,712.32
	W	MTH160C346	09/28/08	12/20/08	4.00		\$2,711.91
Knight, Paul D	M	PSY208T56	08/25/08	12/20/08	3.00		\$2,325.12
	M	PSY200650	08/25/08	12/20/08	3.00		\$2,325.12
Koch, Lura Jane	M	PSY208601	08/25/08	12/20/08	4.00		\$3,100.16
Koch, Robert A	FV	ENG101551	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ENG101552	08/25/08	12/20/08	3.00		\$2,997.12
Koch, Yvonne S	W	IDS101303	08/25/08	12/20/08	3.00		\$2,034.24
	W	COM101303	08/25/08	12/20/08	3.00		\$2,034.24
	W	COM101304	08/25/08	12/20/08	3.00		\$2,034.24
Koenemann, Harry G	M	CRJ212650	08/25/08	12/20/08	3.00		\$2,682.24
Komanetsky, Robert Michael	FP	FOOD FPCE	11/04/08	12/31/08		4.00	\$55.36
Korkaric, Huso	M	MTH160CS51	08/25/08	12/20/08	4.00		\$2,712.32
Korte, Jennifer Lynn	M	COM101SUB	08/25/08	12/20/08		6.00	\$150.00
	M	MCM141602	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101601	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101647	10/26/08	12/20/08	3.00		\$2,034.24
	M	Substitute	08/25/08	12/20/08		18.00	\$450.00
	M	COM101636	08/25/08	12/20/08	3.00		\$2,034.24
Kosednar, Priscilla A	W	Substitute	08/25/08	12/20/08		1.20	\$30.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	MTH020305	08/25/08	12/20/08	3.00		\$1,814.88
	W	MTH030306	08/25/08	12/20/08	3.00		\$1,814.88
	W	MTH020304	08/25/08	12/20/08	3.00		\$1,814.88
Koshak, Karen D	M	PE 130	08/25/08	12/20/08	2.00		\$1,356.00
	M	PE 105602	08/25/08	12/20/08	1.33		\$904.00
	M	Aqua Coor	08/25/08	12/20/08	2.13		\$1,440.75
	M	Substitute	09/26/08	12/20/08		14.50	\$319.00
	M	PE 173601	08/25/08	12/20/08	1.33		\$904.00
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	M	PE 173602	08/25/08	12/20/08	1.33		\$904.00
Kossmann, Michelle Ann	FP	NUR 201	08/25/08	12/20/08	4.65		\$3,154.96
Krapja, Kristin Michelle	M	ECO140650	08/25/08	12/20/08	3.00		\$2,034.24
Krause, Joan B	FV	ECE101525	09/02/08	11/03/08	0.90		\$899.14
	FV	ECE124525	11/07/08	12/31/08	0.75		\$749.28
	FV	ECE102526	08/29/08	10/31/08	1.30		\$1,298.75
Kravitz, Rebecca S	FP	DHY 120	08/25/08	12/20/08	4.00		\$3,576.00
	FP	DHY 222	08/25/08	12/20/08	5.33		\$4,768.00
Kriefall, Carol J	W	EDU120350	08/25/08	12/20/08	3.00		\$2,325.12
Kruger, Nancy Ruth	FV	BIO111503lab	08/25/08	12/20/08	1.33		\$901.84
	FV	BIO111511lab	08/25/08	12/20/08	1.33		\$901.84
Kuhn, Marilyn F	M	PTA100601	08/25/08	12/20/08	2.00		\$1,550.08
	M	PTA100602	08/25/08	12/20/08	2.00		\$1,550.08
Kumawat, Himanshu Dharmend	FV	MTH124550	08/25/08	12/20/08	3.00		\$1,814.88
Kwan, Felix B	FP	ECO1514SA	08/25/08	12/20/08	3.00		\$2,682.24
La Mell, Stephen R	FP	Substitute	08/25/08	12/20/08		28.00	\$616.00
	FP	DIET714H02	10/13/08	10/31/08		14.00	\$406.00
	FP	CUL101H02	10/13/08	10/31/08	1.00		\$775.04
La Valle, Felicia Monet-Regina	FP	KIDS765H50	09/15/08	12/31/08		45.76	\$960.96
	FP	COMP765H31	09/15/08	12/31/08		24.00	\$552.00
Ladd, Kathy L	M	ART111604	09/04/08	12/20/08	4.00		\$2,712.00
	M	ART112SDL	12/08/08	12/12/08		3.00	\$249.00
	M	Substitute	08/25/08	12/20/08		33.00	\$726.00
	M	ART109609	08/25/08	12/20/08	4.00		\$2,712.00
LaGarce, Charles Gratiot	M	AT 100650	08/25/08	12/20/08	1.33		\$904.00
LaGrone, John E	FP	SPA101402	08/25/08	12/20/08	4.00		\$3,100.16
	FP	SPA102401	08/25/08	12/20/08	4.00		\$3,100.16
	FP	Substitute	11/03/08	12/20/08		12.00	\$300.00
Laird, Beverly Louise	FP	RDG020451	08/25/08	12/20/08	3.00		\$2,034.24
	FP	RDG020452	08/25/08	12/20/08	3.00		\$2,034.24
Lamb, Keith R	M	ART109651	08/25/08	12/20/08	4.00		\$2,418.24
Lambert-Gardiner, Mary J	FV	MTH030511	08/25/08	12/20/08	3.00		\$2,034.24
	FV	MTH030501	08/25/08	12/20/08	3.00		\$2,034.24
	FV	Substitute	09/04/08	12/20/08		49.00	\$1,225.00
	FV	MTH030507	08/25/08	12/20/08	3.00		\$2,034.24
Lampros, Theodore	M	Substitute	08/25/08	12/20/08		8.00	\$200.00
	M	MTH140653	08/25/08	12/20/08	3.00		\$2,997.12
	M	MTH030652	08/25/08	12/20/08	3.00		\$2,997.12
Lampros, William P	M	CRJ212674	08/25/08	12/20/08	3.00		\$2,682.24
Landis, Bryan H	FP	CHM101403	08/25/08	12/20/08	5.33		\$5,324.88
	FP	CHM101452	08/25/08	12/20/08	5.33		\$5,324.88
Lane, Graham Loyd	M	ART216601	08/25/08	12/20/08	4.00		\$3,576.00
	M	ART116602	08/25/08	12/20/08	4.00		\$3,576.00
	M	CorSculpt	08/25/08	12/20/08	1.00		\$894.00
	M	ART216SDL	12/08/08	12/12/08		3.00	\$249.00
Lane, Harry A	FV	MTH020553	08/25/08	12/20/08	3.00		\$2,997.12
	FV	MTH020554	08/25/08	12/20/08	3.00		\$2,997.12
Lane, Melissa Marie	M	ENG101S53	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG103650	08/25/08	12/20/08	3.00		\$2,034.24
Lane, Theodore Roland	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	BIO111351	08/25/08	12/20/08	2.25		\$2,247.84

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	BIO207S01	08/25/08	12/20/08	4.33		\$4,325.84
	M	BIO207S02	08/25/08	12/20/08	4.33		\$4,325.84
Lange, Margaret M	M	IRT173SDL	12/08/08	12/12/08		3.00	\$996.00
	M	IRT173650	08/25/08	12/20/08	3.00		\$2,325.12
	M	IRT174650	08/25/08	12/20/08	3.00		\$2,325.12
LaPorte, Michelle Lynn	FP	BIO111450	08/25/08	12/20/08	4.33		\$2,936.08
Larkin, Tosha S	FV	Substitute	10/17/08	12/20/08		6.00	\$150.00
	FV	MTH020531	08/25/08	12/20/08	3.00		\$2,325.12
	FV	MTH020527	08/25/08	12/20/08	3.00		\$2,325.12
	FV	MTH020581	08/25/08	12/20/08	2.81		\$2,179.80
Larson, Judy C	FP	HIT101476	09/28/08	12/20/08	3.00		\$2,682.24
	M	IS 205674	08/25/08	12/20/08	4.00		\$3,576.32
Larson, Robert C	M	PHY111601	08/25/08	12/20/08	5.00		\$4,995.20
Larson, Steven B	M	IS 118674	09/29/08	10/31/08	1.00		\$894.08
	M	IS 129674	11/03/08	12/09/08	1.00		\$894.08
Lauburg, Mary S	FV	ENG2015WA	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ENG2285WA	08/25/08	12/20/08	3.00		\$2,997.12
Laufersweiler, Jonathan H	FP	MUS150461	10/26/08	12/20/08	2.00		\$1,209.92
	FP	MUS152461	09/28/08	12/20/08		48.00	\$1,742.88
Lazenby, Carol L	M	ECE101650	08/25/08	12/20/08	3.00		\$2,325.12
Leavy, Zoanne Elizabeth	W	COM101350	08/25/08	12/20/08	3.00		\$2,034.24
Lee, Audrey Maria	FP	IS 102450	08/25/08	12/20/08	2.81		\$2,179.80
Lee, Gail Ann	M	Speaker	11/16/08	11/29/08		1.00	\$25.00
	M	PSY200607	08/25/08	12/20/08	3.00		\$2,997.12
Lee, Suzanne Renee	M	HST101SW1	08/25/08	12/20/08	3.00		\$2,034.24
	M	HST102SW2	08/25/08	12/20/08	3.00		\$2,034.24
Lee, Tiffany B	FP	Substitute	10/15/08	12/20/08		3.00	\$75.00
	FP	IDS101405	08/25/08	12/20/08	3.00		\$2,034.24
	W	COM101308	08/25/08	12/20/08	3.00		\$2,034.24
	W	COM101346	09/28/08	12/20/08	3.00		\$2,034.24
Legorreta, Judith K	M	Workshop	08/25/08	09/13/08		1.00	\$50.00
	M	ACC110650	08/25/08	12/20/08	4.00		\$2,712.32
Leick, James A	M	AT 108SDL	12/08/08	12/12/08		3.00	\$498.00
Lesh, James Scott	M	PE 153651	10/20/08	10/26/08	2.00		\$1,209.12
	M	PE 154650	08/25/08	10/25/08	1.33		\$806.08
	M	PE 153650	10/05/08	11/15/08	2.00		\$1,209.12
Levin, Allison Rose	M	PSC205601	08/25/08	12/20/08	3.00		\$2,034.24
Levine, Douglas L	FV	PSC101507	09/28/08	12/20/08	3.00		\$2,997.12
Lewis, Bonnie L	FP	Substitute	09/29/08	12/20/08		1.00	\$25.00
	FP	MTH020407	08/25/08	12/20/08	3.00		\$2,034.24
	FP	MTH020401	08/25/08	12/20/08	3.00		\$2,034.24
	FP	MTH020412	08/25/08	12/20/08	3.00		\$2,034.24
Lewis, Robert H	M	ART111605	08/25/08	12/20/08	4.00		\$2,712.00
	M	ART111650	08/25/08	12/20/08	4.00		\$2,712.00
Ley, Jack D	FP	EMT ADJ	08/25/08	12/19/08	0.20		\$121.04
Libby, Kenneth E	M	MenBskCoa	08/25/08	12/20/08	2.00		\$1,550.88
Liebman, Emily M	M	IDS101610	08/25/08	10/04/08	0.75		\$778.56
	M	IDS101610	09/28/08	12/20/08	2.25		\$2,247.84
	M	IDS101609	08/25/08	10/04/08	0.75		\$778.56
	M	IDS101609	09/28/08	12/20/08	2.25		\$2,247.84
Liebman, Timothy Raoul	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
	M	MTH140613	08/25/08	12/20/08	3.00		\$2,034.24
Light, Greg L	FP	TC Coord	08/25/08	12/19/08	27.30		\$16,521.06
	FP	EMTEQUIPPF	08/25/08	12/19/08	0.53		\$320.16
	FP	EMTEQUIPMC	08/25/08	12/19/08	0.53		\$320.16
	FP	EMTEQUIPFV	08/25/08	12/19/08	0.22		\$131.03
Lin, Aijung Y	FP	MUS114486	10/26/08	12/20/08	3.00		\$2,034.24
Lin, Chien Fu	FV	ART109502	08/25/08	12/20/08	4.00		\$3,101.76
Lin, Chih Yu	FV	AT 537530	08/25/08	12/20/08	2.67		\$1,808.00
Linsenbardt, J Brooke	M	EDUC MCE	12/05/08	12/23/08		20.00	\$540.00
Lipic, Gayle A	FP	DHY 120	08/25/08	12/20/08	1.93		\$1,728.72

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	DHY 222	08/25/08	12/20/08	7.29		\$6,515.01
Liu, Chia Hui	FP	SSC Tutor	09/04/08	09/06/08		9.00	\$144.00
Lizorty, Ronald J	FV	Substitute	10/19/08	12/20/08		13.00	\$325.00
	FV	AT COMBO	09/28/08	12/20/08		63.99	\$2,655.60
Lochmann, William James	FV	PE 130502	08/25/08	10/25/08	1.33		\$904.00
	FV	PE 130518	10/26/08	12/20/08	1.33		\$904.00
	FV	PE 130503	08/25/08	10/25/08	1.33		\$904.00
	FV	PE 130519	10/26/08	12/20/08	1.33		\$904.00
	FV	PE 130501	08/25/08	10/25/08	1.33		\$904.00
Lodato, Theodora L	FP	PHL1034WB	08/25/08	12/20/08	3.00		\$2,997.12
	FP	PHL1034XA	08/25/08	12/20/08	3.00		\$2,997.12
	FP	PHL1034WA	08/25/08	12/20/08	3.00		\$2,997.12
Longoria, Ricardo Alano	M	MTH020S50	08/25/08	12/20/08	3.00		\$2,034.24
	M	MTH030S51	08/25/08	12/20/08	3.00		\$2,034.24
Lopanec, Rebecca Sue	M	Substitute	08/25/08	12/20/08		2.50	\$62.50
	M	EDU211S01	08/25/08	12/20/08	3.00		\$2,325.12
Lopez, Vivial Marie	FV	EDUC765599ALL	09/30/08	12/20/08		50.00	\$1,250.00
Lott, Mary L	FP	RDG020408	08/25/08	12/20/08	3.00		\$2,997.12
	FP	RDG020421	09/28/08	12/20/08	3.00		\$2,997.12
	FP	RDG020410	08/25/08	12/20/08	3.00		\$2,997.12
Love, Joseph J	FP	ENG101461	09/28/08	12/20/08	3.00		\$2,325.12
	FP	ENG1024WL	09/28/08	12/20/08	3.00		\$2,325.12
Love, Mario K	M	Substitute	11/07/08	12/20/08		1.00	\$25.00
	M	PSC101602	08/25/08	12/20/08	3.00		\$2,034.24
	M	PSC101604	08/25/08	12/20/08	3.00		\$2,034.24
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	PSC101301	08/25/08	12/20/08	2.91		\$1,970.67
	W	HST1013S1	08/25/08	12/20/08	2.91		\$1,970.67
Love, Myrtle Marie	FP	MTH020442	09/28/08	12/20/08	3.00		\$2,997.12
	FP	MTH020454	08/25/08	12/20/08	3.00		\$2,997.12
	FP	MTH020462	09/28/08	12/20/08	3.00		\$2,997.12
Lovett, Jack B	W	BUS104302	08/25/08	12/20/08	3.00		\$2,682.24
	W	MGT204301	08/25/08	12/20/08	3.00		\$2,682.24
Loy, Willis L	M	IDS201674	11/16/08	11/29/08	1.00		\$999.04
	M	IDS201674	11/23/08	12/20/08	3.00		\$2,997.12
	W	ActingV-P	08/25/08	12/20/08	6.00		\$5,994.24
Lu, Jiangang	M	IS 133695	10/06/08	11/01/08	0.75		\$581.28
	M	IS 270695	10/20/08	12/20/08	3.00		\$2,325.12
	M	IS 272695	10/06/08	11/01/08	0.75		\$581.28
Luisi, Danielle	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	Substitute	08/25/08	12/20/08		12.00	\$282.00
	FP	BAP150401	08/25/08	12/20/08	2.62		\$1,588.02
Luna, Ryan Lee	M	WrsCoach	08/25/08	12/20/08	0.67		\$403.04
Lutzeler, Ingrid E	FP	CHM101451	08/25/08	12/20/08	5.33		\$4,130.96
Lyons, James S	FP	EMT ADJ	08/25/08	12/19/08	0.60		\$363.12
Lyons-Jahn, Debra Kay	FV	EDU Classes	12/08/08	12/12/08		1.00	\$508.56
Maag, Colin M	M	PE 118651	09/09/08	09/21/08	1.33		\$806.08
	M	PE 118650	08/26/08	09/14/08	1.33		\$806.08
Macke, John E	M	GEO111650	08/25/08	12/20/08	5.67		\$5,664.56
	M	GEO100650	08/25/08	12/20/08	3.00		\$2,997.12
	M	GEO111HON	12/08/08	12/12/08		1.00	\$83.00
MacLaughlin, Katherine Anne	FV	DIT115502	08/25/08	12/20/08	0.80		\$542.48
	FV	DIT 207	08/25/08	12/20/08	3.00		\$2,034.24
	FV	DIT115501	08/25/08	12/20/08	3.00		\$2,034.24
Maclin, Margorie Jean	FP	ESL Tutor	08/25/08	09/06/08		11.00	\$176.00
	FP	ENG070402	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG070421	09/28/08	12/20/08	3.00		\$2,034.24
Maddock, Gregory T	FP	EMT ADJ	08/25/08	12/19/08	0.60		\$363.12
Maddox, Teri Lee	FP	MCM113401	10/26/08	12/20/08	3.00		\$2,325.12
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	MCM113401	08/25/08	12/20/08	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Magueja, Cherie R	M	HMS205650	08/25/08	12/20/08		48.00	\$1,742.88
	M	Presentation	09/21/08	10/04/08		0.50	\$20.00
Mahan, Christopher L	FV	MTH140507	08/25/08	12/20/08	2.81		\$2,514.60
	FV	MTH020535	09/28/08	12/20/08	2.25		\$2,011.68
	FV	MTH020535	08/25/08	09/27/08	0.66		\$586.74
	FV	MTH020538	09/28/08	12/20/08	2.25		\$2,011.68
	FV	MTH020538	08/25/08	09/27/08	0.66		\$586.74
	FV	MTH020533	09/28/08	12/20/08	2.25		\$2,011.68
	FV	MTH020533	08/25/08	09/27/08	0.66		\$586.74
	FV	MTH144501	08/25/08	12/20/08	5.00		\$4,470.40
	FV	Substitute	11/03/08	12/20/08		3.00	\$75.00
	FV	MTH140505	08/25/08	12/20/08	2.81		\$2,514.60
Maixner, Diane M	M	ACC110696	10/26/08	12/20/08		68.00	\$2,655.92
	M	ACC204695	08/25/08	12/20/08	3.00		\$2,325.12
Malique, Ismail Al	FV	CHM002501	09/28/08	12/20/08	3.00		\$1,814.88
	FV	Substitute	08/25/08	12/20/08		9.00	\$225.00
Mallett, Kimber L	M	AT 120601	08/25/08	12/20/08	4.00		\$3,101.76
Manganaro, Jennifer Ross	M	ART107646	08/25/08	12/20/08	2.67		\$2,384.00
Manhanke, Wanda C	FP	BIO403450	08/25/08	12/20/08	4.64		\$4,148.52
Mann, Steven M	FP	NSNG FPCE	11/10/08	12/31/08		8.00	\$264.00
	FP	NSNGADJFPCE	11/10/08	12/31/08	0.01		\$7.57
Manning, Scott D	FP	EMT ADJ	08/25/08	12/19/08	0.10		\$60.52
Mannion, Sharon E	M	ENG061602	08/25/08	12/20/08	3.00		\$2,325.12
	M	ENG062601	08/25/08	12/20/08	3.00		\$2,325.12
Manson, James E	FP	IS 123466	08/26/08	09/23/08	1.00		\$775.04
Marcanik, Edward G	FP	Substitute	09/10/08	12/20/08		7.00	\$175.00
	FP	MTH160453	08/25/08	12/20/08	4.00		\$3,576.32
Margarida, Mary Jennifer	M	ENG101S09	08/25/08	12/20/08	3.00		\$2,034.24
Marler, Cory R	FP	EMT ADJ	08/25/08	12/19/08	0.40		\$242.08
Marner, Ruth M	W	ENG1023W2	08/25/08	12/20/08	3.00		\$2,034.24
	W	ENG1023X2	08/25/08	12/20/08	3.00		\$2,034.24
	W	ENG101305	08/25/08	12/20/08	3.00		\$2,034.24
Martin, Beth Anne	FP	Substitute	10/01/08	12/20/08		4.00	\$88.00
Martin, Carolyn M	FP	DMS204401	08/25/08	12/20/08	0.67		\$666.08
Martin, Erica Edith	FP	NUR 205	08/25/08	12/20/08	7.33		\$6,556.00
Martin, Leonard Kent	FP	MCM123461	09/28/08	12/20/08		48.00	\$1,245.12
Martin, Mary E	FP	EMT ADJ	08/25/08	12/19/08	0.30		\$181.56
Martin, Russell Lee	FV	ECO152580	10/26/08	12/20/08	3.00		\$2,034.24
Marzouk, Magdy M	FV	PE 169580	08/25/08	12/20/08	1.33		\$806.08
Mason, Sally Leann	FP	NUR 205	08/25/08	12/20/08	8.00		\$6,203.52
Mathis, Janet Lynn	FP	DMS107401	08/25/08	12/20/08	4.00		\$3,101.76
	FP	DMS120450	08/25/08	12/20/08	1.33		\$1,033.92
Maupin, Stephanie Zeller	M	ENG102HON	12/08/08	12/12/08		1.00	\$83.00
	M	ENG1026WD	08/25/08	12/20/08	3.00		\$2,997.12
	M	ENG101618	08/25/08	12/20/08	3.00		\$2,997.12
Maurer, Eugene Joseph	M	BUS104646	09/28/08	12/20/08	3.00		\$2,034.24
Maxwell, Kevin	FV	ENG101554	08/25/08	12/20/08	3.00		\$2,034.24
	FV	ENG101555	08/25/08	12/20/08	3.00		\$2,034.24
Mayes, Ellen Douglass	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	NUR 101	08/25/08	12/20/08	5.00		\$3,877.20
Mayse, Kevin Scott	M	CCPR MCE	12/08/08	12/23/08		2.00	\$54.00
McAllister, Kevin M	FP	RTH240401	08/25/08	12/20/08	0.67		\$516.96
McArthur, Marcus John	M	HST1016W1	08/25/08	12/20/08	3.00		\$2,034.24
	M	HST101647	09/28/08	12/20/08	3.00		\$2,034.24
McBride, Patrick C	FP	PE 169486	08/25/08	11/22/08	1.33		\$1,034.25
	FP	PE130131132401	08/25/08	10/25/08	1.33		\$1,033.92
	FP	PE111112421	10/26/08	12/20/08	1.33		\$1,033.92
	FP	PE130131132402	08/25/08	10/25/08	1.33		\$1,033.92
	FP	PE130131132421	10/26/08	12/20/08	1.25		\$969.30
	FP	PE130131132422	10/26/08	12/20/08	1.33		\$1,033.92
McClune, Kathryn Grace	FP	EMT ADJ	08/25/08	12/19/08	0.20		\$121.04

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
McConaghy, Elizabeth Cundiff	FV	Substitute	10/14/08	12/20/08		2.00	\$50.00
	FV	ENG030521	08/25/08	12/20/08	3.00		\$1,814.88
	FV	ENG030528	08/25/08	12/20/08	3.00		\$1,814.88
	FV	ENG030504	08/25/08	12/20/08	3.00		\$1,814.88
McCord, Laura Ruth	M	ENG101617	08/25/08	12/20/08	3.00		\$2,997.12
	M	ENG101636	08/25/08	12/20/08	3.00		\$2,997.12
McCoy, Janette Eileen L	W	MTH030350	08/25/08	12/20/08	3.00		\$1,814.88
McCray, Jamaal A	FP	Basket Mgr	08/25/08	12/20/08	1.06		\$637.80
McCray, Jeanette L	FP	CoachBsk	08/25/08	12/20/08	3.67		\$2,216.72
McCullen, Rosanne P	FP	NUR 201	08/25/08	12/20/08	7.20		\$5,583.16
McDevitt, William Dale	M	PE 126601	08/25/08	10/25/08	1.33		\$806.08
	M	PE 126602	10/20/08	12/11/08	1.33		\$806.08
McDowell, Lynda M	M	CHM101650	08/25/08	12/20/08	5.33		\$4,765.78
McGowan, Ruth Ann	FV	MTH020542	09/28/08	12/20/08	3.00		\$2,325.12
	FV	MTH020541	09/28/08	12/20/08	3.00		\$2,325.12
	FV	MTH020526	08/25/08	12/20/08	3.00		\$2,325.12
	FV	MTH020540	09/28/08	12/20/08	3.00		\$2,325.12
	FV	EDUC765597	10/03/08	12/23/08		10.00	\$250.00
	FV	Substitute	09/04/08	12/20/08		40.00	\$1,000.00
McGrath, Maureen Ann	M	Substitute	08/25/08	12/20/08		1.50	\$37.50
	M	Workshop	08/25/08	09/30/08		4.00	\$100.00
	M	RDG030640	08/25/08	12/20/08	3.00		\$2,034.24
	M	RDG020606	08/25/08	12/20/08	3.00		\$2,034.24
	M	RDG030S46	08/25/08	12/20/08	3.00		\$2,034.24
McKee, Paul Ray	FV	COM101506	08/25/08	12/20/08	3.00		\$2,997.12
	FV	COM101504	08/25/08	12/20/08	3.00		\$2,997.12
McKelvie, Kenneth H	M	AT 152601	08/25/08	12/20/08	2.02		\$2,018.08
McKenna, Joseph Thomas	FV	WomBskCoa	08/25/08	12/20/08	5.33		\$3,224.32
McKinney, Melvin W	M	BIO111S03	08/25/08	12/20/08	1.33		\$804.60
	M	BIO111680	09/28/08	12/20/08	4.33		\$2,935.65
McLafferty, Lisa A	M	CRFT MCE	10/07/08	12/23/08		16.00	\$256.00
McManus, Kathleen Patricia	FV	BUS103501	08/25/08	12/20/08	3.00		\$2,034.24
	FV	BUS103550	08/25/08	12/20/08	3.00		\$2,034.24
McMillen, Donna M	FP	RTH240401	08/25/08	12/20/08	0.67		\$516.96
McMillin, Jill Lynn	M	BIO208605	08/25/08	12/20/08	4.33		\$2,936.08
	M	BIO208651	08/25/08	12/20/08	4.33		\$2,936.08
	M	BIO111606	08/25/08	12/20/08	1.28		\$871.20
McMurphy, Marcia S	FV	SOC101504	08/25/08	12/20/08		48.00	\$2,490.24
	FV	SOC100503	08/25/08	12/20/08	3.00		\$2,997.12
McNeil, James H	FV	ME 153500	09/23/08	10/28/08	4.67		\$4,664.28
	FV	ME 153501	11/14/08	12/23/08	4.67		\$4,665.52
McPherson, Kelly Ann	M	CRJ124S50	08/25/08	12/20/08	3.00		\$2,325.12
McQueen, Linda A	M	PE 130	08/25/08	12/20/08	1.25		\$847.50
	M	Substitute	11/07/08	12/20/08		1.00	\$22.00
	M	WomSofCoa	08/25/08	12/20/08	2.00		\$1,356.00
Meechai, Ann K	FP	ENG060401	08/25/08	12/20/08	6.00		\$4,650.24
	FP	ENG061402	08/25/08	12/20/08	3.00		\$2,325.12
Meeks, J William	W	ArtProgram	08/25/08	12/20/08	1.00		\$678.08
	W	ART109110368	08/25/08	12/20/08	4.00		\$2,712.00
Meenach, Dean C	FP	EMT ADJ	08/25/08	12/19/08	0.77		\$462.98
Meier, Christopher John	FP	EMT ADJ	08/25/08	12/19/08	1.30		\$784.19
Meister, Deborah A	M	ENG1026X1	08/25/08	12/20/08	3.00		\$2,034.24
Melman, Morton M	M	MUS130601	08/25/08	12/20/08	2.00		\$1,356.16
Menendez, Michele E	FP	DHY 120	08/25/08	12/20/08	2.00		\$1,550.88
	FP	DHY 222	08/25/08	12/20/08	2.67		\$2,067.84
Menendez, Richard Anthony	M	PSI115651	08/25/08	12/20/08	2.00		\$1,356.16
	M	PSI115652	08/25/08	12/20/08	2.00		\$1,356.16
Metheney, Cameron Cassidy	FP	PEDU761H51	11/06/08	12/31/08		7.00	\$147.00
Metzger, Fredric A	M	PSY200651	08/25/08	12/20/08	3.00		\$2,325.12
	M	PSY200646	09/28/08	12/20/08	3.00		\$2,325.12
Meyer, John T	M	ENG101HON	12/08/08	12/12/08		1.00	\$83.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ENG101620	08/25/08	12/20/08	3.00		\$2,034.24
Michaelis, Dale H	FV	GE 131551	11/23/08	12/20/08	1.50		\$1,498.56
Michaelis-Cobb, Cherie B	M	RDG030S03	08/25/08	12/20/08	3.00		\$2,034.24
	M	RDG020S02	08/25/08	12/20/08	3.00		\$2,034.24
	M	RDG030S01	08/25/08	12/20/08	3.00		\$2,034.24
	M	Workshop/RDG	08/25/08	09/30/08		4.00	\$100.00
	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
	M	RDG030S02	08/25/08	12/20/08	3.00		\$2,034.24
Michalski, Richard Mark	M	ENG101HON	12/08/08	12/12/08		1.00	\$83.00
	M	ENG101680	08/25/08	12/20/08	3.00		\$2,682.24
Michler, Marc A	FV	Soc Coach	09/28/08	10/25/08	0.67		\$403.04
Middendorf, Robert J	M	ART172646	09/28/08	12/20/08	4.00		\$3,101.76
Miederhoff, Marilyn K	FV	EMTCPPRI	10/01/08	12/23/08		3.50	\$115.50
	FV	EMTCPRADJ	10/01/08	12/23/08	0.01		\$7.57
	FP	EMTPRIMARY	08/25/08	12/20/08	2.75		\$1,663.64
	FP	EMT ADJ	08/25/08	12/19/08	2.01		\$1,217.06
Mihova, Assia Koleva	FP	BIO111403	09/28/08	12/20/08	1.33		\$902.70
	FP	BIO111404	09/28/08	12/20/08	1.33		\$902.70
	FP	BIO111401	09/28/08	12/20/08	1.33		\$902.70
	FP	BIO111406	09/28/08	12/20/08	1.33		\$902.70
	FP	BIO111402	09/28/08	12/20/08	1.33		\$902.70
Miley, Joann R	FP	DMS216401	08/25/08	12/20/08	2.67		\$2,067.84
Miller, Carolyn Sue	FP	RDG012421	09/28/08	12/20/08	2.00		\$1,998.69
	FP	RDG017402	08/25/08	12/20/08	1.00		\$999.04
	FP	RDG016403	08/25/08	12/20/08	2.00		\$1,998.08
	FP	RDG016402	08/25/08	12/20/08	2.00		\$1,998.08
	FP	RDG017403	08/25/08	12/20/08	1.00		\$999.04
	FP	RDG013421	09/28/08	12/20/08	1.00		\$998.43
Miller, Daniel W	FV	ECO152550	08/25/08	12/20/08	3.00		\$2,682.24
Miller, Jeffrey Rice	FP	COM101410	08/25/08	12/20/08	3.00		\$2,997.12
	FP	COM101404	08/25/08	12/20/08	3.00		\$2,997.12
	FP	COM101407	08/25/08	12/20/08	3.00		\$2,997.12
Miller, Joel Peter	M	BUS201SXA	08/25/08	12/20/08	3.00		\$2,325.12
	M	BUS201S50	08/25/08	12/20/08	3.00		\$2,325.12
Milne, Terry Lynne	M	HRT104651	08/25/08	12/20/08	2.08		\$1,410.40
	M	HRT104650	08/25/08	12/20/08	2.08		\$1,410.40
Mimlitz, Edward J	M	PE 133S80	08/25/08	10/25/08	1.33		\$1,192.00
	M	PE 133601	08/25/08	10/25/08	1.33		\$1,192.00
	M	PE 133602	08/25/08	10/25/08	1.33		\$1,192.00
Mincher, Amanda Lynn	FV	ENG020513	08/25/08	12/20/08	3.00		\$1,814.88
	FV	ENG020510	08/25/08	12/20/08	3.00		\$1,814.88
Mines, Cheryl Lynn	FV	NUR 201	08/25/08	12/20/08	8.21		\$7,336.76
Mines, Thomas E	FV	CHM101506	08/25/08	12/20/08	5.33		\$5,324.88
Minogue, Pauline K	FV	MTH030526	08/25/08	12/20/08	2.63		\$2,622.48
	FV	MTH020532	08/25/08	12/20/08	2.63		\$2,622.48
	FV	MTH108501	08/25/08	12/20/08	2.63		\$2,622.48
Mitchell, Diane E	FV	Counselor	12/22/08	12/23/08	0.18		\$118.65
Mitchell, Metra L	FV	ART109501	08/25/08	12/20/08	4.00		\$2,712.00
Mitchell, Pacquita H	FP	Substitute	10/18/08	12/20/08		2.00	\$50.00
	FP	HMS100450	08/25/08	12/20/08	3.00		\$2,034.24
Mitchener, Debra L	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
Mittendorf, Deborah Ann	FP	DHY 120	08/25/08	12/20/08	2.00		\$1,356.00
	FP	DHY 121	08/25/08	12/20/08	2.31		\$1,567.88
Mittler, Charles C	FP	ANT102T54	10/26/08	12/20/08	3.00		\$2,682.24
Moll, Malgorzata S	FP	Substitute	09/24/08	12/20/08		11.25	\$281.25
	FP	ENG070450	08/25/08	12/20/08	3.00		\$2,034.24
Monachella, Lisa M	M	MTH020680	08/25/08	12/20/08	3.00		\$1,814.88
Monier, Shelly Lynn	FV	Substitute	09/29/08	12/14/08		5.00	\$125.00
	FV	MUS103501	08/25/08	12/20/08	2.91		\$1,970.67
Montague, Nancy A	M	ENG101S05	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG1026WG	08/25/08	12/20/08	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ENG2076XA	08/25/08	12/20/08	3.00		\$2,034.24
Montenegro, Edgar	M	SPA101S51	08/25/08	12/20/08	4.00		\$3,100.16
Moore, Michael R	M	PE 130	08/25/08	12/20/08	4.67		\$3,164.00
	M	PE 129S80	08/25/08	11/22/08	2.00		\$1,356.00
	M	PE 120S80	10/26/08	12/20/08	1.33		\$904.00
Moraru, Natalia Constantine	FP	BIO207409	08/25/08	12/20/08	4.33		\$3,871.36
	FP	BIO207405	08/25/08	12/20/08	4.33		\$3,871.36
Moreland, Lisa Kay	FP	NUR 108	08/25/08	12/20/08	9.66		\$7,494.63
Morey, Janet R	M	ENG050650	08/25/08	12/20/08	6.00		\$4,068.48
	M	ENG051650	08/25/08	12/20/08	3.00		\$2,034.24
	M	Substitute	08/25/08	12/20/08		7.50	\$187.50
	M	ESLPLCMNT	08/25/08	12/22/08		39.00	\$858.00
Morgan, Angela Babette	M	ENG020605	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG020606	08/25/08	12/20/08	3.00		\$2,034.24
Morris, Kathryn Suzanne	FP	NUR 108	08/25/08	12/20/08	9.33		\$5,642.56
Morris, Paul T	FV	EGR100550	08/25/08	12/20/08	4.67		\$4,175.36
Morrison, Margaret Z	M	BLW101650	08/25/08	12/20/08	3.00		\$2,997.12
Morrow, Betty Jean	FV	RDG030519	08/25/08	12/20/08	3.00		\$2,034.24
	FV	RDG017507	08/25/08	12/20/08	1.00		\$678.08
	FV	RDG016507	08/25/08	12/20/08	2.00		\$1,356.16
	FV	RDG052511	12/08/08	12/12/08		1.00	\$415.00
	FV	RDG030516	08/25/08	12/20/08	3.00		\$2,034.24
	FV	RDG030502	08/25/08	12/20/08	3.00		\$2,034.24
Morse, Susan D	M	MTH140680	08/25/08	12/20/08	3.00		\$2,034.24
Mosby, Timothy C	FV	PE 130581	08/25/08	12/20/08	1.33		\$904.00
	FV	PE 130580	08/25/08	12/20/08	1.33		\$904.00
	FV	PE 130555	10/26/08	12/20/08	1.33		\$904.00
	FV	PE 130583	08/25/08	12/20/08	1.33		\$904.00
	FV	PE 130554	10/26/08	12/20/08	1.33		\$904.00
	FV	PE 130582	08/25/08	12/20/08	1.33		\$904.00
Moser, Donald B	FP	Substitute	09/29/08	12/20/08		3.33	\$83.25
Moss, James P	FP	EMT ADJ	08/25/08	12/19/08	1.45		\$876.18
	FP	EMT ADJ	08/25/08	09/30/08	0.10		\$60.52
Moss, Jonathan Lavelle	FV	WomBskCoa	08/25/08	12/20/08	1.33		\$806.08
Mothershead, Kristine M	FP	BIO111407	09/28/08	12/20/08	1.33		\$902.70
	FP	BIO111409	09/28/08	12/20/08	1.33		\$902.70
Motta, Denise K	M	PE 122602	08/25/08	12/20/08	1.33		\$806.08
	M	PED181650	08/25/08	12/20/08	1.33		\$806.08
	M	PE 181S02	08/25/08	12/20/08	1.33		\$806.08
	M	PE 181S01	08/25/08	12/20/08	1.33		\$806.08
	M	PE 191601	08/25/08	12/20/08	1.33		\$806.08
	M	PED116601	08/25/08	12/20/08	1.33		\$806.08
	M	Substitute	10/26/08	12/20/08		1.00	\$22.00
Mowczko, Douglas	M	MGT106695	10/26/08	12/20/08	3.00		\$2,325.12
Muehling, Janet M	FV	MTH020516	08/25/08	12/20/08	3.00		\$1,814.88
	FV	MTH020509	08/25/08	12/20/08	3.00		\$1,814.88
	FV	MTH020517	08/25/08	12/20/08	2.94		\$1,777.07
Mueller, Karen Ann	M	NUR 108	09/28/08	12/20/08	8.67		\$6,720.15
Mueller, Robert J	FV	EGR133550	09/28/08	12/20/08	2.34		\$1,813.59
Muldoon, Peggy J	FP	COM101409	08/25/08	12/20/08	2.94		\$2,934.68
	FP	COM101401	08/25/08	12/20/08	2.94		\$2,934.68
	FP	COM101406	08/25/08	12/20/08	2.94		\$2,934.68
Mulligan, Theresa B	FP	SSC Tutor	08/25/08	09/06/08		10.00	\$160.00
Mundle, Judy Roberts	M	ACC206650	08/25/08	12/20/08	3.00		\$2,325.12
Munie, Michael George	M	REL100650	08/25/08	12/20/08	4.00		\$3,576.32
Murphey, Barry Thane	FP	OSHA TRNG	08/26/08	09/04/08		6.00	\$300.00
Murphy, Amaryllis A	M	BUS104641	10/26/08	12/20/08	3.00		\$2,325.12
Murphy, Daniel E	FP	RTH240401	08/25/08	12/20/08	0.67		\$452.00
Murphy, Steven T	W	ENG1023WA	08/25/08	12/20/08	3.00		\$2,034.24
Murray, Robin R	M	LGL202670	08/25/08	10/25/08	3.00		\$2,997.12
	M	LGL228671	10/26/08	12/20/08	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Substitute	10/25/08	12/20/08		3.00	\$75.00
	M	LGL108671	10/26/08	12/20/08	3.00		\$2,997.12
Murray, Stacie Ann	W	PSY200302	08/25/08	12/20/08	2.89		\$2,237.93
	W	PSY200346	09/28/08	12/20/08	3.00		\$2,325.12
	FV	PSY205501	09/28/08	12/20/08	3.00		\$2,325.12
Murrell, Timothy M	FP	IDS101486	10/26/08	12/20/08	1.88		\$1,453.20
	FP	IDS101409	08/25/08	10/04/08	0.75		\$581.28
	FP	IDS101409	09/28/08	12/20/08	2.25		\$1,743.84
Nadler, Joel Lynn	M	PSY205650	08/25/08	12/20/08	4.00		\$3,996.16
Nagel, Jack G	FV	BIO111502	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO111513	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO111503	08/25/08	12/20/08	3.00		\$2,997.12
Naudi, Kathleen Michele	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	EDU211486	08/25/08	12/20/08	3.00		\$2,034.24
Negash, Efrem O	FP	MTH020461	09/28/08	12/20/08	2.88		\$1,949.48
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	MTH030464	09/28/08	12/20/08	3.00		\$2,034.24
Nelson, Andrew David	FP	SptInfoDir	08/25/08	11/22/08	6.00		\$3,627.36
Nesheva, Maria M	M	COM101617	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101615	08/25/08	12/20/08	3.00		\$2,034.24
	M	Substitute	08/25/08	12/20/08		3.00	\$75.00
	M	COM101624	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101651	08/25/08	12/20/08	3.00		\$2,034.24
Neufeld, Irwin J	M	Substitute	10/20/08	12/20/08		6.00	\$150.00
	M	BIO111609	08/25/08	12/20/08	4.33		\$4,325.84
Neustaedter, Kevin M	W	ENG101350	08/25/08	12/20/08	3.00		\$2,034.24
	W	ENG101351	08/25/08	12/20/08	3.00		\$2,034.24
Newberry, Tina M	M	ENG030S06	08/25/08	12/20/08	3.00		\$1,814.88
	M	ENG020604	08/25/08	12/20/08	3.00		\$1,814.88
	M	ENG030606	08/25/08	12/20/08	3.00		\$1,814.88
Newcomb, Steven D	FP	EMT ADJ	08/25/08	12/19/08	0.05		\$30.26
	FP	EMTPRIMARY	08/25/08	12/20/08	5.00		\$3,024.80
Newman, Richard T	FV	ENG2255XA	08/25/08	12/20/08	3.00		\$2,034.24
	FV	ENG2025XA	08/25/08	12/20/08	3.00		\$2,034.24
Nichols, Eric R	M	ART116698	09/28/08	12/20/08		36.00	\$1,120.68
	M	Substitute	08/25/08	12/20/08		15.00	\$330.00
	M	ART116698	08/25/08	10/04/08		0.75	\$373.50
	M	ART207601	08/25/08	12/20/08	2.67		\$1,808.00
Nichols, Nichole Rene	FV	ENG030580all	08/25/08	12/20/08	3.00		\$2,034.24
Nickerson, Roxanne S	M	OTA208601	08/25/08	12/20/08	2.00		\$1,356.16
	M	OTA203601	08/25/08	12/20/08	4.00		\$2,712.32
Nisbet, Lynne B	M	Substitute	08/25/08	12/20/08		18.00	\$450.00
	M	MTH030608	08/25/08	12/20/08	3.00		\$2,034.24
	M	MTH030617	08/25/08	12/20/08	3.00		\$2,034.24
	M	MTH140603	09/28/08	12/20/08	3.00		\$2,034.24
Nixon, Jacquelyn Yvonne	FP	ENG030424	10/26/08	12/20/08	3.00		\$2,325.12
	FP	ENG020424	09/28/08	12/20/08	3.00		\$2,325.12
Nolker, Elizabeth Eileen	FP	NUR 108	11/07/08	12/05/08	2.17		\$1,680.12
Nored, Rechell Renee	FP	EMT ADJ	11/21/08	12/19/08	0.60		\$363.12
Norton, Leslie Kent	M	CHM101S50	08/25/08	12/20/08	5.67		\$5,069.44
Nunn, Nadine V	FV	CRJ124501	08/25/08	12/20/08	3.00		\$2,325.12
O'Connell, M D	M	HRT112670	08/25/08	10/25/08	1.00		\$775.04
	M	HRT130670	10/26/08	12/20/08	1.00		\$775.04
	M	HRT230601	08/25/08	12/20/08	3.00		\$2,325.12
	M	HRS230650	08/25/08	12/20/08	3.00		\$2,325.12
	M	HRT230HON	12/08/08	12/12/08		1.00	\$83.00
O'Connell, Marcia L	FV	ENG030501	08/25/08	12/20/08	3.00		\$2,682.24
	FV	ENG030505	08/25/08	12/20/08	3.00		\$2,682.24
O'Neill, Cheryl O	FP	MTH030451	08/25/08	12/20/08	3.00		\$2,034.24
	FP	MTH040450	08/25/08	12/20/08	5.00		\$3,390.40
Oakley, Mark H	FP	ART131401	08/25/08	12/20/08	4.00		\$3,101.76

