

**MINUTES OF REGULAR MEETING
BOARD OF TRUSTEES
ST. LOUIS COMMUNITY COLLEGE
THURSDAY, JUNE 24, 2010**

The Regular Meeting of the Board of Trustees of St. Louis Community College was held on Thursday, June 24, 2010 at the Meramec campus, 11333 Big Bend Blvd., Kirkwood, MO, pursuant to notice and in accordance with R.S. MO 610.020 as amended.

I. GENERAL FUNCTIONS

1. Call to Order/Roll Call

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

Also present were Dr. Zelema Harris, Chancellor; Ms. Joan Cohen of Armstrong Teasdale, LLP; and Ms. Yvonne Helberg, Administrative Associate to the Chancellor.

2. Welcome to Guests

Dr. Harris introduced Mr. DeLancey Smith and his wife, Lynn. Mr. Smith is included on the Board agenda as being recommended for the position of Director of Communications.

3. Citizens Desiring to Address the Board Regarding Agenda Items

Gyla Myers addressed the Board regarding the election of officers.

4. Adoption of Agenda/Revisions to Agenda

On motion by Ms. McNeil, the Board unanimously adopted the agenda as revised after pulling the Human Resources section and agenda item 4.1.1 B, a Recommendation for Award with Treat America Food Services.

5. Acceptance of May 19, 2010 Minutes

On motion by Ms. Fitzgerald, the Board unanimously accepted the May 19, 2010 minutes as written.

6. Approval of Resolution Re July 22, 2009 Executive Session of the Board of Trustees

On motion by Ms. Hattman, the Board unanimously approved, by a roll-call vote, the resolution scheduling an executive session on July 22, 2010, 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

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

8. Approval of Fiscal Year 2010-2011 Operating and Capital Budgets

The Board was requested to approve the Fiscal Year 2010-2011 Operating and Capital Budgets. Following discussion, on motion by Ms. Chachere, the Board voted unanimously to approve the following resolution:

RESOLVED, that the Board of Trustees hereby approves the Operating and Capital Budgets for the 2010-2011 fiscal year, all as more fully set forth in Exhibit A, attached hereto and by this reference incorporated herein, and

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

9. Election of Officers: Board of Trustees

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

Whereupon, nominations were called for the office of Board Chair. Ms. Hattman nominated Ms. Chachere for Board Chair. There being no other nominations, Ms. Chachere was elected Chair of the Board by a vote of five to one, with Ms. McNeil

voting “no,” to serve for a term of one year or until her successor shall be elected and qualified.

Whereupon, nominations were called for the office of Board Vice Chair. Dr. Larson nominated Ms. Hattman for Board Vice Chair. There being no other nominations, the Board voted unanimously for Ms. Hattman to serve for a term of one year or until her successor shall be elected and qualified.

Ms. Chachere then presented an engraved plaque to Dr. Ordinachev in appreciation of her service as Board Chair.

10. Nomination of Trustee to the Foundation Board

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

11. Approval of Consent Agenda Items

On motion by Dr. Larson, the consent agenda items were unanimously approved, with Ms. McNeil abstaining from the Human Resources section and agenda item 4.1.1 B being pulled for discussion.

12. Presentation – District Nursing Program Update

Karen Mayes, Director of Nursing Education presented an update on St. Louis Community College’s district nursing program.

13. Approval of Various Salary and Working Conditions Where Applicable for College Employees

On motion by Dr. Ordinachev, the Board unanimously approved various salary and working conditions where applicable for College employees, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

14. Approval of Salary Increase Recommendations for Part-time Continuing Office & Technical and Part-time Continuing Professional Employees

On motion by Ms. Hattman, the Board unanimously approved recommended salary increases for Part-time Continuing Office & Technical and Part-Time Continuing

Professional employees, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

15. Change of Location – July 22, 2010 and August 26, 2010 Board Meetings

On motion by Dr. Larson, the Board unanimously approved changing the location of the July 22, 2010 and August 26, 2010 Board Meetings all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

II. INSTRUCTION AND STUDENT SERVICES

16. Approval of Program Recommendations and Revisions

The Board, by consent, 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

17. Human Resource Recommendations

The Board, by consent, unanimously approved, on a roll-call vote, with Ms. McNeil abstaining, the following Resolution regarding human resource recommendations:

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

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

IV. BID AWARDS

18. Acceptance of Bids/Ratification of Contracts

Ms. Fitzgerald raised concerns regarding the subsidy to Treat America (agenda item 4.1.1 B). Ms. McNeil asked if the administration had responded to student concerns regarding the contract. Ms. Chance answered questions from the Board.