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	ART138401	11/04/08	12/20/08	0.83		\$646.20
	FP	ART239401	11/04/08	12/20/08	1.50		\$1,163.16
ODell, Dana M	FV	ACC100501	08/25/08	12/20/08	3.00		\$2,325.12
	FV	LGL229550	08/25/08	12/20/08	3.00		\$2,325.12
	FV	ACC211580	08/25/08	12/20/08	3.00		\$2,325.12
Ohlau, Amy Marie	FP	NUR 201	10/26/08	12/20/08	5.33		\$3,616.00
Ohlms, Mary Beth	FV	DIT 115	08/25/08	12/20/08	3.00		\$2,325.12
Ohmer, Roberta M	M	Librarian	08/25/08	12/25/08	7.15		\$4,847.73
Ortiz, Luis Enrique	M	ECO140SX1	08/25/08	12/20/08	3.00		\$2,325.12
	M	ECO152S01	08/25/08	12/20/08	3.00		\$2,325.12
	M	ECO140S01	08/25/08	12/20/08	3.00		\$2,325.12
	M	ECO152SW1	08/25/08	12/20/08	3.00		\$2,325.12
OShea, Matthew Andrew	M	ART172601	08/25/08	12/20/08	4.00		\$3,996.48
Osler, Jan Marie	M	HMS100601	08/25/08	12/20/08	3.00		\$2,325.12
	M	HMS101601	08/25/08	12/20/08	3.00		\$2,325.12
	M	Substitute	08/25/08	12/20/08		1.00	\$25.00
	M	CordinHMS	08/25/08	12/20/08	3.00		\$2,325.12
Otalora, Jose D	M	SPA101650	08/25/08	12/20/08	4.00		\$3,996.16
	W	Substitute	08/25/08	12/20/08		4.00	\$100.00
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	SPA101351	08/25/08	12/20/08	4.00		\$3,996.16
Ott, Gregory J	FP	ENG1024XB	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG101425	09/28/08	12/20/08	3.00		\$2,325.12
Overkamp, Susan Marie	M	PE 165650	08/25/08	12/20/08	1.33		\$904.00
Owens, Joseph E	M	ART111601	08/25/08	12/20/08	4.00		\$3,576.00
	M	ART110SDL	12/08/08	12/12/08		3.00	\$249.00
	M	ART109606	08/25/08	12/20/08	4.00		\$3,576.00
Paddock, Grace Elizabeth	M	MTH030S11	08/25/08	12/20/08	3.00		\$2,682.24
	M	MTH030S08	08/25/08	12/20/08	3.00		\$2,682.24
	M	MTH020S09	08/25/08	12/20/08	3.00		\$2,682.24
Paez, V SuzAnne	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	PE 116301	08/25/08	12/20/08	1.33		\$904.00
	M	PE 171601	08/25/08	12/20/08	1.33		\$904.00
	M	PE 171602	08/25/08	12/20/08	1.33		\$904.00
	W	PE 116350	08/25/08	12/20/08	1.33		\$904.00
Pagano, Kathryn Ann	FV	EDU CLASSES	12/08/08	12/12/08		1.00	\$618.02
Page, Diane Arneze	FP	CCPR718H50	11/17/08	12/31/08		2.00	\$58.00
	FV	Workshops	10/06/08	12/19/08		2.00	\$58.00
Pancella, Peter E	M	Ensemble	08/25/08	12/20/08	2.00		\$1,356.16
	M	MUS132651	08/25/08	12/20/08	1.00		\$678.08
Parashak, Sharyl Thode	M	PSY214SWA	08/25/08	12/20/08	3.00		\$2,682.24
Parsons, Phyllis A	FV	DCS115501	08/25/08	12/20/08	3.00		\$2,325.12
	FV	DCS115551	08/25/08	12/20/08	3.00		\$2,325.12
Paschall, Nicole M	FP	EMT ADJ	08/25/08	12/19/08	0.10		\$60.52
Passanisi, Ignazio F	W	ART107108338	08/25/08	12/20/08	2.67		\$1,808.00
	M	ART107607	08/25/08	12/20/08	2.67		\$1,808.00
	M	ART107639	08/25/08	12/20/08	2.67		\$1,808.00
Patton, Erin Leigh	W	BIO1113WA	08/25/08	12/20/08	4.33		\$2,936.08
Patton, Michael Francis	M	ECO140602	08/25/08	10/04/08	0.75		\$670.56
	M	ECO140602	09/28/08	12/20/08	2.25		\$2,011.68
	M	ECO140601	08/25/08	10/04/08	0.75		\$670.56
	M	ECO140601	09/28/08	12/20/08	2.25		\$2,011.68
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	ECO1513W2	08/25/08	12/20/08	3.00		\$2,682.24
Paul, Lori L	FV	BIO208553lab	08/25/08	12/20/08	1.33		\$1,328.72
	FV	BIO208553	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO207552	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BIO208552lab	08/25/08	12/20/08	1.33		\$1,328.72
Pauley, Mark M	M	ART107601	08/25/08	12/20/08	2.67		\$2,664.32
	M	ART107651	08/25/08	12/20/08	2.67		\$2,664.32
	M	ART107650	08/25/08	12/20/08	2.67		\$2,664.32

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Pearson, Roy	FV	MTH040501	08/25/08	12/20/08	5.00		\$3,875.20
Pearson, Todd A	FP	IDS201403	08/25/08	12/20/08	4.00		\$3,100.16
	FP	IDS201474	09/28/08	12/20/08	4.00		\$3,099.69
Peebles, Paul D	FP	EMT ADJ	08/25/08	12/19/08	0.77		\$463.13
Pelikan, Donna M	M	RDG017604	08/25/08	12/20/08	1.00		\$678.08
	M	Workshop/RDG	08/25/08	09/30/08		4.00	\$100.00
	M	RDG016604	08/25/08	12/20/08	3.00		\$2,034.24
Pemberton, Sharon A	FP	MTH020403	08/25/08	12/20/08	3.00		\$2,682.24
	FP	MTH080402	08/25/08	12/20/08	3.00		\$2,682.24
	FP	MTH140411	08/25/08	12/20/08	3.00		\$2,682.24
Pence, Jerald K	M	HRT104651	08/25/08	12/20/08	2.08		\$1,612.08
	M	HRT104650	08/25/08	12/20/08	2.08		\$1,612.08
Pepple, Kim P	FV	ENG020507	08/25/08	12/20/08	3.00		\$1,814.88
	FV	ENG020508	09/28/08	12/20/08	3.00		\$1,814.88
	FV	ENG020505	08/25/08	12/20/08	3.00		\$1,814.88
	FV	ENG020514	08/25/08	12/20/08	3.00		\$1,814.88
Perry, John H	FP	CUL105450	08/25/08	12/20/08	3.00		\$2,682.24
	FP	HRM201450	08/25/08	12/20/08	3.00		\$2,682.24
	FP	CUL101461	10/26/08	12/20/08	1.00		\$894.08
	FP	CUL101450	08/25/08	10/25/08	1.00		\$894.08
Perry, Talya Renee	FP	MUS121401	08/25/08	12/20/08	2.00		\$1,356.16
Perryman, Patricia L	FP	COL020422	09/28/08	12/20/08	3.00		\$2,034.24
Peters, George J	FV	MTH140552	08/25/08	12/20/08	3.00		\$2,997.12
Peters, Thomas J	FP	BIO151402	08/25/08	12/20/08	3.00		\$2,325.12
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	BIO207408	08/25/08	12/20/08	4.33		\$3,355.92
Peterson, Kimberly G	FP	EMT ADJ	08/25/08	12/19/08	2.23		\$1,346.57
Petit, Tracy Lynn	M	ECO151670	08/25/08	10/25/08	3.00		\$2,034.24
Pevnick, Nancy E	FP	EMT ADJ	08/25/08	12/19/08	1.91		\$1,157.45
Peyton, Krista Stevens	M	PSC101S01	08/25/08	12/20/08	3.00		\$2,034.24
Phillips, Roxanne M	FV	ART107551all	08/25/08	12/20/08	2.67		\$2,067.84
Pike, Matthew Thomas	FP	EMT ADJ	08/25/08	12/19/08	0.20		\$121.04
Pikey, Carol A	FV	EMTCPRPRI	12/01/08	12/23/08		5.00	\$165.00
	FV	EMTCPRADJ	12/01/08	12/23/08	0.01		\$7.57
	FP	COORD MC	08/25/08	12/19/08	4.77		\$2,885.27
	FP	COORD FP	08/25/08	12/19/08	4.77		\$2,885.27
	FP	COORD FV	08/25/08	12/19/08	4.77		\$2,885.27
Pilla, Michael A	FV	ACC211580	10/26/08	12/20/08	3.00		\$2,997.12
	FV	ACC124580	08/25/08	10/25/08	3.00		\$2,997.12
Pion, Joyce O	FV	FRE101501	08/25/08	12/20/08	4.00		\$2,712.32
Pisoni, John C	M	ENG060602	08/25/08	10/04/08	0.75		\$749.28
	M	Substitute	08/25/08	12/20/08		3.00	\$75.00
	M	ENG060602	08/25/08	12/20/08	5.25		\$5,244.96
Pitchford, Duane C	FP	IS 101474	08/25/08	10/25/08	1.00		\$999.04
	FP	ILC 440	08/25/08	12/20/08	8.00		\$7,992.96
Pitchford, Stanley Lamar	FV	Substitute	09/13/08	12/20/08		14.50	\$362.50
	FV	MTH020507	08/25/08	12/20/08	3.00		\$2,034.24
	FV	MTH020510	08/25/08	12/20/08	3.00		\$2,034.24
	FV	MTH020514	08/25/08	12/20/08	3.00		\$2,034.24
Pitman, John De	M	ARC110650	08/25/08	12/20/08	4.00		\$3,101.76
Pittman, Dwight D	M	MUS128602	08/25/08	12/20/08	3.00		\$2,997.12
	M	MUS128601	08/25/08	12/20/08	3.00		\$2,997.12
	M	MUS128S50	08/25/08	12/20/08	3.00		\$2,997.05
Popp, Tamara E	M	MTH140S50	08/25/08	12/20/08	3.00		\$2,034.24
	M	MTH020S51	08/25/08	12/20/08	3.00		\$2,034.24
Porter, James Michael	FP	NSNGCPRFPCE	11/04/08	12/31/08		6.00	\$198.00
Porter, John P	M	ART109605	08/25/08	12/20/08	3.03		\$2,711.80
	M	ART114639	08/25/08	12/20/08	4.00		\$3,576.00
Potter, Allen Scott	FP	MTH030452	08/25/08	12/20/08	3.00		\$1,814.88
	FP	MTH030450	08/25/08	12/20/08	3.00		\$1,814.88
Powell, Mary Anne	M	NUR101601	08/25/08	12/20/08		168.00	\$5,428.08

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Power, Ruth Elizabeth	M	FOOD MCE	09/08/08	12/23/08		48.00	\$1,008.00
Prewitt, Amy H	FV	EDUC 765	10/01/08	12/23/08		10.00	\$250.00
	FV	ENG020551	08/25/08	12/20/08	2.91		\$2,903.46
	FV	ENG020552	08/25/08	12/20/08	2.91		\$2,903.46
Price, Mary A	FP	IDS101408	08/25/08	12/20/08	3.00		\$2,682.24
Price, Renee Wakefield	FV	PHL1035X1	08/25/08	12/20/08	3.00		\$2,034.24
Prifti, Norma J	FP	DHY 121	08/25/08	12/20/08	2.00		\$1,550.88
	FP	DHY 222	08/25/08	12/20/08	5.00		\$3,877.20
	FP	DHY 126	08/25/08	12/20/08	2.67		\$2,067.84
Proctor, Christopher K	W	ECO1513WA	08/25/08	12/20/08	3.00		\$2,034.24
Purvis, Angela R	M	BIO203650	08/25/08	12/20/08	4.33		\$2,936.08
Quinn, Kelly C	FP	MUS130401	08/25/08	12/20/08	2.00		\$1,356.16
	M	MUS128S01	08/25/08	12/20/08	3.00		\$2,034.24
Quinn, Margaret A	M	IS 151674	08/25/08	12/20/08	4.00		\$2,419.84
	M	IS 205650	08/25/08	12/20/08	4.00		\$2,419.84
Quinn, Thomas Gerard	M	SOC126650	08/25/08	12/20/08	3.00		\$2,325.12
	M	PSY205602	08/25/08	12/20/08	3.00		\$2,325.12
Quirk, Thomas M	M	REL102650	08/25/08	10/04/08	0.75		\$581.28
	M	REL102650	09/28/08	12/20/08	2.25		\$1,743.84
Rahm, Robert A	M	MTH020S03	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH020S02	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH020S01	08/25/08	12/20/08	3.00		\$1,814.88
Ramsey, Deborah Sue	FP	DMS107401	08/25/08	12/20/08	0.67		\$516.96
Randall, Elisabeth R	M	ENG1026WH	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG101634	08/25/08	12/20/08	3.00		\$2,034.24
Ranney, Mary-Kay R	M	PE 162601	08/25/08	12/20/08	1.33		\$904.00
Raske, Sharon S	FP	CPDV730410	10/20/08	12/31/08		11.00	\$297.00
Raterman, Rachel Michelle	M	ARC223650	08/25/08	12/20/08	3.00		\$2,034.24
Ratino, Kathlyn S	FP	COM101477	09/28/08	12/20/08	3.00		\$2,682.24
	FP	COM101476	09/28/08	12/20/08	3.00		\$2,682.24
	FP	SSC Tutor	08/25/08	12/20/08		268.50	\$4,296.00
	FP	COM2004SA	09/28/08	12/20/08	3.00		\$2,682.24
Rattler, Robert R	FP	CONS701401	11/14/08	12/31/08		25.00	\$368.50
Rauscher, Laura Anne	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	PSY2003S1	08/25/08	11/22/08	1.91		\$1,293.86
	W	PSY2003W2	08/25/08	11/22/08	1.91		\$1,293.86
Ray, Jaron R	FP	MTH140486	08/25/08	12/20/08	3.00		\$2,034.24
Reaves, Florence A	M	MUS101601	08/25/08	12/20/08	4.00		\$3,996.16
	M	MUS201601	08/25/08	12/20/08	4.00		\$3,996.16
Redden, Cheryl Marie	FV	MTH020501	08/25/08	12/20/08	2.94		\$1,777.07
	FV	MTH020512	08/25/08	12/20/08	2.94		\$1,777.07
	FV	MTH020511	08/25/08	12/20/08	2.94		\$1,777.07
Reese, Myron C	M	CHM106650	08/25/08	12/20/08	5.33		\$5,324.88
Reese, Ruth Annie	M	ART113601	08/25/08	12/20/08	4.00		\$2,712.00
Reid, Christopher C	W	SPA1013SA	08/25/08	12/20/08	3.77		\$3,366.21
Reid, Tina L	M	MCM130S50	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101620	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101S09	08/25/08	12/20/08	3.00		\$2,034.24
Reigstad, John Rolf	M	PHL103SW1	08/25/08	12/20/08	3.00		\$2,034.24
Reis, Kevin Joseph	FP	EMT ADJ	08/25/08	12/19/08	0.48		\$287.47
Relerford, Linda Darnell	FV	CCPR718550	09/18/08	12/23/08		2.00	\$42.00
Rell, David P	FP	CUL110450	08/25/08	10/25/08	1.87		\$1,134.30
Repke, Judith A	FP	EDU218450	08/25/08	12/20/08	3.00		\$2,034.24
	FP	EDU218401	08/25/08	12/20/08	3.00		\$2,034.24
Riat, Michael Shelby	W	MTH140350	08/25/08	12/20/08	3.00		\$2,034.24
	W	MTH160C303	08/25/08	12/20/08	4.00		\$2,712.32
Rice, John Philip	M	MTH140652	08/25/08	11/22/08	2.25		\$2,247.84
	M	MTH170650	08/25/08	11/22/08	2.25		\$2,247.84
Rice, Tracy L	M	MTH108650	08/25/08	12/20/08	3.00		\$2,682.24
	M	MTH140646	09/28/08	12/20/08	3.00		\$2,682.24
Richardson, Carol J	M	MCM102674	08/25/08	12/20/08	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MCM120674	08/25/08	12/20/08	3.00		\$2,997.12
	M	MCM102675	08/25/08	12/20/08	3.00		\$2,997.12
Richardson, Jamel R	FV	MenBskCoa	08/25/08	12/20/08	5.33		\$3,224.32
Richardson, Mariah Lavelda	FP	Substitute	09/02/08	12/20/08		11.00	\$275.00
	FP	MCM120401	08/25/08	12/20/08	3.00		\$2,682.24
	FP	Wraparound	08/25/08	12/20/08	3.00		\$2,682.24
	FP	IDS101451	08/25/08	12/20/08	3.00		\$2,682.24
Rick-Grigorescu, Mary C	FV	CCPR FVCE	11/10/08	12/23/08		4.00	\$132.00
	FV	Workshops	10/15/08	12/19/08		2.00	\$66.00
Riedisser, Janice M	FP	EMT ADJ	08/25/08	12/19/08	0.17		\$103.94
	FP	EMTPRIMARY	08/25/08	12/20/08	3.25		\$1,966.12
Riess, John F	M	MTH140602	08/25/08	12/20/08	3.00		\$2,325.12
	M	Substitute	08/25/08	12/20/08		8.00	\$200.00
	M	PHY111602	08/25/08	12/20/08	5.00		\$3,875.20
Rilling-Bronder, Deborah Ann	FV	AstVolCoa	08/25/08	12/20/08	2.00		\$1,209.12
Ripplinger, Dennis R	FP	ENG030412	08/25/08	12/20/08	3.00		\$2,325.12
	FP	ENG030409	08/25/08	12/20/08	3.00		\$2,325.12
	FP	ENG030416	08/25/08	12/20/08	3.00		\$2,325.12
Risch, Jeffrey M	FV	ECO140574	08/25/08	12/20/08	6.00		\$4,650.24
	FV	BUS201574	08/25/08	12/20/08	3.00		\$2,325.12
Risch, Justin C	FP	MTH030463	09/28/08	12/20/08	3.00		\$2,034.24
	FP	MTH080452	08/25/08	12/20/08	3.00		\$2,034.49
Ritchie, Laura Jean	FP	HIT105450	08/25/08	12/20/08	1.00		\$775.04
	FP	HIT101421	09/28/08	12/20/08	4.00		\$3,099.69
	FP	HIT104450	08/25/08	12/20/08	2.00		\$1,550.08
Riverdahl, Bonnie I	M	READ MCE	10/23/08	12/23/08		6.00	\$126.00
Rivers, Wendell	FP	PSY200421	09/28/08	12/20/08	3.00		\$2,997.12
	FP	PSY200403	08/25/08	12/20/08	3.00		\$2,997.12
	FP	PSY200401	08/25/08	12/20/08	3.00		\$2,997.18
	FP	PSY200404	08/25/08	12/20/08	3.00		\$2,997.12
Robben, Keith Bernard	W	COM101351	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101644	08/25/08	12/20/08	3.00		\$2,034.24
	M	Substitute	08/25/08	12/20/08		5.50	\$137.50
	M	COM101645	08/25/08	12/20/08	3.00		\$2,034.24
Roberts, Lin M	M	ENG101HON	12/08/08	12/12/08		3.00	\$249.00
	M	ENG101S02	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG101S03	08/25/08	12/20/08	3.00		\$2,034.24
Robinson, Ashley Lenay	FV	ACC208550	08/25/08	12/20/08	3.00		\$1,814.88
Robinson, James P	FV	ENG1025WE	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ENG103574	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ENG1025WD	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ENG101529	08/25/08	12/20/08	3.00		\$2,997.12
Robinson, Lyle F	M	ENG1026WL	08/25/08	12/20/08	3.00		\$1,814.88
Robinson, Rodney B	FP	PSY205401	08/25/08	12/20/08	3.00		\$2,034.24
	FP	PSY208401	08/25/08	12/20/08	3.00		\$2,034.24
	FP	PSY205450	08/25/08	12/20/08	3.00		\$2,034.24
Rodney, Tamara Keisha Ann	FP	ENG101463	12/15/08	12/20/08	3.00		\$1,814.88
Rodriguez, Fernando	FV	MenSocCoa	08/25/08	12/20/08	5.33		\$3,224.32
Rogers, Larry P	FP	EMT ADJ	08/25/08	12/19/08	1.20		\$726.24
Rohrer, Laura	FP	KIDS701H01	12/09/08	12/31/08		18.00	\$450.00
Roither, Amy Elizabeth	M	ENG070651	08/25/08	12/20/08	3.00		\$2,034.24
	M	ESLPLCMNT	08/25/08	12/22/08		11.50	\$253.00
	M	ENG070602	08/25/08	12/20/08	3.00		\$2,034.24
Ronecker, John E	M	MGT231SDL	12/08/08	12/12/08		3.00	\$996.00
Rooney, Patricia Ann	M	ART100646	09/28/08	12/20/08	3.00		\$2,997.12
	W	ART100301	08/25/08	12/20/08	3.00		\$2,997.12
Rose, Catherine C	FV	DCS115553	08/25/08	12/20/08	3.00		\$2,034.24
Rosebrough, Elizabeth P	M	ENG101610	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG101629	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG101616	08/25/08	12/20/08	3.00		\$2,034.24
Rosener, Russell John	FV	ART275COMBO	09/28/08	12/20/08		63.99	\$3,319.80

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	AT 175501all	08/25/08	12/20/08	4.00		\$3,996.48
	FV	Substitute	10/19/08	12/20/08		3.00	\$75.00
Ross, James W	FV	ART133551	08/25/08	12/20/08	4.00		\$2,418.24
Ross, Linda N	FP	COM101453	08/25/08	12/20/08	3.00		\$2,325.12
	FP	COM101451	08/25/08	12/20/08	3.00		\$2,325.12
Rowell, Carla G	M	Workshop/RDG	08/25/08	09/30/08		4.00	\$100.00
	M	RDG030S04	08/25/08	12/20/08	3.00		\$2,034.24
	M	RDG030S05	08/25/08	12/20/08	3.00		\$2,034.24
Ruder, Justin Duane	W	Substitute	08/25/08	12/20/08		9.00	\$225.00
	W	MTH030301	08/25/08	12/20/08	3.00		\$2,034.24
Rush, Joy Lambert	M	PE 143650	08/25/08	12/20/08	1.33		\$904.00
Rush, Nicholas A	M	PE 130	08/25/08	12/20/08	2.67		\$1,808.00
	M	PE 161675	08/25/08	12/20/08	3.00		\$2,034.00
	M	PE 180675	08/25/08	12/20/08	3.00		\$2,034.00
Russell, Retannical Dameika	FV	Substitute	10/13/08	12/14/08		6.50	\$162.50
	FV	COM101509	08/25/08	12/20/08	3.00		\$2,034.24
Russell, Travis Archer	FV	ART109552	08/25/08	12/20/08	4.00		\$2,418.24
	FV	ART107501	08/25/08	12/20/08	2.67		\$1,612.16
Ryan, Jennifer Lauren	M	MTH020S07	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH020S10	08/25/08	12/20/08	3.00		\$1,814.88
Sabharwal, Chander Lekha	W	MTH020346	09/28/08	12/20/08	3.00		\$2,997.12
	W	MTH020306	08/25/08	12/20/08	3.00		\$2,997.12
	W	Substitute	08/25/08	12/20/08		6.00	\$150.00
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	MTH160C350	08/25/08	12/20/08	4.00		\$3,996.16
Sabharwal, Surinder K	FP	MTH165450	08/25/08	12/20/08		48.00	\$2,241.12
	FP	MTH020405	08/25/08	12/20/08	3.00		\$2,997.12
	FP	MTH020409	08/25/08	12/20/08	3.00		\$2,997.12
	FP	MTH166499	12/08/08	12/20/08		1.00	\$415.00
Saccavino, Alex V	FP	COM101411	08/25/08	12/20/08	3.00		\$2,325.12
	FP	Directing	09/15/08	11/01/08	3.00		\$2,325.12
	FP	IDS101421	09/28/08	12/20/08	3.00		\$2,325.12
Sago, Janis Lynn	M	Photo Cor	08/25/08	12/20/08	1.00		\$604.56
	M	ART269601	08/25/08	12/20/08	4.00		\$2,418.24
	M	ART165650	08/25/08	12/20/08	4.00		\$2,418.24
	M	ART269SDL	12/08/08	12/12/08		3.00	\$249.00
Sallaberry, Cori C	M	ACC100650	08/25/08	12/20/08	3.00		\$2,325.12
Salomon, Mary Ann	FP	DMS206401	08/25/08	12/20/08	8.00		\$6,203.52
Sanchez, Andrew	FV	GNSF FVCE	10/01/08	12/23/08		8.50	\$153.00
Sanders, John A	FP	CE 117450	08/25/08	12/20/08	3.00		\$2,325.12
Sano, Akira	FV	MTH230551	08/25/08	12/20/08	5.00		\$3,875.20
Saputo, Pauline A	M	ART109601	08/25/08	12/20/08	4.00		\$3,996.48
	M	ART110602	08/25/08	12/20/08	4.00		\$3,996.48
Sarich, Mark D	FP	MUS128450	08/25/08	12/20/08	3.00		\$2,034.24
Saurage, Judith Lynn	FV	Workshops	09/08/08	12/15/08		2.00	\$58.00
Savoca, Diane L	M	Facilitator	09/17/08	10/14/08		8.00	\$320.00
Schaljo, Frederick	FV	RDG020552	08/25/08	12/20/08	3.00		\$2,325.12
Scheffer, Kelly A	FV	ART101551	08/25/08	12/20/08	3.00		\$2,034.24
Schiller, Christy Ann	M	ENG101S06	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG101S04	08/25/08	12/20/08	3.00		\$2,034.24
Schmidt, Susan Cracraft	M	MUS121601	08/25/08	12/20/08	2.00		\$1,788.16
	M	MUS121603	08/25/08	12/20/08	2.00		\$1,788.16
Schmitt, Linda M	FV	Substitute	11/10/08	12/20/08		14.24	\$356.00
	FV	EDUC FVCE	09/18/08	12/23/08		10.00	\$210.00
Schomaker, Maria Menne	FP	TUR201450	08/25/08	12/20/08	2.81		\$2,179.80
Schoolman, Marilyn J	M	MGT201SDL	12/08/08	12/12/08		3.00	\$747.00
	M	MGT204675	09/28/08	12/20/08	3.00		\$2,682.24
	M	MGT101HON	12/08/08	12/12/08		1.00	\$83.00
	M	MGT101674	08/25/08	12/20/08	3.00		\$2,682.24
Schopp, Carl R	M	IS 229651	08/25/08	12/20/08	3.00		\$2,325.12
Schrader, Diann J	M	MTH140S01	08/25/08	12/20/08	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MTH140S02	08/25/08	12/20/08	3.00		\$2,034.24
Schreiber, Daniel Charles	FP	MenSoccer	08/25/08	12/20/08	2.00		\$1,209.12
Schroeder, Cynthia A	M	PE 130	08/25/08	12/20/08	2.00		\$1,998.24
Schubert, Stephan Gerhard	FP	BAP250452	08/25/08	12/20/08	4.88		\$3,305.64
Schulte, Jeanne M	FV	KIDS FVCE	11/14/08	12/23/08		9.00	\$207.00
Schulz, James Arthur	FV	Honors	12/14/08	12/27/08		1.00	\$83.00
	FV	EDU211550	08/25/08	12/20/08	3.00		\$2,034.24
Schwartz, Larry S	FV	BUS5722576	11/01/08	11/20/08		5.00	\$165.00
Schwartz, Oscar A	FP	MED Direct	08/25/08	12/20/08	2.00		\$1,998.08
Schwieder, Marcia Ann	W	MTH030303	08/25/08	12/20/08	3.00		\$2,997.12
	W	MTH030302	08/25/08	12/20/08	3.00		\$2,997.12
	W	MTH140301	08/25/08	12/20/08	3.00		\$2,997.12
Scognamiglio, Edward	FP	EMT ADJ	08/25/08	12/19/08	1.06		\$644.08
Scott, Henry E	FV	ME 101500	11/12/08	12/13/08	3.67		\$2,844.40
Scott, Kimberly Marie	FV	EMTCPRADJ	10/01/08	12/23/08	0.03		\$15.14
	FV	EMTCPRPRI	10/01/08	12/23/08		10.00	\$310.00
	FP	EMT ADJ	08/25/08	12/19/08	0.20		\$121.04
Seaborn, Jeffrey W	FP	CUL205421	10/26/08	12/20/08	3.00		\$2,325.12
	FP	CUL201401	08/25/08	10/25/08	2.25		\$1,743.84
Seager, Mary V	FP	RDG030450	08/25/08	12/20/08	3.00		\$2,997.12
	FP	RDG030451	08/25/08	12/20/08	3.00		\$2,997.12
Selders, Lynn R	FV	MTH020515	08/25/08	12/20/08	3.00		\$2,034.24
	FV	MTH020518	08/25/08	12/20/08	3.00		\$2,034.24
	FV	MTH020519	08/25/08	12/20/08	3.00		\$2,034.24
Selig, Margaret R	FV	PRD 109	08/25/08	09/27/08	0.00		\$0.00
Senior, Martha	FV	ENG101523	09/28/08	12/20/08	2.94		\$2,276.68
	FV	ENG030540	09/28/08	12/20/08	2.94		\$2,276.68
	FV	Honors	12/14/08	12/27/08		1.00	\$83.00
	FV	ENG101516	09/28/08	12/20/08	2.94		\$2,276.68
Shah, Khalid Mohsan	M	CHM101S01	08/25/08	12/20/08	5.67		\$3,844.72
Sharpe, William W	FV	COM101508	08/25/08	12/20/08	2.88		\$1,949.48
	FV	COM101502	08/25/08	12/20/08	2.94		\$1,991.86
	FV	COM101503	08/25/08	12/20/08	2.94		\$1,991.86
Shay, Robert James	M	ART138650	08/25/08	12/20/08	2.67		\$2,067.84
Shea, John M	M	PHL104SWA	08/25/08	12/20/08	3.00		\$2,997.12
	M	PHL104SW1	08/25/08	12/20/08	3.00		\$2,997.12
Shea, Marion C	M	PHL101603	08/25/08	12/20/08	3.00		\$2,997.12
	M	PHL103602	08/25/08	12/20/08	3.00		\$2,997.12
Shedd, Charles Philip	M	Substitute	08/25/08	12/20/08		4.00	\$100.00
	M	MTH140652	10/26/08	12/20/08	0.66		\$445.00
	M	MTH170650	10/26/08	12/20/08	0.66		\$445.00
	M	MTH030603	09/28/08	12/20/08	3.00		\$2,034.24
	M	MTH030S05	08/25/08	12/20/08	3.00		\$2,034.24
	M	MTH140S04	08/25/08	12/20/08	3.00		\$2,034.24
Shelly-Smith, Ellen Anne	M	NUR101601	08/25/08	12/20/08	8.00		\$6,203.52
Shepek, Gary D	FP	MTH030409	08/25/08	12/20/08	3.00		\$2,325.12
	FP	MTH020415	08/25/08	12/20/08	3.00		\$2,325.12
	FP	MTH080401	08/25/08	12/20/08	3.00		\$2,325.12
	FP	Substitute	09/29/08	12/20/08		2.00	\$50.00
Shepherd, Eiko Saito	FV	Speaker	10/06/08	12/20/08		1.50	\$37.50
	FV	PE 137501	08/25/08	12/20/08	1.33		\$806.08
	FV	PE 145501	08/25/08	12/20/08	1.33		\$806.08
Sheppard, Mark A	M	ART109608	08/25/08	12/20/08	4.00		\$3,576.00
	W	ART109110338	08/25/08	12/20/08	4.00		\$3,576.00
Sheppard, Patricia M	M	ART107603	08/25/08	12/20/08	2.67		\$2,067.84
	M	ART107602	08/25/08	12/20/08	2.67		\$2,067.84
Sheridan, John B	M	HUM114T16/Spq	10/15/08	11/01/08	0.06		\$42.38
	FP	HUM114T14	11/13/08	11/29/08	1.00		\$655.04
	FV	PHL104T55	08/25/08	12/20/08	3.00		\$2,034.24
Sherry, Jerome Paul	M	ESLPLCMNT	08/25/08	12/22/08		10.50	\$231.00
	M	ENG051601	08/25/08	12/20/08	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ENG061601	08/25/08	12/20/08	3.00		\$2,997.12
Shiller, Alan H	M	COM101607	08/25/08	12/20/08	3.00		\$2,325.12
	M	COM101609	08/25/08	12/20/08	3.00		\$2,325.12
	FV	CCPR FVCE	11/08/08	12/01/08		1.00	\$150.00
	M	COM107601	08/25/08	12/20/08	3.00		\$2,325.12
	M	COM107602	08/25/08	12/20/08	3.00		\$2,325.12
Shiller, Bonnie L	FV	CCPR FVCE	11/08/08	12/01/08		1.00	\$150.00
Shiwachi, Maki S	M	JPN101601	08/25/08	12/20/08	4.00		\$2,712.32
	M	JPN102601	08/25/08	12/20/08	4.00		\$2,712.32
Shrinivas, Radha S	FP	Substitute	09/29/08	12/20/08		2.50	\$62.50
	FP	MTH020404	08/25/08	12/20/08	3.00		\$2,997.12
	FP	MTH080404	08/25/08	12/20/08	3.00		\$2,997.12
	FP	MTH030413	08/25/08	12/20/08	3.00		\$2,997.12
Shuecraft, Steven W	M	SOC101646	09/28/08	12/20/08	3.00		\$2,325.12
	M	SOC101S01	08/25/08	12/20/08	3.00		\$2,325.12
Siebel, John	M	ENG061646	08/25/08	12/20/08	3.00		\$2,034.24
Siebert, Eve Ellen	FV	Substitute	10/14/08	12/20/08		1.00	\$25.00
	FV	ENG101533	09/28/08	12/20/08	3.00		\$2,034.24
	FV	ENG101505	08/25/08	12/20/08	3.00		\$2,034.24
Siegel, Perry J	M	WomBskCoa	08/25/08	12/20/08	0.67		\$403.04
Siliceo-Roman, Laura	M	PHL101SW1	08/25/08	12/20/08	3.00		\$2,034.24
Simler, Diana J	M	ACC100S01	08/25/08	12/20/08	3.00		\$2,682.24
	M	BUS103602	08/25/08	12/20/08	3.00		\$2,682.24
Simmons, Karen L	FP	BUSN HEC	09/02/08	12/31/08		12.00	\$348.00
Simmons, Mary L	FP	RNFT/NUR 206	09/08/08	12/19/08	1.38		\$834.72
Simon, Sheree Amanda	FP	EMT ADJ	08/25/08	12/19/08	0.20		\$121.04
Simpson, Chana Maria	FP	Substitute	10/07/08	12/20/08		3.00	\$75.00
	FP	PE122123422	10/26/08	12/20/08	1.33		\$806.08
	FP	PE122123402	08/25/08	10/25/08	1.33		\$806.08
	FP	PE130131132426	10/26/08	12/20/08	1.33		\$806.08
	FP	PE122123421	10/26/08	12/20/08	1.33		\$806.08
	FP	PE122123401	08/25/08	10/25/08	1.33		\$806.08
Sinclair, Scott William	FP	PHL109450	08/25/08	12/20/08	3.00		\$2,034.24
	FP	PHL109401	08/25/08	12/20/08	3.00		\$2,034.24
Singer, Jonathan W	FP	REAL707H52	08/25/08	12/20/08	0.25		\$193.76
Singh, Kuldip	M	IS 251650	08/25/08	12/20/08	3.00		\$2,682.24
Singleterry, Ronald Lee	FV	Honors	12/11/08	12/27/08		1.00	\$83.00
	FV	ENG1025X1	08/25/08	12/20/08	3.00		\$2,034.24
	FV	ENG030527	08/25/08	12/20/08	3.00		\$2,034.24
	FV	EMG2015XA	08/25/08	12/20/08	3.00		\$2,034.24
Singleton, Melissa J	M	ENG101S11	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG101S12	08/25/08	12/20/08	3.00		\$2,034.24
Singleton, Timothy E	FP	MTH160C486	08/25/08	12/20/08	4.00		\$2,712.32
Sippy, Jessica Lynn	M	SOC1016X1	08/25/08	12/20/08	3.00		\$2,034.24
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	SOC101374	08/25/08	12/20/08	3.00		\$2,034.24
	W	SpcAssign	08/25/08	12/20/08	2.50		\$1,695.20
	W	SOC101HON	12/08/08	12/12/08		1.00	\$83.00
	W	IDS201301	08/25/08	12/20/08	2.50		\$1,695.20
Skurat, Angela D	FP	NUR 201	10/26/08	12/20/08	5.33		\$3,616.00
Slaughter, Anne H	FP	DHY 222	08/25/08	12/20/08	6.67		\$5,960.00
	FP	DHY 121	08/25/08	12/20/08	2.08		\$1,862.50
Small, James Robert	M	PSI115650	08/25/08	12/20/08	2.00		\$1,998.08
Smallwood, Michael B	M	LGL211671	08/25/08	10/25/08	3.00		\$2,997.12
Smith, Allan D	FP	Substitute	10/13/08	12/20/08		4.00	\$88.00
	FP	MCM219460all	08/25/08	12/20/08	4.00		\$3,101.76
	FP	ART135235401	08/25/08	09/27/08		8.00	\$415.04
	FP	ART135235401	09/28/08	12/20/08	1.46		\$1,134.95
	FP	AT 143421	11/04/08	12/20/08	1.50		\$1,163.16
Smith, Earnrolyn C	FV	LGL217580	08/25/08	12/20/08		84.00	\$2,614.92
Smith, Haden D	M	ARC124650	08/25/08	12/20/08	4.00		\$3,996.48

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Smith, Jeffrey W	W	MTH030351	08/25/08	12/20/08	3.00		\$1,814.88
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
Smith, Killian Joseph	M	ARC211650	08/25/08	12/20/08	4.00		\$3,101.76
Smith, Michael J	FV	CE 247550	08/25/08	12/20/08	3.00		\$2,997.12
Smith, Rachelle D	M	HMS102650	08/25/08	12/20/08		48.00	\$1,494.24
Smith, Robert R	FV	BIO207581lab	08/25/08	12/20/08	1.25		\$1,245.68
	FV	BIO207580lab	08/25/08	12/20/08	1.25		\$1,245.68
	FV	BIO207581	08/25/08	12/20/08	2.81		\$2,809.80
	FV	BIO207580	08/25/08	12/20/08	2.81		\$2,809.80
Smith, Rodney	FP	ENGL765H05	10/28/08	12/31/08		60.00	\$1,500.00
Smith, Sandra T	FP	MTH160C451	08/25/08	12/20/08	4.00		\$2,712.32
	FP	MTH160C452	08/25/08	12/20/08	4.00		\$2,712.32
Smith, Susan Clifford	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	SOC101346	09/28/08	12/20/08	3.00		\$2,682.24
	W	SOC101HON2	12/08/08	12/12/08		2.00	\$166.00
Smith, Tiffany Mayet	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	ENG030350	08/25/08	12/20/08	3.00		\$2,034.24
Smith-Buckingham, Minnie M	FP	ST 105401	08/25/08	12/20/08	4.27		\$3,308.56
	FP	ST 105402	08/25/08	12/20/08	4.27		\$3,308.56
Smugala, Brian A	M	MenSocCoa	08/25/08	12/20/08	4.00		\$2,418.24
Smugala, Joe M	FP	WomSoccer	08/25/08	12/20/08	2.00		\$1,209.12
Sneed, Ralph J	FV	PSY200550	08/25/08	12/20/08	3.00		\$2,997.12
	FV	PSY200551	08/25/08	12/20/08	3.00		\$2,997.12
Snell, Laura B	M	Workshop	10/21/08	11/01/08		1.00	\$200.00
	M	COL020604	08/25/08	12/20/08	3.00		\$2,034.24
	M	COL020608	08/25/08	12/20/08	3.00		\$2,034.24
Snitzer, Barbara A	M	FRE101695	08/25/08	12/20/08	4.00		\$2,712.32
Sokol, Laurence J	M	ENG101601	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG101604	08/25/08	12/20/08	3.00		\$2,034.24
	M	ENG101648	10/26/08	12/20/08	1.41		\$952.70
Sone, Stacy R	FP	DMS121401	08/25/08	12/20/08	3.33		\$2,015.20
Sotraidis, Sandra K	M	Substitute	11/12/08	12/20/08		2.00	\$50.00
	M	COM101646	08/25/08	12/20/08	3.00		\$2,325.12
	M	COM101629	08/25/08	12/20/08	3.00		\$2,325.12
	M	COM101635	08/25/08	12/20/08	3.00		\$2,325.12
	M	COM101627	08/25/08	12/20/08	3.00		\$2,325.12
Souder, Sally A	FP	HUM101401	08/25/08	12/20/08	2.00		\$1,788.16
Spinks, Jeffrey P	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
Spitzer, Nicholas Paul	W	PHL103301	08/25/08	12/20/08	2.91		\$1,970.67
	W	PHL1023W1	08/25/08	12/20/08	3.00		\$2,034.24
	FP	PHL104450	08/25/08	12/20/08	3.00		\$2,034.24
	W	Substitute	12/01/08	12/20/08		3.75	\$93.75
Splater, Carole J	FP	COM101421	09/28/08	12/20/08	3.00		\$2,325.12
Sprinkle, Regina M	FP	EMT ADJ	08/25/08	12/19/08	1.30		\$784.19
Stafford, Robert W	M	CE 117601	08/25/08	12/20/08	4.00		\$3,996.16
Stanton, Tracey M	M	ECE124646	09/28/08	12/20/08	3.00		\$2,034.24
Star, Darcie Evon	M	PE 124601	08/25/08	12/20/08	1.33		\$904.00
Steele, Genesis	FV	EDUC FVCE	10/15/08	12/23/08		10.00	\$140.00
Stevens, Annie Esther	M	ENG1026X3	08/25/08	12/20/08	3.00		\$2,997.12
	M	ENG101615	08/25/08	12/20/08	3.00		\$2,997.12
Stewart, Gayla Sue	M	IDS101606	08/25/08	12/20/08	3.00		\$2,997.12
	M	Substitute	10/06/08	12/20/08		3.75	\$93.75
Stewart, Philip K	FP	Men Soccer	08/25/08	12/20/08	3.00		\$1,813.68
	FP	Womens Soccer	08/25/08	12/20/08	3.00		\$1,813.68
Stiebel, Amanda Crowell	FP	SSC Tutor	08/25/08	09/06/08		17.00	\$272.00
Stiles, Brandie Marie	M	NUR201601	09/28/08	12/20/08	10.33		\$7,006.29
Stilwell, Ronald E	M	MUS114605	08/25/08	12/20/08	3.00		\$2,997.12
Stocker, Christine R	M	AT 280SDL	12/08/08	12/12/08		3.00	\$249.00
	M	ART167650	08/25/08	12/20/08	4.00		\$3,101.76
Stolarski, Roman	FP	EMTPRIMARY	08/25/08	12/20/08	9.00		\$5,444.64
Stoll, Sam L	M	MTH160C653	08/25/08	12/20/08	4.00		\$3,576.32

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Storer, Christopher M	M	MTH160C650	08/25/08	12/20/08	4.00		\$3,576.32
	FV	BIO208551lab	08/25/08	12/20/08	1.00		\$604.96
	FV	BIO208551	08/25/08	12/20/08	3.00		\$1,814.88
	FV	BIO207507	08/25/08	12/20/08	3.00		\$1,814.88
	FV	BIO207507lab	08/25/08	12/20/08	1.33		\$804.60
	FV	BIO207502lab	09/28/08	12/20/08	0.91		\$553.16
	FV	Substitute	10/17/08	12/20/08		1.50	\$37.50
	FV	Substitute	09/10/08	12/20/08		5.66	\$124.52
	FV	BIO208508lab	08/25/08	12/20/08	1.33		\$804.60
	Stovall-Reid, Calea Fall	FP	Blackboard	09/17/08	11/29/08		1.00
FP		CRJ124401	08/25/08	12/20/08		48.00	\$1,992.00
Strathman, Marc Alan	FV	MUS113551	08/25/08	12/20/08	2.63		\$1,779.96
Stroup, Paula C	M	LGL106670	08/25/08	10/25/08	3.00		\$2,325.12
Stumbaugh, Kyle H	M	PSI111604	08/25/08	12/20/08	3.00		\$2,034.24
	M	PSI111646	08/25/08	12/20/08	3.00		\$2,034.24
	FV	PSI111502	08/25/08	12/20/08	3.00		\$2,034.24
	FV	PSI105550	08/25/08	12/20/08	3.33		\$2,258.00
Suchland, Colin E	FP	ENG030450	08/25/08	12/20/08	3.00		\$2,034.24
Sullivan, Barry J	M	ART110601	08/25/08	12/20/08	4.00		\$3,996.48
	M	ART112650	08/25/08	12/20/08	4.00		\$3,996.48
Sullivan, Margaret M	M	REL105670	10/26/08	12/20/08	3.00		\$2,325.12
Sullivan, Michael J	FP	MGT204401	08/25/08	12/20/08	3.00		\$2,325.12
Sullivan, T Christopher	FP	CUL115461	10/26/08	12/20/08	1.31		\$794.01
	FP	CUL201450	08/25/08	10/25/08	1.50		\$907.44
	FP	CUL205461	10/26/08	12/20/08	1.50		\$907.44
Summers, Diane	M	Substitute	09/26/08	12/20/08		2.00	\$44.00
	M	PE 116650	08/25/08	12/20/08	1.33		\$806.08
Surber, Judith A	FP	Substitute	10/10/08	12/20/08		2.50	\$62.50
	FP	CLT200401	08/25/08	12/20/08	1.08		\$840.08
Surrette, Alonzo	FP	ENG020403	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG020407	08/25/08	12/20/08	3.00		\$2,034.24
Sutton, Emerson	FP	REAL713H52	08/25/08	12/20/08	0.25		\$193.76
Sweet, Dustin L	W	ECO1523W2	08/25/08	12/20/08	3.00		\$2,034.24
	W	ECO1513W1	08/25/08	12/20/08	3.00		\$2,034.24
	W	BUS201301	08/25/08	12/20/08	3.00		\$2,034.24
	W	ECO1523W1	08/25/08	12/20/08	3.00		\$2,034.24
Swegle, Jonathan Thomas	FP	MCM219461	09/28/08	12/20/08	3.00		\$2,034.24
Swenson, Jennifer Anne	M	MTH030S09	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH030S10	08/25/08	12/20/08	3.00		\$1,814.88
Swiener, Rita R	W	PSY200301	08/29/08	12/20/08	3.00		\$2,997.12
	W	IDS101302	08/25/08	12/20/08	3.00		\$2,997.12
	W	PSY2003W5	08/25/08	12/20/08	3.00		\$2,997.12
	W	IDS101306	08/25/08	12/20/08	3.00		\$2,997.12
Swoboda, Michael E	M	AR 227SDL	12/08/08	12/12/08		3.00	\$996.00
Taborn, Eleanor Carol	FP	RDG030401	08/25/08	12/20/08	3.00		\$2,682.24
	FP	RDG030422	09/28/08	12/20/08	3.00		\$2,682.24
Taborn, Tyrone A	FP	BLW101401	08/25/08	12/20/08	3.00		\$2,682.24
Tackette, Roger D	M	COM101614	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101616	08/25/08	12/20/08	3.00		\$2,034.24
	M	COM101611	08/25/08	12/20/08	3.00		\$2,034.24
Talbot, Kevin Lee	FP	CUL250401	08/25/08	12/20/08	3.00		\$2,325.12
	FP	CUL250403	08/25/08	12/20/08	3.00		\$2,325.12
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	Substitute	08/25/08	12/20/08		11.50	\$275.50
	FP	CUL250402	08/25/08	12/20/08	3.00		\$2,325.12
Taylor, Amanda V	M	NUR 108	08/25/08	12/20/08	8.67		\$5,876.00
Tharenos, Anthony Michael	M	ART135602	08/25/08	12/20/08	2.67		\$2,067.84
Thebeau, Lydia Gayle	W	BIO207350	08/25/08	12/20/08	4.33		\$4,325.84
Theissen, Mark A	M	PSI111603	08/25/08	12/20/08	3.00		\$2,034.24
	M	PSI111HON	12/08/08	12/12/08		1.00	\$83.00
Thieman, Dawn C	M	ENG061650	08/25/08	12/20/08	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Thoele, Mary A	M	BIO203HON	12/08/08	12/12/08		1.00	\$83.00
	M	BIO203603	08/25/08	12/20/08	4.33		\$2,936.08
	M	BIO203604	08/25/08	12/20/08	4.33		\$2,936.08
Thomas, Bill Jeffrey	W	Substitute	11/10/08	12/20/08		6.00	\$150.00
	W	ENG101304	08/25/08	12/20/08	3.00		\$2,325.12
	W	ENG020301	08/25/08	12/20/08	3.00		\$2,325.12
	W	ENG101302	08/25/08	12/20/08	3.00		\$2,325.12
Thomas, Eileen Lorraine	FV	NUR 201	08/25/08	12/20/08	5.75		\$4,457.47
Thomas, Gail Lavon	FV	RDG030551	08/25/08	12/20/08	3.00		\$1,814.88
Thomas, Preston R	FP	MenBskBal	08/25/08	12/20/08	4.00		\$3,101.76
Thomas, Steven Dean	FP	MUS150421	10/26/08	12/20/08	2.00		\$1,209.92
	FP	MUS154461	10/26/08	12/20/08	2.00		\$1,209.92
	FP	MUS150450	08/25/08	10/25/08	2.00		\$1,209.92
	FP	MUS150401	08/25/08	10/25/08	2.00		\$1,209.92
Thomas, William H	FP	MTH124450	08/25/08	12/20/08	2.81		\$1,907.10
	FP	MTH020453	08/25/08	12/20/08	2.81		\$1,907.10
Thomas-Vertrees, Laverne	M	ACC100608	08/25/08	12/20/08	3.00		\$2,997.12
	M	ACC212695	08/25/08	12/20/08	3.00		\$2,997.12
Thompson, Donald E	FV	MTH040550	08/25/08	12/20/08	5.00		\$4,995.20
Thompson, Lorenzo TP	FP	ENGL702H03	11/17/08	12/31/08		20.00	\$580.00
Thompson, Marcia L	FV	MTH140506	08/25/08	12/20/08	3.00		\$2,997.12
	FV	MTH140501	08/25/08	12/20/08	3.00		\$2,997.12
	FV	MTH140504	08/25/08	12/20/08	3.00		\$2,997.12
Thornton, Brandon Latroy	FP	MTH020414	08/25/08	12/20/08	2.94		\$1,777.07
	FP	MTH020440	09/28/08	12/20/08	2.92		\$1,764.59
Thorpes, Maria J	FV	REL10050H	08/25/08	12/20/08	4.00		\$3,100.16
	FP	REAL701H50	12/02/08	12/31/08		8.00	\$232.00
Tiggs, Ambre Nicole	M	PE 106651	09/13/08	10/05/08	1.33		\$904.00
	M	PE 106650	08/27/08	09/28/08	1.33		\$904.00
Tillinger, Elizabeth Ann	FV	CCPR FVCE	11/11/08	12/20/08		2.00	\$54.00
Timmermann, Karl Nicholas	M	Substitute	08/25/08	12/20/08		4.00	\$100.00
	M	COM101637	08/25/08	12/20/08	3.00		\$2,034.24
	M	MCM101601	08/25/08	12/20/08	3.00		\$2,034.24
	FV	MCM130501	08/25/08	12/20/08	3.00		\$2,034.24
Tippett, Royce Crosby	FP	PE 130411	08/25/08	10/25/08	1.33		\$904.00
	FP	PE 114402	08/25/08	10/25/08	1.33		\$904.00
	FP	PE 150433	10/26/08	12/20/08	1.33		\$904.00
	FP	PE 130408	08/25/08	10/25/08	1.33		\$904.00
	FP	PE 180401	08/25/08	12/20/08	3.00		\$2,034.24
	FP	Substitute	09/15/08	12/20/08		9.00	\$198.00
Tjaden, D Scott	M	ART221601	08/25/08	12/20/08	4.00		\$2,712.00
	M	ART131646	09/28/08	12/20/08	4.00		\$2,712.00
Tobias, Marvin A	FV	PSY200553	08/25/08	12/20/08	3.00		\$2,034.24
Tobler, Betty H	FV	BUS104551	09/28/08	12/20/08	2.25		\$1,525.68
	FV	BUS104551	09/30/08	10/04/08	0.75		\$508.56
Toma, Terry Lynn	FP	PHL1124WA	08/25/08	12/20/08	3.00		\$2,325.12
Townsend, Richard H	FV	JPN101550	08/25/08	12/20/08	4.00		\$3,100.16
Trares, Mary Patrice	FP	RDG030462	10/26/08	12/20/08	3.00		\$2,682.24
Traubitz, Arnold	M	ENG102SW3	08/25/08	12/20/08	3.00		\$2,034.24
Trenholm, Robert Michael	FP	ST 104401	08/25/08	12/20/08	2.00		\$1,356.00
Trentmann, Julie Michelle	W	EDU219301	10/26/08	12/20/08	1.35		\$915.40
Tretter, Gina Gillardi	FV	Substitute	10/27/08	12/20/08		2.50	\$62.50
	FV	DIT 106	08/25/08	12/20/08	1.20		\$813.68
	FV	DIT 107	08/25/08	12/20/08	0.80		\$542.48
Tricamo, Sandra Ann	FV	Yoga	12/08/08	12/25/08		2.50	\$150.00
	FV	PE 181501	08/25/08	12/20/08	1.33		\$806.08
	FV	Substitute	08/25/08	12/20/08		1.00	\$25.00
	FV	PE 181551	08/25/08	12/20/08	1.33		\$806.08
Trietley, Roger Stuart	FP	IDS101474	08/25/08	12/20/08	3.00		\$2,682.24
Tripp, Karen Rogers	FP	CCPR765H50	11/17/08	12/31/08		2.00	\$58.00
True, James E	FV	BUS104505	08/25/08	12/20/08	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	IDS101552	08/25/08	12/20/08	3.00		\$2,997.12
	FV	BUS104506	08/25/08	12/20/08	3.00		\$2,997.12
Truong, Amanda Marie	FV	PSI1115WB	08/25/08	12/20/08	5.00		\$3,390.40
	FV	PSI105503	08/25/08	12/20/08	3.33		\$2,258.00
Trzaska, Anupama Rani	FV	BIO208511	08/25/08	12/20/08	2.91		\$2,252.46
	FV	BIO208511lab	08/25/08	12/20/08	1.25		\$966.38
	FV	BIO207501lab	08/25/08	12/20/08	1.33		\$1,030.80
	FV	BIO207503lab	08/25/08	12/20/08	1.25		\$966.38
Tucker, Julie M	M	MTH030621	08/25/08	12/20/08	3.00		\$2,325.12
	M	Substitute	08/25/08	12/20/08		3.00	\$75.00
	M	MTH030641	09/28/08	12/20/08	3.00		\$2,325.12
Turner, Bryan J	FV	BIO111507lab	08/25/08	12/20/08	1.33		\$901.84
	FV	BIO111505lab	08/25/08	12/20/08	1.33		\$901.84
	FV	BIO111502lab	08/25/08	12/20/08	1.33		\$901.84
	FV	BIO111509lab	08/25/08	12/20/08	1.33		\$901.84
	FV	BIO111504lab	08/25/08	12/20/08	1.33		\$901.84
	FV	BIO111506lab	08/25/08	12/20/08	1.33		\$901.84
	FV	BIO111508lab	08/25/08	12/20/08	1.33		\$901.84
Turner, Mitchell M	FP	HRM212474	08/25/08	12/20/08	3.00		\$2,325.12
	FP	HRM201474	08/25/08	12/20/08	3.00		\$2,325.12
	FP	HRM212401	08/25/08	12/20/08	3.00		\$2,325.12
Turner, Terrell Lewis	FV	AstMbkCoa	11/23/08	12/20/08	1.33		\$806.08
Tylka, David L	M	BIO148641	10/26/08	12/20/08	3.00		\$2,997.12
Tyus, Shalonda Karletta	FP	ST 105402	08/25/08	12/20/08	1.60		\$967.28
	FP	ST 105401	08/25/08	12/20/08	1.53		\$927.00
Ubriaco, Robert D	FV	HST101503	08/25/08	12/20/08	4.00		\$3,996.16
Ullery, Leona M	FP	Substitute	09/29/08	12/20/08		4.66	\$116.50
	FP	MTH108401	08/25/08	12/20/08	3.00		\$2,682.24
	FP	MTH030411	08/25/08	12/20/08	3.00		\$2,682.24
Unverferth, Donna M	FP	Substitute	08/25/08	12/20/08		3.00	\$75.00
	FP	MTH030422	09/28/08	12/20/08	2.92		\$1,764.59
	FP	MTH020418	08/25/08	12/20/08	2.94		\$1,777.07
	FP	MTH080403	08/25/08	12/20/08	2.94		\$1,777.07
Usher, Ellen Nicole	FP	ENG1024WJ	09/28/08	12/20/08	3.00		\$2,997.12
	FP	ENG101401	08/25/08	12/20/08	3.00		\$2,325.12
	FP	ENG101463	10/23/08	11/20/08	1.50		\$1,162.56
	FP	ENG101463	11/23/08	12/20/08	1.50		\$1,162.56
	FP	ENG101402	08/25/08	12/20/08	3.00		\$2,325.12
Vaccaro, Brian A	M	MUS138601	08/25/08	12/20/08		36.00	\$663.96
	M	MUS113602	08/25/08	12/20/08	3.00		\$2,325.12
Vachharajani, Neeta Akshaya	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	BIO208405	08/25/08	12/20/08	4.33		\$3,871.36
Vallely, John Anthony	FV	MTH140550	08/25/08	12/20/08	2.91		\$1,970.67
	FV	MTH140553	08/25/08	12/20/08	3.00		\$2,034.24
Van Dyke, Karen A	FP	Substitute	09/18/08	12/20/08		6.00	\$150.00
	FP	IS 151401	08/25/08	12/20/08	4.00		\$3,996.16
Van Hoogstraat, William H	M	ART238639	08/25/08	12/20/08	2.67		\$2,384.00
	M	ART239601	08/25/08	12/20/08	4.00		\$3,576.00
	M	ART240SDL	12/08/08	12/12/08		3.00	\$249.00
	M	ART238SDL	12/08/08	12/12/08		2.00	\$664.00
VanDaele, Thomas L	M	BUS104S01	08/25/08	12/20/08	3.00		\$2,997.12
Vandeven, Warren Theodore	W	IS 103374	08/25/08	12/20/08	3.00		\$2,325.12
	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	M	IS 103S01	08/25/08	12/20/08	3.00		\$2,325.12
Vareedayah, Mariadhaso	FP	ENG070451	08/25/08	12/20/08	2.81		\$2,179.80
	FP	ENG070461	08/25/08	12/20/08	2.81		\$2,179.80
Varel, Anne Marie	M	ART155650	08/25/08	12/20/08	3.00		\$2,034.24
Vavere, Atis	FV	CHM101505	08/25/08	12/20/08	4.00		\$3,996.16
	FV	CHM101551	08/25/08	12/20/08	5.33		\$5,324.88
Vernon, Ena A	M	BIO111S02	08/25/08	12/20/08	4.33		\$4,325.84
	M	BIO111S50	08/25/08	12/20/08	4.33		\$4,325.84

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Vetter, Timothy M	M	ARC123650	08/25/08	12/20/08	3.00		\$2,325.12
	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
Vinson, Annette Lorraine	FV	RDG016506	08/25/08	12/20/08	2.00		\$1,356.16
	FV	RDG020504	08/25/08	12/20/08	3.00		\$2,034.24
	FV	RDG017501	08/25/08	12/20/08	1.00		\$678.08
	FV	RDG050511	12/08/08	12/12/08		1.00	\$83.00
	FV	RDG016501	08/25/08	12/20/08	2.00		\$1,356.16
	FV	RDG017506	08/25/08	12/20/08	1.00		\$678.08
Voorhees, Heather L	M	Substitute	08/25/08	12/20/08		1.50	\$37.50
Vredeveld, Linda Shultis	FV	ART209551	08/25/08	12/20/08	4.00		\$2,712.00
Vroman, Paul J	FV	MTH030554	08/25/08	12/20/08	3.00		\$1,814.88
	FV	MTH030552	08/25/08	12/20/08	3.00		\$1,814.88
	FV	MTH030582	08/25/08	12/20/08	3.00		\$1,814.88
Wagganer, Andrea M	M	SOC101608	08/25/08	12/20/08	3.00		\$2,034.24
	M	IDS101HON	12/08/08	12/12/08		1.00	\$83.00
	M	SOC101607	08/25/08	12/20/08	3.00		\$2,034.24
	M	IDS101652	08/25/08	12/20/08	3.00		\$2,034.24
Wagner, Mary Sutherland	W	Staff Dev	10/19/08	11/28/08		1.00	\$200.00
Walentik, David S	M	ECO152603	08/25/08	12/20/08	3.00		\$2,997.12
	M	ECO151603	08/25/08	12/20/08	3.00		\$2,997.12
Walker, Kim Yvette	FV	COM101501	08/25/08	12/20/08	3.00		\$2,034.24
Walker, Virginia M	FV	RDG020553	08/25/08	12/20/08	3.00		\$2,034.24
Wall, Alan G	FV	CHM105550	08/25/08	12/20/08	5.33		\$5,324.88
Wallace, Marsha Elaine	FP	MTH020463	09/28/08	12/20/08	2.91		\$1,758.17
	FP	MTH020452	08/25/08	12/20/08	2.91		\$1,758.17
Wallace, William Hayes	FV	LGL202574	08/25/08	12/20/08	3.00		\$2,997.12
	FV	LGL106580	08/25/08	12/20/08	3.00		\$2,997.12
	FV	LGL218550	08/25/08	12/20/08	3.00		\$2,997.12
Walters, James Richard	M	ACC100601	08/25/08	12/20/08	3.00		\$2,997.12
Wamsley, David M	M	GEG101650	08/25/08	12/20/08	3.00		\$2,034.24
	M	GEO100S01	08/25/08	12/20/08	3.00		\$2,034.24
	M	Substitute	10/06/08	12/20/08		12.75	\$318.75
Wang, Fengling	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	Substitute	10/30/08	12/20/08		2.00	\$50.00
	FP	ENG053401	08/25/08	12/20/08	3.00		\$2,325.12
Wantz, Kimberly Ann	M	HMS202650	08/25/08	12/20/08	0.80		\$715.28
	M	HMS201601	08/25/08	12/20/08	0.20		\$178.80
	M	HMS204650	08/25/08	12/20/08		48.00	\$996.00
	M	Substitute	12/05/08	12/20/08		1.00	\$25.00
	M	HMS203650	08/25/08	12/20/08		48.00	\$498.24
Warden, Lawrence W	FP	NSNG FPCE	08/25/08	12/31/08		28.00	\$812.00
Warden, Patti Anne	W	BIO207302	08/25/08	12/20/08	4.33		\$2,936.08
	W	BIO208301	08/25/08	12/20/08	4.33		\$2,936.08
Ware, Keith	FV	ENG030552	08/25/08	12/20/08	3.00		\$2,034.24
	FV	Substitute	09/13/08	12/15/08		4.00	\$100.00
	FV	ENG030551	08/25/08	12/20/08	3.00		\$2,034.24
	FV	ENG1025XW	10/26/08	12/20/08	3.00		\$2,034.24
Ware, Regina Jane	FP	RDG030486	08/25/08	12/20/08	3.00		\$2,034.24
Warnock, Peter J	M	ANT103TW5	08/25/08	12/20/08	1.00		\$775.04
	M	ANT103TW6	08/25/08	12/20/08	2.00		\$1,550.08
Watt, Darren W	FV	MTH140555	08/25/08	12/20/08	3.00		\$1,814.88
	FV	MTH140554	08/25/08	12/20/08	3.00		\$1,814.88
Wead, Rodney S	FP	SOC101450	08/25/08	12/20/08	3.00		\$2,682.24
	FP	SOC101407	08/25/08	12/20/08	3.00		\$2,682.24
Weatherholt, Heather L	M	IS 119601	09/30/08	11/04/08	2.00		\$1,356.16
	M	IS 157601	11/06/08	12/11/08	1.00		\$678.08
	M	IS 123602	09/30/08	11/04/08	1.00		\$678.08
Weber, Kathryn R	FV	HST102503	08/25/08	12/20/08	3.00		\$2,034.24
	FV	HST101502	08/25/08	12/20/08	3.00		\$2,034.24
Wegener, Delano P	M	MTH160CS01	08/25/08	12/20/08	4.00		\$3,996.16
	M	MTH160CS02	08/25/08	12/20/08	4.00		\$3,996.16

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Weiss, Denise	M	EDU218S50	08/25/08	12/20/08	3.00		\$2,997.12
Weiss, Sandra Lee	M	PTA211601	08/25/08	11/22/08	3.34		\$2,264.37
	M	PTA215601	08/25/08	11/22/08	3.00		\$2,034.24
	M	PTA211602	08/25/08	11/22/08	3.34		\$2,264.37
Weltscheff, William K	FP	DHY 222	08/25/08	12/20/08	2.33		\$2,331.28
Werdes, M J	FV	MTH030556	08/25/08	12/20/08	3.00		\$2,325.12
Werner, Terry F	M	BIO111S04	08/25/08	12/20/08	4.33		\$4,325.84
	M	BIO Sub	08/25/08	12/20/08		20.00	\$500.00
	M	BIO111S05	08/25/08	12/20/08	4.33		\$4,325.84
Werner, Thomas C	M	ECO151S01	08/25/08	12/20/08	3.00		\$2,034.24
	M	ECO151607	08/25/08	12/20/08	3.00		\$2,034.24
	M	ECO151SW1	08/25/08	12/20/08	3.00		\$2,034.24
Werner, Vicki L	FV	BUS104501	08/25/08	12/20/08	3.00		\$2,034.24
	FV	BUS104504	08/25/08	12/20/08	3.00		\$2,034.24
	FV	BUS104503	08/25/08	12/20/08	3.00		\$2,034.24
Wertley, Chad M	M	MKT101601	08/25/08	12/20/08	3.00		\$2,034.24
Wessels, Gerard J	FP	BIC102450	08/25/08	12/20/08	3.00		\$2,034.24
West, Tracy Ann	FV	NUR 101	08/25/08	12/20/08	8.07		\$5,469.20
Wheeler, Benjamin Adam	W	MUS114301	08/25/08	12/20/08	3.00		\$2,034.24
	FV	MUS128501	08/25/08	12/20/08	2.81		\$1,907.10
White, Donna Marshaye	M	ANT101602	08/25/08	12/20/08	3.00		\$2,034.24
	M	ANT101601	08/25/08	12/20/08	3.00		\$2,034.24
Whitney, Lisa Marie	M	Substitute	09/26/08	12/20/08		10.00	\$220.00
	M	PE 130	08/25/08	12/20/08	3.25		\$1,964.82
	M	PE 192601	08/25/08	12/20/08	1.33		\$806.08
Whittemore, Joan Margaret	M	MUS115601	08/25/08	12/20/08	2.00		\$1,998.08
Wible, Sherrill W	M	BIO117602	08/25/08	12/20/08	3.00		\$2,997.12
	M	BIO111603	08/25/08	12/20/08	4.33		\$4,325.84
	M	BIO111606	08/25/08	12/20/08	3.00		\$2,997.12
Wieckhorst, Kathryn N	FP	FNL206401	08/25/08	12/20/08	8.67		\$5,239.52
Wiese, Ronald W	FV	CE 235550	08/25/08	12/20/08	3.00		\$2,325.12
Wiggs, Jennifer A	W	Faculty Devel	10/19/08	11/01/08		1.00	\$75.00
	W	AT 121301	08/25/08	12/20/08		96.00	\$2,656.32
	W	ART111112	08/25/08	12/20/08	3.88		\$3,464.25
Wilderman, Marcia Marie	FP	EDUC765401	11/10/08	12/31/08		2.00	\$58.00
Wilhelm, Robert E	FP	EMT ADJ	08/25/08	12/19/08	0.87		\$523.65
Wilke, Fred J	FV	ECO151505	08/25/08	12/20/08	3.00		\$2,997.12
	FV	IS 241574	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ECO151507	08/25/08	12/20/08	3.00		\$2,997.12
Wilkins, Beverly W	FP	RDG016421	09/28/08	12/20/08	2.00		\$1,998.69
	FP	RDG017421	09/28/08	12/20/08	1.00		\$998.43
	FP	RDG017423	09/28/08	12/20/08	0.67		\$665.62
	FP	RDG016423	09/28/08	12/20/08	1.33		\$1,332.46
Williams, Clovis Eugene	FV	Substitute	09/05/08	12/20/08		12.00	\$300.00
Williams, Darrell Demetri	FP	Substitute	09/01/08	12/20/08		2.00	\$44.00
Williams, Kenneth W	FP	SoftballCoa	08/25/08	12/20/08	3.67		\$2,216.72
Williams, Meriam E	FV	DCS104551	08/25/08	12/20/08	5.00		\$3,024.80
	FV	Substitute	11/10/08	12/20/08		2.50	\$62.50
Williams, Robin Lin	FP	DHY 222	08/25/08	12/20/08	4.67		\$3,164.00
	FP	DHY 221	08/25/08	12/20/08	2.00		\$1,356.00
Williams, Rosie B	FP	MTH080403	08/25/08	12/20/08	3.00		\$2,325.12
	FP	MTH020419	08/25/08	12/20/08	3.00		\$2,325.12
	FP	MTH020422	08/25/08	12/20/08	3.00		\$2,325.12
Williams, Terril K	FP	PE137138401	08/25/08	10/25/08	1.33		\$806.08
	FP	PE 137138421	10/26/08	12/20/08	1.33		\$806.08
	FP	PE177178401	08/25/08	12/20/08	2.63		\$1,586.97
	FP	PE 177178421	10/26/08	12/20/08	1.29		\$780.89
	FP	PE 139140421	10/26/08	12/20/08	1.33		\$806.08
	FP	PE139140401	08/25/08	10/25/08	1.33		\$806.08
Willingham, Shannon Donald	FP	EMT ADJ	08/25/08	12/19/08	0.40		\$242.08
Willis, Ann A	M	Librarian	08/25/08	12/28/08	2.10		\$1,423.80

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Willmore, Melissa L	M	PHL101646	08/25/08	12/20/08	3.00		\$2,034.24
	M	PHL101602	08/25/08	12/20/08	3.00		\$2,034.24
	M	PHL111601	08/25/08	12/20/08	3.00		\$2,034.24
	M	PHL111HON	12/08/08	12/12/08		2.00	\$166.00
Wilson, Antonina	FV	DCS104503	08/25/08	12/20/08	4.84		\$2,930.28
	FV	DCS104552	08/25/08	12/20/08	5.00		\$3,024.80
	FV	Substitute	10/30/08	12/20/08		2.50	\$62.50
Wilson, Crystal Julienne	FP	PE130131132427	10/26/08	12/20/08	1.33		\$806.08
	FP	PE 130451	08/25/08	10/25/08	1.33		\$806.08
	FP	PE122123461	10/26/08	12/20/08	1.33		\$806.08
	FP	PE130131132462	10/26/08	12/20/08	1.33		\$806.08
	FP	PE 130407	08/25/08	10/25/08	1.33		\$806.08
	FP	PE122123450	08/25/08	10/25/08	1.33		\$806.08
	CC	Presenter	10/21/08	11/01/08		1.00	\$80.00
Wilson, Richard Allen	FP	PE 150421	10/26/08	12/20/08	1.33		\$806.08
Wilson, Robert L	FP	SPA102450	08/25/08	12/20/08	4.00		\$2,712.32
Wilson, Susan J	M	Substitute	08/25/08	12/20/08		3.50	\$87.50
	M	MCM131650	08/25/08	12/20/08	3.00		\$2,997.12
	M	MCM130674	08/25/08	12/20/08	3.00		\$2,997.12
	M	MCM130675	08/25/08	12/20/08	3.00		\$2,997.12
Wimmer, Warren John	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
	FP	ENG030411	08/25/08	11/02/08	1.50		\$1,162.56
	FP	ENG030411	10/26/08	12/20/08	1.50		\$1,162.56
	FP	IS 103450	08/25/08	12/20/08	3.00		\$2,325.12
Winfield, Leroy	FP	MenBskball	08/25/08	12/20/08	4.17		\$2,519.00
Wiseheart, Barbara T	M	LGL217671	08/25/08	10/25/08	3.00		\$2,997.12
	M	LGL106641	10/26/08	12/20/08	3.00		\$2,997.12
Wiser, William Richard Harry	FP	EMT ADJ	08/25/08	12/19/08	0.15		\$90.78
Wisler, Marilyn K	FP	Substitute	08/25/08	12/20/08		16.00	\$400.00
Wisniewski, Gregory J	M	BUS104605	08/25/08	12/20/08	3.00		\$2,034.24
	M	BUS104604	08/25/08	12/20/08	3.00		\$2,034.24
Wittenauer, Jill Hannon	FP	ACC110451	08/25/08	12/20/08	4.00		\$2,712.32
Woehrle, Jill M	FP	PEDU761H51	11/17/08	12/31/08		4.00	\$84.00
Woerther, Michael E	M	ACC114651	08/25/08	12/20/08	3.00		\$2,325.12
Wohl, Allison	M	Substitute	08/25/08	12/20/08		8.00	\$200.00
	M	MTH030626	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH030602	08/25/08	12/20/08	3.00		\$1,814.88
	M	MTH030616	08/25/08	12/20/08	3.00		\$1,814.88
Wolf, Tamara A	FP	ENG030451	08/25/08	12/20/08	2.91		\$1,758.17
	FP	ENG020451	09/28/08	12/20/08	2.62		\$1,588.02
Wood, Pamela Renee	FP	HST138421	09/28/08	12/20/08	3.00		\$2,034.24
	FP	HST137402	08/25/08	12/20/08	3.00		\$2,034.24
Woods, Yvette M	FP	ART109484	10/26/08	12/20/08	1.00		\$678.00
	FP	ART109484	08/25/08	11/03/08	1.00		\$678.00
Woolem, Donald L	FP	EMT ADJ	08/25/08	09/30/08	0.40		\$242.08
Worley, Jessica Suzanne	W	RDG030301	08/25/08	12/20/08	3.00		\$2,034.24
Worley, Kenneth R	FP	ART100401	08/25/08	12/20/08	3.00		\$2,997.12
	FV	ART100550	08/25/08	12/20/08	3.00		\$2,997.12
Wright, Allyson Weathers	W	COM101305	08/25/08	12/20/08	3.00		\$2,034.24
	W	COM101306	08/25/08	12/20/08	3.00		\$2,034.24
	W	COM101307	08/25/08	12/20/08	3.00		\$2,034.24
Wulfert, Rodney O	M	MTH020S06	08/25/08	12/20/08	3.00		\$2,034.24
Wylie, Carolyn E	FP	DHY 221	08/25/08	12/20/08	2.00		\$1,788.00
	FP	DHY 222	08/25/08	12/20/08	2.33		\$2,086.00
Wyrick, Audrey L	M	ART109650	08/25/08	12/20/08	4.00		\$2,712.00
Xing, Xiaoyan	M	CHI101650	08/25/08	12/20/08	4.00		\$2,712.32
Yancey, Amanda Ann	CC	Presenter	10/21/08	11/01/08		1.00	\$80.00
	CC	OPC Fac	09/03/08	11/15/08		8.00	\$960.00
Yanko, Albert	M	MenBskCoa	08/25/08	12/20/08	0.67		\$403.04
Yokley, Jarral S	FV	MTH020566	08/25/08	12/20/08	3.00		\$2,034.24
	FV	MTH020555	09/28/08	12/20/08	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	Substitute	09/30/08	12/20/08		4.50	\$112.50
	FV	MTH020539	08/25/08	12/20/08	3.00		\$2,034.24
Young, Danielle Renee	FV	GEDU 701	08/26/08	09/20/08		13.00	\$234.00
Young, Elaine Annette	FV	Forum Adv	08/25/08	12/20/08	1.00		\$604.96
Zamenski, Andrew J	FP	RTH240401	08/25/08	12/20/08	0.67		\$452.00
Zirngibl, James L	W	BUS104301	08/25/08	12/20/08	3.00		\$2,325.12
	W	BUS104HON2	12/08/08	12/12/08		2.00	\$166.00
	M	MKT104650	08/25/08	12/20/08	3.00		\$2,325.12
	M	BUS101601	08/25/08	12/20/08	3.00		\$2,325.12
Zoeller, Charles J	FP	CorFirTec	09/28/08	12/20/08	9.00		\$8,046.72

Total 5,820.25 6,257.29 \$4,683.407.59

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abuisba, Layla Azmi	W	RDG030304	08/25/08	12/20/08	3.00		\$2,088.00
Adamecz, Gustav	FP	IT 203466	10/26/08	12/20/08	5.00		\$4,630.40
Aehle, Michael R	M	ART131602	08/25/08	12/20/08	2.67		\$2,764.16
Aerne, Jo A	M	ART133604	08/25/08	12/20/08	1.33		\$1,065.92
Ahrens, J Markus	M	ACC100675	08/25/08	12/20/08	3.00		\$2,778.24
	M	ACC204HON	12/08/08	12/12/08		4.00	\$332.00
	M	ACC114674	08/25/08	12/20/08	3.00		\$2,778.24
	M	ACC291292	08/25/08	12/20/08	0.60		\$555.65
	M	ACC100607	08/25/08	12/20/08	3.00		\$2,778.24
Aiello, Janis J	FV	Orientation	08/25/08	12/20/08	3.00		\$2,394.24
Alvarez, Teresa Ann	FP	BIO208404ADD	09/28/08	12/20/08	2.00		\$1,392.45
	FP	BIO208404	08/25/08	12/20/08	4.98		\$3,466.08
Amor, Abdelouahab	FP	IT 205466	10/26/08	12/20/08	5.00		\$5,190.40
	FP	Substitute	09/29/08	12/20/08		8.00	\$200.00
Anderhub, Beth M	FP	DMS201401	08/25/08	12/20/08	1.33		\$1,382.08
	FP	DMS107401	08/25/08	12/20/08	3.00		\$3,109.68
	FP	Released	08/25/08	12/20/08	3.67		\$3,800.72
	FP	DMS105401	08/25/08	12/20/08	1.33		\$1,382.08
Angert, Joseph C	FV	ART17257A	08/25/08	12/20/08	4.00		\$3,684.78
	M	AT 101SDL	12/08/08	12/12/08		3.00	\$498.00
Anthes, Richard M	FP	Substitute	08/25/08	12/20/08		6.00	\$138.00
	FP	AUT258421	10/26/08	12/20/08	4.67		\$4,324.80
	FP	AUT259421	10/26/08	12/20/08	1.34		\$1,240.94
Appelbaum, Susan S	FP	HRM128401	08/25/08	12/20/08	3.00		\$2,778.24
	FV	IDS 101	08/25/08	11/22/08	1.47		\$1,361.33
Applegate, Mark D	FP	PE 162163421	10/26/08	12/20/08	1.33		\$928.00
	FP	PE 135T94	10/26/08	12/20/08	3.67		\$2,552.00
Armstrong, Richard D	FV	MTH140540	09/28/08	12/20/08	3.00		\$3,114.24
	FV	MTH140551	08/25/08	12/20/08	1.00		\$1,038.08
Arpadi, Allen G	FP	IDS101410	08/25/08	12/20/08	1.67		\$1,535.20
Babbitt, Donald R	W	ACC114301	08/25/08	12/20/08	2.50		\$1,995.20
Bai, Steven Soby	FV	MCM124501	08/25/08	12/20/08	2.00		\$1,392.00
Ballard, Kelly K	M	MTH220601	08/25/08	12/20/08	5.00		\$4,630.40
	M	MTH140608	08/25/08	12/20/08	0.50		\$463.04
Barker, Jacqueline A	M	COM200HON	12/08/08	12/12/08		1.00	\$83.00
Barrett, Barbara Jean	M	BUS104602	08/25/08	12/20/08	3.00		\$3,114.24
	M	BUS104674	08/25/08	12/20/08	1.50		\$1,557.12
Barrett, Robyn Camella	M	ACC110675	08/25/08	12/20/08	4.00		\$3,192.32
	M	ACC110HON	12/08/08	12/12/08		2.00	\$166.00
	M	ACC214650	08/25/08	12/20/08		48.00	\$1,494.24
	FV	ACC110574	08/25/08	12/20/08	3.00		\$2,394.24
Beach, Elva Maxine	M	Substitute	08/25/08	12/20/08		3.00	\$75.00
Beal, David W	FP	MTH030415	08/25/08	12/20/08	1.50		\$1,389.12
	FP	MTH030423	09/28/08	12/20/08	3.00		\$2,778.24
	FP	MTH020410	08/25/08	12/20/08	3.00		\$2,778.24
Becker, Kathleen Sue	M	NUR201601	08/25/08	12/20/08	2.56		\$2,358.08
	FP	Substitute	12/10/08	12/23/08		6.00	\$132.00
	FP	NUR 204	08/25/08	12/20/08	3.53		\$3,248.48
Behrend, Reynold C	M	ART111602	08/25/08	12/20/08	0.17		\$172.76
Benton, Deira L	FP	RDG030403	08/25/08	12/20/08	2.94		\$2,276.62
	FP	SSC Tutor	08/25/08	12/20/08		51.00	\$816.00
	FP	RDG030410	08/25/08	12/20/08	2.94		\$2,276.62
	FP	RDG030402	08/25/08	12/20/08	2.94		\$2,276.62
Berger, Carol A	FV	PHL109501	08/25/08	12/20/08	1.50		\$1,557.12
Bergjans, Dorrine C	FP	IS 155466	09/28/08	10/25/08	0.67		\$692.27
	FP	IS 155499	12/08/08	12/20/08		1.00	\$249.00
	FP	IS 151474	08/25/08	12/20/08	0.50		\$519.04
Berne, Richard R	FV	IDS101519	08/25/08	12/20/08	2.00		\$2,076.16
	FV	PSY200585	08/25/08	12/20/08	2.81		\$2,917.00
Betzler, Daniel J	FV	DCS216501	08/25/08	12/20/08	1.50		\$1,557.12
	FV	THT101551	08/25/08	12/20/08	3.00		\$3,114.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	THT108501	08/25/08	12/20/08		51.00	\$1,991.94
	FV	Substitute	10/30/08	12/20/08		2.50	\$62.50
	FV	DCS110501	08/25/08	12/20/08	3.00		\$3,114.24
Bhavsar, Neelima Gaurang	FV	BIO207508lab	08/25/08	12/20/08	1.33		\$1,061.44
Billman, Daniel T	M	Substitute	09/16/08	12/20/08		1.50	\$37.50
	M	BIO111608	08/25/08	12/20/08	3.65		\$3,380.20
	M	HRT206HON	12/08/08	12/12/08		1.00	\$83.00
Bjorkgren, Lynn M	M	ECE101601	08/25/08	12/20/08	1.00		\$926.08
Blalock, Kay Jeanene	M	HST115601	08/25/08	12/20/08	4.00		\$4,152.32
	M	HST107601	08/25/08	12/20/08	3.00		\$3,114.24
	M	Substitute	08/25/08	12/20/08		4.00	\$100.00
	M	HST128SDL	12/08/08	12/12/08		3.00	\$249.00
Blanco, Carlos A	FV	IDS20151A	08/25/08	12/20/08	4.00		\$3,704.32
	FV	ENG101501	08/25/08	12/20/08	3.00		\$2,778.24
	FV	IDS101504	08/25/08	12/20/08	3.00		\$2,778.24
Bloodsworth, Susan	FV	RDG0205B1	09/28/08	12/20/08	3.00		\$2,394.24
Boedeker, Stacey S	FP	ST 105401	08/25/08	12/20/08	1.33		\$1,065.92
Bouchard, Celia E	FP	Global Ed	09/28/08	12/20/08	3.00		\$2,394.24
	M	Facilitator	08/25/08	09/30/08		2.00	\$80.00
	FP	Global Ed	08/25/08	10/04/08	1.00		\$947.04
Bozek, Brian M	FV	MTH220551	09/28/08	12/20/08	3.75		\$2,992.80
	FP	PgmFacil	09/20/08	10/18/08		6.00	\$240.00
	FV	MTH140586	08/25/08	12/20/08	3.00		\$2,394.24
	FV	MTH160C512	08/25/08	12/20/08	2.00		\$1,596.16
	FV	MTH220551	08/25/08	09/27/08	1.09		\$872.90
Brady, Sandra Helen	M	COL020601	08/25/08	12/20/08	3.00		\$2,088.00
	M	RDG100SDL	12/08/08	12/12/08		3.00	\$249.00
Brake, Dean A	FP	Substitute	10/29/08	12/20/08		6.00	\$150.00
	FP	XRT 213	11/03/08	12/20/08		1.00	\$83.00
	FP	XRT213401	08/25/08	12/20/08	0.67		\$532.96
	FP	XRT214499	12/08/08	12/20/08		1.00	\$83.00
	FP	XRT111401	08/25/08	12/20/08	0.67		\$532.96
Breed, Gwen E	FP	HedGrant	08/25/08	12/20/08	3.00		\$3,114.24
	FP	NUR 201	08/25/08	12/20/08	0.69		\$718.68
Breitwieser, Dianne E	M	COM114HON	12/08/08	12/12/08		1.00	\$83.00
	CC	FacLecAward	12/13/08	12/19/08		1.00	\$460.00
Brennan, James R	FP	RTH220401	08/25/08	12/20/08	2.67		\$2,764.16
	FP	RTH223403	08/25/08	12/20/08	0.67		\$691.04
	FP	RTH127401	08/25/08	12/20/08	2.00		\$2,073.12
Brown, Dorian A	FP	HST101T14	09/28/08	12/20/08	3.00		\$2,394.24
	FP	HST101T94	08/25/08	12/20/08	6.00		\$4,788.48
Bryan, Wayne M	FV	PE 192501	10/26/08	12/20/08	1.33		\$928.00
	FV	PE 130504	08/25/08	10/25/08	0.67		\$464.00
	FV	PE 130512	10/26/08	12/20/08	1.33		\$928.00
	FV	PE 167501	08/25/08	10/25/08	1.33		\$928.00
	FV	Substitute	11/02/08	12/20/08		1.00	\$25.00
	FV	PE 130519	08/25/08	10/25/08	1.33		\$928.00
Burke, Michael A	M	ENG202HON	12/08/08	12/12/08		1.00	\$83.00
	M	Substitute	08/25/08	12/20/08		1.50	\$37.50
	M	Facilitator	08/25/08	09/30/08		2.00	\$80.00
Burkhardt, Charles E	M	PHY223601	08/25/08	12/20/08	5.33		\$5,532.96
	FV	PHY1115WC	08/25/08	12/20/08	1.00		\$1,038.08
	M	PHY223HON	12/08/08	12/12/08		1.00	\$83.00
	FV	MTH030540	09/28/08	12/20/08	3.00		\$3,114.24
Burns, Rebecca Sue	M	ENG101HON	12/08/08	12/12/08		1.00	\$83.00
Campbell, Carl E	M	GEO100646	09/28/08	12/20/08	3.00		\$2,088.00
	M	GEO113601	08/25/08	12/20/08	3.00		\$2,088.00
	M	GEO104HON	12/08/08	12/12/08		6.00	\$498.00
Campbell, Cindy L	FV	HEAL CEFV	10/20/08	11/01/08		1.00	\$50.00
	FV	IDS101501	08/25/08	12/20/08	3.00		\$3,114.24
	FV	COL021513	08/25/08	12/20/08	3.00		\$3,114.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PE 130513	10/26/08	12/20/08	1.00		\$1,036.56
Campbell, Jay G	M	PHL102HON	12/08/08	12/12/08		2.00	\$166.00
	M	HUM101601	08/25/08	12/20/08	5.00		\$5,190.40
Carter, Brian D	FP	MTH080120	08/25/08	12/20/08	1.50		\$1,044.00
	FP	MTH160C421	09/28/08	12/20/08	4.00		\$2,783.58
Carter, Christine E	M	Substitute	08/25/08	12/20/08		1.50	\$37.50
	M	RDG030611	09/28/08	12/20/08	3.00		\$3,114.24
Chambers, Stanley V	FP	MTH140421	09/28/08	12/20/08	3.00		\$2,394.24
	FP	Substitute	08/25/08	12/20/08		2.00	\$50.00
Chanasue, Deborah M	M	Return/Ind	09/15/08	09/21/08	2.00		\$2,468.16
	M	NUR204601	09/28/08	12/20/08	0.67		\$690.60
	M	NUR205601	08/25/08	12/20/08	1.94		\$2,010.92
Chapman, Thelma L	FP	NUR 108	08/25/08	12/20/08	1.21		\$1,250.80
Chott, Craig S	M	IS 202218	08/25/08	12/20/08	0.40		\$370.43
	M	IS 215674	08/25/08	12/20/08	3.00		\$2,778.24
	M	IS 103676	10/06/08	11/01/08	0.75		\$694.56
	M	IS 103676	10/20/08	12/20/08	1.80		\$1,666.94
	FV	IS 239574	08/25/08	12/20/08	3.00		\$2,778.24
Christman, Mary B	M	BIO209602	08/25/08	12/20/08	0.34		\$352.96
Clark, Judy V	FP	MTH140404	08/25/08	12/20/08	3.00		\$2,088.00
	FP	MTH080020	08/25/08	12/20/08	1.50		\$1,044.00
	FP	Substitute	09/29/08	12/20/08		4.00	\$100.00
Coburn, John W	FV	MTH140527	08/25/08	12/20/08	3.00		\$3,114.24
	FV	MTH140519	08/25/08	12/20/08	3.00		\$3,114.24
	FV	MTH140522	08/25/08	12/20/08	3.00		\$3,114.24
Coelho, Ana P	FV	Honors	12/14/08	12/27/08		2.00	\$166.00
	FV	PHL1045WA	08/25/08	12/20/08	1.87		\$1,941.20
Cole, Angelic Inez	FP	BUS250498	12/08/08	12/20/08		1.00	\$166.00
	FP	BUS104451	08/25/08	12/20/08	3.00		\$2,394.24
	FP	BUS104421	09/28/08	12/20/08	3.00		\$2,394.24
Collier, Nancy C	M	CHM1016W5	08/25/08	12/20/08	2.50		\$2,315.20
	M	CHM101695	08/25/08	12/20/08	5.33		\$4,936.00
	M	CHM101HON	12/08/08	12/12/08		1.00	\$83.00
	M	Substitute	10/17/08	12/20/08		2.00	\$50.00
Collins, Jennifer P	FP	PSI101401	08/25/08	12/20/08	3.00		\$2,394.24
	FP	PSI111401	08/25/08	12/20/08	2.66		\$2,122.88
	FP	GEO 113	09/28/08	12/20/08	3.00		\$2,394.24
	FP	GEO111401	08/25/08	12/20/08	3.00		\$2,394.24
Conner, Elcee C	FP	RTH120401	08/25/08	12/20/08	3.00		\$2,763.36
	FP	Released	08/25/08	12/20/08	2.00		\$1,852.16
	FP	RTH223403	08/25/08	12/20/08	0.67		\$614.08
Consolino, Beverly M	FP	DHY 121	08/25/08	12/20/08	2.33		\$2,418.64
	FP	DHY 222	08/25/08	12/20/08	1.33		\$1,382.08
Conte, Mario V	FP	DHY 126	08/25/08	12/20/08	3.00		\$2,763.36
	FP	Released	08/25/08	12/20/08	5.00		\$4,630.40
	FP	DHY 222	08/25/08	12/20/08	6.67		\$6,140.80
Copeland, Linda Marie	M	Substitute	08/25/08	12/20/08		1.50	\$37.50
	M	ENG2016XA	08/25/08	12/20/08	3.00		\$2,394.24
Copp, Julie C	FV	COM101556	08/25/08	12/20/08	3.00		\$2,088.00
	FV	Substitute	10/06/08	12/14/08		1.00	\$25.00
	FV	COM101507	08/25/08	12/20/08	3.00		\$2,088.00
Corich, Evelyn F	FP	Substitute	09/29/08	12/20/08		1.33	\$33.25
	FP	MTH040401	08/25/08	12/20/08	2.50		\$2,315.20
Counte, Suzanne F	M	ACC110604	08/25/08	12/20/08	2.00		\$1,852.16
	M	ACC110HON	12/08/08	12/12/08		2.00	\$166.00
Cruz, Ana Lucia	M	EDU210HON	12/08/08	12/12/08		1.00	\$83.00
Cupples, Tommy G	CC	DEC Training	09/21/08	11/01/08		2.00	\$800.00
	FV	IS 231574all	08/25/08	12/20/08	3.00		\$2,778.24
	FV	IS 1395IA	12/08/08	12/12/08		3.00	\$249.00
	FV	IS 1415IA	12/08/08	12/12/08		3.00	\$249.00
	FV	IS 215574all	08/25/08	10/20/08	1.50		\$1,389.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	IS 209SDL	12/08/08	12/12/08		3.00	\$249.00
	M	IS 112674	08/25/08	12/20/08	3.00		\$2,778.24
	FV	IS 215574all	10/26/08	12/20/08	3.00		\$2,778.24
Cusumano, Donald R	FP	PSY205T54	09/28/08	12/20/08	3.00		\$3,114.24
	FP	PSY200T14	09/28/08	12/20/08	3.00		\$3,114.24
	FP	PSY100T14	09/28/08	12/20/08	2.00		\$2,076.81
	FP	NEA President	08/25/08	12/20/08	3.00		\$3,114.24
Daniel, Paul T	FP	IS 229450	08/25/08	12/20/08		48.00	\$1,742.88
	FP	IS 246450	08/25/08	12/20/08		48.00	\$1,245.12
	FP	Released	09/28/08	12/20/08	3.50		\$3,241.28
	FP	IS 252450	08/25/08	12/20/08	3.00		\$2,778.24
Dattoli, Anthony David	M	Orientation	08/25/08	09/30/08	1.00		\$696.00
	M	Substitute	10/14/08	12/20/08		4.00	\$88.00
Daugherty, Seth A	FP	Substitute	08/25/08	12/20/08		4.83	\$120.75
	FP	MTH020443	09/28/08	12/20/08	3.00		\$2,088.00
	FP	MTH220450	08/25/08	12/20/08	2.50		\$1,740.00
Day, Leroy Thomas	M	SPA101HON	12/08/08	12/12/08		2.00	\$166.00
	M	SPA101603	08/25/08	12/20/08	2.50		\$2,595.20
Dennis, Jeremy K	FP	ENG1044XA	08/25/08	12/20/08	3.00		\$2,778.24
	FP	ENG1024WK	08/25/08	12/20/08	3.00		\$2,778.24
	FP	Honors	11/16/08	12/12/08		2.00	\$162.00
	FP	ENG101418	08/25/08	12/20/08	1.00		\$926.08
Dhawan, Balram	FP	CHM101405	08/25/08	12/20/08	0.99		\$790.08
	FP	Orientation	09/28/08	12/20/08	3.00		\$2,394.24
Dorough, Scott C	M	Orientation	08/25/08	09/30/08	1.00		\$798.08
	M	MCM122601	08/25/08	12/20/08		48.00	\$1,494.24
	M	MCM126650	08/25/08	12/20/08	1.88		\$1,500.40
Dorsch, Joachim O	M	GEO111601	08/25/08	12/20/08	1.67		\$1,546.56
	M	GEO111HON	12/08/08	12/12/08		5.00	\$415.00
	M	GED111602	08/25/08	12/20/08	5.67		\$5,250.88
Dorsey, Mary K	M	NUR205601	08/25/08	12/20/08	1.61		\$1,479.92
	M	NUR204601	09/28/08	12/20/08	0.67		\$613.71
Downey, Michael D	FP	CUL101421	10/26/08	12/20/08	1.00		\$1,038.08
	FP	CUL101422	10/26/08	12/20/08	1.00		\$1,038.08
	FP	CUL101402	08/25/08	10/25/08	1.00		\$1,038.08
	FP	CUL101401	08/25/08	10/25/08	1.00		\$1,038.08
	FP	CUL105401	08/25/08	12/20/08	3.00		\$3,114.24
du Maine, Jessica J	FV	EE 242501	08/25/08	12/20/08	3.34		\$2,665.60
	FV	Substitute	10/01/08	12/20/08		3.00	\$66.00
	FV	EE 101500	08/25/08	12/20/08	0.68		\$542.68
Dufer, Dennis C	M	COM101652	08/25/08	12/20/08	3.00		\$2,778.24
	M	COM101HON	12/08/08	12/12/08		1.00	\$83.00
	M	COM1046W5	08/25/08	12/20/08	1.00		\$926.08
Dwyer, Joan E	M	PgmCordin	08/25/08	12/20/08	5.36		\$5,555.96
	M	NUR204601	08/25/08	12/20/08	1.23		\$1,271.52
Ebest, Ron J	FV	Voyager	08/25/08	12/20/08	2.00		\$1,852.16
Edmonds, Dino A	FV	Honors	12/14/08	12/27/08		2.00	\$166.00
	FV	PHY112501	08/25/08	12/20/08	2.00		\$1,392.00
Elhoffer, Sarah Jean	M	CRJ122601	08/25/08	12/20/08	3.00		\$2,088.00
	M	Substitute	08/25/08	12/20/08		1.00	\$25.00
	M	CRJ207SDL	12/08/08	12/12/08		3.00	\$498.00
Elliott, John Mark	M	MTH14061F	12/08/08	12/20/08		3.00	\$996.00
	M	MTH14061F	10/26/08	12/20/08		48.00	\$249.12
	M	Substitute	08/25/08	12/20/08		11.50	\$287.50
	M	MTH030620	08/25/08	12/20/08	2.50		\$1,995.20
Epperson, Cynthia K	M	SOC101602	08/25/08	12/20/08	4.00		\$3,704.32
Ethridge, Michelle Rene	M	Orientation	08/25/08	09/30/08	1.00		\$696.00
	M	PE 120601	11/06/08	12/11/08	0.33		\$232.00
	M	WomSftCoa	08/25/08	12/20/08	2.00		\$1,356.00
Featherson, Vincent E	FP	Dep Chair	08/25/08	12/20/08	4.00		\$4,146.24
	FP	Pgm Direct	08/25/08	12/20/08	3.67		\$3,800.72

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	XRT101labs	08/25/08	12/20/08	6.67		\$6,910.40
	FP	XRT111401	08/25/08	12/20/08	1.00		\$1,036.56
	FP	XRT213401	08/25/08	12/20/08	1.33		\$1,382.08
Fickas, Julie C	FV	BIO208512lab	08/25/08	12/20/08	0.33		\$229.68
	FV	BIO207504lab	08/25/08	12/20/08	0.33		\$229.68
	FV	BIO208509lab	08/25/08	12/20/08	0.33		\$229.68
Fish, Lynda K	FP	MTH160C404	08/25/08	12/20/08	4.00		\$4,152.32
	FP	MTH140499	12/08/08	12/20/08		1.00	\$83.00
	FP	Substitute	09/29/08	12/20/08		1.00	\$25.00
	FP	MTH020402	08/25/08	12/20/08	2.50		\$2,595.20
Fliss, Edward R	FV	IDS101515	08/25/08	12/20/08	3.00		\$2,778.24
	FV	BIO140501	08/25/08	12/20/08	1.33		\$1,231.68
Florini, Jeanne R	FV	ALP	08/25/08	12/20/08	3.12		\$2,889.36
	FV	Substitute	09/22/08	12/20/08		1.50	\$37.50
	FV	COM101513	08/25/08	12/20/08	3.00		\$2,778.24
	FV	COM101511	08/25/08	12/20/08	3.00		\$2,778.24
Fonseca, Eve M	FP	Substitute	09/19/08	12/20/08		1.50	\$37.50
Forrest, Jeffrey Phillip	FV	ECO152502	08/25/08	12/20/08	3.00		\$2,088.00
	FV	GtcCrsDev	12/14/08	12/27/08	6.00		\$4,176.00
Fox, Sharon A	FV	IDS201580	08/25/08	12/20/08	4.00		\$4,152.32
	FV	IDS10152A	08/25/08	12/20/08	3.00		\$3,114.24
	FV	PTK ADV	11/16/08	12/19/08	2.00		\$2,076.16
Franks, Stephanie L	M	NUR201601	08/25/08	12/20/08	5.16		\$4,752.96
	M	NUR101601	08/25/08	12/20/08	2.84		\$2,616.00
Fratello, Bradley Peter	M	ART100HON	12/08/08	12/12/08		1.00	\$83.00
Freeman, Terrence L	FV	ESC100501	08/25/08	12/20/08	0.68		\$705.88
	FV	ESC100550	08/25/08	12/20/08	1.87		\$1,941.20
	FV	Facilitator	10/23/08	11/01/08		1.00	\$250.00
	FV	IDS101510	08/25/08	12/20/08	3.00		\$3,114.24
French, Brenda F	FP	PRD108403	08/28/08	12/21/08	2.00		\$1,596.16
	FP	PRD102421	09/09/08	11/11/08	1.00		\$798.08
	FP	COL020450	08/25/08	12/21/08	3.00		\$2,394.24
	FP	PRD107421	09/10/08	11/12/08	1.25		\$997.60
Friedman, Donna G	FV	CHM105504	08/25/08	12/20/08	4.00		\$4,152.32
	FV	CHM105503	08/25/08	12/20/08	2.00		\$2,076.16
	FV	CHM106501	08/25/08	12/20/08	5.00		\$5,190.40
Frison, Tommie F	FP	BIO111406	08/25/08	12/20/08	3.42		\$2,729.44
	FP	BIO111402	08/25/08	12/20/08	4.33		\$3,455.68
	FP	BIO111404	08/25/08	12/20/08	4.33		\$3,455.68
Frost, James G	M	MTH140615	08/25/08	12/20/08	1.00		\$1,038.08
	M	MTH160C674	08/25/08	12/20/08	4.00		\$4,152.32
	M	MTH140619	08/25/08	12/20/08	3.00		\$3,114.24
Frost, Tony L	M	Substitute	09/19/08	12/20/08		2.00	\$50.00
	M	CHM106602	08/25/08	12/20/08	1.00		\$696.00
Fuller, Carolyn Marie	FV	NADE	09/28/08	12/20/08	1.00		\$797.58
	FV	RDG030509	09/28/08	12/20/08	3.00		\$2,394.24
	FV	RDG030521	09/28/08	12/20/08	3.00		\$2,394.24
Fuller, Michael J	FV	PHL10357B	08/25/08	12/20/08	3.00		\$3,114.24
	FV	PHL10357A	08/25/08	12/20/08	2.00		\$2,076.16
	M	ANT101674	08/25/08	12/20/08	3.00		\$3,114.24
	M	ANT102HON	12/08/08	12/12/08		4.00	\$332.00
	M	Substitute	11/07/08	12/20/08		1.00	\$25.00
	M	Substitute	08/25/08	12/20/08		1.00	\$25.00
Gackstatter, Gary Lee	M	MUS114S01	08/25/08	12/20/08	3.00		\$2,394.24
	M	MUS114602	08/25/08	12/20/08	4.00		\$3,192.32
Gaines, Karen B	M	IDS201S01	08/25/08	12/20/08	1.00		\$926.08
	M	Substitute	08/25/08	12/20/08		4.00	\$100.00
Galanis, Joanne M	FV	ART100T15	08/25/08	12/20/08	3.00		\$3,114.24
Gale-Betzler, Lisa E	FV	Substitute	11/17/08	12/20/08		3.00	\$75.00
	FV	DCS110551	08/25/08	12/20/08	3.00		\$2,394.24
Gardetto, Darlaine Claire	M	IDS201650	08/25/08	12/20/08	3.50		\$3,633.28

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	SOC1016X3	08/25/08	12/20/08	2.00		\$2,076.16
Gardner, Steven Eugene	FP	CCID Project	09/28/08	12/20/08	3.00		\$2,394.24
Garrett, Toni N	M	MTH186601	08/25/08	12/20/08	1.00		\$1,038.08
	M	Substitute	08/25/08	12/20/08		2.00	\$50.00
Garvey, Pamela A	M	ENG224HON	12/08/08	12/12/08		1.00	\$83.00
	M	ENG229SDL	12/08/08	12/12/08		2.00	\$166.00
Gerardot, Diane M	FP	ST 108401	08/25/08	12/20/08	3.33		\$3,455.20
	FP	Released	08/25/08	12/20/08	3.67		\$3,800.72
	FP	ST 105401	08/25/08	12/20/08	3.00		\$3,109.68
Godfrey, Carolyn Jean	FP	NUR 108	08/25/08	12/20/08	0.42		\$386.88
Goessling, Steven P	FP	DIE104474	08/25/08	12/20/08	1.88		\$1,305.00
Goetz, Ronald E	M	MTH230601	08/25/08	12/20/08	5.00		\$4,630.40
Gordon, Brian G	FV	HST105501	08/25/08	12/20/08	2.00		\$2,076.16
	FV	HST107501	08/25/08	12/20/08	4.00		\$4,152.32
Gormley, James C	FV	ART236501	08/25/08	12/20/08	1.33		\$1,382.08
Graham, Nita S	FP	MTH020441	09/28/08	12/20/08	1.50		\$1,197.12
	FP	MTH020444	09/28/08	12/20/08	3.00		\$2,394.24
Grahlfs, Joan M	FV	MTH160C552	08/25/08	12/20/08	1.00		\$926.08
Granger, Kimberlyann Tsai	W	MTH140SDL	12/08/08	12/12/08		3.00	\$249.00
	W	MTH020302	08/25/08	12/20/08	3.00		\$2,394.24
	W	MTH140302	08/25/08	12/20/08	3.00		\$2,394.24
Graul, Julie L	FV	PSY2145SA	08/25/08	12/20/08	3.00		\$2,778.24
	FV	PSY205T15	08/25/08	12/20/08	1.00		\$926.08
Graville, Teri K	W	MTH030SDL	12/08/08	12/12/08		3.00	\$2,088.00
Grote, Terri J	FP	IS 256498	12/08/08	12/20/08		1.00	\$83.00
	FP	IS 227498	12/08/08	12/20/08		1.00	\$166.00
Groth, Charles E	M	ART133601	08/25/08	12/20/08	4.00		\$3,684.48
	M	ART245SDL	12/08/08	12/12/08		2.00	\$332.00
	M	ART133602	08/25/08	12/20/08	1.33		\$1,228.16
Grupas, Angela K	M	COM107674	09/28/08	12/20/08	3.00		\$3,114.24
	M	COM107HON	12/08/08	12/12/08		1.00	\$83.00
	M	COM105674	09/28/08	12/20/08	3.00		\$3,114.24
	M	COM107T56	08/25/08	12/20/08	3.00		\$3,114.24
Hafer, Gail H	M	ECO151674	08/25/08	12/20/08	3.00		\$3,114.24
Hahn, Robert L	M	Orientation	08/25/08	09/30/08	1.00		\$798.08
	M	MCM125601	08/25/08	12/20/08	0.38		\$303.28
Hake, Carol L	FV	ENG2145XA	08/25/08	12/20/08	3.00		\$2,778.24
Hall, Sandra Dye	FP	NUR LAB	08/25/08	12/20/08	0.75		\$596.92
	FP	Substitute	10/15/08	12/20/08		14.00	\$308.00
Hamberg, Linda J	FV	EDU 216	12/08/08	12/12/08		1.00	\$83.00
	FV	PSY205501	08/25/08	12/20/08	1.50		\$1,557.12
Hanlon, David R	M	Substitute	08/25/08	12/20/08		3.00	\$66.00
	M	ART165602	08/25/08	12/20/08	3.67		\$3,377.44
	M	AT 280SDL	12/08/08	12/12/08		3.00	\$249.00
Hansen, Troy Robert	FV	Counselor	12/22/08	12/23/08	0.40		\$278.40
Harden, Lisa Ann	M	MTH186650	08/25/08	12/20/08	2.00		\$1,392.00
	M	Substitute	08/25/08	12/20/08		11.00	\$275.00
	M	Orientation	08/25/08	09/30/08	1.00		\$696.00
Harlan, Vernon T	FP	CRJ122474	08/25/08	12/20/08	3.00		\$3,114.24
	FP	CRJ123401	08/25/08	09/27/08	0.75		\$778.56
	FP	CRJ123401	09/28/08	12/20/08	2.25		\$2,335.68
	FP	CRJ122401	08/25/08	12/20/08	2.00		\$2,076.16
Harms, Robert C	M	BIO106601	08/25/08	12/20/08	3.33		\$3,083.84
	M	BIO111677	08/25/08	12/20/08	4.33		\$4,009.92
Harris, James J	FP	ENG1024WA	08/25/08	12/20/08	3.00		\$3,114.24
Hartmann, William K	FP	PHL102475	08/25/08	12/20/08	1.00		\$1,038.08
Hartsfield, Janice Craig	FV	RDG020509	08/25/08	12/20/08	3.00		\$2,394.24
Hartwein, Jon	FP	XRT111401	08/25/08	12/20/08	2.67		\$2,764.16
	FP	XRT213401	08/25/08	12/20/08	2.67		\$2,764.16
	FP	XRT 104	08/25/08	12/20/08	0.67		\$691.04
Hartwig, Cynthia Kay	M	NUR101601	08/25/08	12/20/08	0.01		\$5.32

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Orientation	08/25/08	12/20/08	2.68		\$2,142.48
Hauser, Michael A	M	CHM105605	08/25/08	12/20/08	3.17		\$3,290.72
	M	CHM1056W2	08/25/08	12/20/08	5.33		\$5,532.96
	M	CHM105HON	12/08/08	12/12/08		1.00	\$83.00
Heaton, Patricia L	FP	DHY 222	08/25/08	12/20/08	1.33		\$1,382.08
Helbling, Rebecca Jane Miller	M	COL020650	08/25/08	12/20/08	3.00		\$2,778.24
Henry, Deborah Jane	FP	HST102401	08/25/08	12/20/08	3.00		\$2,394.24
	FP	HST102H01	08/25/08	12/20/08	3.00		\$2,394.24
	FP	Orientation	10/05/08	10/18/08	1.00		\$798.08
Hertel, Robert B	FP	Substitute	08/25/08	12/20/08		4.00	\$88.00
	FP	CUL105402	08/25/08	12/20/08	3.00		\$3,114.24
Herzog, Mary Frances	M	NUR204601	09/28/08	12/20/08	0.67		\$532.62
	M	NUR205601	08/25/08	12/20/08	0.83		\$660.88
Heth, George O	FV	BIO203580	08/25/08	12/20/08	4.67		\$4,324.80
	FV	BIO203503	08/25/08	12/20/08	0.67		\$620.48
	FV	BIO203501	08/25/08	12/20/08	0.67		\$620.48
	FV	BIO55850A	08/25/08	12/20/08	0.53		\$493.12
	FV	BIO203502	08/25/08	12/20/08	0.67		\$620.48
	FV	BIO111501	08/25/08	12/20/08	1.00		\$926.08
Higdon, Paul Edward	FV	MUS121501	08/25/08	12/20/08	2.00		\$1,852.16
	FV	MUS114501	08/25/08	12/20/08	3.00		\$2,778.24
	FV	Substitute	08/25/08	12/20/08		2.50	\$62.50
	FV	MUS121502all	08/25/08	12/20/08	2.00		\$1,852.16
Higgins, Julie C	FP	Substitute	09/29/08	12/20/08		2.00	\$50.00
	FP	MTH220401	08/25/08	12/20/08	4.00		\$3,192.32
High, Julie Ann	M	BIO209601	08/25/08	12/20/08	1.36		\$1,259.48
Hinton, Grady	FP	Persona	09/28/08	12/20/08	1.00		\$1,037.43
	FP	ENG1024WD	10/26/08	12/20/08	3.00		\$3,114.24
	FP	ENG1024WI	08/25/08	12/20/08	1.00		\$1,038.08
Hizer, Karen Marie	M	Facilitator	08/25/08	09/30/08		2.00	\$80.00
Hollins, Stacy Gee	FV	AFCP	11/15/08	11/29/08		2.00	\$80.00
	FV	Pgm Coor	08/25/08	12/20/08	3.00		\$2,088.00
	FV	IS 151574	08/25/08	12/20/08	4.00		\$2,784.00
	FV	IS 2915IA	12/08/08	12/12/08		3.00	\$498.00
Hsu, Jeff C	M	ACC120641	10/26/08	12/20/08	3.00		\$2,088.00
	M	ACC100602	08/25/08	12/20/08	3.00		\$2,088.00
	M	ACC122671	10/26/08	12/20/08	3.00		\$2,088.00
Huber, William F	FP	BIO208451	08/25/08	12/20/08	4.33		\$3,455.68
	FP	BIO208/203	10/26/08	12/20/08	1.00		\$798.08
	FP	DHY 128	08/25/08	12/20/08	2.67		\$2,131.84
	FP	BIO208402	08/25/08	12/20/08	4.65		\$3,711.08
Huelsmann, Mary L	M	ARC112601	08/25/08	12/20/08	1.67		\$1,535.20
Hughes, John S	M	HST101604	08/25/08	12/20/08	2.00		\$2,076.16
	M	HST101S50	08/25/08	12/20/08	3.00		\$3,114.24
	M	HST102602	08/25/08	12/20/08	5.00		\$5,190.40
Hughes, Ronald V	FP	ENG1104XA	08/25/08	12/20/08	3.00		\$2,778.24
	FP	ENG030422	09/28/08	12/20/08	3.00		\$2,778.24
	FP	ENG2284XA	08/25/08	12/20/08	4.00		\$3,704.32
Hulsey, Keith C	FP	CCID Project	09/28/08	12/20/08	1.00		\$797.58
	FP	Coor/IntEdWk	09/28/08	12/20/08	3.00		\$2,394.24
Hunt-Bradford, Susan E	M	MCM141675	09/28/08	12/20/08	3.00		\$2,394.24
	M	MCM141HON	12/08/08	12/12/08		1.00	\$83.00
	M	Substitute	08/25/08	12/20/08		1.50	\$37.50
	M	MCM201601	08/25/08	12/20/08	0.20		\$159.62
Hurley, Mary Elizabeth	FP	IDS201401	08/25/08	12/20/08	1.00		\$798.08
	FP	MCM1324XB	09/28/08	12/20/08	3.00		\$2,394.24
Hurst, Douglas J	CC	FacEval/Released	08/25/08	12/20/08	3.00		\$3,114.24
	M	COM101S51	09/28/08	12/20/08	2.25		\$2,335.68
	M	COM101S50	08/25/08	12/20/08	3.00		\$3,114.24
Hvatum, Margaret M	M	Substitute	10/06/08	12/20/08		18.52	\$463.00
	M	IS 110602	10/20/08	12/20/08	1.32		\$1,222.43

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	IS 141674	08/25/08	12/20/08		50.17	\$2,738.25
	FV	IS 229574	08/25/08	12/20/08	3.00		\$2,778.24
Ibur, James M	M	ART113602	08/25/08	12/20/08	0.67		\$532.96
	M	AT 213SDL	12/08/08	12/12/08		3.00	\$996.00
Irons, Sandra J	FP	MTH080020	08/25/08	12/20/08	1.50		\$1,044.00
	FP	MTH020445	09/28/08	12/20/08	3.00		\$2,088.00
	FP	MTH040403	08/25/08	12/20/08	5.00		\$3,480.00
Ivory, Jeffrey P	FP	HRM209401	08/25/08	12/20/08	3.00		\$2,778.24
	FP	HRM141401	08/25/08	12/20/08	1.00		\$926.08
	FP	HRM202401	08/25/08	12/20/08	3.00		\$2,778.24
	FP	HRM241474	08/25/08	12/20/08		16.00	\$580.96
	FP	Cur Develop	10/26/08	12/20/08	1.50		\$1,389.12
	FP	HRM221401	08/25/08	12/20/08	1.00		\$926.08
	FP	Substitute	08/25/08	12/20/08		3.00	\$75.00
James, Darrin C	FV	PE 130514	10/26/08	12/20/08	0.33		\$232.00
Johnson, Reginald A	FP	PRD108450	08/26/08	12/21/08	2.00		\$1,596.16
	FP	COL020406	08/26/08	12/21/08	3.00		\$2,394.24
Jones, Jeffrey D	FP	BUS116T14	09/28/08	12/20/08	3.00		\$2,778.24
	FP	BUS104T54	09/28/08	12/20/08	3.00		\$2,778.24
Juriga, David A	FP	Substitute	08/25/08	12/20/08		2.50	\$62.50
	FP	DepChair	08/25/08	12/20/08	7.00		\$6,482.56
	FP	ACC100474	08/25/08	12/20/08	3.00		\$2,778.24
Kahan, Brenda H	FP	COM101424	09/28/08	12/20/08	2.25		\$2,335.68
	FP	IS 120ILC	08/25/08	10/25/08	0.33		\$342.56
	FP	COM101479	10/26/08	12/20/08	3.00		\$3,114.24
	FP	IS 111474	08/25/08	12/20/08		48.00	\$1,245.12
	FP	IS 110450	08/25/08	12/20/08		48.00	\$1,245.12
	FP	COM101481	08/27/08	09/20/08	3.00		\$3,114.24
Kalmer, Irene C	FV	ECE 206	08/25/08	12/20/08	3.63		\$3,768.24
	FV	ECE206ADD	08/25/08	12/20/08	0.10		\$103.80
	FV	ECE125551	08/25/08	12/20/08	3.00		\$3,114.24
	FV	ECE205551	08/25/08	12/20/08	3.00		\$3,114.24
Karleskint, George	M	BIO140602	08/25/08	12/20/08	3.00		\$3,114.24
	M	BIO144601	08/25/08	12/20/08	0.50		\$519.04
	M	BIO140601	08/25/08	12/20/08	5.00		\$5,190.40
Keller, Margaret L	M	ART114HON	12/08/08	12/12/08		1.00	\$83.00
	M	ART114636	08/25/08	12/20/08	1.67		\$1,727.60
Keller, Patty OHallaron	M	PSY200603	08/25/08	12/20/08	6.00		\$6,228.48
	M	PSY200605	08/25/08	12/20/08	3.00		\$3,114.24
Klein, Nancy M	M	Pgm Director	08/25/08	12/20/08	3.00		\$3,114.24
	M	OTA101601	08/25/08	12/20/08	3.00		\$3,114.24
Knight, Sandra M	FP	PRD102461	09/09/08	11/11/08	1.00		\$1,038.08
	FP	COL020402	08/26/08	12/21/08	3.00		\$3,114.24
	FP	PTK Advisor	08/25/08	12/19/08	3.00		\$3,114.24
	FP	PRD108402	08/28/08	12/21/08	2.19		\$2,270.80
Kokotovich, Lisa M	M	NUR101601	08/25/08	12/20/08	0.67		\$538.28
Koosmann, Steven B	FP	FNL101401	08/25/08	12/20/08	2.00		\$2,073.12
	FP	FNL106401	08/25/08	12/20/08	2.00		\$2,073.12
Koric, Arabela	FP	MTH160C409	08/25/08	12/20/08	4.00		\$2,784.00
	FP	Substitute	09/29/08	12/20/08		4.00	\$100.00
Kraja, Elida	FV	Orientation	08/25/08	09/20/08	1.00		\$775.04
Kruger, Mark H	FP	IDS101423	09/28/08	12/20/08	3.00		\$2,394.24
	FP	IDS101422	09/28/08	12/20/08	3.00		\$2,394.24
Kummer, Denise L	M	BUS201HON	12/08/08	12/12/08		1.00	\$83.00
Kurt, Barbara E	M	MTH160C605	08/25/08	12/20/08	3.25		\$3,373.76
	M	MTH03061F	08/25/08	12/20/08	3.00		\$3,114.24
Layton, Timothy S	FV	IDS201574	08/25/08	12/20/08	1.00		\$798.08
	FV	Honors	12/14/08	12/27/08		1.00	\$83.00
	FV	PHL1045WA	08/25/08	12/20/08	1.50		\$1,197.12
LeClerc, Erin Rebecca	M	AT 254601	08/25/08	12/20/08	0.27		\$185.60
	M	ART252601	08/25/08	12/20/08	1.67		\$1,160.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Lee, Dianne M	FP	HIT101476	09/28/08	12/20/08	1.00		\$1,037.43
	FP	HIT101475	08/25/08	12/20/08	4.00		\$4,152.32
	FP	HIT101474	08/25/08	12/20/08	4.00		\$4,152.32
Lee, Kwan M	M	PHY112601	08/25/08	12/20/08	5.00		\$5,190.40
	M	PSI111675	08/25/08	12/20/08	3.00		\$3,114.24
	M	PSI111674	08/25/08	12/20/08	3.00		\$3,114.24
Lee, Robert M	M	HST101602	08/25/08	12/20/08	6.00		\$5,556.48
	M	HST207HON	12/08/08	12/12/08		3.00	\$249.00
	M	HST100602	08/25/08	12/20/08	2.00		\$1,852.16
Leech, Melissa L	M	MTH210601	08/25/08	12/20/08	1.00		\$798.08
	M	Substitute	08/25/08	12/20/08		2.00	\$50.00
Lemons, Shelly Lynn	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
	M	IDS201602	08/25/08	12/20/08	1.50		\$1,197.12
	M	HST105HON	12/08/08	12/12/08		1.00	\$83.00
	M	HST101601	08/25/08	12/20/08	6.00		\$4,788.48
Lewis, Christine Marie	FV	Substitute	10/15/08	12/20/08		2.66	\$66.50
	FV	MTH160C554	08/25/08	12/20/08	4.00		\$3,192.32
	FV	MTH160C556	08/25/08	12/20/08	4.00		\$3,192.32
Linder, Timothy J	M	ART131601	08/25/08	12/20/08	1.67		\$1,332.40
	M	AT 276SDL	12/08/08	12/12/08		3.00	\$249.00
Lodhi, Afzal K	W	BIO111301	08/25/08	12/20/08	3.00		\$3,114.24
	W	BIO111302	08/25/08	12/20/08	2.83		\$2,937.76
Long, Richard Douglas	M	ENG1106WC	08/25/08	12/20/08	1.00		\$926.08
	M	ENG2336X1	08/25/08	12/20/08	3.00		\$2,778.24
Lyons, Eilene M	FV	BIO221501	08/25/08	12/20/08	1.20		\$1,111.28
	FV	BIO223504	08/25/08	12/20/08	0.20		\$185.20
	FV	Substitute	09/22/08	12/20/08		11.33	\$267.26
	FV	BIO111552lab	11/23/08	12/20/08	0.50		\$461.88
	FV	BIO111501	08/25/08	12/20/08	1.33		\$1,231.68
Magagnos, Lovedy S	FV	ECE 108	08/25/08	12/20/08	3.00		\$2,778.24
	FV	ECE124501	08/25/08	12/20/08	3.00		\$2,778.24
	FV	ECE 105	08/25/08	12/20/08	2.40		\$2,222.60
Manteuffel, Mark Steven	FV	BIO111512lab	08/25/08	12/20/08	0.33		\$263.36
Martin de Camilo, Jody Elizabeth	M	BIO122601	08/25/08	12/20/08	3.13		\$2,894.00
	M	BIO123601	08/25/08	12/20/08	3.00		\$2,778.24
	M	BIO1236W2	08/25/08	12/20/08	3.00		\$2,778.24
Martin, Susan J	FP	PE 143421	10/26/08	12/20/08	1.33		\$1,065.92
	FP	PE130131132424	10/26/08	12/20/08	1.33		\$1,065.92
	FP	PE 161401	10/26/08	12/20/08	0.33		\$266.48
	FP	PE 174421	10/26/08	12/20/08	1.33		\$1,065.92
	FP	Substitute	09/15/08	12/20/08		4.50	\$99.00
Mayes, Howard G	FV	EE 130501	08/25/08	12/20/08	1.68		\$1,743.96
McCloskey, Ellen A	FV	MCM1015XA	08/25/08	12/20/08	3.00		\$3,114.24
	FV	COM101555	08/25/08	12/20/08	3.00		\$3,114.24
	FV	MCM201501	12/08/08	12/12/08		3.00	\$249.00
	FV	COM101505	08/25/08	12/20/08	3.00		\$3,114.24
	FV	Substitute	08/25/08	12/20/08		4.50	\$112.50
	FV	COM104501	12/08/08	12/12/08		3.00	\$249.00
McDonald, Chris L	FV	Substitute	09/26/08	12/20/08		1.00	\$25.00
McDonald, Virginia N	M	BIO207HON	12/08/08	12/12/08		1.00	\$83.00
	M	BIO207603	08/25/08	12/20/08	2.33		\$2,418.72
McDowell, Barbara J	M	NUR 201	08/25/08	12/20/08	1.39		\$1,437.36
	M	Return/Ind	09/15/08	09/21/08	3.00		\$3,702.24
	M	NUR 204	09/28/08	12/20/08	2.50		\$2,591.40
McGovern, Thomas A	FV	Substitute	10/01/08	12/20/08		5.50	\$131.50
McGuffin, Dorothy B	FV	Counselor	12/22/08	12/23/08	0.20		\$207.60
	FV	CorEmerson	08/25/08	12/20/08	3.00		\$3,114.24
McKay, Heather	M	Substitute	08/25/08	12/20/08		1.50	\$37.50
McManus, Laurie K	M	MTH160C651	08/25/08	12/20/08	1.00		\$1,038.08
	M	MTH185HON	12/08/08	12/12/08		1.00	\$83.00
	M	MTH185650	08/25/08	12/20/08	5.00		\$5,190.40

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MTH160C652	08/25/08	12/20/08	1.00		\$1,038.08
Medeiros, Jennifer Anne	FV	ENG101585	08/25/08	12/20/08	6.56		\$5,237.40
	FV	HST119585	08/25/08	12/20/08	0.56		\$448.92
	FV	GEG1015SA	08/25/08	12/20/08	1.00		\$798.08
Mense, James J	FV	ENG032574	08/25/08	12/20/08		32.00	\$1,825.92
	FV	ENG030575	09/28/08	12/20/08	3.00		\$2,778.24
	FV	ENG030576	09/28/08	12/20/08	3.00		\$2,778.24
Mercer, June J	M	IS 111601	08/25/08	12/20/08		50.40	\$2,490.18
	M	IS 103676	09/28/08	12/20/08	0.62		\$578.22
	M	IS 270695	10/26/08	12/20/08	3.00		\$2,778.24
Messmer, John P	M	PSC201HON	12/08/08	12/12/08		3.00	\$249.00
	M	PSC101601	08/25/08	12/20/08	1.00		\$926.08
Meyer, Deborah M	FP	IS 123428	09/30/08	11/04/08	1.00		\$926.08
	FP	IS 123475	10/20/08	12/21/08	1.00		\$926.08
	FP	IS 123440all	09/28/08	12/20/08	1.00		\$925.50
	FP	IS 123426	08/25/08	10/25/08		16.00	\$664.00
	FP	IS 132428	11/06/08	12/11/08	1.00		\$926.08
	FP	IS 124427	11/06/08	12/11/08	1.00		\$926.08
	FP	Substitute	08/28/08	12/20/08		1.50	\$37.50
Meyer, Eric W	M	ENG215HON	12/08/08	12/12/08		3.00	\$249.00
Miller, Donda Dianne	FV	ECE 203	08/25/08	12/20/08	1.60		\$1,481.72
	FV	ECE 204	08/25/08	10/25/08	0.75		\$694.56
	FV	ECE200501	08/25/08	12/20/08	3.00		\$2,778.24
Miller, Robert J	M	Substitute	10/06/08	12/20/08		17.96	\$449.00
	M	IS 111601	10/28/08	12/20/08	1.32		\$1,053.47
	M	IS 103646	09/28/08	12/20/08	3.00		\$2,394.24
	M	IS 151601	08/25/08	12/20/08	1.00		\$798.08
Mizes, Lisa R	M	Substitute	08/25/08	12/20/08		5.50	\$137.50
Monachella, Mary B	M	MTH020605	08/25/08	12/20/08	1.00		\$1,038.08
Montgomery, David L	M	ART101601	08/25/08	12/20/08	1.50		\$1,557.12
Moody, Carla J	FP	Directing	09/28/08	12/20/08	3.00		\$2,088.00
Moody, Peggy L	FV	PSY200374	08/25/08	12/20/08	2.00		\$1,852.16
	FV	IDS101511	08/25/08	12/20/08	3.00		\$2,778.24
	W	PSY200374	08/25/08	12/20/08	3.00		\$2,778.24
	FV	PSY2055IA	12/08/08	12/12/08		3.00	\$249.00
Morris, Betsy J	M	ART109603	08/25/08	12/20/08	4.00		\$3,684.48
	M	ART109604	08/25/08	12/20/08	0.33		\$307.04
Morris, Jonathan Michael	FP	PHY112450ADD	09/28/08	12/20/08	1.34		\$1,069.92
	FP	PHY112450	08/25/08	12/20/08	3.99		\$3,184.32
Mosher, Anne Marie	FV	Substitute	09/19/08	12/20/08		11.50	\$287.50
	FV	MTH170501	08/25/08	12/20/08	3.00		\$3,114.24
Mozelewski, Ronald A	FV	BUS201514	08/25/08	12/20/08	3.00		\$3,114.24
	FV	ECO152574	08/25/08	12/20/08	6.00		\$6,228.48
Mueller, Craig Hugo	FP	CordinHRM	10/26/08	12/20/08	0.75		\$694.56
	FP	TUR104401	08/25/08	12/20/08	4.00		\$3,704.32
	FP	Cur Devlop	10/26/08	12/20/08	1.50		\$1,389.12
Mueller, Kelly J	M	SPA101HON	12/08/08	12/12/08		1.00	\$83.00
	M	SPA101T16	08/25/08	12/20/08	4.00		\$3,192.32
	FV	SPA101T55	08/25/08	12/20/08	4.00		\$3,192.32
Munson, Bruce J	FP	PSY200450	08/25/08	12/20/08	3.00		\$2,088.00
Munson, Deborah Rochelle	FP	DA 149401	08/26/08	10/01/08	0.27		\$219.84
	FP	BIO111407408	08/25/08	12/20/08	4.00		\$3,192.32
	FP	Orientation	10/01/08	11/01/08	1.00		\$947.04
Murray, Russell H	M	Substitute	08/25/08	12/20/08		12.50	\$312.50
	M	MTH160CHON	12/08/08	12/12/08		1.00	\$83.00
Nance, Harreld E	FV	Released	08/25/08	12/20/08	2.00		\$1,852.16
	FV	CRJ122501	08/25/08	12/20/08	1.00		\$926.08
Ndao, Rokhaya Niang	FV	MTH210501	08/25/08	12/20/08	2.00		\$1,596.16
Nelson, Donna Marie	FV	COM101551	08/25/08	12/20/08	3.00		\$2,778.24
	FV	AFCP	11/15/08	12/01/08		3.00	\$120.00
	M	Facilitator	10/13/08	10/17/08		4.00	\$160.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Nesser-Chu, Janice	FV	ART165501	08/25/08	12/20/08	2.67		\$2,131.84
NewMyer, Angela Blake	FP	BIO203402	08/25/08	12/20/08	2.55		\$1,774.80
	FP	BIO151401	08/25/08	12/20/08	3.00		\$2,088.00
Nichols, Andrea Jean	FP	SOC101T949596	08/25/08	12/20/08	5.00		\$3,480.00
	FP	IDS201406	08/25/08	12/20/08	1.00		\$696.00
Nielsen, Eric Robert	M	ECO152HON	12/08/08	12/12/08		2.00	\$166.00
	M	ECO152SWA	08/25/08	12/20/08	3.00		\$2,088.00
	M	ECO152S50	08/25/08	12/20/08	3.00		\$2,088.00
Njoku, Angela C	FP	Released	08/25/08	12/20/08	3.67		\$3,377.44
	FP	CLT 202	08/25/08	12/20/08	3.67		\$3,377.44
Noori-Khajavi, Anoosh	FP	MTH140422	09/28/08	12/20/08	2.00		\$1,392.45
	FP	Substitute	09/29/08	12/20/08		1.00	\$25.00
	FP	Honors	11/16/08	12/12/08		2.00	\$162.00
North, Sharon I	FV	MTH160C500	08/25/08	12/20/08	4.00		\$4,152.32
	FV	MTH160C502	08/25/08	12/20/08	1.00		\$1,038.08
	FV	MTH123584	09/05/08	09/07/08	1.00		\$1,038.08
	FV	MTH160C514	08/25/08	12/20/08	4.00		\$4,152.32
Northern, Rebecca Ann	FP	XRT213401	08/25/08	12/20/08	2.00		\$1,392.00
Nygaard, Paul D	M	IDS101S01	08/25/08	12/20/08	3.00		\$2,778.24
	FV	HST2015IA	12/08/08	12/12/08		3.00	\$249.00
	FV	IDS101551	08/25/08	12/20/08	3.00		\$2,778.24
	FV	IDS201507	08/25/08	12/20/08	4.00		\$3,704.32
	M	IDS101S51	08/25/08	12/20/08	3.00		\$2,778.24
	FV	HST1015WA	08/25/08	12/20/08	1.80		\$1,666.96
	FV	IDS101554	08/25/08	12/20/08	2.00		\$1,852.16
Oliver, Keith L	M	Substitute	08/25/08	12/21/08		1.00	\$25.00
Oliver, Lonetta Michelle	FV	Substitute	08/25/08	12/20/08		21.50	\$537.50
	FV	ENG10250H	10/26/08	12/20/08	3.00		\$2,088.00
Olson, Karen A	M	ECE206671	10/26/08	12/20/08	2.64		\$2,444.86
	M	ECE203670	08/25/08	10/25/08	1.80		\$1,666.94
Oney, Margaret J	FV	Substitute	11/02/08	12/20/08		7.00	\$154.00
	FV	NUR 201	08/25/08	12/20/08	3.57		\$3,697.08
Orlando, Lori Carleen	FP	EDU210450	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ECE101401	08/25/08	12/20/08	3.00		\$2,034.24
	FP	EDU210401	08/25/08	12/20/08		48.00	\$1,992.00
	FP	EDU227402	08/25/08	12/20/08	3.00		\$2,034.24
	FP	SSC Tutor	08/25/08	12/20/08		200.00	\$3,200.00
	FP	Orientation	09/02/08	09/10/08		3.00	\$75.00
Osburn, Sandra Sumanthi	FP	FOOD FPCE	09/15/08	12/31/08		2.50	\$52.50
	FP	COM101481	08/25/08	12/20/08	2.50		\$1,995.20
	FP	COM101475	10/26/08	12/20/08	3.00		\$2,394.24
Ostlund, Karen M	FP	ENG101407	08/25/08	12/20/08	4.00		\$4,152.32
Otto, Esther Elizabeth	FP	NUR 204	08/25/08	12/20/08	2.33		\$1,865.36
Palank, Robert F	FV	IS 151550	08/25/08	12/20/08	4.00		\$3,704.32
Pea, Nancy E Jones	FV	NUR 101	08/25/08	12/20/08	2.57		\$2,051.88
	FV	NRSG FVCE	10/02/08	10/17/08		1.50	\$49.50
	FV	NUR 101ADD	09/28/08	12/20/08	1.94		\$1,550.25
Pedersen, Timothy W	FV	MTH020543	09/28/08	12/20/08	2.88		\$2,294.48
	FV	GE 101550	08/25/08	12/20/08	3.00		\$2,394.24
	FV	ESC207550	08/25/08	12/20/08	3.00		\$2,394.24
	M	ESC100601	08/25/08	12/20/08	0.33		\$263.36
Peppes, Nicholas D	FP	MKT203T14	09/28/08	12/20/08	2.00		\$2,076.81
	FP	ECO151402	08/25/08	12/20/08	3.00		\$3,114.24
	FP	ECO151403	08/25/08	12/20/08	3.00		\$3,114.24
Peraud, Richard J	M	ENG101635	08/25/08	12/20/08	3.00		\$2,394.24
	M	ENG101HON	12/08/08	12/12/08		1.00	\$83.00
	M	Substitute	08/25/08	12/21/08		1.50	\$37.50
Pernik, Rita Moisevna	FV	Substitute	09/19/08	12/21/08		2.00	\$50.00
Pescarino, Richard A	FV	Substitute	11/10/08	12/20/08		5.00	\$125.00
	FV	MTH160C540	09/28/08	12/20/08	4.00		\$3,703.74
	FV	MTH160C532	08/25/08	12/20/08	1.00		\$926.08

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Petroff, Kathleen M	FP	COL020409	08/25/08	12/12/08	3.00		\$2,088.00
	FP	COL020407	08/25/08	12/12/08	3.00		\$2,088.00
	FP	COL020403	08/25/08	12/20/08	3.00		\$2,088.00
Philpott, Shannon E	M	MCM112601	08/25/08	12/20/08		48.00	\$1,742.88
	M	MCM110SDL	12/08/08	12/12/08		3.00	\$747.00
Piazza, Ellen Elizabeth	FP	Substitute	08/25/08	12/20/08		6.00	\$150.00
	FP	CUL250403	08/25/08	12/20/08	3.00		\$2,394.24
	FP	CordinHRM	10/26/08	12/20/08	2.00		\$1,596.16
	FP	CUL105474	08/25/08	12/20/08	3.00		\$2,394.24
Polta, Sally Louise	FP	XRT111401	08/25/08	12/20/08	1.33		\$1,065.92
	FP	XRT213401	08/25/08	12/20/08	0.67		\$532.96
Pressman, Sophia	M	PSY200SXA	08/25/08	12/20/08	3.00		\$2,394.24
	M	PSY203S01	08/25/08	12/20/08	3.00		\$2,394.24
Proctor, Christine P	M	RDG020601	08/25/08	12/20/08	1.00		\$798.08
	M	COMM THEATRE	08/25/08	12/20/08		2.00	\$50.00
Raheja, Nina S	FP	NUR 201	08/25/08	12/20/08	9.03		\$8,314.64
Ralphs, Laura Christine	FP	DA 151401	08/25/08	10/01/08	2.17		\$1,378.58
	FP	Released	11/21/08	12/11/08	4.00		\$2,784.00
	FP	DA 144401	08/25/08	10/03/08	2.17		\$1,378.58
Rashid, Kamau	FP	SOC101T54	09/28/08	12/20/08	3.00		\$2,088.00
	FP	SOC101421	09/28/08	12/20/08	3.00		\$2,088.00
	FP	Honors-Sp	09/02/08	09/30/08		1.00	\$81.00
Rebollo, Jean M	M	THT115650	08/25/08	12/20/08	1.88		\$1,741.04
	M	THT101604	08/25/08	12/20/08	1.00		\$926.08
	M	THT108HON	12/08/08	12/12/08		1.00	\$83.00
	M	THT101601	08/25/08	12/20/08	3.00		\$2,778.24
Reed, Jennifer Ellen	M	ART151601	08/25/08	12/20/08	1.67		\$1,160.00
Reed, Laura Jean	M	CHM105606	08/25/08	12/20/08	1.00		\$798.08
	M	CHM1056W4	08/25/08	12/20/08	5.33		\$4,253.76
	M	CHM105HON	12/08/08	12/12/08		3.00	\$249.00
Reeves, Aaron L	FP	ACC122461	10/26/08	12/20/08	3.00		\$2,778.24
	FP	ACC110499	12/08/08	12/20/08		1.00	\$415.00
	FP	ACC110402	08/25/08	12/20/08	2.00		\$1,852.16
	FP	ACC120451	08/25/08	10/25/08	3.00		\$2,778.24
Reilly, Catherine H	FV	IDS201551	08/25/08	12/20/08	2.50		\$2,595.20
Reno, Shaun	M	IDS101601	08/25/08	12/20/08	3.00		\$2,394.24
Rhodes, Marlene	FP	COL020404	08/26/08	12/21/08	2.81		\$2,604.60
	FP	PRD108401	08/28/08	12/21/08	2.19		\$2,025.80
Richards, Evann M	FP	ART133233all	08/25/08	12/20/08	2.67		\$2,764.16
	FP	WebDesign	09/28/08	12/20/08	4.00		\$4,146.24
Richmond, Mary Askew	FV	ENG030519	09/28/08	12/20/08	3.00		\$2,778.24
	FV	ENG030523	08/25/08	12/20/08	3.00		\$2,778.24
Ring, Phyllis A	FP	DHY 222	08/25/08	12/20/08	2.33		\$1,865.36
Ritts, Vicki M	M	PSY200602	08/25/08	12/20/08	6.00		\$6,228.48
	M	PSY206HON	12/08/08	12/12/08		1.00	\$83.00
	M	PSY200608	08/25/08	12/20/08	3.00		\$3,114.24
	M	Grant	08/25/08	09/21/08	3.00		\$3,702.24
Rizzo, Kathleen Susan	FP	NUR 101	08/25/08	12/20/08	4.47		\$4,114.32
Roach, Timothy L	W	ENG2013X1	08/25/08	12/20/08	3.00		\$3,114.24
Roberts, Paul R	M	HRT101601	08/25/08	12/20/08	4.33		\$4,009.92
	M	HRT102650	08/25/08	12/20/08	2.59		\$2,398.56
	M	HRT241SDL	12/08/08	12/12/08		3.00	\$249.00
Rohman, Todd E	M	ENG101HON	12/08/08	12/12/08		1.00	\$83.00
Romero, Marco A	M	SPA202601	08/25/08	12/20/08	4.00		\$4,152.32
	M	SPA102SDL	12/08/08	12/12/08		4.00	\$332.00
	M	SPA201601	08/25/08	12/20/08	1.00		\$1,038.08
	M	SPA206650	08/25/08	12/20/08	3.00		\$3,114.24
	M	SPA101HON	12/08/08	12/12/08		1.00	\$83.00
Rosenthal, Howard G	FV	HMS203550	08/25/08	12/20/08	3.00		\$3,114.24
	FV	HMS202501	08/25/08	12/20/08	1.60		\$1,660.92
	FV	HMS201501	08/25/08	12/20/08	4.00		\$4,152.32

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Rossi, Charles R	FP	CUL115422	10/26/08	12/20/08	3.00		\$2,778.24
	FP	CUL215421	10/26/08	12/20/08	3.00		\$2,778.24
	FP	CUL215422	10/26/08	12/20/08	3.00		\$2,778.24
	FP	Substitute	08/25/08	12/20/08		7.00	\$154.00
Salmon, Harold E	M	Counselor	12/22/08	12/23/08	0.40		\$415.20
Saum, Suzanne E	FV	CHM121501	08/25/08	12/20/08	1.66		\$1,537.28
	FV	CHM101504	08/25/08	12/20/08	4.00		\$3,704.32
	FV	CHM101501	08/25/08	12/20/08	3.66		\$3,389.44
	FV	CHM105504	08/25/08	12/20/08	1.33		\$1,231.68
	FV	Substitute	12/03/08	12/20/08		3.00	\$75.00
	FV	CHM101503	08/25/08	12/20/08	0.33		\$305.60
Schalda, Anne Therese	FV	MTH140508	08/25/08	12/20/08	1.00		\$926.08
	FP	PgmFacil	09/20/08	10/18/08		6.00	\$240.00
	FV	MTH140515	08/25/08	12/20/08	3.00		\$2,778.24
Schamber, Steven M	M	ECO152607	08/25/08	12/20/08	3.00		\$2,394.24
	M	ECO152HON	12/08/08	12/12/08		1.00	\$83.00
	M	ECO152650	08/25/08	12/20/08	1.50		\$1,197.12
Schneider, Jeffrey Lynn	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
	M	Facilitator	08/25/08	09/30/08		2.00	\$80.00
	M	ENG030650	08/25/08	12/20/08	1.00		\$798.08
Schneider, Joseph R	M	PSI1236X0	08/25/08	12/20/08	3.00		\$2,088.00
	M	Substitute	10/09/08	12/20/08		2.50	\$62.50
	M	PSI101601	08/25/08	12/20/08	3.00		\$2,088.00
	M	PSI123674	08/25/08	12/20/08	3.00		\$2,088.00
Schweser, Susan K	M	MTH020652	08/25/08	12/20/08	3.00		\$3,114.24
	M	MTH020607	08/25/08	12/20/08	3.00		\$3,114.24
Scott, Harriette	FP	ECE201H01	08/25/08	12/20/08	3.00		\$2,778.24
	FP	ECE203206450	08/25/08	12/20/08	2.00		\$1,852.16
Seese, Lillian M	M	MTH020611	08/25/08	12/20/08	2.00		\$2,076.16
	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
Serns, Susan Lynn	FV	RDG03050G	08/25/08	12/20/08	3.00		\$2,394.24
	FV	RDG03051G	08/25/08	12/20/08	3.00		\$2,394.24
	FV	RDG05451I	12/08/08	12/12/08		1.00	\$249.00
Shanks-Brueggenjohann, Cindy	FV	SOC101505	08/25/08	12/20/08	0.50		\$348.00
	FV	IDS101553	08/25/08	12/20/08	3.00		\$2,088.00
Sherman, Gudrun Elisabeth	M	Substitute	08/25/08	12/20/08		1.00	\$25.00
	M	Workshop	08/25/08	09/30/08		4.00	\$100.00
	M	GER102HON	12/08/08	12/12/08		3.00	\$249.00
Sherman, Patricia A	FP	HIT106426	08/25/08	10/25/08		48.00	\$2,241.12
	FP	HIT103474	09/28/08	12/20/08	2.00		\$1,596.66
	FP	HIT206426	10/26/08	12/20/08	3.00		\$2,394.24
	FP	HIT201498	12/08/08	12/20/08		1.00	\$166.00
	FP	HIT214498	12/08/08	12/20/08		1.00	\$166.00
	FP	HIT210401	08/25/08	12/20/08	1.50		\$1,197.12
Sherwin, Amy Beth Wagner	FV	ARC209550	12/08/08	12/12/08		3.00	\$498.00
Shiller, Casey Eric	FP	BAP220421	11/17/08	12/03/08	1.00		\$696.00
	FP	BAP115421	11/17/08	12/11/08	3.00		\$2,088.00
	FP	CordinHRM	10/26/08	12/20/08	1.00		\$696.00
	FP	Substitute	08/25/08	12/20/08		9.00	\$204.00
Shuck, Patrick J	M	AT 215SDL	12/08/08	12/12/08		3.00	\$747.00
	M	ART107605	08/25/08	12/20/08	2.67		\$2,764.16
Sibbitts, Gary E	M	Substitute	09/25/08	12/20/08		3.00	\$75.00
	M	IS 107601	08/25/08	12/20/08	1.00		\$926.08
Simmons, Nancy R	M	LGL104694	10/26/08	12/20/08	3.00		\$3,114.24
	M	LGL104641	10/26/08	12/20/08	3.00		\$3,114.24
	M	LGL219601	08/25/08	12/20/08	1.60		\$1,660.93
	M	LGL104695	10/26/08	12/20/08	3.00		\$3,114.24
Smejkal, Christopher H	M	COM1206W1	08/25/08	12/20/08	1.00		\$696.00
	M	COM1206W2	08/25/08	12/20/08	3.00		\$2,088.00
	M	COM120HON	12/08/08	12/12/08		2.00	\$166.00
Smith, Katherine Elizabeth	M	IDS201S03	08/25/08	12/20/08	4.00		\$3,192.32

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Smith, Stephen W	FP	FD 103450	08/25/08	12/20/08	2.33		\$2,149.28
	FP	FD 102450	08/25/08	12/20/08	2.00		\$1,842.24
Snaric, Jay M	M	BIO1516X1	08/25/08	12/20/08	1.00		\$926.08
	M	BIO208604	08/25/08	12/20/08	4.33		\$4,009.92
Sodon, James R	FV	ENG203T55	08/25/08	12/20/08	3.00		\$3,114.24
	FV	ENG030516	08/25/08	12/20/08	3.00		\$3,114.24
	FV	ENG2055WA	08/25/08	12/20/08	3.00		\$3,114.24
Speegle, Aletta D	M	MTH170601	08/25/08	12/20/08	1.00		\$926.08
	M	MTH170SDL	12/08/08	12/12/08		3.00	\$249.00
	M	Substitute	08/25/08	12/20/08		3.00	\$75.00
Spencer, Jamieson	M	IDS201604	08/25/08	12/20/08	4.00		\$3,704.32
	M	IDS201HON	12/08/08	12/12/08		1.00	\$83.00
	FV	ENG2135XB	10/26/08	12/20/08	3.00		\$2,778.24
	FV	IDS201508	08/25/08	12/20/08	4.00		\$3,704.32
Sperruzza, Denise M	M	COM200SX1	08/25/08	12/20/08	3.00		\$2,394.24
	M	COM101S08	08/25/08	12/20/08	3.00		\$2,394.24
	M	Substitute	12/01/08	12/23/08		2.00	\$50.00
	M	COM101HON	12/08/08	12/12/08		2.00	\$166.00
	M	COM101S07	08/25/08	12/20/08	3.00		\$2,394.24
Steiner, Hope E	M	Counselor	12/22/08	12/23/08	0.40		\$415.20
Stephens, Christopher J	FV	COM101585	08/25/08	12/20/08	1.31		\$1,362.48
	FV	COM1205SA	08/25/08	12/20/08	1.00		\$1,038.08
	FV	IDS101585	08/25/08	12/20/08	1.31		\$1,362.48
	FV	HST119585	08/25/08	12/20/08	1.50		\$1,557.12
	FV	PSY200585	08/25/08	12/20/08	1.13		\$1,167.84
	FV	ENG101585	08/25/08	12/20/08	1.31		\$1,362.48
Stiles, Marsha Irene	FV	LGL108580	08/25/08	12/20/08	3.00		\$2,088.00
	FV	LGL220550	08/25/08	12/20/08	3.00		\$2,088.00
Stocker, Connie Sue	M	MTH170602	08/25/08	12/20/08	2.25		\$1,566.00
Strahm, Cheryl A	M	NUR108HON	12/08/08	12/12/08		1.00	\$83.00
Suess, Patricia A	FV	MTH185501	08/25/08	12/20/08	5.00		\$3,990.40
	FV	AFCP	11/15/08	11/29/08		2.00	\$80.00
Swallow, Cheryl A	FP	Substitute	10/07/08	12/20/08		5.00	\$125.00
	FP	NUR 108	08/25/08	12/20/08	6.87		\$7,117.72
Swyers, Kathleen M	FP	COL020401	08/25/08	12/21/08	3.00		\$3,114.24
	FP	PRD121H02	10/27/08	12/08/08	0.67		\$691.04
	M	IDS101613	09/28/08	12/20/08	3.00		\$3,114.24
	FP	PRD109474	09/08/08	11/14/08	1.00		\$1,038.08
Talkad, Venugopal D	FP	CHM101405	08/25/08	12/20/08	5.33		\$4,936.00
	FP	CHM101451	08/25/08	12/20/08	4.00		\$3,704.32
Tandoh, Kwabena Bempah	FP	Substitute	09/23/08	12/20/08		1.50	\$37.50
	FP	HMS100401	08/25/08	12/20/08	3.00		\$2,088.00
	FP	HMS102450	08/25/08	12/20/08	1.00		\$696.00
Taylor, David M	M	ENG592SDL	12/08/08	12/12/08		3.00	\$1,494.00
	M	IDS101605	08/25/08	12/20/08	2.00		\$1,596.16
	M	ENG229HON	12/08/08	12/12/08		7.00	\$581.00
	M	IDS101603	08/25/08	12/20/08	3.00		\$2,394.24
Taylor, Mark L	W	EDU211301	08/25/08	12/20/08	3.00		\$3,114.24
	W	EDU210301	08/25/08	12/20/08	3.00		\$3,114.24
	FV	AFCP	11/15/08	11/29/08		2.00	\$80.00
	FP	CorTchEdu	08/25/08	12/20/08	2.00		\$2,076.16
	FP	PgmFacil	09/20/08	10/18/08		3.00	\$120.00
	W	CorTchEdu	08/25/08	12/20/08	3.00		\$3,114.24
Thomas-Woods, Renee M	FV	Substitute	08/25/08	12/20/08		1.00	\$25.00
	FV	COM101518	08/25/08	12/20/08	2.00		\$1,392.00
Thompson, Judith S	M	ART133603	08/25/08	12/20/08	1.33		\$1,382.08
Tiedt, Linda J	M	PE 180601	08/25/08	12/20/08	3.00		\$3,109.68
	M	PE 161S01	08/25/08	12/20/08	3.00		\$3,109.68
Toal, Kevin R	W	Lab Prep	08/25/08	12/20/08	0.33		\$263.36
	FV	Substitute	09/22/08	12/20/08		4.66	\$108.52
	W	BIO203301	08/25/08	12/20/08	2.00		\$1,596.16

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Trunk, Deborah D	FP	DHY 221	08/25/08	12/20/08	1.67		\$1,727.60
Tulley, Mark David	M	BUS104HON	12/08/08	12/12/08		3.00	\$249.00
Tyler, Margaret G	FV	IDS201551	08/25/08	12/20/08	2.50		\$2,315.20
	FV	PSY208T14T15	08/25/08	12/20/08	3.00		\$2,778.24
	FV	PSY200511	08/25/08	12/20/08	4.00		\$3,704.32
Unger, Richard S	FV	Substitute	10/01/08	12/20/08		1.50	\$37.50
Voss, Karl Dirk	M	HST105602	08/25/08	12/20/08	3.00		\$2,778.24
	M	HST105HON	12/08/08	12/12/08		2.00	\$166.00
	M	GLE101690	08/25/08	12/20/08	3.09		\$2,865.06
Wachal, Barbara Joan	FV	IDS201510	08/25/08	12/20/08	4.00		\$3,192.32
	FV	IDS201506	08/25/08	12/20/08	4.00		\$3,192.32
	FV	ENG2045WA	08/25/08	12/20/08	3.00		\$2,394.24
Waghulde, Vidyullata C	M	CHM106SDL	12/08/08	12/12/08		5.00	\$415.00
	M	CHM101696	08/25/08	12/20/08	5.33		\$4,936.00
	M	CHM210601	08/25/08	12/20/08	3.67		\$3,398.72
	M	CHM207650	08/25/08	12/20/08	3.00		\$2,778.24
Walker, Carla Drake	FV	GTC Coor	12/14/08	12/27/08	4.00		\$3,192.32
	FV	ENG101574	08/25/08	12/20/08	3.00		\$2,394.24
	FV	ENG102TW5	08/25/08	12/20/08	3.00		\$2,394.24
	FV	ENG101575	08/25/08	12/20/08	3.00		\$2,394.24
Walker, Mitchell E	FP	AUT151401	08/25/08	12/20/08	3.00		\$3,114.24
	FP	CurrDevel	08/25/08	12/20/08	3.00		\$3,114.24
	FP	AUT156401	08/25/08	12/20/08	3.01		\$3,124.64
Wallner, Donna F	FV	NUR 201	08/25/08	12/20/08	6.68		\$6,924.24
	FP	PgmFacil	09/20/08	10/18/08		3.00	\$120.00
	FV	AFCP	11/15/08	11/29/08		3.00	\$120.00
Warren, Aundrea L	FV	BIO111552	09/28/08	12/20/08	2.06		\$1,646.04
	FV	Substitute	09/22/08	12/20/08		13.82	\$329.54
	FV	BIO218501	08/25/08	12/20/08	4.67		\$3,727.04
Weber, Andrea Roberta	FP	NUR 204	08/25/08	12/20/08	1.67		\$1,332.40
Weber, Mark A	FP	ART111401	08/25/08	12/20/08	4.00		\$4,146.24
	FP	ART114214	08/25/08	12/20/08	0.67		\$691.04
Weil, Robert L	FP	Global Ed Commit	09/22/08	10/04/08	1.00		\$947.04
	FP	CCIDProject	08/25/08	12/20/08	3.00		\$2,394.24
	FP	Global Ed	09/28/08	12/20/08	3.00		\$2,394.24
	FP	AUT273401	08/25/08	12/20/08	1.67		\$1,332.80
Weinzirl, Karen A	M	NUR102601	08/25/08	12/20/08	2.68		\$2,142.48
Welty, Dorothy J	W	PSY2003S1	10/26/08	12/20/08	1.09		\$757.78
	W	PSY2003W2	10/26/08	12/20/08	1.09		\$757.78
	W	IDS201301	08/25/08	12/20/08	2.50		\$1,740.00
Werner, Donna J	M	PHL109SW1	08/25/08	12/20/08	3.00		\$2,778.24
	M	PHL101650	08/25/08	12/20/08	3.00		\$2,778.24
	M	PHL104674	08/25/08	12/20/08	3.00		\$2,778.24
	M	Facilitator	08/25/08	09/30/08		2.00	\$80.00
	M	PHL101HON	12/08/08	12/12/08		1.00	\$83.00
Wessely, Vicki R	M	ACC114675	08/25/08	12/20/08	3.00		\$3,114.24
	FV	ACC114550	08/25/08	12/20/08	3.00		\$3,114.24
White, Amanda M	M	SOC101603	08/25/08	12/20/08	6.00		\$4,176.00
	M	WMS100HON	12/08/08	12/12/08		3.00	\$249.00
	M	SOC101606	08/25/08	12/20/08	1.50		\$1,044.00
	M	Substitute	08/25/08	12/20/08		2.00	\$50.00
White, Dennis Arthur	FV	RDG030507	09/28/08	12/20/08	3.00		\$2,394.24
Wiesler, Eugene Paul	M	MTH160C608	08/25/08	12/20/08	4.00		\$4,152.32
	M	MTH140616	08/25/08	12/20/08	3.00		\$3,114.24
Wigg, David George	FV	PSC101551	08/25/08	12/20/08	3.00		\$3,114.24
	FV	PSC101506	08/25/08	12/20/08	1.50		\$1,557.12
	FV	PSC101501	08/25/08	12/20/08	3.00		\$3,114.24
Wilkinson, Lisa R	M	COL020S01	08/25/08	12/20/08	3.00		\$2,088.00
	M	ESLPLCMNT	08/25/08	12/22/08		14.00	\$308.00
Williams, Louis	FP	HST102402	08/25/08	12/20/08	3.00		\$2,778.24
	FP	HST102450	08/25/08	12/20/08	3.00		\$2,778.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	HST102403	08/25/08	12/20/08	3.00		\$2,778.24
	FP	Substitute	09/23/08	12/20/08		1.50	\$37.50
	FP	Substitute	10/30/08	12/20/08		1.50	\$37.50
	FP	HST101407	08/25/08	12/20/08	1.00		\$926.08
Wilson, Hilary Lea	FP	ENG101477	08/25/08	12/20/08	3.00		\$2,394.24
	FP	ENG103474	08/25/08	12/20/08	3.00		\$2,394.24
Wilson, LaRhonda L	FV	SOC101550	08/25/08	12/20/08	4.00		\$2,784.00
Wilson, Nathan G	M	MTH220650	08/25/08	12/20/08	5.00		\$3,990.40
	M	MTH160C675	08/25/08	12/20/08	3.50		\$2,793.28
	M	Substitute	08/25/08	12/20/08		13.25	\$331.25
Wilson, Pamela S	FV	Counselor	12/22/08	12/23/08	0.40		\$319.20
Worth, Joseph B	FV	Counselor	12/22/08	12/23/08	0.30		\$311.40
Yale, Emily A	M	NUR105601	08/25/08	12/20/08	0.16		\$147.36
Yan, Wei	FP	Substitute	11/06/08	12/20/08		1.50	\$37.50
	FP	ENG101462	09/28/08	12/20/08	3.00		\$2,394.24
Yezbick, Daniel	FP	FOOD FPCE	11/10/08	12/31/08		3.00	\$63.00
	FP	HUM101495	10/26/08	12/20/08	4.00		\$3,192.32
	FP	MCM130461	09/28/08	12/20/08	3.00		\$2,394.24
Zant, Thomas	FP	PSC101421	09/28/08	12/20/08	3.00		\$3,114.24
	FP	PSC101474	08/25/08	12/20/08	3.00		\$3,114.24
	W	PSC1013WA	08/25/08	12/20/08	3.00		\$3,114.24
Ziegler, Patricia Lynn	M	IRT253254	08/25/08	12/20/08	0.60		\$478.85
	M	IRT150674	08/25/08	12/20/08		48.00	\$746.88
	M	IRT169650	08/25/08	12/20/08	3.00		\$2,394.24
	M	IRT203SDL	12/08/08	12/12/08		3.00	\$249.00
	M	IRT251674	08/25/08	12/20/08		48.00	\$996.00
Zirkle, Thomas A	FP	MUS201401	09/28/08	12/20/08		63.99	\$2,987.70
Zuo, Yingxue	FP	ART107450	08/25/08	12/20/08	1.33		\$1,382.08

Total 1,805.54 1,771.42 \$1,704,921.54

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Adams, Rhonda Johnson	FV	COL020508	08/25/08	12/20/08	3.00		\$2,088.00
Austin-Cooper, Dana M	M	COL020645	09/28/08	12/20/08	3.00		\$1,814.88
	M	Workshop	10/21/08	11/01/08		1.00	\$200.00
Banahan, Richard M	FP	IDS101486	10/26/08	12/20/08	1.88		\$1,496.40
	FP	CRJ209401	08/25/08	12/20/08	2.00		\$1,596.16
	FP	CRJ501401	08/25/08	12/20/08	2.50		\$1,995.20
	FP	CRJ211450	08/25/08	12/20/08	1.60		\$1,276.92
Barron, Tracy J	FP	COM101478	08/25/08	12/20/08	3.00		\$2,034.24
	FP	COM101487	10/26/08	12/20/08	3.00		\$2,034.24
Bast, Janet Dorothy	M	Substitute	10/17/08	12/20/08		2.50	\$62.50
Bean, Emery A	FP	IS 103462	09/28/08	12/20/08	3.00		\$2,034.24
Bennett, Edward D	FP	BUSS FPCE	11/10/08	12/31/08		3.00	\$99.00
Bonds, Marsha J	FV	ENG030553	08/25/08	12/20/08	3.00		\$2,088.00
	FV	ENG030554	08/25/08	12/20/08	3.00		\$2,088.00
Bone, Jimmie D	FV	IDS201575	08/25/08	12/20/08	4.00		\$2,784.00
	FV	ENG101576	08/25/08	12/20/08	3.00		\$2,088.00
Bottger, Robert C	M	PE 130	08/25/08	12/20/08	2.00		\$1,598.88
	M	PE 135T16	09/28/08	12/20/08	3.00		\$2,398.32
Boyle, Stacy R	FV	IS 125574	08/25/08	10/25/08	2.00		\$1,356.28
	FV	IS 161574	09/28/08	10/25/08	1.00		\$678.08
	FV	IS 129574	09/28/08	10/25/08	1.00		\$678.08
	FV	IS 131574	10/26/08	12/20/08	2.00		\$1,356.16
	FV	IS 126574	09/28/08	10/25/08	1.00		\$678.08
	FV	IS 158574	10/26/08	11/22/08	1.00		\$678.08
	FV	IS 136574	09/28/08	10/25/08	1.00		\$678.08
Brady, Steven D	M	COL020603	08/25/08	12/20/08	3.00		\$2,088.00
Brandon-Straub, Rachel R	FP	BIO111405	08/25/08	12/20/08	1.33		\$901.84
	FP	BIO111406	08/25/08	12/20/08	1.33		\$901.84
Clayton, Sandra E	M	Substitute	08/25/08	12/20/08		13.00	\$325.00
	M	MTH020601	08/25/08	12/20/08	3.00		\$2,088.00
	M	MTH030601	08/25/08	12/20/08	4.00		\$2,784.00
Clincy, Mysha R	M	COL020606	08/25/08	12/20/08	3.00		\$2,088.00
Cooper, James N	FV	IS 123580	09/28/08	10/25/08	1.00		\$636.00
	FV	IS 132550	10/24/08	11/21/08	1.00		\$636.00
Critchfield, Cynthia S	M	SOC103601	08/25/08	12/20/08	3.00		\$2,088.00
	M	SOC101SWA	08/25/08	12/20/08	3.00		\$2,088.00
	M	SOC1016W1	08/25/08	12/20/08	3.00		\$2,088.00
Cross, V David	FP	CUL250402	08/25/08	12/20/08	3.00		\$2,394.24
	FP	CUL250403	08/25/08	12/20/08	3.00		\$2,394.24
	FP	HRM112474	08/25/08	12/20/08	3.00		\$2,394.24
Cummings, Paula R	FP	PE 119401	08/25/08	12/20/08	3.00		\$2,088.00
Cundiff, Mike B	M	MUS128S51	08/25/08	12/20/08	3.00		\$1,908.00
Darr, Sarah J	M	LGL229671	10/26/08	12/20/08	3.00		\$2,088.00
Deloch, Nicole Maria Myers	FV	RDG020550	08/25/08	12/20/08	3.00		\$1,908.00
	FP	RDG030452	08/25/08	12/20/08	3.00		\$1,908.00
Drown, Frances F	M	Substitute	08/25/08	12/20/08		5.00	\$125.00
	M	MTH020651	08/25/08	12/20/08	3.00		\$1,908.00
	M	MTH030653	08/25/08	12/20/08	3.00		\$1,908.00
Emberton, Brian R	FP	CLT106401	08/25/08	10/25/08	1.33		\$904.00
Finney, Eloise	FP	HMS111450	08/25/08	12/20/08	3.00		\$2,088.00
Gero, Susan A	M	BIO111650	08/25/08	12/20/08	4.33		\$4,325.84
	M	BIO207604	08/25/08	12/20/08	1.33		\$1,328.72
	M	BIO207605	08/25/08	12/20/08	1.33		\$1,328.72
	M	BIO111611	09/28/08	12/20/08	4.33		\$4,325.22
	M	Substitute	10/15/08	12/20/08		8.00	\$176.00
	M	Substitute	10/16/08	12/20/08		6.00	\$150.00
Gillespie, James L	FV	TrkHdCoa	08/25/08	12/20/08	7.33		\$4,972.00
Graham, Stephanie Ann	M	Substitute	08/25/08	12/20/08		6.00	\$150.00
Hacker, Theresa L	FV	BIO111552lab	09/28/08	12/20/08	0.67		\$422.94
Hall, Jacklyn Micheal	FV	Speaker	10/01/08	12/20/08		1.50	\$37.50
Hammond, Michaela Anne	M	IDS101651	09/28/08	12/20/08	2.25		\$1,566.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	IDS101651	08/25/08	10/04/08	0.75		\$522.00
Hanson, Philip D	FP	MCM101461	09/28/08	12/20/08	3.00		\$2,088.00
Hill, Kimberly	FP	COL020405	08/25/08	11/01/08	1.50		\$1,017.12
	FP	COL020405	10/26/08	12/20/08	1.50		\$1,017.12
Hoffmann, William J	FV	EE 530500	08/25/08	12/20/08	3.34		\$2,588.64
	FV	EE 530501	08/25/08	12/20/08	1.34		\$1,038.56
Hogan, Betty J	M	COL020607	08/25/08	12/20/08	3.00		\$2,088.00
Hunn, Niares A	FV	MTH140559	10/26/08	12/20/08	2.81		\$1,957.50
	FV	MTH030559	08/25/08	10/25/08	3.00		\$2,088.00
Iborg, Deborah A	FV	PE 119501	08/25/08	12/20/08	3.00		\$2,398.32
	FV	PE 130507	08/25/08	10/25/08	1.33		\$1,065.92
	FV	PE 101502	08/25/08	12/20/08	1.33		\$1,065.92
	FV	PE 130506	08/25/08	10/25/08	1.33		\$1,065.92
	FV	SIDirector	08/25/08	12/20/08	1.50		\$1,199.16
	FV	HEAL FVCE	10/20/08	11/01/08		1.00	\$50.00
	FV	Substitute	08/25/08	12/20/08		9.00	\$225.00
Jansen, Charlene S	FP	NSNGCPRFPCE	11/17/08	12/31/08		11.00	\$363.00
	FP	NSNGADJFPCE	11/17/08	12/31/08	0.03		\$15.13
Johnson, Yvonne	M	IDS201650	08/25/08	12/20/08	2.50		\$2,595.20
Jones, Darren Bruce	M	CTR Coor	08/25/08	12/20/08	3.33		\$2,320.00
	M	PE 132	08/25/08	12/20/08	4.00		\$2,784.00
Kinney, Johnna D	FV	VolCoach	08/25/08	12/20/08	3.67		\$2,552.00
	FV	PE 171501	08/25/08	12/20/08	1.33		\$928.00
Kossuth, Jessica A	W	CHM101350	08/25/08	12/20/08	1.33		\$804.60
	W	BIO1113W1	08/25/08	12/20/08	1.33		\$804.60
	W	BIO111301	08/25/08	12/20/08	1.33		\$804.60
Kozlowski, Dennis J	FP	Substitute	09/01/08	12/20/08		3.00	\$66.00
	FP	PE130131132461	10/26/08	12/20/08	1.33		\$806.08
	FP	PE 130450	08/25/08	10/25/08	1.33		\$806.08
Krogmeier, Mary	FV	ECE 206	08/25/08	12/20/08	0.60		\$478.84
Lewis, Rosita D	FV	COL020503	08/25/08	12/20/08	3.00		\$2,088.00
	FV	COL100501	08/25/08	12/20/08	1.00		\$696.00
	FV	COL020505	08/25/08	12/20/08	3.00		\$2,088.00
Lucido, Vicki L	FV	MTH020562	08/25/08	12/20/08	3.00		\$1,814.88
	FV	MTH020564	08/25/08	12/20/08	3.00		\$1,814.88
Malta, Randy J	FP	COM101473	08/25/08	10/25/08	3.00		\$2,394.24
	FP	COM101474	10/26/08	12/20/08	3.00		\$2,394.24
Marquardt, Sharon Catherine	FP	Sof Coach	08/25/08	12/20/08	2.33		\$1,410.64
Martin, Jeffrey S	FV	COL020552	08/25/08	12/20/08	3.00		\$1,814.88
Massey, Julie K	M	COL020602	08/25/08	12/20/08	3.00		\$2,088.00
Matson, Kristopher M	FV	Substitute	08/25/08	12/20/08		12.00	\$270.00
Mayse, Renee M	FV	CCPR707576	11/15/08	11/21/08		4.00	\$124.00
McGee, Darlene K	M	Speaker	11/16/08	11/29/08		1.00	\$120.00
	M	AT 276SDL	12/08/08	12/12/08		3.00	\$249.00
	M	AT 104601	08/25/08	12/20/08	4.00		\$2,418.24
McLellan, Margaret	M	PeerLdrTrg	08/25/08	12/20/08	1.00		\$696.00
	M	ENG101HON	12/08/08	12/12/08		2.00	\$166.00
	M	ENG101619	08/25/08	12/20/08	3.00		\$2,034.24
Miller, Amy Gail	FV	DCS210501	08/25/08	12/20/08	3.00		\$1,908.00
	FV	Substitute	09/29/08	12/14/08		6.00	\$150.00
Milward, Lorraine A	M	COL020605	08/25/08	12/20/08	3.00		\$2,088.00
Mintun, Susan L	M	HRT110670	08/25/08	10/25/08	1.00		\$696.00
Monson, Amy Elizabeth	M	ACC100606	08/25/08	12/20/08	3.00		\$2,088.00
Naumann, Virginia L	FV	BIO152550	08/25/08	12/20/08	2.00		\$1,272.00
Neil, Darlene H	FV	ECU12450R	09/28/08	12/20/08		48.00	\$2,241.12
	FV	ECE 127	08/25/08	12/20/08	1.50		\$1,197.12
Nickrent, Ellen M	FV	ENG020550	08/25/08	12/20/08	3.00		\$2,088.00
Nixon, Carol C	FV	CCPR706550	10/06/08	12/20/08		1.00	\$33.00
	FV	ECE 127	08/25/08	12/20/08	1.50		\$1,197.12
	FV	ECE 104	08/25/08	12/20/08	3.00		\$2,394.24
Oswald, Paul M	FP	EMT Adjunct	08/25/08	12/19/08	0.70		\$423.64

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Partee, Nigel C	FP	PE109110421	10/26/08	12/20/08	1.33		\$806.08
	FP	PE109110401	08/25/08	10/25/08	1.33		\$806.08
Perkins, Sarah F	FV	BIO117551	09/28/08	11/22/08	3.00		\$3,114.24
Porter, Kevin D	FV	ME 151550	08/25/08	12/20/08	4.67		\$3,727.04
Pritchard, Kathy L	M	COL020S02	08/25/08	12/20/08	3.00		\$2,088.00
	M	COL020SUB	08/25/08	12/20/08		1.00	\$25.00
Rogers, Telitha Michelle	FP	COL020421	09/28/08	12/20/08	3.00		\$2,088.00
Romer, Ronnie L	M	PE 133680	08/25/08	10/25/08	1.33		\$928.00
Russell, Brenda Carol	M	IRT142674	08/25/08	12/20/08	3.00		\$2,778.24
Schrader, Karen M	FP	IS 291499	12/08/08	12/20/08		1.00	\$83.00
Smith Brookins, Adrienne Carol	FP	COL020421	09/28/08	12/20/08	3.00		\$2,088.00
	FP	ENG020450	08/25/08	12/20/08	3.00		\$2,034.24
	FP	ENG030423	09/28/08	12/20/08	3.00		\$2,034.24
	FP	ENG030486	08/25/08	12/20/08	3.00		\$2,034.24
Sonderman, Amy J	FV	MTH030562	08/25/08	12/20/08	2.81		\$1,701.45
Stevens, William H	FP	ME 101450	08/25/08	12/20/08	4.00		\$3,100.16
Talaski, Paul	M	ART265650	08/25/08	12/20/08	4.00		\$3,197.76
Thompson, Darren L	M	Tech Direct	08/25/08	12/20/08	3.00		\$2,088.00
Wilke, David M	FV	IS 103507	08/25/08	12/20/08	3.00		\$1,908.00
Willmore, Richard A	M	ThtProdDir	08/25/08	12/20/08	3.00		\$2,088.00
	M	THT102601	08/25/08	12/20/08	3.00		\$2,088.00
	M	ThtProdDes	08/25/08	12/20/08	3.00		\$2,088.00
Wilson, Patricia Ellen	FP	DA 162421	10/08/08	12/11/08	1.77		\$1,369.94
	FP	DA 144401	08/27/08	10/01/08	0.91		\$702.42
	FP	DA 164422	10/06/08	10/28/08	0.73		\$568.66

Total 302.29 149.00 \$222,986.74

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
CC	Adams, Kevin	MTPA	4,698.61
		MET Operating	1,131.58
		Biotech	3,610.92
	Albritton, Roberta J	Accounting Clerk II	452.58
	Annis, Jeff C	CPC MODOT	90.48
		Biotech Beginnings	1,925.04
		MET Operating	234.12
		Met Operating	22.63
	Armstead, Debora	Project Associate II	1,713.02
	Barnum, Qiana Janiece	Bindery Operator	542.25
	Bates, Tiffany Catrice	Consultant	11,315.08
		CS Fringe	93.66
	Brendecke, Roger C	P/T Professional	2,274.54
	Brison, Patricia L	Clerk	1,288.87
	Brookins, Sonya Renee	Administrative Secretary	12,498.65
	Brown, Benquita D	MTPA	373.41
	Buckley, Aleisha	Secretary	9,137.38
		Accounting Clerk I	742.07
	Conner, Catherine Ann	Telelearning Associate	811.00
	Cooperwood, Sandra L	Office & Technical	7,819.04
	Dalzotto, Kerry L	PTConsulting	1,488.14
	Davis, Phyllis R	BOAT	343.42
	Distler, Richard Lee	Facilities Support Assistant	3,115.54
	Dotson, Nicole D	Educational Assistant I	1,287.12
	Duenwald, Lucas D	Service/Maintenance	1,678.25
	Ems, Bernard Michael	Security Officer	115.82
		Facilities Support Assistant	6,340.09
	Furtado, Dulio	Emerson Training	135.72
	Gable, Karla J	Professional/Enroll Mgt	27,636.85
	Gamache, Stephen E	Consultant	9,070.04
		GemsConsul	12,137.10
	Gambill, John M	Analyst Programmer	3,800.00
	Gee, Vernon Lamonte	Facilities Support Assistant	1,114.73
	Glasgow, Joyce L	Secretary	11,856.91
	Goslik, David P	Sr Dir Enterprise Cmp Svc	22,328.65
	Hockaday, Emily D	Administrative Secretary	13,669.05
	Howard, Teria Sherese	Accounting Clerk I	7,840.73
	Huber, Pamela Marie	Fiscal Services Specialist	4,244.52
	Jacobs, Vetrue	Administrative Clerk	5,248.30
	James, Rosemary	Student Services Assistant II	5,431.52
	Jenkins, Angela J	Copy Ctr Tech	3,494.41
	Johnson-Stamper, Sheryl	MET	5,860.14
		Biotech	1,053.60
		BOAT	1,053.60
	Jones, Edward T	Program Manager	681.21
	Jordan, Jessica Lee	Copy Ctr Tech	8,971.09
	Kruger, Nancy Ruth	Bio Tech	5,269.80
		MET Operating	107.31
	Krull, Linda M	Administrative Clerk II	4,916.50
	Laury, John D	Fac Support Assistant	5,931.10
	Lewis, Susan W	Manager, Library Systems	729.60
	Liermann, James Joseph	Facilities Support Assistant	6,122.94

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid	
CC	Mayhall, Henry J	Computer Operator II	3,972.74	
	Mayhall, Henry J	Video Master Control Opr	5,050.05	
	McKeever, Brian W	Consultant	33,129.58	
	McMurtry, Tracy E	MET Operating	4,517.10	
		MTPA	4,814.63	
		BioTech	3,222.69	
	Nienkamp, Roger L	Voc Ed (2nd)	1,838.22	
		Career & Tech	4,279.02	
	Noble, Meredith J	MTPA	518.63	
	Railey, Mary P	MTPA	211.12	
	Scharringhausen, Jeffery L	IST	271.44	
	Schubert, Monica M	Offset Printer II	223.91	
	Smith, Ebony N	Administrative Clerk II	10,605.51	
	Smith, Paulette Larcel	Educational Assistant I	2,186.72	
	Staerk, Becky Kay	Biotech	1,272.69	
	Tichenor, Richard Lewis	Sr Research Assoc	329.13	
	Voigt, James L	IST Grant	2,510.82	
	Wallner, Michael D	Recycler	1,459.12	
	Ware, Eric D	Educational Assistant I	7,570.48	
		Educational Assistant I	1,048.32	
	Weinrich, Arnold Virgil	Copy Technician	12,198.99	
	White, Calla L	Accounting Spec/Stu Accts	12,952.56	
	Wiegman, Robert B	Office & Technical	1,804.59	
	Windels, Jesse Austin	RecyclingTech	728.31	
	Total CC			360,565.10

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
CC-CBIL	Adams, Kevin	Slate Workshops	6,704.06
	Ashford, Christian Monique	AB Direct Pay	18,983.68
	Bates, Tiffany Catrice	Staff Development	3,434.64
		TRNG SUPT	26,419.27
		IT Business Unit	298.52
	Blaisdell, Richard Lee	Ameren Pre-Employment	4,059.12
	Bright, Billie C	Boeing On-Site	542.88
	Cizek, James W	Boeing On-Site	118.76
	Crockett, Barbara J	Bethesda	50.90
		Edward Jones	929.49
		Rawlings Sporting Goods	1,123.84
	Dapkus, Jane Elizabeth	Boeing Pre-Employment	1,248.96
	Davidson, Jeannetta J	SLATE Workshops	11,185.14
	Dimmitt, Airika Miranda	Graphics	7,833.02
		DEC Support	1,130.50
		DEC	257.62
		Misc Assessment	109.28
	Dwyer, Jennifer Ann	CS Oper	5,805.48
	Friesen, George H	Marquette	3,541.17
		Spec Proj	6,035.13
		Insituform	624.48
		Jost Chemical	117.09
		SLCC PROJ	421.44
		CL Smith	1,592.36
		Sigma Dekalb	117.09
		Insituform	93.64
		Practice Leaders	9,158.85
		Shillington Box	1,974.78
		Dial	3,658.46
		CS Fringe	93.66
		ERB Equip	2,144.61
	Gamache, Stephen E	Erb Equipment	234.10
		Training Support	24,256.92
		DTC	2,654.04
		IT Business Unit	280.96
		DTC	1,756.00
		Staff Development	2,409.03
		CS Fringe	468.30
	Gerst, Louis F	Ameren Pre-Employment	1,248.96
		Dial Assessment	2,001.84
	Dial Assessment	2,716.14	
	Practice Leaders	7,207.45	
	ABB Direct Pay	4,946.87	
	Operating	3,996.16	
	SLCC Projects	749.28	
	ABB Direct Pay	2,200.54	
	ICL Performance	1,639.26	
	Dial DP	482.56	
	WCD Emerson	780.60	
Graf, Michael Curtiss	Boeing Customized	2,556.47	
Grey, Eva Marie Jean	Operating	1,991.44	
	SLATE UAW	13,864.64	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid	
CC-CBIL	Homco, Damon James	Staff Development	1,998.08	
		St Charles	312.24	
		Jost Chemical	913.12	
		Distribution Control Systems	9,988.47	
		Mahle Engine	339.30	
		SLATE UAW	20,362.53	
		Tech Trng Bus Unit	343.44	
		St Louis RITG	1,030.32	
		Irons, Ellen E	P&G Blitz	3,111.84
			Pepsi	156.12
	AB Direct Pay		21,192.15	
	Staff Dev		187.32	
	Jenkins, Diane M	Boeing Skills	915.60	
	Johnson, Kevin Scott	Boeing Customized	9,289.14	
	Johnson-Stampley, Sheryl	Practice Leaders	5,813.59	
		Staff Dev	93.66	
	Kitchen, Troy A	Staff Dev	93.66	
		Linn State	9,419.24	
		SLATE UAW	22,080.28	
		P & G	9,159.04	
		St Charles Comm College	4,683.60	
		Hussmann	2,602.00	
		Tech Trng Business Unit	832.64	
		Kroeger, John C	Boeing On-Site	1,475.04
		Maschmeier, Edward L	TRANSCHEM	436.88
		McLaughlin, John William	Ameren Pre-Employment	5,230.02
	Miller, David Loren	Boeing Pre Employment	1,873.44	
	Overkamp, Russell P	Boeing Customized	2,497.92	
	Patterson, Cory Deangelo	Comm Svc Operating	9,392.26	
		CS Oper	9,392.26	
	Poole, Kenneth G	Lean Business Unit	858.66	
	Prindable, Mary P	Boeing Skills	580.80	
		On-Site	1,038.16	
	Procter, Julie D	Boeing On-Site	860.44	
	Puckett, Henry Esco	Ameren Pre-Employment	4,059.12	
	Roll, Donald Milton	Pepsi Americas	1,167.62	
		GSI Engine	75.42	
	Ryan, Robert T	Rawlings	1,246.33	
		Carpenter's	2,124.46	
		Spec Proj	23,436.60	
IT Business Unit		988.76		
AB DP		364.28		
Staff Development		1,282.14		
DEC Contract Training		676.52		
SLCC Projects		2,185.68		
IT Business Unit		193.16		
CTAF		125.70		
Schapiro, Barry Jay	ICL Performance Products	234.18		
	Boeing Pre-Employment	4,995.84		
	STL Co Gov't	4,917.78		
	Killark	1,639.26		
	Staff Dev	93.66		

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid	
CC-CBIL	Schapiro, Barry Jay	ICL Perf Products	2,419.86	
		Insituform	624.48	
	Scharringhausen, Annamarie	Practice Leaders	7,928.55	
		DEC	827.33	
		Graphics/Web	811.72	
	Scharringhausen, Jeffery L	Graphics/Web	19,989.71	
		SLCC Proj	124.88	
		Hussmann	3,090.97	
		Tech Trng Bus Unit	472.23	
		Hussmann	930.68	
		Covidien/Tyco Healthcare	19,566.94	
		Tech Trng Business Unit	140.48	
		Schuh, William J	CS Fringe	93.66
		Sealey, James A	Special Project	28,366.79
			Boeing On-Site	561.92
	Stepanovic, Lisa E	WCD Emerson Center	1,334.56	
		Practice Leaders	13,204.24	
		Lean Enterprise Bus Unit	1,873.44	
		Erb Equipment	1,510.16	
		Mycroft Customized	2,019.40	
		STL Co Gov't	948.24	
		Mycroft Talisen	2,019.40	
		Staff Development	93.66	
		WCD Marketing	1,288.01	
		Global Corp College	2,809.60	
		Ameren Pre-Employment	1,229.45	
		DCS	726.44	
		Strauther, Earl Gene	SLATE Workshops	9,274.98
	Teen, Aqila Luru	P&G Blitz	3,307.06	
		Special Projects	2,193.33	
		SLATE Workshops	4,916.80	
	Thomas, Bernard	Operating	34,114.47	
	Tuttle, Patricia A	Staff Dev	93.66	
		St Louis RITG	343.44	
	Voigt, James L	Tech Trng Bus Unit	62.44	
		Hussman	14,488.88	
		Tech Trng Business Unit	6,310.71	
		WCD/Emerson Center	171.72	
		Staff Development	249.76	
		Pepsi Americas	751.28	
Ware, Jameia Emerald		CS Operating	110.64	
Watt, Rose M		Boeing Skills	686.52	
		On-Site	292.65	
		Rock Hill Mechanical	983.36	
Westphalen, Mary O	Dierbergs	755.08		
	DTC	1,756.00		
	Boeing Customized	2,361.32		
Wiegman, Mark Allan	SSM Incumbent Worker	559.85		
	Bethesda	746.46		
Wylie, Kim E	DTC	632.16		
	DEC Contract Training	437.08		
Zedolek, Dawn Marie				
Total CC-CBIL			607,215.70	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FP	Alfoldy, Mary Janice	ESL Tutor	1,040.00
	Allen, Erica Renee	Educational Assistant II	1,459.26
	Anderson, Bobette La Shea	Events Worker	175.64
	Anderson, Joseph H	Clerk I	1,807.90
	Andrews, Brian	Educational Assistant I	498.10
	Armit, Jennifer Rae	Educational Assistant I	1,915.04
	Asfaw, Selamawit M	Educational Assistant I	2,526.76
	Babolat, Sebastien	Child Care Attendant I	2,868.61
	Ball, DeWayne William	Cashier	10,053.78
	Bauer, Nancy Elizabeth	Educational Assistant II	2,000.68
	Bell, Shanell D	Events Worker	48.00
	Birdsall, Ashley Deanne	Events Worker	299.98
	Bishop, Justice	Rnge Aide	46.55
	Blair, Leshia Y	Educational Assistant III	8,051.32
		Educational Assistant III	1,566.53
		Educational Assistant I	1,042.27
	Blalock, Tiffany Jatuan	Clerk	7,956.53
	Blalock, Wanda Alise	Lifeguard	140.42
	Blow, Peter Robert	Events Worker	405.72
	Bostic, Monica Rene	Educational Assistant II	943.36
	Boulanger, Jay Wilson	Clerk	772.65
	Boyd, Brittany Taylor	Security Officer	4,521.03
	Boyd, Dennis Lee	College Police Officer	18,192.80
	Brandon, David	Cashier	2,082.62
	Brock, Latecea Nicole	Child Care Attendant I	3,198.17
	Buford, Christian Jalene	Cashier	5,762.26
	Burgard, Emily K	Security Officer	761.20
	Burklow, Michelle Andree Carr	Project Associate	13,241.53
	Burnett, Norma C	Housekeeper	6,989.50
	Calmese, Marcalo Deandrae	Educational Assistant II	1,648.93
	Chauncey, Latoya Lynette	Events Worker	180.00
	Cheers, Gevon Lee	Educational Assistant II	2,848.00
	Chittinappilly, Sheela Joy	Educational Assistant I	2,494.23
		Lifeguard	916.47
	Christensen, David Thomas	Groundskeeper	14,985.14
	Christich, Gregory V	Security Officer	14,923.87
	Clark, Kelly L	Events Worker	104.00
	Clark, Tray	Mechanic	12,692.99
	Clements, Donald J	Clerk	873.66
	Cobb, Marlo Maureen	Cashier	5,693.08
	Cobos, Paloma Rocio	Clerk II	10,841.15
	Coleman, Gregory Devon	Model	155.13
	Coleman, Gregory Devon	Professional	2,315.45
	Compton, Holly R	Office & Tech	588.22
	Daugherty, Kathleen Ann	Bookstore Prof	7,816.71
	Deachan, Tiffany R	Educational Assistant III	3,971.36
	DeLargy, Richard W	Educational Assistant II	1,000.00
	Dodge, John H	Computer Services Technician I	11,968.40
		College Police Officer	5,490.65
	Donahay, Michael Justin	Sr Project Associate I	7,166.09
	Donaldson, Jimmy L	Post-Sec Interpreter II	3,026.72
	Dowell-Foster, Donna A	College Nurse	3,563.55
	Dowell-Foster, Donna A		
	Doyle, Michelle Lynn		
	Driskill, Jane		

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FP	Early-Exton, Angela Dinah	Post Secondary Int III	357.00
	Eck, James Timothy	Post-Sec Inter III - A	1,554.53
	Edmond, Troy D	Security Officer	7,191.52
	Edorh, Dossah Dossou	LAC	3,200.00
	Ehterami, Nasim	Educational Assistant I	1,146.89
	Ellis, Yvette	Housekeeper	343.50
	Errico, Barbara D	Educational Assistant I	1,599.71
	French, David K	Pianist	600.00
	Gasperoni, Fallon Christine	Office & Technical	571.64
	Gholamzadeh, Mohammad	Educational Assistant I	537.60
	Goodwin, Sheila Patricia	Upward Bnd	334.22
		Office & Tech	1,086.70
	Goodwin, Suzanne Marie	Educational Assistant I	1,709.31
	Grandberry, DiAhna M	Educational Assistant I	650.48
	Green, Bonnie R	GED Examiner	166.84
	Gutzler, Deanne L	Secretary	7,427.40
	Gwinn, Elizabeth Kathleen	Model	136.51
	Haier, Bert G	Model	229.52
	Haile, Berhanu Hailu	Educational Assistant II	3,793.45
	Hallerman, Suzanne C	Tutor	672.00
	Harmon, Donna L	Exec Asst to the President	888.69
	Harrison, Donna M	Child Care Attend I	6,576.87
	Hehner, Kimberly Ann	Office & Technical	3,748.92
	Hempen, Bernard Carson	Educational Assistant II	1,650.88
	Hessari, Bahereh Badie	Educational Assistant I	2,951.05
	Hesse, John Lee	The Scene	80.00
		Scene	75.00
		Scene	3,120.00
		Scene	110.00
	Hester, Joe Ann	P/T Professional	5,464.17
	Hewitt, Tiffany Renea	Events Worker	66.24
		Cashier	155.83
	Hill, Valerie	Security Officer	696.16
	Hilton, James A	Clerk	1,196.85
	Holmes, Megan Anne	Model	422.72
	Holt, Barbara Jean	Project Associate II	9,810.32
	Horvath, Trudy Kay	Office & Technical	1,509.92
	Hua, Thuy Mai Nguyen	Office & Technical	1,553.57
	Hudson, Sarah Danielle	Cashier	5,058.60
		Accounting Clerk I	1,269.78
		Child Care Attendant	921.63
		Clerk II	233.24
	Hudspeth, Cassandra Marie	Child Care Attend I	8,181.94
	Humphrey, Shantell M	Cashier	4,884.78
	James, Kenneth	Campus Police	6,120.23
	Jefferson, Rita E	Security Officer	16,515.45
	Jimmerson, Jamond Arthur	Clerk	3,703.98
	Johnson, Gerald T	Educational Assistant II	1,322.31
	Johnson, Valerie B	Educational Assistant III	4,298.54
	Jones, Amanda Monique	Educational Assistant I	537.60
		Clerk	1,414.00
	Jones, Omer Howard	Educational Assistant II	943.36

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FP	Jones, Sherril J	Clerk II	4,585.58
	Kassly, Charles R	Educational Assistant II	943.36
	Katz, Amy Lynn	Educational Assistant I	1,187.61
	Kelley, Brenda G	Test Monitor/SSC	1,858.40
		Educational Assistant I	3,504.51
	Kellner, Kurt A	Educational Assistant I	2,101.01
		Educational Assistant III	5,282.64
	Khatttri, Vivek	Educational Assistant III	2,341.46
		Clerk	1,262.50
	Kimbrough, Catherine V	Child Care Attend I	3,069.38
	Kindell, Jason L	Clerk	1,292.80
	Kinkead, Tara Gail	Events Worker	68.00
	Knueven, Melissa L	Admin Clerk	1,242.28
		Administrative Clerk	1,963.82
		Clerk	989.52
	Koesterer, Garry R	Theatre/Con	604.56
	Lawshee, Larry L	Office & Technical	7,609.57
	Lawson, Lauren M	Office & Technical	686.80
	Lewis, Shanquita Treemonsha	Events Worker	240.00
		Office & Tech	1,498.25
	Liggins, Carolyn V	Clerk II	2,013.82
	Livengood, Dustin R	Educational Assistant II	943.36
	Loeffler, Rita M	Educational Assistant I	1,355.53
	Long, Dinara Ravilyevna	ESL Tutor	1,024.00
	Lonning, Robert D	Educational Assistant II	1,927.52
	Lorick, ShaRon Nicole	Events Worker	32.00
	Love, Britney Rannisha R	Child Care Attendant I	6,485.39
	Martin, Joyce Marie	Housekeeper	9,860.35
	McArthur, Constance E	Mall Tutor	982.15
		Educational Assistant II	4,348.80
	McField, Timolin A	Office & Tech	1,020.10
	McGee, Shanika Jade	Child Care Attendant I	8,540.27
	McLafferty, Martin David	Educational Assistant I	8,109.50
	McPeters-Provis, Angela Raychell	Events Worker	215.28
	Metzler, Jill Emily	Cashier	2,632.94
	Miles, Helen M	Clerk II	9,480.03
	Moleski, Jennifer M	Child Care Attend I	5,384.31
	Moore, Patty Y	Bookstores Asst I	217.18
		Cashier	4,608.87
	Moore, Sada M	Events Worker	8.00
		Cashier	5,029.81
	Moyers, James C	Educational Assistant II	961.68
	Murphy, Anne L	Office & Technical	914.56
	Nguyen, Thanhphuong Thi	Educational Assistant I	6,795.15
	Nickels, Frances Marie	Bookstore Asst I	7,168.11
	Nowak, Galen P	Stock Clerk	122.97
	Owens, Hester O	Career & Emp Svc Spc	12,134.04
	Pabarue, Mark A	Child Care Attendant I	6,431.48
	Parrinello-Cason, Michelle Diane	Educational Assistant I	1,692.69
	Payne, Gary Tyrone	Security Officer	9,803.58
	Paynter, Harmony C N	Clerk	267.65
	Pazolli, Elton	Educational Assistant I	3,181.32

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FP	Peniston, Eric B	Model	215.74
	Peterson, Jerome	Events Worker	72.00
	Phillips, Albert D	Clerk	289.08
	Pitchford, Verla D	Educational Assistant II	2,900.88
	Pitts, ChrisShonda	Cashier	3,706.30
	Porter, Ashley L	Educational Assistant I	2,354.58
		Educational Assistant I	3,569.09
		Clerk	497.34
	Pringle, Marsala K	Clerk	5,029.80
	Prophet, Joseph W	Recruiter	53.82
	Raney, Mishely	Post Secondary Int III	3,035.16
	Ray, Jaron R	Mall Tutor	274.77
		Educational Assistant I	1,042.31
	Reese, Shemia	Bookstore Asst I	5,184.30
		Clerk II	2,670.50
	Rivers, Daphne Marie	Cashier	5,843.65
	Rodriguez, Maria Cortez	Housekeeper	10,581.31
	Russell, Jarett Lee	Lifeguard	1,134.72
	Russell, Jesse J	Educational Assistant I	6,347.18
	Schaefer, Robert E	Educational Assistant II	1,935.76
	Schone, Ruth Ann	Educational Assistant I	3,417.21
	Seals, Clemishia Remia	Clerk I	5,917.60
	Shepherd, Latonya Ruth	Clerk II	9,285.08
	Sheyko, Ganna	Educational Assistant I	542.88
	Simunich, Laura Elizabeth	Educational Assistant II	1,454.01
	Singleton, Earline Nicole	Cashier	511.98
	Stanford-Jones, Patricia A	Secretary	8,275.90
		Office & Technical	7,055.41
	Stephenson, Eddie C	Educational Assistant II	4,336.15
	Stokes, Theodore	Security Officer	6,653.45
	Stone, Kathleen A	Educational Assistant III	7,908.10
	Straubmuller, Spencer Richard	Administrative Clerk	3,552.33
		Office & Tech	553.20
		Events Worker	533.94
	Sutherland, Mary	Clerk	5,868.58
	Szyhowski, Mary Lena	Clerk	974.65
	Taghizadeh Najafi, Amon M	Educational Assistant I	3,013.66
		Educational Assistant II	261.64
	Taksel, Stephanie Kaye	Post Secondary Interpreter III	1,844.50
	Taylor, Stephanie R	Cashier	395.20
	Taylor, Tonia Lavern	Events Worker	192.00
	Thomas, Linda D	Educational Assistant II	2,030.25
	Thompson, Sandra D	Office & Technical	1,364.08
	Turner, Shirley Ann	Accounting Clerk I	6,129.78
	Turner, Tamala Christine	Project Associate I	6,658.41
	Turner, Trenise Fredericka	Clerk II	9,867.21
	Ury, Christopher M	Educational Assistant I	366.51
		Educational Assistant I	170.65
	Vernon, Clara M	Secretary	5,761.40
		Secretary	1,736.09
	Wagner, Mary Sutherland	Spec/Disabled	9,271.93
	Walker, Gwendolyn Micha	Events Worker	676.00

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid	
FP	Watson, Byron Maurice	College Police Officer	1,709.84	
	Weaver, Donald E	Educational Assistant II	1,935.76	
	White Strickland, Eric Sharon	Lifeguard	231.05	
	White, Charon Michael	Clerk	3,970.57	
	Whitehead, Tiffany	Cashier	3,553.81	
	Whittier, Ebony N	Events Worker	16.00	
		Clerk	3,661.25	
	Williams, Bruce A	Model	159.45	
	Williams, Danielle S	Cashier	1,945.85	
	Williams, Jamal Kojo	The Scene	175.00	
		Educational Assistant II	538.01	
	Williams, Mary Lois	Secretary	10,329.72	
	Williams, Rosie B	Educational Assistant II	2,208.00	
		Mall Tutor	462.70	
	Wilson, Barry Glenn	Educational Assistant II	947.92	
	Woodley, Rubie B	Educational Assistant I	13,530.07	
	Wright, Kristen M	Theatre Events	353.76	
	Zakari, Noura	Educational Assistant I	2,128.31	
	Total FP			731,623.09

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FV	Acevedo, Maria Del Rosario	Educational Assistant II	1,973.55
	Alcozer, Antonio D	Educational Assistant I	239.97
		Educational Assistant I	13,599.22
	Amos, Melphina Latrice	Educational Assistant I	1,792.69
	Banister, Joanne Olivia	Educational Assistant II	3,780.81
	Barnes, Roosevelt	Security Officer	5,616.47
	Barrett, Michael P	Educational Assistant III	3,499.70
	Baskin, Loretta	Educational Assistant II	12,593.05
	Bass, Mary Louise	Clerk	741.85
	Bates, Jodie Lynette	Child Care Attendant I	5,832.05
	Bell, Barbara R	Academic Advisor	4,404.57
	Bess, Stephanie L	Educational Assistant III	2,846.87
	Bextermueller, Kathlene M	Operating	44.63
	Boettcher, Adam E	Educational Assistant II	5,581.07
	Boschert, Roberta Leigh	CASS	541.14
		Operating	169.39
	Boyd, Mary A	Office & Technical	5,534.82
	Brosch, Jennifer Ann	Model	74.46
	Bruns, Nicholas Robert	Clerk	1,944.07
	Bucher, Jonathon E	Clerk	6,445.56
	Canamore, Hermesha Shinese	Educational Assistant I	11,146.51
	Carter, Shawn E	Stu Adm Reg Asst I	6,058.50
	Chaperlo, Patricia A	Perkins	652.56
		Educational Assistant I	3,768.31
		Operating	3,324.68
	Combs, Becki Laura	External	2,179.31
		Interpreter	2,445.44
		Theater	155.25
		Operating	1,010.06
	Cook, Reeon Deedra	Operating	941.12
	Cotton, Charlotte	Child Care Attendant I	6,724.81
	Crinnion, Catherine Marie	Lifeguard	1,315.39
		Lifeguard	20.84
	Crouch, Frederick L	Educational Assistant III	4,515.39
	Cuff, Davion Odane	Clerk	2,148.78
	Curtis, Brenda F	Child Care Attendant I	4,704.08
	Dachroeden, Adam Drew	Lifeguard	46.10
		Lifeguard	23.05
	Dalton, Mark R	Model	153.06
	Darwech, Malik M	Lifeguard	954.27
		Lifeguard	212.06
	Donnelly, Raymond Romaine	Educational Assistant I	5,403.69
		Educational Assistant I	967.68
	Doyle, Michelle Lynn	External	4,247.06
		Operating	2,277.72
		Theater	310.50
		Interpreter	7,964.47
	Drake, Shirley Mae	Educational Assistant III	1,223.85
	Driskill, Jane	Nurse	277.06
	Early-Exton, Angela Dinah	Interpreter	952.00
	External	2,089.94	
	Operating	1,636.26	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FV	Eck, James Timothy	Operating	758.68
		Interpreter	2,134.16
		External	133.88
	Effinger, Katherine Elizabeth	Educational Assistant I	8,883.36
	Ellis, Eleanor B	Academic Advisor	3,782.68
	Evans, Mary G	Model	153.06
	Feuerstein, Margaret Ann	Office & Tech	6,658.81
		Copy Technician	2,961.83
	Fischer, Julie Ann	Office & Technical	235.11
	Fischer, Katherine Kari	Clerk II	4,746.96
	Flanigan, Thomas Russell	PT Physical Plant	7,905.33
	Flieger, Jimmy D	Educational Assistant I	8,745.59
	Foley, Therese M	Perkins	1,245.00
		Operating	5,961.81
	Freeman, Loretto Ann	Operating	349.64
		CASS	441.31
		External	483.54
		Perkins	1,115.87
	Frese, Anne M	Child Care Attendant I	167.75
		Child Care Attendant	4,913.10
	Gary, Pearllenero	Clerk	780.23
	Geldermann, Kevin Wayne	Lifeguard	274.31
		Lifeguard	1,053.39
	Geyer, Melody O	Model	229.60
	Gibson, Brittney D	KIDS765500	864.00
	Gilson, Lillian L	Office & Technical	310.25
	Gipson, Robert L	Library Associate	4,579.33
	Gordon, Latasha Luenise	Office & Technical	1,410.59
	Graf, Sherry L	Educational Assistant II	512.22
	Grant, Margie Ree	Operating	948.04
	Greene, Amanda L	Cashier	4,769.37
	Griessel, Michael K	Model	114.80
	Griffin, Christina Chade	Child Care Attendant I	2,898.70
	Gruenloh, Taylor J	Educational Assistant I	554.85
	Guo, Zhenhua	Educational Assistant I	2,314.69
	Harrison, Chandra Ann	Child Care Attendant I	4,406.14
	Hart, Lois M	Office & Technical	5,465.58
	Heil, James Mark	Educational Assistant I	1,387.46
	Henley, Melissa Anne	Perkins	1,339.03
		Operating	400.19
	Herbert, Sarah Elizabeth	Model	187.08
	Hertweck, Katie Lynn	Child Care Attendant I	6,229.58
	Hill, Gwendolyn Elaine	Educational Assistant I	3,588.02
		Child Care Attendant I	5,569.15
	Hinton, Aviana Marie	Events Worker	88.00
	Holmes, Lanthie R	Office & Technical	5,011.29
	Holmes, Randall G	Model	803.59
	Holtschneider, Elizabeth Jane	Office & Technical	5,577.31
	Hope, John Stephen	Educational Assistant II	7,000.09
	Hritzkowin, Nicholas J	Educational Assistant I	4,104.62
		Educational Assistant II	6,531.07
	Huddleston, Paul A	Clerk	1,599.79

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FV	Hustedde, Christine K	Clerk II	3,343.23
	Jackson, Deborah Jean	Clerk	659.30
	Jackson, Shirley A	Child Care Attendant I	404.00
	Jasper, Geraldine A	Acting Manager	1,751.91
	Jenkins, Erin Elizabeth	Cashier	467.46
	Jenkins, Norman	Educational Assistant I	7,335.87
	Jenkins, Patricia J	Cashier	2,902.15
		Bookstore Assistant I	4,985.72
	Jett, Patricia A	Project Associate II	7,708.34
	Johnson, Patricia E	Educational Assistant II	1,186.57
	Johnson, Quintina Yvette	Clerk	262.10
	Johnson, Steven A	Educational Assistant I	10,789.01
	Jones, Kiihandra Renee	Office & Tech	6,904.58
	Jordan, Jessica Lee	Clerk	2,108.10
	Judge, Kelley M	Accounting Clerk I	312.51
	Kaiser, Tawnya Lavon	Educational Assistant I	11,469.78
	King, Melanie A	Student Services Assistant II	4,243.35
	Kizeart, Willie Ladell	Physical Plant	7,074.98
	Kostecki, Kyle Christophe	Clerk	2,088.19
	Krigman, Judith Deborah	Educational Assistant I	6,616.33
	Kuenzel, Jeffrey M	Office & Technical	5,121.48
	LaChance, Christine Marie	Accounting Clerk I	1,959.02
	Lake, Mitchell Robert	Lifeguard	312.63
		Lifeguard	69.46
	Laughlin, Rayma K	Educational Assistant III	3,361.42
	Lehmuth, JoEllen	Educational Assistant II	5,014.63
	Lemke, Lorraine C	Clerk	962.98
	Lentz, Bradley John	Cashier	2,534.10
	Lieneke, Cheri L	Educational Assistant II	239.21
		Educational Assistant II	4,044.29
	Linder, Christopher Joseph	Model	793.41
	Littles, James Andrew	Educational Assistant II	1,957.15
	Lluvera, Traci Lynn	CrsAssist	166.75
	Loche, Eugene D	Divemaster	71.10
	Lopez, Vivial Marie	Educational Assistant I	4,928.60
		Seminar	25.00
	Mahoney, Michael Edward	Security Officer	1,812.94
		Driver	149.31
	Malique, Ismail AI	Educational Assistant II	2,253.39
		Educational Assistant I	9,601.95
	McBeth, Susen S	External	654.66
		Operating	1,949.05
	McKissic, Jennifer L	KIDS765500	864.00
	McKissie, Monica A	YthDirect	2,793.57
	McMurray, Gerard E	Office & Technical	7,055.38
	Mertens, Denise Elaine	Clerk II	1,744.63
	Mitchell, Precious R	Clerk	1,406.30
	Moore, Pamela Jo	Advisor	8,119.51
	Moore, Patricia L	Bookstore Asst II	1,533.70
	Morris, Alvin T	Admissions Rep I	354.08
		Admissions Rep I	650.57
	Morrison, Robert G	Educational Assistant I	6,050.28

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FV	Murphy, Julia Louise	Operating	760.08
		External	654.66
		Interpreter	1,479.53
	Murray, Esther Lynn	Educational Assistant II	176.88
		Educational Assistant II	596.97
	Nagel, Mary Michele	Educational Assistant I	2,801.96
	Neal, Barbara Sue	Accounting Clerk I	762.67
		Bookstore Assistant I	6,081.88
	Nguyen, Gloria	Educational Assistant I	200.68
	Nowack, John E	Office & Technical	9,278.54
	O'Connell, Marcia L	Educational Assistant III	2,655.61
	Peniston, Eric B	Model	1,224.65
	Phillips, Roxanne M	Educational Assistant I	1,197.16
	Pierre-Louis, Genny	Office & Technical	1,751.80
	Pittman, Angelina Chantelle	Operating	2,513.88
		External	4,112.94
	Prewitt, Christopher J	Interpreter	1,398.25
		Stu Adm Reg Asst 1	6,030.91
	Price, Jean M	Cashier	136.53
	Providence, Raffique Orlando	Clerk	2,507.33
	Quigle, Nancy L	Educational Assistant I	1,547.49
	Randolph, Emily Sue	Lifeguard	377.18
	Raney, Mishely	Perkins	111.57
		Operating	740.27
	Rozanek-McGuire, Gay Lorraine	Interpreter	4,039.24
		External	3,629.69
	Scaife, James Haywood	Bookstore Assistant I	5,490.67
		Admissions Rep I	1,630.54
	Scherer, Susan M	Admissions Rep I	4,438.58
		Clerk	1,809.43
	Schildroth, Cydney Marie	Cashier	1,018.39
		Clerk	2,650.66
	Schmidt, Michael W	Educational Assistant II	2,439.49
	Schmitt, Linda M	Educational Assistant II	2,212.66
		Educational Assistant II	3,019.56
		Educational Assistant II	7,973.77
	Schroeder, Erin L	Clerk	2,451.29
	Sciuto, Lee Ann	Driver	38.25
		Bookstore Assistant I	11,528.85
	Seaward, Lisa Michelle	Chilt Care Attendant I	4,409.68
	Sedrak, Samir Ishak	Educational Assistant III	3,378.84
	Shockley, Ryan J	Gym Super	2,491.20
	Shuey, Christina Margaret	Interpreter	47.61
	Simms, Laura M	Educational Assistant II	2,924.97
		Educational Assistant II	394.37
	Slaughter, Diana S	Adm Assistant I	10,952.85
	Smith, Darryl Everett	Security Officer	5,980.24
	Smith, Kevin D	Events Worker	76.00
	Smith, Robert	Security Officer	6,070.98
	Smythe, Theresa O	Operating	10,757.62
Snee, Nancy Carole	Operating	44.63	
	CASS	327.25	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FV	Snee, Nancy Carole	Interpret/Theater	150.00
	Staerk, Becky Kay	Project Associate I	6,412.79
	Stafford, Sherry A	Educational Assistant II	3,798.76
	Steinbach, Marie Siobhan	Office & Technical	519.00
	Stephens, Jason Lynn	Educational Assistant I	528.60
	Stephenson, Scott I	Educational Assistant II	2,579.50
	Stewart, Christopher M	Model	848.08
	Stroker, Claire A	Educational Assistant III	2,763.17
	Taksel, Stephanie Kaye	Operating	1,056.13
		Tht Theatre	300.00
		CASS	3,993.94
		External	4,343.50
	Taylor, Amanda K	Child Care Attendant I	6,520.49
	Taylor, Brittany Cherrice Shonte	Clerk	546.93
	Tebbetts, Barbara L	Graphic Designer II	2,647.90
	Thomas, Alicia Vernette	Cashier	577.41
	Thomas, Lisa Michelle	Educational Assistant II	1,098.04
	Thompson, Terris Bryant	Project Associate II	6,606.86
		Project Associate II	975.70
	Tillinger, Elizabeth Ann	Educational Assistant I	9,659.50
	Tomlin, Lakiesha Charisse	Educational Assistant II	2,921.27
	Tucker, Mary L	Library Associate	8,150.43
	Tucker, Ronald E	Educational Assistant I	1,386.38
	Turnbough, Mike R	Cashier	1,380.12
	Turner-Moss, Phyllis O	Educational Assistant II	986.65
	Underwood, Deborah A	Cashier	5,925.10
	Vaughn, Albert	Career/Emp Svc Spec	2,588.77
		Career/Emp Svc Spec	5,661.83
	Verges, Aaron	Housekeeper	8,626.21
	Villa, Angelo T	Model	232.31
	Vogt, James Thomas	Lifeguard	886.96
		Lifeguard	662.33
	Wagner, Mary Sutherland	Access Specialist	8,650.02
	Walker, Belinda J	Accounting Clerk I	317.27
	Walker, Neita F	Accounting Clerk I	2,818.79
	Walker, Robin Carine	Student Services Asst II	496.40
	Walls, Elwyn M	Weekend Supv/KCFV	2,592.22
		Office & Technical	2,210.69
	Walsh, Erin L	Operating	2,510.84
		Perkins	27.82
	Walton, Rebekah Christine	Clerk	4,096.00
	Watts, Cedric Ivan	Office & Technical	258.16
	Weier, James A	Educational Assistant III	8,446.45
	White, Joel S	Operating	479.40
		CASS	285.33
		External	53.47
	Williams, Clovis Eugene	Educational Assistant I	3,065.59
	Williams, Maureen A	Clerk	3,792.66
	Williams, Tarika Shannek	Clerk	2,067.98
	Wilson, Tanya M	Educational Assistant I	2,683.97
		Clerk II	2,737.98
	Wise, Andre Ricardo	Clerk	3,527.43

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
FV	Woelfel, Ashley M	Model	89.32
	Woods, Hilton Orlando	Lifeguard	106.04
		Lifeguard	765.27
	Yancey, Kristen Lynne	Model	1,208.82
Total FV			760,902.91

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
MC	Abberton, David L	Educational Assistant III	2,635.12
	Abotsi, Alfred Kwashie	Library Associate	3,416.23
	Alfoldy, Mary Janice	Educational Assistant III	1,206.00
	Bailey, Jerry Lee	Educational Assistant I	1,107.18
	Barlow, Stephanie M	Educational Assistant II	1,076.76
	Barnes, Donna Robinson	Educational Assistant II	425.80
	Barnett, Susan Lauren	Cashier	4,872.70
	Basham, Sarah E	Library Associate	5,638.22
	Bee, Donald Louis	Table Work	155.00
	Benz, Keith Michael	Computer Services Tech I	5,322.38
	Bergin, Cheryl Lynn	Model	73.38
	Bernal, Mary L	Office & Technical	4,769.02
	Bina, Nancy E	Student Services Asst II	9,643.25
	Birtley, Ann K	College Police Dispatcher	1,982.50
	Blase, Carrie Kathleen	Cashier	152.44
	Blumenthal, Nicholas Kyle	Cashier	9,506.33
	Bolar, Douglas L	College Police Officer	1,573.70
	Bond, Marcus W	Scorekeeper	358.93
	Brannan, Becky Anne	Cashier	2,392.95
	Brisette, Meagan Joy	Cashier	6,074.22
	Brown, Courtney Ann	Model	37.23
	Brown, Theresa Rose	Clerk II	4,400.95
	Busch, Kelly Marie	Office & Tech	617.72
	Butler, Synetra Tate	PLB MCE	628.48
	Camp, Lana Evelyn	Model	1,051.37
	Canono, Sherry Mae C	Clerk II	4,435.02
	Carbery, Kathryn Elizabeth	Cashier	2,540.43
	Carroll, Ann Christine	Cashier	2,618.35
	Carter, Angela M	Model	261.91
	Chan, Simon Ming Wong	Computer Svc Tech I	4,653.22
	Chan, Suet Ming	Accompanist	1,093.24
	Chauncey, Latoya Lynette	Educational Assistant II	323.67
	Christensen, David Thomas	Lifeguard	18.44
	Chryst, Marilyn Kathryn	Educational Assistant III	3,031.23
	Chu, William S	Educational Assistant II	7,756.88
	Copley, John Clayton	Educational Assistant II	778.11
	Cucchi, Eugene Alexander	Soccer Official	89.14
	Curl, Denise M	Clerk II	229.74
		Stu Svcs Asst I	616.31
	Davis, Dedra Danielle	Educational Assistant I	6,809.31
Delgado Rondon, Yesenia Karina	Admissions	5,238.70	
Derousse, Mark S	Educational Assistant III	2,332.32	
Deutman, Kevin Joseph	Clerk II	5,389.72	
Dodson, Jamie Maximillian	Clerk	2,123.53	
Dorsett, Ricky Lee	Educational Assistant I	709.44	
Dufer, Dallas Donald	Model	299.28	
Echterhoff, Joan H	Educational Assistant III	3,711.16	
Etzkorn, Carolyn K	Cont Ed Specialist	4,607.17	
Farace, Julie A	Educational Assistant III	10,708.48	
Felsen, Joseph R	Educational Assistant II	12,188.70	
Fitzwater, Donna D	Library Associate	4,011.55	
Flanery, David V	Clerk II	10,566.79	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid	
MC	Florea, Audrey Louise	PLB MCE	237.84	
	Flotron, Mary Ann	Secretary	7,469.82	
	Fowler, Cheryl L	Educational Assistant II	7,792.23	
	Franklin, Thomas William	College Police Officer	2,682.68	
	Geyer, Melody O	Model	612.25	
	Gilbert, Patricia B	Clerk-Typist	3,369.38	
	Gipson, Robert L	Library Associate	3,081.19	
	Gonzalez, Anabel	Clerk II	2,404.09	
	Gossett, Miranda Nicole	Educational Assistant III	504.24	
	Grande, Mary Ann	Educational Assistant II	196.56	
		Educational Assistant II	5,652.79	
		Educational Assistant II	4,193.66	
		Guyer, Stephen R	College Police Officer	58.96
		Guyton, Rosalyn B	Student Services Asst II	9,225.38
		Hagan, Emily Cecile	Educational Assistant III	5,639.05
		Haier, Bert G	Model	1,485.90
		Halsband, Donna L	Sr Project Associate II	13,821.18
		Hardebeck, Aaron Joseph	Office & Technical	422.95
		Hardebeck, Andrew J	Clerk II	445.20
		Heffernan, Jane E	Educational Assistant II	4,497.33
		Hill, Kathleen Sue	Clerk II	743.12
		Hoeninger, Jason H	Clerk II	1,173.93
		Hoffman, Carl Frederick	Educational Assistant III	4,150.28
		Hoffman, Michael G	Educational Assistant I	10,181.77
		Holmes, Megan Anne	Model	226.72
		Hulsey, Lucas Dale	Table Work	24.84
		Huson, Samantha Lynn	Cashier	2,353.19
		Huson, Sarah Denise	Cashier	5,088.44
		Izmaylova, Albina Salmanovna	Clerk	1,364.23
		Jackson, Michele L	Correction	779.00
			Educational Assistant I	353.71
			Educational Assistant I	2,199.38
		Jaeger, John A	Office & Technical	1,188.22
		Jankowski, Mariann Helen	Office & Technical	5,834.38
		Jeffries, Tracy A	Child Care Assistant II	3,147.30
		Johnson, Desiree H	Stu Svc Asst II	1,061.06
		Johnston, Elisabeth Ann	Lifeguard	2,863.22
		Jordan, Ariana Rhiannon	Media Specialist	3,035.20
		Joyce, John Glynn	Office & Technical	1,330.04
		Katz, Amy Lynn	Educational Assistant I	567.10
		King, Teya	Model	381.56
		Kirby, Joan W	Cashier	1,259.56
		Klotz, Annerose G	Bookstore Assistant III	10,111.54
		Kreutsberg, Dennis W	Educational Assistant II	12,974.20
		Krull, Linda M	Student Services Assistant I	4,242.99
		Kurtz, Dennis Craig	Educational Assistant I	1,610.12
		Kuseliauskas, Melissa Kay	PLB MCE	873.26
		LaGarce, Charles Gratiot	Educational Assistant II	6,631.05
		Lahm, Dana Diane	Educational Assistant II	2,106.16
		Landeau, Elizabeth C	Clerk II	1,508.12
			Model	1,702.40
		Landeau, Michele P	Clerk II	2,128.63

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid
MC	Leal, Monica J	Clerk	123.73
	Lewis, John Lamont	Stu Svc Asst I	7,793.47
	Marlowe, Elizabeth S	Office & Technical	4,374.08
	Martin, Stephanie Ann	Student Services Assistant I	2,104.72
	Martin, Sylvia L	Cashier	972.78
	Massot, Elizabeth Ann	Educational Assistant II	2,208.02
	May, Brian G	Educational Assistant I	235.28
	McCulloch, Brian P	Cashier	4,460.14
	McDonald, Jonathan C	Lifeguard	744.45
	McKee, Birdie Charline	Stu Svc Asst I	9,424.28
	McLeod, Michael P	Computer Svc Tech I	10,705.62
	Miller, Ayana Nichole	Stu Serv Asst I	2,078.85
	Miller, Kimberly Jo	Model	486.41
	Milne, Terry Lynne	Educational Assistant II	2,548.31
	Modray, Bryan Joseph	Clerk II	7,780.95
	Modray, Mary Patricia	Office & Tech	250.43
	Moore, Brittany Denise	Stu Serv Asst I	4,247.15
	Moore, Katie Dorene	Bookstore Assistant I	7,731.47
	Morris, Brittany Sierra	Cashier	2,880.46
	Mueller, Jill Janine	Educational Assistant III	4,772.00
	Mulagapati, Vinitha	Clerk	293.27
	Nickells, Jessey Elizabeth	Model	372.30
	O'Connell, Shannon Patricia	Lifeguard	2,230.98
	O'Toole, John F	Educational Assistant II	254.00
	Olive, Audrey Rose	Lifeguard	40.28
	Pape, Dana Lauren	PLB MCE	423.09
	Peniston, Eric B	Model	1,248.65
	Perlow, Rebecca K	Model	635.97
	Peterson Johnson, Sarah K	Clerk	1,888.71
	Piedimonte, Karen L	Cashier	950.04
	Poettgen, Megan E	Bookstore Assistant I	6,744.73
	Poirrier, Margaret Mary	Clerk II	1,383.17
	Polizzi, Bernadette Mary	Clerk II	4,325.66
	Pope, Marylynne	Educational Assistant III	1,768.80
	Preston, Sonja Michelle	PLB MCE	246.40
	Price, Rene	Project Associate II	6,487.22
	Pritchett, Christine S	Child Care Assistant	4,848.94
	Rai, Rishad Roop	Stu Svc Asst I	2,310.83
	Ravensberg, Katherine L	Clerk II	2,063.12
	Rehkop, Peggy L	Secretary	4,683.42
	Reisenbichler, Colleen Elizabeth	Stu Adm/Reg Assistant II	2,134.52
	Roberds, Willette J	Office & Technical	4,121.50
	Robinson, Jane Christina	Specialist/Svc for Disabled	8,058.88
	Rolfe, Cheryl Lee	Clerk II	5,730.64
	Romero, Linda Ann	PLB MCE	1,034.06
	Rudis, Niloufar Morshed	PLB MCE	5,063.66
	Schallom, Claire A	Clerk II	3,051.58
	Schindler, Kathleen Mary	Supervisor Nursing Skills Lab	3,601.63
	Schrader, Jerome A	Office & Technical	9,098.09
	Schulze, Kris A	PLB MCE	372.69
	Sciales, Anne Lillian	Cashier	259.20
	Shadburne, William L	Scuba Instructor	395.57

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid	
MC	Shedd, Charles Philip	Educational Assistant III	865.86	
	Sherry, Jean M	Educational Assistant III	257.28	
	Siesener, Amy E	Cashier	6,267.25	
	Smalley, Natasha Elaine	Student Services Assist I	4,225.35	
	Smith, Bridget Marie	Bookstore Asst I	8,847.22	
	Smithson, Jeannie Fae	Cashier	757.58	
	Snodgrass, Sandra Jean	Educational Assistant III	4,632.70	
	Spielman, Liza B	Child Care Assistant II	2,780.74	
	Stephens, Jason Lynn	Educational Assistant I	166.92	
	Stewart, James A	Distribution Mail Clerk	10,506.80	
	Stewart, Peter M	Office & Technical	11,911.05	
	Strohm, Sandra Marie	Media Specialist	1,909.23	
	Sucher, Chad C	Educational Assistant II	8,454.20	
	Summers, Sabrina A	Cashier	2,854.87	
	Switzer, Virginia L	Administrative Secretary	2,706.35	
	Takroori, Anan Yassin	Educational Assistant I	3,238.47	
	Takroori, Qossay Yassin	Clerk	4,210.84	
	Talbott, Maureen Ann	Child Care Assistant	4,912.11	
	Tate, Michael Jovan	Educational Assistant I	10,250.95	
	Terando, Judith M	Clerk II	5,878.25	
	Thomas, Annastasia G	Lifeguard	4,769.32	
	Twist, Brittany Taylor	Cashier	1,778.58	
	Vagen, Richard T	Educational Assistant I	309.40	
		Educational Assistant I	5,791.64	
	Vanderheyden, Brian E	Clerk	229.34	
	Viner, Stacy L	Educational Assistant I	6,585.27	
	Wagner, Sara Louise	Student Services Assistant I	2,217.21	
	Waller, Erin E	Educational Assistant II	2,691.77	
		Student Adm/Reg Asst II	834.75	
	Walton, Chad R	College Police Officer	725.93	
	Wegmann, Alexander Greffet	Educational Assistant II	1,702.47	
	Weston, Patricia L	Bookstore Asst I	7,190.29	
	Whitelaw, Marquerite C	Cashier	2,348.46	
	Williams, Bruce A	Model	1,642.86	
	Willmore, Melissa L	Educational Assistant III	14,214.74	
	Winslow, Linda Louise	PLB MCE	363.88	
	Wolpert, Patricia L	PLB MCE	301.49	
	Woods, Donald Tyrone	Office & Technical	249.90	
	Wren, Deborah Kay	Media Specialist	2,085.50	
	Wylder, Kirsten Marie	Clerk	1,363.50	
	Yanko, Albert	Night Supv	2,340.58	
		Scorekeeper	561.41	
	Yehlen, Brittany Lee	Cashier	9,214.41	
	Zofness, Daniel M	Clerk II	198.54	
	Total MC			660,636.56

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/08 through 12/31/08

Location	Name	Program/Job Title	Amount Paid	
W	Ashcroft-Forst, Patricia Marie	Cashier	5,428.60	
	Buatois, Amy Dickmann	Educational Assistant III	4,083.49	
	Chester, Joni Johnson	Stu Act Asst II	9,800.01	
	Chester, Kaitlin Rose	Cashier	1,726.20	
	Clasby, Carol L	Educational Assistant III	3,192.67	
	Combs, Becki Laura	Post Secondary Interpreter III	119.15	
	Devoti, Bart S	Admin Support	5,682.70	
	Doyle, Michelle Lynn	Post Secondary Interpreter III	1,904.40	
	Eck, James Timothy	Post Secondary Interpreter III	446.34	
	Eggleston, Charles H	Educational Assistant III	1,318.56	
	Esmerovic, Zinaida	Housekeeper	7,813.63	
	Feller, Candi P	Academic Advisor	8,577.60	
	Gales, Regenia	Housekeeper	12,466.22	
	Griessel, Michael K	Model	361.50	
	Hadziselimovic, Nadina	Computer Svc Tech I	4,270.92	
	Haier, Bert G	Model	420.78	
	Head, Ernest Jack	Educational Assistant III	535.48	
	Jennings, Jesse Will	Cashier	5,357.05	
	Lieberman, Barbara Leslie	Cashier	2,031.23	
	Linder, Christopher Joseph	Model	188.85	
	Maloney, Jacqueline C	Clerk-Typist	2,051.52	
	Nuetzel, Michele Louise	Educational Assistant III	1,386.90	
	Rardin, Curtis Andrew	Cashier	2,406.88	
		Computer Svc Tech I	972.84	
	Savetz, Troy M	Security Officer	2,062.16	
	Stergos, Christine P	Info & Enrollment Spec	1,290.64	
	Sucher, Krista J	Information & Enroll Asst	4,733.28	
	Taksel, Stephanie Kaye	Post Secondary Interpreter III	2,023.00	
	Urban, Julie A	Cashier	7,569.67	
	Ward, Deborah Lyons	Project Coordinator	291.45	
	Total W			100,513.72

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: SUPERVISOR, BUILDING & GROUNDS (Final)

CLASSIFICATION: Classified (Exempt)

REPORTS TO: Manager, Building and Grounds

SUPERVISION GIVEN: Campus Housekeeping, Groundskeeping

POSITION SUMMARY:

Performs duties necessary to supervise and/or perform daily operational maintenance activities of the buildings, grounds, landscaping, and custodial services of the campus.

PRIMARY DUTIES PERFORMED:

- EF Coordinates daily assignments to affected employees involving campus projects, operation, repair and maintenance, indoor/outdoor sanitation, turf care, and room setups around the campus.
- EF Monitors campus work performed by outside contractors.
- EF Initiates and may assist in the campus turf and irrigation operations, exterior landscape and flower beds. Implements landscape plans. Makes personnel assignments for operating grounds/landscape equipment.
- EF Oversees the repair and maintenance of groundskeeping and housekeeping equipment.
- EF May assist in snow and ice removal operations. Assigns personnel to operate appropriate equipment during inclement weather.
- EF Provides safety training and instruction to affected personnel on all equipment and supplies utilized in the performance of duties.
- EF Provides input to Manager, Building and Grounds regarding the department budget and possible need for overtime. Monitors expenditures throughout the year.
- EF Explains and enforces College policies and procedures, safety rules and regulations.

Date Issued: 9/93

Revised: 1/00

Revised: 1/09

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 Performs normal supervisory functions.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Working knowledge of pesticides, herbicides, housekeeping chemicals, and technical machinery.

Working knowledge of EPA, OSHA, HAZCOM regulations and codes.

Working knowledge of applicable safety procedures.

Records maintenance skills.

Ability to use hand and power tools as well as equipment applicable to trade.

Ability to supervise and train employees, to include prioritizing and scheduling work assignments.

Ability to communicate effectively, both orally and in writing.

Employee development and performance management skills.

(2)QUALIFICATIONS/EXPERIENCE:

Associate's Degree or equivalent and five (5) years of relevant full-time experience.

On call availability 24/7

Other: As needed: may work in extreme weather conditions and involve some exposure to hazards or physical risks, which require following basic safety precautions. May require physical work; heavy lifting, pushing, pulling required of objects over 50 pounds.

Date Issued: 9/93

Revised: 1/00

Revised: 1/09

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: MANAGER, TRAINING & ECONOMIC DEVELOPMENT SERVICES

CLASSIFICATION: Professional

REPORTS TO: Director, WCD

SUPERVISION GIVEN: Varies

POSITION SUMMARY:

Performs duties necessary to provide comprehensive organizational development and training services to business, industry and labor organizations. Coordinates work of instructional, instructional support, and administrative staff to assess organizational development and training needs, implements programs, develops products, manages resources, and evaluates efforts to meet the needs identified. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Provides leadership and supervision to the functions of the Center for Business, Industry and Labor (CBIL). Plans, coordinates, and supervises the development, delivery, and evaluation of education, training, and other services. Provides oversight and direction for CBIL Business Units to deliver products and services.
- EF Serves as the College's primary liaison to Department of Elementary and Secondary Education (DESE), Department of Economic Development (DED), and Division of Workforce Development (DWD) in the delivery of services within strict requirements and in compliance with state statute and regulations. Responsive to annual state audit and monitoring activity as it relates to their programs.
- EF Consults with client organizations regarding their organizational development and training and performance improvement needs. Develops strategies to meet those needs. Maintains frequent contact with these organizations to monitor strategy implementation and evaluation. Works with businesses and economic development organizations to define training needs and develop solutions.
- EF Supervises and coordinates the development, preparation and presentation of proposals. Identifies appropriate potential funding sources for such projects and monitors departmental procedures related to this activity.
- EF Plans, budgets and evaluates resource (monetary and human) usage for multiple projects simultaneously.
- EF Creates opportunities to strengthen the instructional capabilities of CBIL and the College through staff development, resource acquisition, and forming partnerships with outside training and development organizations.

GENERAL DESCRIPTION OF DUTIES

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 Performs normal supervisory duties.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Working knowledge of marketing principles, concepts, and methodologies.

Working knowledge of economic development principles, concepts, and methodologies.

Working knowledge of accounting practices and bond funding procedures.

Knowledge of state and federal programs available, funding procedures, and compliance regulations.

Skill in securing external funding.

Skill in budget preparation and fiscal management.

Ability to plan, allocate resources, and complete projects within budget and time constraints.

Employee development and performance management skills.

Ability to communicate effectively, both orally and in writing.

(2)QUALIFICATIONS/EXPERIENCE:

Master's Degree in a related field and seven (7) years of relevant full time experience.

GENERAL DESCRIPTION OF DUTIES

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: **CHIEF OF POLICE**

CLASSIFICATION: Professional

REPORTS TO: Campus President

SUPERVISION GIVEN: Varies

POSITION SUMMARY:

Performs duties necessary to manage all aspects of the operation and administration of campus Police, security, and emergency management areas. Oversees the enforcement of district regulations, federal, state, and local laws applicable to the security of College property. Implements all applicable training and assures appropriate certification is maintained by all police personnel.

PRIMARY DUTIES PERFORMED:

- EF Designs, develops, implements, and manages services and programs which support and respond to the police and security needs of the campus community.
- EF Coordinates emergency management and/or incident command plans and directs first response activities in emergency and unusual or controversial situations. Maintains interaction with area first responders, including local police and fire departments, EMS and other emergency management personnel.
- EF Develops and implements a public safety/awareness and training program for police and security personnel.
- EF Informs, on a timely basis, faculty, staff and students, including the general public, on emergency management and general safety issues.
- EF Assures that records and crime reporting are maintained as set out in the requirements of the Cleary Act reporting system as outlined by the U.S. Department of Education.
- EF Assures reports are properly prepared and appropriate documentation is maintained regarding investigations, arrests, incidents, violations, and hazardous situations. Reviews and approves logs and reports of police department personnel.
- EF Assures that P.O.S.T (Peace Officers Standards and Training) requirements for all police personnel are maintained. Schedules training as necessary.
- EF Responsible for assuring that proper procedures regarding drug testing for personnel are adhered to.
- EF Maintains proper care, maintenance and use of department equipment. Maintains

Date Issued: 9/93

Revised: 1/00

Revised: 11/08

EF= Essential Function

OF=Other (Non-essential) Function

Pursuant to American with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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.

appropriate inventory of equipment and supplies for the department.

- EF Represents the department at business and community events, as appropriate.
 - EF Maintains crucial emergency contact information on students with serious health issues. Serves as liaison with College's insurance carrier and Human Resources regarding work related injuries on campus.
 - EF Develops and manages annual budget for the department.
- Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Knowledge of police records management policies and procedures.

Knowledge of emergency management and/or incident command plans.

Knowledge and understanding of police protocols, procedures, and methodology.

Working knowledge of computer-aided police dispatch operations.

Knowledge of organizational structure, workflow, and operating procedures.

Skill in budget preparation and fiscal management.

Employee development and performance management skills.

Strong interpersonal skills and the ability to effectively communicate with a wide range of individuals and constituencies in a diverse community.

Ability to communicate effectively, both orally and in writing.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor's degree in Criminal Justice and over 5 years of relevant supervisory level experience.

Must possess valid and current P.O.S.T certification

Must be available evenings and weekends, as necessary.

Date Issued: 9/93

Revised: 1/00

Revised: 11/08

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

GENERAL DESCRIPTION OF DUTIES

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: **DIRECTOR, STUDENT AFFAIRS – WILDWOOD CAMPUS**

CLASSIFICATION: Administrative

REPORTS TO: President

SUPERVISION GIVEN: Student Enrollment & Academic Advising Coordinator; Student Enrollment and Financial Aid Coordinator; Student Enrollment and Disability Support Services Coordinator; Student Enrollment and Assessment Coordinator; Information and Enrollment Assistants; Student Activities Assistant II

POSITION SUMMARY:

Performs duties necessary to oversee the operational activities of admissions, registration, student records, access, financial aid, testing, recruitment, evaluating of transcripts, and advising; campus life activities; formulates the budget, staffing, policies and procedures, long range planning, staff development and professional leadership for the student affairs and campus life areas; serves in an acting capacity when the President and Vice President for Academic Affairs is away from the campus.

PRIMARY DUTIES PERFORMED:

- EF Implements and administers student support goals and objectives as well as policies and procedures necessary to provide leadership in the student affairs area.
- EF Plans, develops, implements and evaluates the campus life and student support programs including advising, admissions, registration, financial aid, campus life, accessibility services, student government and activities.
- EF Facilitates admission application processing; develops and implements processing guidelines; processes international students' applications and monitors their academic progress (will be the liaison with appropriate governmental bodies involved with immigration); interviews students with special and unusual admission problems.
- EF Facilitates the registration process of students by walk-in, mail-in, fax and on-line processes.
- EF Administers record management; maintains confidentiality of student records; ensures accuracy of student records; verifies completion of required course work for awarding degree or certificate; verifies student enrollment complies with federal, state and local laws.
- EF Reviews, evaluates and enters transcripts on transfer students into Banner. Evaluates and audits candidates for graduation to assure that all requirements have been met for recommended candidates to graduate.
- EF Coordinates the operation of the advising program; facilitates compilation of advising information; assigns staff to collect and update transfer data, career briefs.
- EF Works with the Student Enrollment and Financial Aid Coordinator on professional judgment issues. Oversees veterans' affairs and certifications.
- EF Assists the Manager, Community Relations/Marketing with the development, review and revision of promotional materials.
- EF Works closely with the District Enrollment Management staff to implement the goals and objectives for the enrollment management plan; helps to gather data on enrollment statistics for the campus; participates in recruitment activities, including A-Plus.

Date Issued: 11/08

GENERAL DESCRIPTION OF DUTIES

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 Responsible for all fee assessments, student refunds, residency rulings and assessment of the initiation of all paperwork and data entry to support the calculation of refunding.
- EF Develops and administers the budgets assigned to the functional areas, forecasts the need for additional funding; monitors and approves the expenditures of all budgeted areas.
- EF Responsible for enforcing College student disciplinary services.
- EF May serve as Acting President in the absence of the Campus President and Vice President for Academic Affairs.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Knowledge of student support programs and services.

Knowledge of policies and procedures pertaining to College student admissions, registration, and records.

Knowledge of applicable legislation and standards within specialty area.

Knowledge of organizational structure, workflow, and operating procedures.

Possesses organizational, management and analytical skills necessary to plan and evaluate student affairs programs, policies and operational needs.

Strong interpersonal and communication skills and the ability to work effectively with a wide range of constituencies in a diverse community.

Knowledge of financial principles and techniques of budget development and administration.

Skill in employee development and performance management.

(2)QUALIFICATIONS/EXPERIENCE:

Master's Degree or equivalent and over 7 years' progressively responsible full-time experience.

GENERAL DESCRIPTION OF DUTIES

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: **VICE CHANCELLOR FOR ACADEMIC AND STUDENT AFFAIRS**

CLASSIFICATION: Administrative (Exempt)

REPORTS TO: Chancellor

SUPERVISION GIVEN: Director, Career and Technical Education; Director, Institutional Research and Planning, and Assessment; Director, Institutional and Instructional Resources; Manager, Central Student Records; Coordinator, Study Abroad and International Exchange Programs; Director, Enrollment Management; Administrative Assistant II; Administrative Secretary I

POSITION SUMMARY: Serves as the college's chief academic officer and is responsible for overall planning, development, coordination, evaluation, and continuous improvement of the college's academic programs and services. Also serves as the college's chief student services officer and is responsible for district-wide planning, development, coordination, evaluation, and continuous improvement of the college's student services functions and programs. Also serves as the Title IV compliance officer. Provides district-wide oversight of the college's curriculum-related policies, processes, systems, and records and its student-related policies, processes, systems, and records. Also provides district-wide oversight of articulation of courses and programs, assessment of student learning outcomes, and institutional and instructional resources.

PRIMARY DUTIES PERFORMED:

EF Serves as a member of the Leadership Team. Exercises broad discretionary powers in administering and interpreting the policies and procedures of the college. In the absence of the Chancellor, may serve as the CEO of the College when designated by the Chancellor.

Date Issued 01/09

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

GENERAL DESCRIPTION OF DUTIES

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 the external liaison for the college to local, state, and national organizations and agencies on academic and student affairs issues. Oversees compliance with regulatory and accrediting agencies.
- EF** Develops, maintains, and interprets academic standards and policies of the college to students, faculty, administrators, and the general public.
- EF** Provides oversight and district-wide coordination of all academic and student services.
- EF** Collaborates with Vice Chancellors, Campus Presidents, and Campus Vice Presidents of Academic Affairs to provide leadership and district-wide coordination of academic programming, alignment of credit and non-credit instruction, academic support services, educational and technology resources to support instruction, and academic partnerships.
- EF** Collaborates with Vice Chancellors, Campus Presidents, and Campus Vice Presidents of Student Affairs to provide leadership and district-wide coordination of policies, systems, and procedures for counseling, advising, admissions, registration, assessment, and other student services. Serves as the college's ADA compliance officer.
- EF** Provides district-wide leadership in and coordination of enrollment management strategies, activities, and resources.
- EF** Oversees district-wide coordination of international and global education. Supports district-wide coordination of study abroad and international exchange programs for students and faculty.
- EF** Oversees district-wide coordination of distance education. Supports district-wide efforts to develop, implement, maintain, and improve distance education.
- EF** Oversees the college's institutional research, planning, and assessment. Helps coordinate institutional accountability with state and federal agencies and the Higher Learning Commission, development and implementation of strategic plans for the institution,

Date Issued 01/09

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

GENERAL DESCRIPTION OF DUTIES

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.

district-wide coordination of assessment of student learning outcomes at the course, program, and institutional level.

- EF** Oversees program review and district-wide evaluation of educational programs. Collaborates with leadership team members and vice presidents of academic affairs to address issues of program viability and sustainability.
- EF** Oversees the college's articulation policies and procedures. Coordinates and maintains official documentation for all articulation agreements, including dual credit agreements.
- EF** Oversees the college's student records system, including its curriculum processes and systems.
- EF** Oversees the coordination of the college's institutional and instructional resources, including the management and maintenance of all official college documents in archival files and on the college intranet. Supports district-wide coordination of library and media resource services and the selection, acquisition, organization, and management of collections in all formats that ensure availability of resources for teaching and learning to support the College's full range of instructional programs and activities.

Minimum Qualifications: Doctorate from an accredited institution preferred. Seven years of full-time experience in higher education, preferably a community college, including five years of progressively responsible administrative experience. Higher education teaching and/or student services experience preferred.

Date Issued 01/09

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: MANAGER - DATABASES, SYSTEM AND OPERATIONS

CLASSIFICATION: Professional

REPORTS TO: Senior Director, Enterprise Computing Services

SUPERVISION GIVEN: Database Systems Administrators, Operating System Administrators/Programmers, Computer Systems Supervisor, Server Systems Analysts, Computer Systems Operators and Computer Systems Technician

POSITION SUMMARY:

Serves as lead professional and administrator for the college's enterprise information Oracle and SQL databases, UNIX and Windows systems, and data center operations. Incumbent works independently or with administrative/professional staff teams into assess, design, implement, secure and optimize system platforms and architectures in support of strategic information systems (e.g. BANNER). Coordinates with college-wide administrative, management and professional staff regarding all aspects of deployment and support of enterprise technologies. Serves as the primary liaison to the College's administration and campus leadership to coordinate activities for the College's primary disaster recovery site. Coordinates and directs the efforts of the Technology and Educational Support Services (TESS) staff responsible for increasing the efficiency, reliability and security of the College's enterprise business and academic data collections, data center functions, data backup and disaster recovery.

PRIMARY DUTIES PERFORMED:

- EF Leads, supervises, and coordinates the enterprise technology support staff comprised of database analysts, application and systems analysts/programmers, server systems analysts, support technicians and operators to ensure collection, maintenance and security of strategic data. In coordination with appropriate end-user communities; facilitates communications, provides direction and sets priorities for responsible application of technology support resources.

- EF Acts as Technology and Educational Support Services department technology liaison for Vice-Chancellors, campus Presidents and Vice Presidents, Business Directors and Managers, and Technology Directors to ensure accurate and timely functional information flows between technologists and system end-user communities.

- EF Assists institutional administrators with preparation of annual departmental budgets for personnel, equipment, software and IT maintenance; develops specifications, orders requisitions and bids for equipment and software to ensure

Date Issued: 01/09

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.

effective integration of new technology. Coordinates long term initiatives and aggregates common requirements to ensure fiscal discipline of capital investments in technology.

EF Participates in developing designs and preparing Request For Proposals, capacity planning, and change management activity including business process reviews to provide enhanced capability and cost effective enterprise technology functionality. Evaluates complex, conceptual ideas and develops technically feasible solutions to satisfy requestor needs.

EF Coordinates all aspects in planning, designing, acquiring, deploying, implementing, securing, testing, auditing and maintaining data storage, data backup, disaster recovery and business continuity of enterprise business and academic technology resources with department and campus level leadership at the College's remote disaster recovery facility.

EF Participates in internal and external system security audits and subsequent reports. Analyzes risk content and determines coordinated, actionable responses to enhance logical and physical asset security and environmental maintenance of enterprise technology data processing centers. Based on end user requirements, determines appropriate Enterprise Resource Technology system user security and user security groups.

EF Monitors enterprise technology systems' life-cycle management and vendor communications and manages updates and/or new releases in a timely manner to ensure system platform stability and provide data integrity and security.

EF Monitors, investigates, collects and analyzes facts regarding all operationally applied enterprise support staff and technologies and makes decisions to improve overall system performance levels measured against institutional objectives and strategic directions.

EF Plans, develops, and maintains the documentation and training materials for enterprise technology and technical support. Stays abreast and informed of emerging technologies to ensure institutional staff are prepared and take advantage of strategic opportunities.

EF Determines, collects, reports and acts upon service level metrics to meet or exceed customer expectations. Participates in departmental self-assessment and performance improvement initiatives. Designs procedures and controlled processes that promote effective and efficient team workflow.

EF Performs normal supervisory functions.

Performs other job related duties as assigned.

Date Issued: 01/09

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.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Deep understanding and technical knowledge of enterprise class business and academic applications, database design, Extract, Transform and Load (ETL) tools, enterprise systems architecture, and systems administration and maintenance.

Strong knowledge of a broad range of backup and disaster recovery technologies and methodologies used to ensure the integrity and continuity of technology resources.

Strong knowledge of a data center management including virtualization, job submission and data processing automation, security and environmental solutions.

Ability to design and administer large system project management skills and ability to lead multi-campus technology implementations.

Ability to develop large scale system implementation plans that involve multi-campus and multi-departmental coordination.

Ability to lead enterprise technology selection and decision processes in a multi-campus college environment.

Knowledge of business and academic content management systems such streaming video, video-on-demand, and digital rights management functionality and how it is implemented in an educational environment (for disaster recovery operations)

Knowledge of business and academic systems and how they are implemented for high availability and performance.

Knowledge of synchronous interactive instructional systems and how they are implemented, supported and maintained (for disaster recovery operations)

Skilled communicator in both written and verbal delivery including presentations.

Proven supervisory skills and ability to lead multi-disciplinary teams.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor's Degree in computer science or closely related discipline or equivalent work experience and education/training providing similar knowledge and skills is necessary. A Master's degree in computer science or Business Administration (with emphasis on IT management) is desired. Over seven (7) years progressively responsible full time experience is needed; supervisory experience being responsible for large project teams or an operating department is required. Combination of degree

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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.

and experience will reflect knowledge of academic and instructional technology systems, operations, policies, and procedures preferred.

Must be available 24/7 to perform assigned duties. Must be available to travel throughout the College district to perform assigned work. Must be able to travel outside the College district as required to represent the College or complete educational requirements.

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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: MANAGER, ELECTRONIC COMMUNICATION & SYSTEM INTEGRATION

CLASSIFICATION: Professional

REPORTS TO: Senior Director, Enterprise Computing Services

SUPERVISION GIVEN: Application & Systems Analyst/Programmer, Database Analyst,
Operating System Administrator/Programmer

POSITION SUMMARY:

Serves as the lead professional and administrator for the College Enterprise Applications such as Communication Systems, Web Systems (internet/intranet/portal); Content Management Systems; Identity Management Systems; Business Intelligence Systems and other information collaboration and dissemination systems. Collaborates with district-wide leadership to develop, establish and enforce electronic communications standards for design and development; collaborates with other technology support units on systems. Responsible for system security, email filtering and the privacy protection of personally identifiable information and directories contained within these systems. Represents the Technology and Educational Support Systems (TESS) division and leads discussions with institutional leaders and end-users on academic and business technology issues and future directions. Performs duties in the capacity of technical manager necessary to guide, plan, coordinate and manage the college's systems.

PRIMARY DUTIES PERFORMED:

- EF Leads, supervises, and coordinates the enterprise technology support staff (comprised of Application and Systems Analysts/Programmers, Operating System Administrator/Programmers, Database Administrators and support technicians and operators) to ensure collection, maintenance and security of strategic data. In coordination with appropriate end-user communities, facilitates communications, provides direction and sets priorities for responsible application of technology support resources.

- EF Acts as TESS department technology liaison for Vice-Chancellors, campus Presidents and Vice Presidents, Business Directors and Managers, and Technology Directors to ensure accurate and timely functional information flows between technologists and system end-user communities.

- EF Participates in development of designs and preparing RFPs, capacity planning activity, and change management including business process reviews to provide enhanced capability and cost effective enterprise technology functionality. Evaluates complex, conceptual ideas and develops technically feasible solutions to satisfy requestor needs.

- EF Manages and supervises district-wide technology projects that involve electronic communications systems, document management systems, collaboration systems, identity management, business intelligence and other system integration delivered services.

- EF Develops, integrates and implements strategic district-wide plans to utilize web

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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.

- technology resources to improve critical business processes, instructional support, community outreach efforts, and information access; conducts strategic analysis and makes recommendations on technologies needed to deliver technology-based instructional services; analyzes requirements and creates processes to effectively manage and coordinate the development, administration and support of district-wide technology-based communication systems.
- EF Collaborates with Community Relations and development staff to determine requirements and needs, and obtain, modify or design enterprise document collaboration, storage and distribution systems, Content Management System, web components and ensures deployed web services and content that is industry and College best practices, College mission, College policy and procedures, and TESS guidelines.
- EF Assists the director with preparation of annual departmental budgets for personnel, equipment, software and IT maintenance; develops specifications, orders, requisitions and bids for equipment and software to ensure effective integration of new technology. Coordinates long-term initiatives and aggregates common requirements to ensure fiscal discipline of capital investments in technology.
- EF Coordinates all aspects in planning, designing, acquiring, deploying, implementing, securing, testing, auditing and maintaining business continuity and disaster recovery capability.
- EF Communicates with TESS directors and managers, campus leaders and faculty and staff constituents, and College Public Relations staff to develop in-service training and seminars in the effective use of web-based technology resources.
- EF Attends seminars and conferences, participates in professional associations, as necessary. Shares knowledge of best practices and innovations with peers.
- EF Manages and mentors Electronic Communications group members; sets priorities for web development and system maintenance to include backup, and recovery solutions and provides technical leadership in the support of systems maintained by Electronic Communications.
- EF Determines and recommends opportunities for interoperability between existing College systems including: Messaging system, identity management system, collaboration system, content management system and data system (Higher Education Information System).
- EF Performs normal supervisory functions.
- Performs other job related duties as assigned.

JOB SPECIFICATIONS:(1) KNOWLEDGE, SKILLS & ABILITIES:

Date Issued: 01/09

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

GENERAL DESCRIPTION OF DUTIES

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.

Deep understanding and strong technical knowledge of enterprise class business and academic applications, communication applications, systems integration, enterprise systems architecture and systems administration and maintenance.

Strong knowledge of current technological developments/trends in area of expertise and computer security procedures and protocols.

Strong knowledge in developing large scale system implementation plans that involve multi-campus and multi-departmental coordination.

Ability to analyze and integrate technologies from various vendors and existing systems into seamless Web-based applications, electronic infrastructure and other business application.

Ability to analyze operations requirements and assess technology and capacity requirements to implement for high availability and performance.

Ability to design and administer large system and enterprise implementation plans that involve multi-campus and multi-departmental coordination.

Ability to provide technical guidance and leadership to professional personnel in area of expertise.

Skilled communicator in both written and verbal delivery including presentations.

Knowledge of customer service standards and procedures.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor's Degree in computer science or closely related discipline or equivalent work experience and education/training providing similar knowledge and skills is necessary. A Master's degree in computer science or Business Administration (with emphasis on IT management) is desired. Over seven (7) years progressively responsible full time experience is needed; supervisory experience being responsible for large project teams or an operating department is required. Specific knowledge of website development, website content management, website architectures, web application development, E-mail System, Collaboration system, Identity Management and network services design, architectures, authentication and access control is required. Project management and Microsoft certification and experience in higher education preferred.

Special requirement: maintains availability on a 24 hours, 7 days a week basis.

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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: SUPERVISOR, NETWORK ENGINEERING

CLASSIFICATION: Professional

REPORTS TO: Director, Network & Telecommunications

SUPERVISION GIVEN: Network Analysts

POSITION SUMMARY:

Performs duties necessary for the operation and performance of the College's network connections among all campuses, to the Internet, in the data centers and for user network connections at Cosand and several satellite locations. Specifies, programs and configures data network routing and switching equipment. Designs, manages and supports district-wide data network infrastructure and communications systems. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Oversees the technical network maintenance and repairs at the Cosand Center, for data center connectivity and Internet access. Configures software for routers, switches, monitoring, management and security appliances.
- EF Engineers, designs, specifies and documents both wired and wireless data networks. Develops district standards and recommends hardware purchases and software configurations for network components.
- EF Assists Director with functional and technical supervision and coordination of data network across entire College. Communicates and directs these activities with network analysts and vendors.
- EF Performs project management for large implementation.
- EF Assists Director with district security, proper usage and other networking technology policies.
- EF Documents and inventories data network infrastructure, cable runs, pathways, ports and devices.
- EF Performs research, attends seminars and conferences, and participates in professional associations, as necessary. Shares best practices/innovations with peers.

Date Issued: 10/04

Revised: 01/09

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 Performs normal supervisory functions.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Demonstrated skills in Cisco routing and switching, configuration, network protocols.

Demonstrated skill in security appliances, content management, wireless systems, current network monitoring tools, current network management tools.

Strong knowledge of existing technologies and become proficient in emerging network technologies.

Ability to work collaboratively in a multi-campus/diverse user community.

Skilled communicator in both written and verbal delivery including presentations.

Performance management skills.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor's degree in computer science or closely related discipline or equivalent work experience and education/training providing similar knowledge and skills is necessary. Five (5) or more years of relevant full time experience beyond degree equivalence is required. Current technical expertise and work experience with Cisco routing, switching, firewall, content switching, DNS, ACS, wireless, monitoring and maintenance devices and software, MS Excel, MS Word, Visio, PC Operations is necessary. Certification in systems and applications to be supported may be considered an equivalency for experience requirements.

Date Issued: 10/04

Revised: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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: UNIX & OPERATING SYSTEM ADMINISTRATOR

CLASSIFICATION: Professional

REPORTS TO: Manager, Databases, Systems & Operations

SUPERVISION GIVEN: Provides technical guidance and direction for UNIX and operating systems to Oracle and Database Analysts, Application and Systems Analyst/Programmers, Server Systems Analysts, Network Analysts, computer technicians and operators

POSITION SUMMARY:

Performs duties necessary to coordinate and manage the institution's principal data processing systems. Supports UNIX and other operating systems, and ORACLE and other databases. Duties include installing and maintaining UNIX and operating systems, monitoring and tuning software performance, establishing protocols and standards providing for business continuity and disaster recovery, recommending software upgrades and serving as the liaison to vendors. Monitors industry trends in UNIX and operating systems and serves as a consultant to the technology support staff.

PRIMARY DUTIES PERFORMED:

- EF Installs, configures, monitors, tunes and maintains UNIX and other operating systems in accordance with vendor instructions and industry standard protocols to provide high-performance, high-availability service.
- EF Ensures diligent security of UNIX and operating systems, and ORACLE and other databases against intruder and/or malicious activity. Analyzes audit logs and takes appropriate action to address anomalies. Responds to legitimate internal and external requests for security related information.
- EF Installs, configures, monitors and maintains hardware platforms and multi-system interfaces to ensure interoperability and data portability. Provides for sustainable platform throughout its life-cycle.
- EF Installs and maintains UNIX based and other application packages according to vendor instructions, modifies software, and uses programming languages to enhance computer capabilities as needed by the Database Analysts, Applications & Systems Analysts/Programmers and system end-users.
- EF Analyzes and aligns capacity planning actions to meet or exceed business requirements including projected resource utilization, accommodating software updates, and systems interoperability. Manages large-scale projects

Date Issued: 01/09

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.

encompassing enterprise platforms and solutions.

- EF Advises programming staff, database analysts and computer operations personnel on advanced technical aspects related to UNIX and operating system matters including virtualization and storage technologies. Trains and instructs technical support staff and end-users in proper use of multiple software products to maximize available capabilities.
 - EF Designs and implements business continuity and disaster recovery protocols. Operates, monitors and maintains redundant data center platforms for a disaster response. Tests disaster recovery protocols and platforms to ensure timely and reliable resumption of critical business activities.
 - EF Installs, configures, monitors and maintains mass storage devices such as disk arrays and enterprise virtual arrays.
 - EF Troubleshoots and permanently corrects platform problems in a timely manner to provide 24/7 available services.
 - EF Follows all change management procedures. Coordinates modifications, upgrades, new implementation and decommissioning efforts with affected system users. Documents all activity.
 - EF Participates in and contributes to work center performance measurements and process improvement initiatives. Leads team activities to review and enhance workflows.
 - EF Performs normal supervisory functions.
- Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

General understanding of information technology principles, practices and methods as they relate to enterprise computing systems.

Current and comprehensive understanding of high performance servers and associated storage system technologies including virtualization.

Current and comprehensive understanding of common security practices.

Practical experience in providing backup and recovery.

Date Issued: 01/09

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.

Skilled in working with active Directory and Domain Naming Service (DNS)

Knowledge of redundant technologies such as clustering services.

Current and comprehensive knowledge of networking concepts and practices.

Ability to:

Understand, develop and express ideas effectively, both orally and in writing, with a wide variety of people.

Initiate and manage large scale information technology projects.

Plan, perform and direct employee training.

Work on all phases of database support.

Follow organizational policies and procedures.

Maintain documentation of work performed and changes made to systems.

Manage time effectively and meet deadlines.

Demonstrated experience in maintaining a high "customer service" orientation is needed.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor's degree in computer science or closely related discipline or equivalent work experience and education/training providing similar knowledge and skills in systems administration is necessary. UNIX certification is highly desired. Eight (8) or more years in an enterprise computing environment, of comparable complexity, including five (5) years of directly related, full time experience in systems administration experience beyond degree equivalence is required. Experience in current operating environment and use of specific programming/operating language(s) will be given preference. Certification in systems and applications to be supported may be considered an equivalency for experience requirements.

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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: APPLICATION & SYSTEMS ANALYST/PROGRAMMER- LEAD

CLASSIFICATION: Professional

REPORTS TO: Manager, Systems & Programming/Electronic Communication and Systems Integration/Databases, Systems and Operations/Academic and Instructional Technology Support

SUPERVISION GIVEN: Application and Systems Analyst/Programmer-Specialist/Senior/Intermediate

POSITION SUMMARY:

Provides technical leadership and performs duties necessary to design, develop and implement difficult or broad based processes and changes to processes that require some latitude for unsupervised actions or decisions. Assignments may include consulting with users, facilitating user requests, evaluating software packages and testing and implementing mandated legal, procedural and policy changes. Technical support assignments may include the College's enterprise email, enterprise data warehouse, enterprise web server and perimeter SPAM and anti-virus environments. Incumbent plans and implements new infrastructure; plans, implements and documents procedures for disaster mitigation and recovery; administers, documents and maintains existing technical infrastructure; ensures security and privacy policies are followed.

PRIMARY DUTIES PERFORMED:

- EF Evaluates user requirements against current systems' features and identifies alternative approaches to meet the requirements for effective and efficient solutions. Participates in the design, specification, and documentation of enterprise infrastructure and special projects; proposes and develops standards and recommends specific hardware and system configurations; documents and inventories hardware and software; recommends backup procedures to conform with industry best practices.
- EF Evaluates legal, procedural, and policy changes related to enterprise information systems, determines changes needed and affect on other systems while assuring compliance and uninterrupted service.
- EF Evaluates outside software packages, determines feasibility and viability of software with regard to user requirements and technological environment to assure usability of software.
- EF Coordinates communication and serves as liaison with user departments to articulate discussion and commentary with all concerned parties. Advises various users and user groups to ensure IT facets are incorporated into district decisions.
- EF Develops detailed specifications to satisfy user requirements and assure effective utilization of department resources. Follows current documentation protocols, file maintenance and document release to authorized users.

Date Issued: 01/09

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

GENERAL DESCRIPTION OF DUTIES

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 Displays initiative in assessing system reliability, availability and maintainability. Analyzes problems and trend data to recommend, develop and implement permanent solutions and support strategies to conform to service level agreement (SLA) objectives. Appropriately documents issues and notifies management for needs and priority assessment.
- EF Reviews, evaluates, and tests installation of system upgrades, patches and modifications. Assumes technical expert responsibility for one or more automated systems; acts as main user contact for problems or changes; subject to 24-hour call.
- EF Develops software and procedures to automate and assist in configuring and maintaining high-availability environments that conform to industry best practices assuring efficient, effective software application flow. Monitors and evaluates on-going system performance; configures, balances and tunes systems as necessary to provide optimum performance.
- EF Conducts system functionality training sessions ensuring that system users effectively use available system features.
- EF Promotes and maintains an effective team environment within work team(s), the IT division and across end user departments.
- EF Participates in learning opportunities to improve technical, application and interpersonal skills. Mentors and trains department staff facilitating sharing of system, functional and technical expertise.
- EF Participates in departmental initiatives for performance self-assessment to increase department efficiency and effectiveness.
- EF Performs normal supervisory functions.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:(1) KNOWLEDGE, SKILLS & ABILITIES:

Working knowledge of DNS, TCP/IP networking and associated protocols and configuring web services. (Desired)

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

Knowledge of computer security procedures and protocols.

Knowledge of customer service standards and procedures.

Skilled in OS-level installation, configuration, maintenance, backup and recovery. (Desired)

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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.

Skill in organizing resources and establishing priorities.

Ability to analyze operational requirements and assess technology and capacity requirements.

Ability to plan, implement, test, and troubleshoot system software.

Ability to design, develop, and implement integrated hardware/software systems solutions to organizational requirements.

Ability to provide technical guidance and leadership to professional personnel in area of expertise.

Ability to develop and write system application and user documentation.

Ability to troubleshoot computer hardware and systems software problems, and to communicate technical guidance and information to users.

Demonstrated experience in maintaining a high "customer service" orientation is needed.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor's Degree in computer science or closely related discipline or equivalent work experience and education/training providing similar knowledge and skills is necessary. Seven (7) or more years of relevant full time experience beyond degree equivalence is required. Experience in current operating environment and use of specific programming/operating language(s) will be given preference. Certification in systems and applications to be supported may be considered an equivalency for experience requirements.

Demonstrated leadership skills and proven ability to effectively coordinate a professional staff on a project basis is needed.

Maintains system availability 24/7

Date Issued: 01/09

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: APPLICATION AND SYSTEMS ANALYST/PROGRAMMER - SPECIALIST

CLASSIFICATION: Professional

REPORTS TO: Manager, Systems and Programming/Electronic Communication & Systems Integration/Databases, Systems & Operations/Academic and Instructional Technology Support

SUPERVISION GIVEN: Application and Systems Analyst/Programmer-Senior/Intermediate

POSITION SUMMARY:

Under general direction, performs duties necessary to design, develop and implement moderately difficult processes and changes to processes that require some latitude for decisions. Assignments may include, but are not limited to, consulting with users, participating in analysis of user requests, evaluating software packages and testing and implementing mandated legal, procedural and policy changes.

PRIMARY DUTIES PERFORMED:

- EF Translates user requirements into designs and specifications and uses appropriate programming languages to develop on-line screens, reports and processes to meet project needs.
- EF Tests and implements internally developed and vendor supplied software systems assuring functionality that meets user expectations. Maintains documentation as a permanent record maximizing maintainability of systems. Follows current protocols for documentation; updates related systems documentation for currency and complete integration.
- EF Designs, develops and implements processes that provide efficient and effective solutions. Follows current coding protocols and expected code and systems documentation. Maintains ongoing communications with users and customer service protocols through periodic status reports, system previews and testing.
- EF Displays initiative in assessing system reliability, availability and maintainability. Analyzes problems and trend data to recommend, develop and implement permanent solutions and support strategies to conform to service level agreement (SLA) objectives.
- EF Investigates and resolves moderately difficult system problems by providing 24-hour on-call support ensuring efficient effective execution of system processes.

Date Issued:

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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.

Documents problems, determines source and actions taken to resolve.

EF Creates and maintains system configuration and functionality documentation as a permanent record to maximize system maintainability.

EF Receives, refers, responds and prioritizes user requests for maximum effectiveness and utilization of department resources. Advises end users and IT professional staff on project specifications; ensures final specifications are clearly stated and follows current protocols. Researches and advises requesting parties of possible solutions within existing operating environment and those requiring added resources as broad options are requested and funded.

EF Plans and monitors assigned projects and tasks to ensure on-time completion of tasks.

EF Contributes to departmental team activities and has limited participation in district-wide committees and user groups. Promotes open and effective lines of communication between department staff and end users.

EF Ensures the enterprise application infrastructure meets user performance objectives.

EF Participates in learning opportunities, conferences and seminars to improve interpersonal and technical skills. Develops training materials used for user and technical staff training.

EF Performs normal supervisory functions.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:(1)KNOWLEDGE, SKILLS & ABILITIES:

Working knowledge of Directory Services, Domain Naming Services (DNS), Exchange, IIS, SQL and enterprise business applications.

Working knowledge of TCP/IP networking and protocols, web services, security procedures and protocols.

Skilled in operating systems-level installation, configuration and maintenance.

Ability to assess operational needs and analyze system technological capacity to meet those needs.

Date Issued:

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.

Ability to troubleshoot computer hardware and systems software problems, and to communicate technical guidance to end users and to Managers of enterprise system.

Ability to work effectively with a minimum of supervision.

Must keep abreast of new and emerging technologies and assess how they may or may not improve existing services.

Demonstrated experience in maintaining a high “customer service” orientation.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor’s Degree in computer science or closely related discipline or equivalent work experience and education/training providing similar knowledge and skills is necessary. Seven (7) or more years of relevant full time experience beyond degree equivalence is required. Experience in current operating environment and use of specific programming/operating languages(s) will be given preference. Certification in systems and applications to be supported may be considered an equivalency for experience requirements.

Maintains system availability 24/7

Date Issued:

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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: APPLICATION & SYSTEMS ANALYST/PROGRAMMER - SENIOR

CLASSIFICATION: Professional

REPORTS TO: Manager, Systems & Programming/Electronic Communication and Systems Integration/Databases, Systems and Operations/Academic & Instructional Technology Support

SUPERVISION GIVEN: Application & Systems Analyst/Programmer-Intermediate

POSITION SUMMARY:

Under general supervision, performs duties necessary to develop and implement moderately difficult processes and changes to processes that require minimal latitude for decisions. Assignments may include, but are not limited to, participating in analysis of user requests, developing solutions to satisfy user requirements and designs and implements authorized applications (or modifications) for mandated legal, procedural and policy changes. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Receives and refers user requests and participates with departmental supervisors to prioritize user requests for maximum effectiveness and utilization of department resources. Assists/advises end users on project specifications; ensures final specifications are clearly stated and follow current protocols. Researches and advises requesting parties of possible solutions within existing operating environment and those requiring added resources as broad options are requested and funded.
- EF Following authorized specifications of user requests, develops efficient and effective solutions to meet user requirements and expectations. Follows current coding protocols and expected code and systems documentation. Maintains ongoing communications with users and customer service protocols through periodic status reports, system previews and testing.
- EF As authorized, responds to assessments of system reliability, availability, confidentiality, security and maintainability by changing systems conforming to industry best practices. As related issues are brought forward or personally realized, appropriately documents issues and notifies management for needs and priority assessment; as time permits, may provide recommendations for resolution.
- EF Displays initiative in assessing system reliability, availability and maintainability. Analyzes problems and trend data to recommend, develop and implement

Date Issued: 01/09

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.

permanent solutions and support strategies to conform to service level agreement (SLA) objectives.

- EF Using vendor or internal specifications, develops programs and processes to extract and interface data assuring timely availability of data to internal and external systems.
 - EF Investigates and resolves minor system problems by providing 24 hour on-call support ensuring efficient and timely execution of system processes. Documents problem, determines source and actions taken to resolve.
 - EF Maintains, tests and implements internally developed software processes and creates and maintains documentation as a permanent record maximizing maintainability of systems. Follows current protocols for documentation; updates related systems documentation for currency and complete integration.
 - EF Translates designs using appropriate programming languages to develop on-line screens, reports and processes to meet project needs.
 - EF Accomplishes assigned projects and tasks to implement effective, efficient, tested production ready software and processes.
 - EF Participates in and contributes to departmental team activities promoting intra-team communication and information sharing. Promotes open and effective lines of communication between department staff and end users.
 - EF Participates in learning opportunities to improve interpersonal and technical skills that promote conformance with industry trends and best practices. May be required to present training to others within the department; functions as technical resource/subject expert resulting from training received.
 - EF Performs normal supervisory functions.
- Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Working knowledge of Directory Services, Domain Naming Services (DNS), Exchange, IIS, SQL and enterprise business applications. (Desired).

Skilled in operating systems-level installation, configuration and maintenance.

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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.

Working knowledge of TCP/IP networking and protocols, web services, security procedures and protocols. (Desired)

Ability to assess operational needs and analyze system technological capacity to meet those needs.

Ability to troubleshoot computer hardware and systems software problems, and to communicate technical guidance to end users and to Managers of enterprise systems.

Ability to work effectively with a minimum of supervision.

Must keep abreast of new and emerging technologies and assess how they may or may not improve existing services.

Demonstrated experience in maintaining a high “customer service” orientation is needed.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor’s Degree in computer science or closely related discipline or equivalent work experience and education/training providing similar knowledge and skills is necessary. Five (5) or more years of relevant full time experience beyond degree equivalence is required. Experience in current operating environment and use of specific programming/operating languages(s) will be given preference. Certification in systems and applications to be supported may be considered an equivalency for experience requirements.

Maintains system availability 24/7

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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: APPLICATION & SYSTEMS ANALYST/PROGRAMMER-INTERMEDIATE

CLASSIFICATION: Professional

REPORTS TO: Manager, Systems & Programming/Electronic Communication & Systems Integration/Databases, Systems and Operations/Academic and Instructional Technology Support

SUPERVISION GIVEN: None

POSITION SUMMARY:

Under supervision, performs duties necessary to develop and implement moderately difficult processes and changes to processes that require minimal latitude for decisions. Assignments may include, but are not limited to, participating in analysis of user requests, developing solutions to satisfy user requirements and designs and implementing designs for mandated legal, procedural and policy changes.

PRIMARY DUTIES PERFORMED:

- EF Receives and refers user requests and participates with departmental supervisors to prioritize user requests for maximum effectiveness and utilization of department resources. Assists/advises end users on project specifications; ensures final specifications are clearly stated and follow current protocols. Researches and advises requesting parties of possible solutions within existing operating environment and those requiring added resources as broad options are requested and funded.
- EF Following authorized specifications of user requests, develops efficient and effective solutions to meet user requirements and expectations. Follows current coding protocols and expected code and systems documentation. Maintains ongoing communications with users and customer service protocols through periodic status reports, system previews and testing.
- EF As authorized, responds to assessments of system reliability, availability, confidentiality, security and maintainability by changing systems conforming to industry best practices. As related issues are brought forward or personally realized, appropriately documents issues and notifies management for needs and priority assessment; as time permits, may provide recommendations for resolution.
- EF Displays initiative in assessing system reliability, availability and maintainability. Analyzes problems and trend data to recommend, develop and implement permanent solutions and support strategies to conform to service level agreement (SLA) objectives.
- EF Using vendor or internal specifications, develops programs and processes to extract and interface data assuring timely availability of data to internal and external systems.
- EF Investigates and resolves minor system problems by providing 24 hour on-call support ensuring efficient and timely execution of system processes. Documents problem,

Date Issued: 01/09

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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.

determines source and actions taken to resolve.

- EF Maintains, tests and implements internally developed software processes and creates and maintains documentation as a permanent record maximizing maintainability of systems. Follows current protocols for documentation; updates related systems documentation for currency and complete integration.
- EF Translates designs using appropriate programming languages to develop on-line screens, reports and processes to meet project needs.
- EF Accomplishes assigned projects and tasks to implement effective, efficient, tested production ready software and processes.
- EF Participates in and contributes to departmental team activities promoting intra-team communication and information sharing. Promotes open and effective lines of communication between department staff and end users.
- EF Participates in learning opportunities to improve interpersonal and technical skills that promote conformance with industry trends and best practices. May be required to present training to others within the department; functions as technical resource/subject expert resulting from training received.

Performs other job related duties as assigned.

JOB SPECIFICATIONS:(1) KNOWLEDGE, SKILLS & ABILITIES:

Working knowledge of Director Services, Domain Naming Services, Exchange, IIS, SQL and enterprise business applications (Desired).

Working knowledge of TCP/IP networking and protocols, web services and security procedures and protocols (Desired).

Ability to troubleshoot computer hardware and systems software problems and to communicate technical guidance to end users and to managers of enterprise systems (Desired).

Ability to work effectively with a minimum of supervision.

Must keep abreast of new and emerging technologies and assess how they may or may not improve existing services.

Must be "customer service" oriented.

Date Issued: 01/09

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.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor's Degree in computer science or closely related discipline or equivalent work experience and education/training providing similar knowledge and skills is necessary. Three (3) or more years of relevant full time experience beyond degree equivalence is required. Experience in current operating environment and use of specific programming/operating language(s) will be given preference. Certification in systems and applications to be supported may be considered an equivalency for experience requirements.

Superior communication skills involving user interactions, systems documentation and technical comprehension is necessary.

Date Issued: 01/09

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 the award of additional funds to the three (3) contracts listed below:

- A. **Contract B0002008** with ***ROYAL PAPERS, NEW SYSTEM, RENARD PAPER CO, AND INDUSTRIAL SOAP CO.***, for janitorial chemicals and supplies, was originally approved for award by the Board of Trustees, on January 19, 2006, Agenda Item 4.1.4, in an amount not to exceed ***\$450,000.00***, for a period of four (4) full years, to begin January 20, 2006. The expenditures for the first 35 months averaged \$11,903.00 per month and the current balance is \$33,386.84. Based upon projected needs for the balance of this contract, the following action is requested:

Current approved award amount:	\$450,000.00
<i>Requested approval of additional funds:</i>	<i>+\$125,000.00</i>
<i>Revised total award amount:</i>	<i>\$575,000.00 (\$11,903 x 48 = \$571,344.00)</i>
Current contract expiration date:	January 19, 2010 (no change)

- B. **Contract B0002050** with ***TREAT AMERICA FOOD SERVICES***, for delivery of dining, catering, and snack food vending services to the students, staff, and faculty of the College, was originally approved by the Board of Trustees on April 27, 2006. Agenda Item 4.1.7, for a period of three (3) years, to begin August 15, 2006, with an option to renew for three (3) additional one year periods. Subsequently the Board of Trustees approved an \$8,000/monthly subsidy to offset losses which is to run through the length of the contract. TREAT AMERICA has provided a high level of satisfaction both in quality and service; and the College now wishes to exercise its option to extend the contract for one (1) additional year. All other components of this contract will remain unchanged.

Current contract expiration date:	August 15, 2009
<i>Revised contract expiration date:</i>	<i>August 15, 2010</i>

4.1.1 Recommendation for Award/Purchasing

- C. Contract B0002357 with *RCC, INC dba/RADIO COMM COMPANY*, for pager services used by College Departments at all locations that have a need to provide pager service to their staff, was originally approved by the Board of Trustees on January 17, 2008, Agenda Item 4.1.5, in an amount not to exceed \$40,000.00 per year, for a period of one (1) full year, to begin March 1, 2008, with an option to renew for two consecutive one year periods. As the vendor has provided satisfactory service, the College now wishes to extend this contract for one of the optional contract years; therefore, the following action is requested:

Current approved award amount:	\$ 40,000.00 (no change)
<i>Requested renewal:</i>	+ <i>1 year</i>
<i>Revised total contract period:</i>	<i>2 years</i>
Current contract expiration date:	February 28, 2009
<i>Revised contract expiration date:</i>	<i>February 28, 2010</i>

Funding

Purchases made from contract B0002008 will be funded from current operating budgets. For B0002357 all expenditures will be funded from current operating 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. (A) Advertisements were run in the St. Louis Post-Dispatch, the St. Louis American, the St. Louis Argus and the Limelight. (B & C) Advertisements were run in the St. Louis American, The Metro-Sentinel and the St. Louis Post-Dispatch.

4.1.2 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for the routine purchase of assessment materials to *THE COLLEGE BOARD*, in an amount not to exceed **\$80,000.00** annually, for a period of one (1) full year, to begin January 30, 2009, with an option to renew for a second and third year.

Description

This contract will be used by the Assessment Departments at all College locations for the purchase of Accuplacer Tests routinely used in assessment of student proficiencies. The recommended bidder is the sole supplier of this product and the quotation request was therefore conducted on a restricted basis. The College Board is neither a known minority-owned or woman-owned business enterprise.

Bid – B0002473

Listed below is the quotation opened on January 9, 2009 for the various assessment materials used by the College:

<u>Product/Service Description</u>	<u>Average Annual Usage</u>	<u>Unit Price</u>	<u>Estimated Annual Cost</u>
Accuplacer Test Units-On Line	38,000	\$ 1.65	\$62,600.00
Companion Pre-Test (One subject) and scoring	3,600	2.40	8,640.00
Companion Special Print Re-Usable Tests	5	260.00	1,300.00
Answer Sheets/Special Format Companion Tests	500	1.75	<u>875.00</u>
Estimated Annual Total			\$73,415.00

Funding

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

Advertisements

The College posts all open competitive bid opportunities on its WEB page and, in compliance with Board policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00. 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 various types of scientific equipment and accessories from *FISHER SCIENTIFIC CO., LLC* and *NEW BRUNSWICK SCIENTIFIC CO., INC.*, in an amount of **\$74,500.12**.

Description

This equipment will be used in classroom instruction for students registered in the new Specialized Topics in Bio-Technology courses at the Florissant Valley Campus. Although bids were sent to thirteen (13) potential bidders, only two responses were received. The recommended bidders meet the requirements of the bid and awarding this purchase on an “item by item” basis, will maximize a savings for the College. No known minority-owned or woman-owned business enterprise participated in this bid process.

Bid - B0002478

The evaluation of this bid, which opened on December 16, 2008, together with total cost summary is listed below:

<u>Item Description</u>	<u>Qty</u>	<u>Fisher Scientific Co., LLC</u>	<u>New Brunswick Scientific Co., Inc.</u>
Sartorius Stedim Sartoflow 200 Benchtop Crossflow System	1	\$13,000.96	No Bid
SciLog Intelligent Bio Processing System Direct Flow Filtration System	1	\$11,194.40	No Bid
New Brunswick Benchtop Modular Fermentor/Bioreactor System	2	<u>\$26,362.99 (offered 1 only)</u>	<u>\$50,304.76</u>
Total Cost Summary			\$74,500.12

Funding

This purchase will be funded from RTEC Missouri Targeted Funds.

Advertisements

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

4.1.4 **Recommendation for Award/Purchasing**

Board approval is requested to use the *STATE OF MISSOURI CONTRACT C109117001*, for the purchase of safety supplies from *GRAINGER INDUSTRIAL SUPPLY*, in an amount not to exceed *\$38,000.00*, for a period of twenty-two (22) months, to begin February 1, 2009.

Description

This contract will primarily be used by Risk Management to support the daily activities performed by College staff in the Physical Facilities and District-wide Maintenance Departments. All agencies and political subdivisions of the State of Missouri qualify to use this contract for the routine and emergency purchase of personal protective wear, material handling supplies and storage equipment as required for emergency power repairs, hazardous spill control and chemical storage. The College qualifies for cooperative procurement participation under the terms of this contract and Board Policy H.11.

Funding

Items purchased from this contract will be funded from current operating budgets.

Advertisements

The State of Missouri Office of Administration, Division of Purchasing, is custodian of all records related to this bid issued for this contract and award, and was responsible for all advertisements.

4.1.5 Recommendation for Award/Purchasing

Board approval is requested to award the purchase of one (1) battery-electric passenger vehicle and one (1) battery-electric utility vehicle to ***GLENDORA DODGE CHRYSLER JEEP***, in an amount not to exceed ***\$26,527.00***.

Description

The passenger vehicle will be used by the Campus Security officers at Florissant Valley to support routine patrol and emergency responses in both the general parking areas and, due to its compact size and low noise output, on campus grounds. The utility vehicle will be used by the Physical Facilities department at Wildwood to perform general grounds upkeep and maintenance work. These vehicles represent an increase to the total number of fleet vehicles. The recommended bidder offered the overall lowest price and meets the requirements of the bid. No known minority-owned or woman-owned business enterprise participated in this bid process.

Bid – B0002421

The evaluation of this bid, which opened January 13, 2009, is listed below:

<u>Bidder</u>	<u>Passenger Vehicle</u>	<u>Utility Vehicle</u>	<u>Total Combined Delivered Price</u>
<i>GLENDORA DODGE CHRYSLER JEEP</i>	<i>\$11,987.00</i>	<i>\$14,540.00</i>	<i>\$26,527.00</i>
Westport Auto Sales, Inc.	12,320.00	14,920.00	27,240.00
Sierra Motors, Inc.	12,299.00	14,949.00	27,248.00
Royal Gate Dodge, Inc.	12,480.00	14,985.00	27,465.00
Royal Gate Dodge Chrysler Jeep of Columbia	12,730.00	15,095.00	27,825.00
ZAP	14,450.00	16,950.00	31,400.00
ZAP (alternate)	17,950.00	16,950.00	34,900.00

Funding

This purchase will be made from current capital funds: FY2006-2007 (Capital Allocation Plan-Tab A; Site Based, Section 5, Vehicle 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.

4.2.1 Request for Ratification/Purchasing

Board of Trustee ratification is requested for the purchase of three (3) enhanced warranty service agreements from **MEDICAL EDUCATION TECHNOLOGIES, INC. (METI)**, in an amount not to exceed **\$36,195.00**, for a period of one (1) full year, beginning November 29, 2008.

Description

The original purchase of three (3) METI nursing patient simulator systems was approved by the Board of Trustees on April 24, 2000, Agenda Item 4.1.8, in the amount of \$373,939.00. The Board subsequently approved the acquisition of upgrades for all three systems on August 25, 2005, Agenda Item 4.1.5, at an additional cost of \$300,000.00. This equipment is currently used in each of the Allied Health Departments at the Forest Park, Florissant Valley and Meramec campuses for classroom and laboratory instruction. These service agreements presented for ratification will cover all costs for any repairs needed for College-owned systems, as well as annual preventative maintenance service, all software upgrades, and access to a client user support hotline. All services are available only from METI, the system manufacturer. Therefore, these items could not be competitively bid. METI-Medical Education Technologies, Inc. is neither a known minority-owned or woman-owned business enterprise.

<u>Item</u>	<u>Qty</u>	<u>Unit Cost</u>	<u>Total Cost</u>
<i>Enhanced Warranty Service Program For METI Patient Simulator Systems</i>	3	\$12,065.00	\$36,195.00

Funding

This purchase will be funded from current operating budgets.

Advertisements

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

4.3.1

Board Meeting 1/29/09

Recommendation for Award/Physical Facilities:

Board approval is requested for award of **HARRISON EDUCATION CENTER** to the following firms:

A6-0197 KBG #01, Amendment #2, CONSTRUCTION MANAGEMENT SERVICES FOR HARRISON EDUCATION CENTER

General Conditions KWAME BUILDING GROUP NTE \$ 744,000.00

F 09 4H01, HARRISON EDUCATION CENTER

	<u>Qualified Bidder</u>	<u>Bid Amount</u>
Package 1, Excavation/Sitework/Grading	C. RALLO CONTRACTING COMPANY, INC.	\$ 780,000.00
Package 2, Concrete/Foundation/Flatwork	SIMMS BUILDING GROUP, INC.	\$ 282,286.00
Package 3, Building Enclosure	SIMMS BUILDING GROUP, INC.	\$ 2,328,064.00
Package 4, Mechanical/Plumbing/Fire Protection	WACHTER, INC.	\$ 1,548,940.00
Package 5, Electrical/Security/AV	MVB CONTRACTING, INC. dba BIRKEL ELECTRIC, LLC	\$ 1,175,000.00
Package 6, Interior Finishes	C. RALLO CONTRACTING COMPANY, INC.	\$ 1,183,000.00
Package 7, Landscaping/Parking Lot/Signage	C. RALLO CONTRACTING COMPANY, INC.	\$ 350,000.00
	PACKAGE CONTRACT TOTAL	\$ 7,647,290.00
	GENERAL CONDITIONS (see above)	<u>744,000.00</u>
	TOTAL OF THIS RECOMMENDATION	\$ 8,391,290.00
	Less Estimated Value Engineering	<u>250,000.00</u>
	Estimated Base Construction Cost	8,141,290.00

Due to the success of using the construction management approach with the Lewis & Clark Discovery Initiative – Chemistry & Lab Renovations, Districtwide project and because of substantial estimated savings in using this delivery method over a general contractor, approval was granted at the 9/18/2008 BOT meeting to engage Kwame Building Group as a construction manager for the Harrison Education Center.

This project was divided into seven separate packages and bid to specialty trade contractors. The categories were: 1) Excavation/Sitework/Grading, 2) Concrete/Foundation/Flatwork, 3) Building Enclosure, 4) Mechanical/Plumbing/Fire Protection, 5) Electrical/Security/AV, 6) Interior Finishes, and 7) Landscaping/Parking Lot/Signage.

Continued**The Project:**

This contract includes the construction of a complete new educational facility consisting of a two story, 29,700 sq. ft. building which will replace the existing leased facility and serve as the Harrison Education Center affiliated with the Forest Park campus. The facility includes spaces for five classrooms, testing room, two computer labs, an art studio, a science lab, multi-purpose area, offices, conference rooms, and student services/academic support areas. This new facility will be used for the instruction of various educational courses, seminars, workshops, technical subjects, multi-media learning, resource centers and special programs.

In addition to the educational spaces, the new building includes space(s) for a main entry/lobby, vestibules, stairwells, various corridors, vending/student lounge, student commons, bookstore/concession, mechanical/electrical equipment, utility closets, electronic wiring closets, telecommunications equipment room, server rooms, maintenance area, rest rooms, janitor closet(s), storage areas, and other non-assignable support areas. One elevator has been provided to meet ADA requirements.

The contract also includes the necessary site development work such as roadways, parking area for approximately 100 vehicles, sidewalks, underground utilities, site lighting, environmental planting areas, and landscaping.

LEED (Green Building) Requirements:

The building shall receive a LEED (Leadership in Energy and Environmental Design) rating from the United States Green Building Council. It will employ environmentally friendly design techniques including water and energy conservation, enhanced interior air quality, and the use of environmental and recycled materials. These contractors and our construction manager will be responsible for documentation and submittals relating to several of the rating points.

Construction Materials/Methods:

All work will conform to ADA standards, seismic regulations and will meet National Electric Code, and all other local and state codes. The new building incorporates reinforced concrete foundations, exterior walls of brick or manufactured stone panels, steel structure, metal/concrete deck, single ply roof membrane over insulation, upper floor plus roof supported by steel bar joists, interior walls of gypsum wallboard on metal studs, suspended ceilings, energy efficient air conditioning, three phase grounded electrical system, recessed fluorescent lighting for classrooms/labs, and automatic fire sprinkler system throughout the building. This facility will utilize the latest telecommunications equipment and technology in all areas.

Related Work:

Movable furniture and certain technical equipment are not included within this contract and are budgeted separately. The Architectural/Engineering fees for KAI, were previously approved by the Board of Trustees in their 8/25/05, (\$174,063.00); 8/30/07, (\$300,490.00); and 9/18/08, (\$215,603.00) meetings. Also in the near future, the Board will be asked to approve certain necessary easements to the utility companies (water, gas, electricity, etc.) with the costs, if any, to be paid from

Continued

contingency funds. Complete details, costs, legal requirements, etc., for the various easements will be submitted as they are finalized.

In addition at the 11/15/07 BOT Meeting, the BOT approved a fee of \$98,616.00 for programming services and at the 9/18/2008 BOT Meeting approved fees of NTE \$340,000.00 for construction management services to KWAME .

Detail of Bidding Packages:

Construction General Conditions:

KWAME BUILDING GROUP

\$744,000.00 Not to Exceed

Board approval is requested for Amendment #02 to our **CONSULTING AGREEMENT A6-0197 KBG #01, CONSTRUCTION MANAGEMENT SERVICES FOR HARRISON EDUCATION CENTER**, to the firm of Kwame Building Group, in the amount of \$744,000.00, covering General Conditions. (NOTE: This amount when combined with the previous approval of \$98,616.00 for Programming Services and \$340,000.00 for the Construction Management Services results in a grand total of \$1,182,616.00 for the entire consulting agreement.)

Kwame will provide the General Conditions work for the Harrison Education Center for the cost of the work (expenses incurred) not to exceed \$744,000.00. This work will include a full time project manager and a full time foreman or superintendent at the site. This amendment will include supervision of the trade contractors, scheduling, safety and field operations and inspection and progress reports on the work. KWAME will provide these services under the College's Open-end Consulting Agreement.

Package 1, Excavation/Sitework/Grading

Qualified Bids

C RALLO CONTRACTING COMPANY, INC.

Base Bid

\$ 780,000.00

Castle Contracting, LLC

875,000.00

Simms Building Group, Inc.

963,297.00

Kozeny-Wagner, Inc.

1,008,000.00

Continued

Excavation/Sitework/Grading Description: This package includes all site clearing, earthwork and grading, excavation, and water and drainage systems.

Package 2, Concrete/Foundation/Flatwork

<u>Contractor</u>	<u>Base Bid</u>
SIMMS BUILDING GROUP, INC.	\$ 282,286.00
C. Rallo Contracting Company, Inc.	292,000.00
Wachter, Inc.	332,550.00
Concrete Strategies, LLC	385,000.00
Kozeny-Wagner, Inc.	439,000.00

Concrete & Foundation Description: This package includes all concrete work required for the building foundation slabs.

Package 3, Building Enclosure

<u>Contractor</u>	<u>Base Bid</u>
SIMMS BUILDING GROUP, INC.	\$ 2,328,064.00
Wachter, Inc.	2,338,200.00
C. Rallo Contracting Company, Inc.	4,389,000.00
Walton Construction Company, LLC	2,570,000.00

Building Enclosure Description: This package includes all external wall and roofing components, including framing, masonry, insulation, metal and composite stone wall panels, doors and windows, and roofing.

Package 4, Mechanical/Plumbing/Fire Protection

<u>Contractor</u>	<u>Base Bid</u>	<u>Alternate #3</u>	<u>Package Total</u>
WACHTER, INC.	\$ 1,522,440.00	\$ 26,500.00	\$ 1,548,940.00
C. Rallo Contracting Company, Inc.	1,548,000.00	10,000.00	1,558,000.00
Simms Building Group, Inc.	1,888,980.00	13,794.00	1,902,774.00
J.E. Novack Construction Company	1,983,000.00	14,000.00	1,997,000.00

Mechanical/Plumbing/Fire Protection Description: This package includes all MP/FP (mechanical, plumbing & fire protection) items, including elevators, fire sprinklers, all plumbing fixtures and piping, and all heating, ventilation and a/c (HVAC) equipment.

Alternate #3 will provide dry release fire suppression for the computer server room.

Continued

Package 5, Electrical/Security/AV

<u>Contractor</u>	<u>Base Bid</u>
MVB CONTRACTING, INC., DBA BIRKEL ELECTRIC LLC	\$ 1,175,000.00
Simms Building Group, Inc.	1,458,612.00
Sachs Electric Company	1,540,390.00
Consolidated Electrical & Mechanicals, Inc.	1,591,000.00
C. Rallo Contracting Company, Inc.	1,725,000.00
Crown Electrical Contracting	1,852,000.00

Electrical/Security/AV Description: Include all electrical components for the building including power distribution, lighting and power, security systems, audio/visual, and telecommunications equipment.

Package 6, Interior Finishes

<u>Contractor</u>	<u>Base Bid</u>
C. RALLO CONTRACTING COMPANY, INC.	\$ 1,183,000.00
Niehaus Construction Services, Inc.	1,189,000.00
Wachter, Inc.	1,203,660.00
Simms Building Group, Inc.	1,225,531.00
Walton Construction	1,390,000.00

Interior Finishes Description: include all the interior finish work including interior partitions, ceilings, floor finishes, painting, interior doors and windows, casework.

Package 7, Landscaping/Parking Lot/Signage

<u>Contractor</u>	<u>Base Bid</u>
C. RALLO CONTRACTING COMPANY, INC.	\$ 350,000.00
Simms Building Group, Inc.	487,579.00
Kozeny-Wagner, Inc.	710,000.00

Landscaping/Parking Lot/Signage Description: includes finished grading, asphalt paving, concrete sidewalks, and planting and landscaping.

Continued**Budget/Schedule:**

At this time, it would appear that the total project budget will be \$10.5 million. We are on target with respect to the timetable and plan to complete work in April 2010 with full occupancy for the 2010 Fall semester.

Funding:

This project will be funded from private funds, from leasehold revenue bonds and from College reserves for Harrison Education Center.

Advertisements:

Advertisements were placed with St. Louis Daily Record, St. Louis Countian, St. Louis Post Dispatch, St. Louis Metro Sentinel, St. Louis American, St. Louis Argus, Dodge Reports, Contractors Assistance Centers, Mo-Kan/St. Louis Construction Contractors Assistance Center, Construction Market Data.

Minority Contractors: SLCC adopted the state goals of 10% MBE and 5% WBE for involvement in this project. It is anticipated we will have a 15% to 20% MBE and 5% WBE participation.

Recommended Approval of Execution of Necessary and Required Easements Related to the Construction of the Harrison Education Center

Board of Trustees approval is requested to execute the necessary and required easements related to the construction of the Harrison Education Center. Over the next several months, the College will be requested to execute easements related to utilities that will serve the Harrison Education Center. The anticipated location of these easements is to be determined.

The necessary easements may be required by the following parties:

- Metropolitan St. Louis Sewer District - sewer infrastructure
- Ameren UE - electrical service
- AT & T - telephone
- Charter Communications – data
- Mt. Vernon Missionary Baptist Church – cross access agreement

Gas and water are located in the streets surrounding the property.

A recommendation for contractor awards is being made to the Board at the regularly scheduled January 29, 2009 meeting (4.3.1). The easements related to this project will be completed during the construction phase of the project. Construction drawings were issued on November 5, 2008, with a bid closing date of December 16, 2008. These easements will be completed during the close of the design phase and the early phases of construction.

The anticipated completion of the project is April 2010.

Recommendation for Award/Physical Facilities:

Board approval is requested for award of **CONTRACT F 09 608, WINTER COOLING MODIFICATIONS, ST. LOUIS COMMUNITY COLLEGE AT MERAMEC** to the low bidder, **AMERICAN BOILER SERVICES, INC.** for **\$174,874.00.**

Contractor**AMERICAN BOILER SERVICES, INC.**

Peters Eichler Mechanical, Inc.

Air Masters Corporation

Bendler Mechanical Company, Inc., dba Bendler Boiler & Mechanical Company

Base Bid**\$ 174,874.00**

178,000.00

181,580.00

191,580.00

Description:

Currently four rooms require cooling during winter months when warm outdoor air conditions are present. It is anticipated that this number will increase due to the influx of computers and the heat load they present. This project will enable the cooling tower to operate in winter months without the water inside it freezing. Original underground piping and valves are in poor condition and need to be excavated and replaced with new fiberglass piping and valves. A new circulating pump, two heat exchangers, seven valves (both electronic and manual) and piping will be added to the existing system. Controls for all new components will be connected to the building automation system.

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

Funding:

This project will be funded from Capital budgets: Fiscal year 2008/09, Tab K, Page 1, Item # 9.

Advertisements:

Advertisements were placed with St. Louis Daily Record, St. Louis Countian, St. Louis American, St. Louis Metro Sentinel, Builders Association, Contractors Assistance Centers, McGraw-Hill Construction News, Missouri AGC Construction News, Inc., MO-Kan/St. Louis Construction Contractors Assistance Center, and Reed Construction Data.

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

Recommendation for Award/Physical Facilities:

Board approval is requested for award of **CONTRACT F 09 502, FIRE ALARM IMPROVEMENTS, ST. LOUIS COMMUNITY COLLEGE AT FLORISSANT VALLEY** to the low bidder, **HABCO PARTNERSHIP, INC.**, for **\$272,500.00**.

<u>Contractor</u>		<u>Base Bid</u>
HABCO PARTNERSHIP, INC	\$	272,500.00
BRK Electrical Contractors, LLC		329,630.00
St. Louis Burglary & Fire, Inc.		349,400.00
Schaeffer Electric Company, Inc.		366,700.00
Bates Electric, Inc.		378,746.00
Benson Electric Company		790,228.00

Description:

This project will replace the fire alarm detection system in the Student Center, Science Math Building, and Instructional Resources Building. The existing system is in compliance with code because it was “grandfathered” in - it needs to be modernized to today’s standards. All smoke detectors, pull stations, horn/strobe stations and wiring will be replaced in the buildings. New systems will be connected to a new main control panel and computer creating a stand alone "network".

Plans and specifications were prepared by KAI 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.

4.3.5

Board Meeting 1/29/09

Recommendation for Award/Physical Facilities:

Board approval is requested for award of **CONTRACT F 09 403, EXTERIOR LIGHTING UPGRADE, ST. LOUIS COMMUNITY COLLEGE AT FOREST PARK** to the low bidder, **REINHOLD ELECTRIC, INC.**, for **\$555,930.00**.

<u>Contractor</u>	<u>Base Bid</u>	<u>Alternate #1</u>	<u>Alternate #2</u>	<u>Alternate #3</u>	<u>Total</u>
REINHOLD ELECTRIC, INC.	\$ 385,000.00	\$ 69,865.00	\$ 94,685.00	\$ 6,380.00	\$ 555,930.00
Thunder Electric, Inc.	415,000.00	112,000.00	82,000.00	9,500.00	618,500.00
R.J. P Electric, LLC	459,664.00	85,328.00	75,026.00	4,415.00	624,433.00
American Electric & Data, Inc.	445,168.00	104,226.00	83,316.00	8,076.00	640,786.00
Kay Bee Electric Company	483,000.00	97,000.00	79,000.00	5,700.00	664,700.00
MVB Contracting, Inc., dba Birkel Electric LLC	491,000.00	83,840.00	81,720.00	13,800.00	670,360.00
HABCO Partnership, Inc.	467,995.00	111,815.00	87,935.00	12,325.00	680,070.00
Aschinger Electric Company	492,400.00	87,500.00	93,907.00	7,500.00	681,307.00
Briner Electric Company	484,970.00	100,330.00	93,580.00	4,530.00	683,410.00
Crown Electrical Contracting, Inc.	514,000.00	98,350.00	83,225.00	5,150.00	700,725.00
Brady Construction, Inc.	525,900.00	101,000.00	92,900.00	5,400.00	725,200.00
Schneider Electric Company	496,400.00	106,200.00	88,300.00	36,600.00	727,500.00
Guarantee Electrical Construction Company	491,024.00	112,980.00	123,470.00	9,500.00	736,974.00
Sachs Electric Company	551,585.00	100,241.00	98,570.00	12,192.00	762,588.00
Caldwell Contracting Company	564,600.00	97,411.00	121,185.00	9,700.00	792,896.00
T.G.B., Inc.	614,460.00	89,875.00	93,935.00	15,714.00	813,984.00
Bell Electrical Contractors, Inc.	600,929.00	111,381.00	103,204.00	7,445.00	822,959.00
Dickherber Electric, Inc.	632,700.00	142,100.00	92,500.00	9,653.00	876,953.00
Benson Electric Company	659,152.00	148,885.00	112,876.00	52,533.00	973,446.00

17

Description:

The existing exterior lights are 40 years old; the 80 foot tall parking lot lights no longer lower or raise to allow them to be serviced; and the underground conduit and wiring to all exterior lights require constant repairs. This project will replace all pedestrian, parking lot, park and road lights throughout the campus. New underground conduit and wiring to the new fixtures will be installed and connected to the buildings lighting controller.

Alternate #1 will consist of the demolition of (31) light poles and bases in the plaza area. New poles, bases, wiring and conduit will be installed.

Continued

The light poles and bases along Oakland Avenue and on the east side of the Gymnasium will be removed for Alternate #2. Twenty-one new poles, bases, wiring and conduit will be installed to replace those taken out.

The manufacturer will refurbish eight “Blue-Light” emergency units. New poles will be installed and the refurbished units will be installed on the poles for Alternate #3.

Plans and specifications were prepared by William Tao & Associates, and the Physical Facilities/Engineering and Design Department.

Funding:

This project will be funded from Capital budgets: Fiscal year 2008/09, Tab K, Page 1, Item # 7.

Advertisements:

Advertisements were placed with St. Louis Daily Record, St. Louis Countian, St. Louis American, St. Louis Metro Sentinel, Builders Association, Contractors Assistance Centers, McGraw-Hill Construction News, Missouri AGC Construction News, Inc., MO-Kan/St. Louis Construction Contractors Assistance Center, and Reed Construction Data.

Minority Contractors: Three known minority companies received plans and specifications. One known minority company submitted a bid for this project.

Recommendation for Award/Physical Facilities:

Prior Board approval is requested for award of **CONTRACT F 09 609, CAFETERIA RENOVATION IN STUDENT CENTER, ST. LOUIS COMMUNITY COLLEGE AT MERAMEC** to the best bidder to be determined for an estimated cost of \$780,000.00

Because there is no regularly scheduled BOT meeting in February 2009, we are requesting this approval to allow the contractor to commence work when Contract F 09 606, Student Center Dining Room Abatement (approved at the 11/13/2008 BOT Meeting) is finished. Completion of the abatement contract is anticipated to be in early March 2009. It is desirable to have the renovation contract in place so the contractor can begin immediately and all work could be completed by the start of the 2009 Fall Semester. Receiving BOT approval now could move the re-opening of the cafeteria up by two to six weeks.

The successful bid will be brought to the March 5, 2009 BOT Meeting for ratification.

Description:

The dining room is presently being abated. This project will replace the ceiling, flooring, walls, and electrical and mechanical systems that are being removed as part of the abatement process. Additionally, the dining room will be renovated to improve circulation, lighting, A/V systems, and aesthetics. Input from the campus leadership team, faculty, staff, and students was solicited during the renovation planning. Some of the planned improvements include increased natural light into the dining room, group conversation areas, storage facilities, outdoor patio seating, enhanced HVAC systems, zoned lighting and speaker systems, and a continuation of the finishes introduced in the completed lobby project.

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

Funding:

This project will be funded from Capital budgets: Fiscal year 2008/09, Tab A, Page 6, 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, Missouri AGC Construction News, Inc., MO-Kan/St. Louis Construction Contractors Assistance Center, and Reed Construction Data.

4.3.7 **Recommendation for Award/Physical Facilities:**

Board Meeting 1/29/09

It is recommended that the **St. Louis Community College** administration be authorized to participate in the **Missouri Department of Natural Resources Low-Cost Loans for Energy Efficiency Program**. Participation in this energy loan program will create a partnership between the College and the Department of Natural Resources in identifying and engineering projects that produce an energy savings sufficient to repay the cost of the loan. Loans are currently offered at an interest rate of **4.89 percent**. The requested loan amount is **\$830,000** to fund the boiler replacement project at Forest Park. The annual energy savings is estimated at **\$ 45,000**. The term of the loan is **16 years with an annual cost of \$75,000**.

This program was made available to Missouri's Community Colleges during the 2002 General Session when Senate Bill 810 was passed to modify *Missouri Revised Statutes 640.651* through *640.686*.

5. BUSINESS AND FINANCE

5.1 Budget

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

5.2 Ratifications

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

**Executive Summary January 29, 2009
(Financial Results Through 12/31/2008)****Revenue**

The Budget Status Summary Report shows revenue of \$95.6 million or 59.7% of the budgeted revenue as compared to \$92.1million or 59.5% of the budget for the prior year. All four categories of revenue of the current fiscal year continue to show increases over the previous fiscal year.

Expenditures

Expenditures are \$64.9 million or 45.5% of the budgeted expenditures as compared to \$63.9 million or 46.0% for the prior year. All three categories of expenditures of the current fiscal year show increases in the amounts over the previous fiscal year.

Transfers

Transfers are at \$15.5 million or 87.9% of the budgeted transfers as compared to \$13.8 million or 86.8% of the budgeted transfers for the prior period. Increases in planned capital and leasehold bond debt service payments are the reasons the total for FY 2009 is greater than the total for FY 2008.

5.1.2

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

	Original Budget	Revisions*	Revised Budget	Actual to Date**	% of Budget to Date	Prior Year Amount	% of Budget to Date
Revenue							
Local Taxes	60,897,523		60,897,523	30,276,423	49.7%	29,919,823	51.5%
State Aid	48,689,758		48,689,758	24,827,052	51.0%	23,298,914	49.7%
Student Fees	44,601,854		44,601,854	37,964,709	85.1%	36,859,082	83.0%
Other	5,850,000		5,850,000	2,534,924	43.3%	2,063,837	37.2%
Total Revenue	160,039,135		160,039,135	95,603,108	59.7%	92,141,656	59.5%
Expenditures							
Salaries and Wages	93,180,063		93,180,063	43,653,755	46.8%	43,305,526	48.1%
Staff Benefits	21,732,421		21,732,421	10,901,760	50.2%	10,677,779	49.8%
Operating	27,550,265	125,000	27,675,265	10,310,619	37.3%	9,952,341	36.0%
Total Expenditures	142,462,749		142,587,749	64,866,133	45.5%	63,935,646	46.0%
Transfers							
To Plant Fund for Capital	9,565,000		9,565,000	9,565,000	100.0%	8,680,000	100.0%
To Restricted Programs (State Aid)	3,278,561		3,278,561	1,639,280	50.0%	1,639,280	50.0%
To Plant Fund Leasehold Bonds	3,343,230		3,343,230	3,343,230	100.0%	2,593,230	100.0%
To Student Financial Aid	1,389,595		1,389,595	907,522	65.3%	895,233	66.0%
Total Transfers	17,576,386		17,576,386	15,455,032	87.9%	13,807,743	86.8%

*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 2008 - December 2008

	<u>Original Budget</u>	<u>Adjusted Budget</u>	<u>Actual To Date</u>	<u>% of Budget To Date</u>
Revenue				
Student Fees	\$ 618,000	\$ 618,000	\$ 505,614	81.8%
Bookstore Sales	12,484,200	12,484,200	5,949,878	47.7%
Copy Centers	1,093,500	1,093,500	512,545	46.9%
Food Service / Vending	364,000	364,000	272,609	74.9%
Total Revenue	\$ 14,559,700	\$ 14,559,700	\$ 7,240,645	49.7%
Expenditures				
Salaries and Wages	\$ 1,890,654	\$ 1,890,654	\$ 881,997	46.7%
Staff Benefits	390,977	390,977	167,374	42.8%
Operating	2,145,286	2,145,286	1,060,923	49.5%
Items for Resale	9,035,999	9,035,999	5,171,148	57.2%
Total Expenditures	\$ 13,462,916	\$ 13,462,916	\$ 7,281,442	54.1%
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	\$ 13,718,916	\$ 13,718,916	\$ 7,537,442	54.9%

5.1.3

**St. Louis Community College
Budget Status Report
Rental of Facilities
July 2008 - December 2008**

	<u>Original Budget</u>	<u>Adjusted Budget</u>	<u>Actual To Date</u>	<u>% of Budget To Date</u>
Total Revenues	\$ 27,000	\$ 27,000	\$ 13,823	51.2%
Prior Year's Funds		\$ 78,416		
Expenditures	27,000	27,000	10,840	
Total Expenditures	\$ 27,000	\$ 105,416	\$ 10,840	10.3%

5.1.3

**St. Louis Community College
Budget Status Report
Agency Fund
July 2008 - December 2008**

	<u>Original Budget</u>	<u>Adjusted Budget</u>	<u>Actual To Date</u>	<u>% of Budget To Date</u>
Funds available:				
Student Fees	\$ 150,000	\$ 150,000	\$ 78,578	52.4%
Other Income	175,000	175,000	33,296	19.0%
Prior year's funds		181,391	180,255	99.4%
Total funds available	\$ 325,000	\$ 506,391	\$ 292,129	57.7%
Expenditures	188,355	188,355	33,094	17.6%
Total Expenditures	\$ 188,355	\$ 188,355	\$ 33,094	17.6%
Funds in Excess of Expenditures			\$ 259,035	

5.1.4

**St. Louis Community College
Budget Status Report
Student Financial Aid Fund
July 2008 - December 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	\$899,739	\$899,739	\$297,426	33.1%
Federal Work Study - Institutional Match	502,984	502,984	113,667	22.6%
Federal SEOG** - Federal Share	664,023	664,023	293,000	44.1%
Federal SEOG** - Institutional Match	166,006	166,006	73,250	44.1%
Board of Trustees Scholarships	720,605	720,605	93,973	13.0%
Prior year's funds	240,218	230,591	230,591	100.0%
Private Scholarships	467,777	627,182	150,968	24.1%
Total funds available	<u>\$ 3,661,352 *</u>	<u>\$ 3,811,130</u>	<u>\$ 1,252,876</u>	32.9%

Expenditures

Federal Work Study Payrolls	\$1,402,723	\$1,402,723	\$411,094	29.3%
Federal SEOG** Grants	830,029	830,029	366,250	44.1%
Board of Trustees Scholarships	960,823	951,196	324,564	34.1%
Private Scholarships	467,777	627,182	150,968	24.1%
Total expenditures	<u>\$ 3,661,352 *</u>	<u>\$ 3,811,130</u>	<u>\$ 1,252,876</u>	32.9%

Federal Pell Grant Expenditures	\$11,720,914
Academic Competitiveness Grant (ACG) ***	\$68,950

* Does not include \$654,447 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 2008 - December 2008**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
<u>Revenues / Resources</u>				
Government	\$ 2,420,000	\$ 2,748,126	\$ 491,196	17.9%
Private	2,750,000	3,250,000	1,894,364	58.3%
Account Balances / Projects	350,000	350,000	350,000	100.0%
Total Revenue / Resources	<u><u>\$ 5,520,000</u></u>	<u><u>\$ 6,348,126</u></u>	<u><u>\$ 2,735,560</u></u>	43.1%
<u>Expenditures</u>				
Salaries	\$ 1,600,000	\$ 1,458,567	\$ 544,099	37.3%
Benefits	300,000	269,559	111,715	41.4%
Operating	3,520,000	4,520,000	1,078,997	23.9%
Capital	100,000	100,000		0.0%
Total Expense	<u><u>\$ 5,520,000</u></u>	<u><u>\$ 6,348,126</u></u>	<u><u>\$ 1,734,811</u></u>	27.3%

5.1.6

**St. Louis Community College
Restricted General Fund
Budget Status Report
July 2008 - December 2008**

	Current Budget	Actual * To Date	% of Budget To Date
<u>Revenues / Resources</u>			
External Sources	\$15,421,803	\$5,959,675	38.6%
Institutional Match	768,432	538,182	70.0%
Total Revenue / Resources *	<u><u>\$16,190,234</u></u>	<u><u>\$6,497,857</u></u>	40.1%
<u>Expenditures</u>			
Salaries	\$7,756,101	\$3,605,055	46.5%
Benefits	2,477,489	991,372	40.0%
Operating	5,656,644	1,958,337	34.6%
Capital	300,000	223,934	74.6%
Total Expense *	<u><u>\$16,190,234</u></u>	<u><u>\$6,778,698</u></u>	41.9%

* Does not include CBIL revenues or expenditures.

5.1.7

Warrant Check Register

The Treasurer of the Board confirms for the month ending December 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 2008-2009 Fiscal Year Budgets, and there are sufficient balances in each fund and subfund available for the expenditures for which approval is hereto requested.

**St. Louis Community College
Investment Report
as of December 31, 2008**

Board Meeting 1/29/09

Investment Type Investment Description	Purchase Date	Maturity Date	Par Value	Principal Cost	Book Value	Market Value	Market Gain/(Loss)	Yield to Maturity	% of Portfolio	
<u>U.S. Treasury Securities</u>										
U. S. Treasury Notes	12/24/07	02/15/10	2,500,000	2,517,969	2,509,556	2,588,477	78,921	3.151%	3.315%	
U. S. Treasury Notes	01/15/08	07/15/09	1,000,000	1,016,600	1,006,025	1,017,969	11,943	2.491%	1.304%	
U. S. Treasury Notes	01/17/08	08/15/09	1,000,000	1,016,445	1,006,557	1,019,688	13,131	2.432%	1.306%	
U. S. Treasury Notes	01/15/08	09/15/09	1,500,000	1,521,495	1,509,167	1,531,992	22,825	2.491%	1.962%	
U. S. Treasury Notes	01/17/08	01/15/10	1,000,000	1,024,102	1,012,686	1,035,039	22,353	2.381%	1.326%	
U. S. Treasury Notes	01/15/08	06/15/10	1,000,000	1,026,836	1,016,338	1,044,922	28,584	2.474%	1.338%	
U. S. Treasury Notes	07/15/08	02/15/09	2,000,000	2,028,125	2,005,905	2,010,469	4,563	2.070%	2.575%	
U. S. Treasury Notes	01/15/08	11/30/09	1,500,000	1,516,755	1,508,250	1,537,617	29,367	2.511%	1.969%	
U. S. Treasury Notes	05/09/08	04/30/10	1,000,000	998,516	998,996	1,023,828	24,832	2.202%	1.311%	
U.S. Treasury Bills	12/04/08	06/04/09	800,000	799,075	799,213	799,673	460	0.233%	1.024%	
Total U.S. Treasury Securities			13,300,000	13,465,917	13,372,693	13,609,673	236,980	2.498%	17.431%	
<u>U.S Agency Securities</u>										
Federal Home Loan Banks	FHLB	12/24/07	02/04/09	2,115,000	2,139,925	2,117,097	2,124,123	7,026	3.906%	2.721%
Federal Home Loan Mortgage Corp	FMNT	01/17/08	03/02/10	1,500,000	1,533,494	1,518,695	1,556,277	37,581	3.007%	1.993%
Federal Home Loan Mortgage Corp Global	FMNT	01/17/08	11/18/09	1,000,000	1,019,613	1,009,541	1,022,967	13,426	3.019%	1.310%
Federal Farm Credit Bank	FFCB	10/17/08	04/21/11	3,000,000	2,981,020	2,947,043	3,060,330	113,287	3.428%	3.920%
Federal Home Loan Banks	FHLB	01/15/08	05/14/10	1,500,000	1,510,200	1,506,081	1,548,718	42,637	3.070%	1.984%
Federal Home Loan Banks	FHLB	01/15/08	06/21/10	1,000,000	1,030,160	1,018,525	1,050,131	31,606	3.202%	1.345%
Federal Home Loan Banks	FHLB	01/15/08	03/12/10	1,000,000	1,037,270	1,020,977	1,043,360	22,383	3.077%	1.336%
Federal Home Loan Banks	FHLB	01/17/08	12/11/09	1,500,000	1,556,399	1,528,427	1,535,820	7,393	2.951%	1.967%
Federal National Mortgage Association	FNSM	01/15/08	10/21/09	1,500,000	1,524,255	1,511,221	1,503,741	(7,480)	3.063%	1.926%
Federal Home Loan Banks	FHLB	04/01/08	04/01/09	2,000,000	2,000,000	2,000,000	2,010,652	10,652	2.300%	2.575%
Federal National Mortgage Association	FNSM	04/11/08	04/01/10	2,000,000	2,000,000	2,000,000	2,012,258	12,258	2.625%	2.577%
Federal National Mortgage Association	FNSM	04/25/08	10/25/10	1,815,000	1,815,000	1,815,000	1,869,460	54,460	3.000%	2.394%
Federal Home Loan Banks	FHLB	05/19/08	11/19/10	1,000,000	1,000,000	1,000,000	1,010,270	10,270	3.150%	1.294%
Federal National Mortgage Association	FNSM	05/28/08	05/28/10	1,000,000	1,000,000	1,000,000	1,010,656	10,656	3.000%	1.294%

10

**St. Louis Community College
Investment Report
as of December 31, 2008**

Board Meeting 1/29/09

Investment Type Investment Description	Purchase Date	Maturity Date	Par Value	Principal Cost	Book Value	Market Value	Market Gain/(Loss)	Yield to Maturity	% of Portfolio	
Federal Home Loan Banks	FHLB	06/23/08	06/18/09	3,000,000	3,006,797	3,003,221	3,037,764	34,543	2.890%	3.891%
FNMA Discount Notes	FNMA	06/30/08	01/16/09	2,027,000	1,999,579	2,024,943	2,026,993	2,049	2.435%	2.596%
Federal Home Loan Mortgage Corp	FHLMC	12/29/08	12/29/10	2,000,000	2,000,000	2,000,000	2,012,581	12,581	2.500%	2.578%
Federal Home Loan Mortgage Corp	FHLMC	12/30/08	03/30/11	3,000,000	3,000,000	3,000,000	2,994,802	(5,198)	2.000%	3.836%
Federal Home Loan Mortgage Corp	FHLMC	12/30/08	12/30/11	3,000,000	3,000,000	3,000,000	3,005,914	5,914	2.100%	3.850%
Total U.S. Agencies				<u>34,957,000</u>	<u>35,153,712</u>	<u>35,020,772</u>	<u>35,436,817</u>	<u>416,045</u>	<u>2.816%</u>	<u>45.388%</u>
Total Investments before Repurchase Agreements				<u>48,257,000</u>	<u>48,619,629</u>	<u>48,393,465</u>	<u>49,046,490</u>	<u>653,025</u>	<u>2.728%</u>	<u>62.819%</u>
Repurchase Agreements		12/31/08	01/01/09	29,029,000.00	29,029,000	29,029,000	29,029,000	0	0.210%	37.181%
Total Investments				<u>77,286,000</u>	<u>77,648,629</u>	<u>77,422,465</u>	<u>78,075,490</u>	<u>653,025</u>	<u>1.710%</u>	<u>100.000%</u>

5.2.1

Ratification of Investments

Executed During the Month of December 2008

Daily Repurchase Agreements

Purchased Through: UMB Bank
Purchase Date: Daily throughout month
Maturity Date: Overnight
Average Amount Invested: \$ 22,857,516.13
Interest Earned: \$ 6,598.87
Average Rate Earned: .346%
Range of Rates Earned: .21% — .66%

Other Investments

Purchased Through: UMB Bank
Purchase Date: 12/29/08
Fund: General fund
Type of Investment: Federal Home Loan Mortgage Corp
Par Value: \$2,000,000.00
Maturity Date: 12/29/10
Investment Yield: 2.50%

Purchased Through: UMB Bank
Purchase Date: 12/30/08
Fund: General Fund
Type of Investment: Federal Home Loan Mortgage Corp
Par Value: \$3,000,000.00
Maturity Date: 12/30/11
Investment Yield: 2.10%

Purchased Through: UMB Bank
Purchase Date: 12/30/08
Fund: General Fund
Type of Investment: Federal Home Loan Mortgage
Par Value: \$3,000,000.00
Maturity Date: 3/30/11
Investment Yield: 2.00%

6. **Contracts and/or Agreements**

6.1.1 **Recommended Ratification of a Site Visit to the STLCC-Forest Park Campus**

It is recommended that the Board of Trustees ratify the engagement of **Dr. Vernon Crawley, Dr. Jack Becherer and Dr. Mary Fifield** who conducted a site visit of the STLCC-Forest Park campus **January 14-16, 2009**. The purpose of the visit was to assess STLCC-Forest Park's progress toward the College's strategic planning directions and choices. The cost for the site visit is **\$5,000 plus travel expenses** and will be paid from the Chancellor's strategic initiatives budget.

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

It is recommended that the Board of Trustees extend 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 new agreement is for the period of **January 1, 2009 through December 31, 2009**. The consulting fee is **\$6,400.00 per month**.

6.1.3 **Ratification of Agreement between Father's Support Center and St. Louis Community College**

It is requested that the Board of Trustees ratify an agreement between the **Father's Support Center, St. Louis** and **St. Louis Community College at Forest Park** for consulting services in an effort to increase successful recruitment of minority males through collaboration with the Forest Park M.E.N. (Mentoring, Education and Networking) Student Activities Club, to provide Developmental Training for members of M.E.N.; develop recruitment strategies; develop mentoring components and activities; develop and enhance networking opportunities; and develop workshops. The term of the agreement is **December 10, 2008 through December 10, 2009**. The cost **will not exceed \$5,000** and will be paid from the **President's Initiative Account**.

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
Brook View Nursing Home Delmar Gardens West St. John's Place	Certified Nurse Assistant Forest Park	1-1-09 1-1-09 1-1-09
St. Elizabeth's Hospital	Surgical Technology FP	11-24-08

6.2.2 Student Educational Employment Program (SEEP). Includes Student Temporary Experience Program (STEP) and Student Career Experience Program (SCEP) for students working towards an Associate Degree

It is recommended that the Board of Trustees authorize St. Louis Community College to proceed with arrangements to sign an agreement with the **U.S. Department of Veterans Affairs Medical Center, St. Louis, MO** in order for STLCC students to participate in the SEEP in 2009.

SEEP provides for study supplemented by study-related work experience. SEEP participants pursue an associate degree curriculum in which the work experience is related to the student's academic/career goals. The student may be hired under STEP or SCEP, based upon the needs of the medical center. Students will be paid the salary to which their grade and step entitles them under the current General Schedule salary scale. They are entitled to all Federal benefits for which they qualify. Annual leave, sick leave and paid holidays will also be granted in accordance with the regulations.

The agreement will remain in effect subject to annual review and renewal by both VA and the school. It will become void if no students from the school are employed under the provisions hereof within a twelve (12) month period.

Center for Business, Industry & Labor

6.3 Contracts and/or Agreements

Microsoft Certified Solution Provider

It is recommended that the Board of Trustees approve the Center for Business, Industry & Labor's (CBIL) renewal of the Microsoft Certified Solution Provider Agreement for the amount of \$1,600. This agreement provides support, software license, and marketing assistance for training and consulting services offered by the Downtown Education Center and to support other CBIL and WCD externally-funded programs and projects. Duration of this agreement is March 16, 2009 to March 15, 2010.

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

6.3.1 Ratification of Direct Pay Agreements

The purpose of these agreements is to provide services to employers in the St. Louis region.

<u>Funding Source</u>	<u>Title of Program and/or Purpose</u>	<u>Campus</u>	<u>Date</u>	<u>Amount</u>
Sigma-Aldrich (Laclede Facility)	Training Facilitation Manager: Stephen Long	CBIL	January 6, 2009 through June 30, 2009	\$540

Workforce and Community Development

6.3.2 Ratification of Economic Development Agreements

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

<u>Funding Source</u>	<u>Title of Program and/or Purpose</u>	<u>Campus</u>	<u>Date</u>	<u>Amount</u>
Painter's District Council #2 Apprenticeship	Educational service by the college is support of a partnership to provide apprenticeship training. Manager: Stephen Long	WCD	November 4, 2008 through June 30, 2009	\$4,000 <i>(College)</i>

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of External Funds

7.1 Grants and Contracts

<u>AGENCY</u>	<u>AMOUNT</u>	<u>PURPOSE</u>	<u>FUND</u>
St. Louis County Department of Human Services	\$ 30,892.00	Contract with St. Louis Community College for the Employment and Training Center to provide some of the enhancements for the New Career Center Annex at North Oaks. The Career Center Annex will host universal workshops during the day and serve as the career center for the extended evening and Saturday hours. This is a new award. Project Period: 7/1/08-6/30/09 Project Director: Lesley Abram	Restricted
St. Louis County Department of Human Services	\$ 70,000.00	Contract with St. Louis Community College for Rapid Response and Guard at Home programs. The purpose of the Rapid Response Program is to provide core, intensive and training assistance to laid-off workers. The purpose of the Guard at Home Program is to assist the spouse of an active duty national guard or reserve component service member reservist to address immediate needs and employment in an attempt to keep the family from falling into poverty while the primary income earner is on active duty. The program also assists returning National Guard troops with finding work. This is a new award. Project Period: 7/1/08-6/30/09 Project Director: Lesley Abram	Restricted
Department of Elementary and Secondary Education	\$ 1,318.00	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 award represents additional funding. Project Period: 7/1/08-6/30/09 Project Director: Karl Steenberg	Restricted

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of Donations and Gifts – Cash

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>
Performance Food Group-Middendorf	\$ 1,000.00	Donation to the Hospitality Studies Department Scholarship Fund on the Forest Park campus.	Student Aid
FM Global Foundation	\$ 200.00	Donation to the Meramec women's soccer team for scholarships. This donation matches a gift made by Terry Thomas.	Student Aid
Daniel Mueth	\$ 600.00	Donation to the Meramec men's soccer team for scholarships.	Student Aid
St. Louis Wilbert Vault Company	\$ 1,500.00	Donation to the Forest Park Funeral Service Education Program to be used for marketing program.	Student Aid

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

7.3 Non-Cash Donations

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

<u>DONOR</u>	<u>DESCRIPTION</u>	<u>CONDITION OF GIFT</u>	<u>RESTRICTIONS</u>
Xingxue Zuo	Xingxue Zuo is donating the following to the Wildwood campus: Artwork titled <i>Red Roof Village</i> , a 32” x 32” oil painting on canvas. The donor’s estimated value is \$4,000.00.	The condition of donated item is excellent. There are no maintenance or delivery costs associated with the donation.	There are no restrictions placed on donation.
Mark Weber	Mark Weber is donating the following to the Wildwood campus: Artwork titled <i>Special Intentions</i> , a 52” x 46” oil & alkyd on canvas painting. The donor’s estimated value is \$2,000.00.	The condition of donated item is excellent. There are no maintenance or delivery costs associated with the donation.	There are no restrictions placed on donation.