Dr. Ordinachev moved approval of agenda item 4.1.1 B. The Board, by a vote of 5 to 1, with Ms. Fitzgerald voting “no,” voted to approved agenda item 4.1.1 B as written. All other items in Exhibit D were approved by consent.

The Board, by consent, 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

19. Budget

A. Financial Reports

The following financial reports as of May 31, 2010 were submitted for the Board’s information: executive summary, budget status summary report general operating fund through May 31, 2010, budget status reports – auxiliary, rental of facilities and agency: July 1, 2009– May 31, 2010, student financial aid fund, July 1, 2009 – May 31, 2010, Center for Business Industry and Labor budget status report: July 1, 2009 – May 31, 2010 and restricted general fund budget status report: July 1, 2009 – May 31, 2010.

B. Warrant Check Register – May, 2010

The Board, by consent, unanimously approved all expenditures made in accordance with the Warrant Check Register for the month ending May 31, 2010.

C. Ratification of Investments

The Board, by consent, unanimously ratified investments/daily repurchase agreements made by the Treasurer of the District during the month of May, 2010, 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

20. Contracts and/or Agreements

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

The Board, by consent, 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

21. Acceptance of External Funds

The Board, by consent, 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

22. Approval of Insurance Renewals

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

IX. GENERAL FUNCTIONS, CONTD.

23. Chancellor's Report

Dr. Harris thanked Dr. Ordinachev for her outstanding service and for serving as Board Chair for the third time since her tenure on the Board of Trustees. Dr. Harris also congratulated Ms. Chachere on being elected Board Chair for the coming year.

Dr. Harris thanked Ms. Karen Mayes for her report on district-wide nursing and also thanked the Board for their leadership and support of this effort.

Dr. Harris also thanked Dr. Donna Dare, Ms. Claudia Perry and Ms. Paula Savarino on another successful commencement ceremony.

24. Citizens Desiring to Address the Board Regarding Other Concerns

Mr. Doug Hurst addressed the Board regarding ongoing NEA negotiations.

Mr. Kevin White addressed the Board regarding ongoing AFT Local 3506 Office & Technical Unit negotiations.

X. NEW BUSINESS

None.

XI. ADJOURNMENT

There being no other or further business to come before the Board, on motion by Dr. Ordinachev, the Board unanimously voted to adjourn the meeting at 8:30 p.m. and reconvene to executive session.

Respectfully submitted,

Yvonne Helberg
Administrative Associate to the Chancellor

MEMORANDUM

TO: Board of Trustees
FROM: Zelema Harris
DATE: June 24, 2010
SUBJECT: Board Agenda Modifications

Tab	Page No.	Revision	
Front	2	Add:	Recommended Approval of Salary and Working Conditions Where Applicable for the International Union of Operating Engineers AFL-CIO Local 148 (Attached).
G	1	3.1	Appointments Full-Time Administrative/Professional Staff Add: Cassandra Brown; CC; Program Manager; P 11; \$52,526; 07/01/10-06/30/11. This is a new, temporary, externally-funded position. Salary is minimum for the range.
	4	3.1	Appointments/Classified Staff Add the following new, temporary, externally-funded Educational Assistant I positions at the College Center, range 5, pay rate \$1,170.85 bi-weekly, effective 07/01/10: Taralyn Anderson, Kenan Boone; Benquita Brown; Asia Coleman; Caran Hanks; Walter Jeffers; Tiffany Manning. Pay rates are all minimum for the range.
	5	3.2	Other Personnel Actions/Change of Assignment/Administrative/Professional Staff Add: Michael George; FV; Manager, Career & Employment Services; P 11; salary change from \$76,679.39 to \$80,513.68; effective 07/01/10-06/30/11. This is an increase in base compensation in accordance with Administrative Procedures E2.3, Additional Administrative/Professional Responsibilities for duties of another position. Ending date may be earlier than 06/30/11.

JOINT RECOMMENDATIONS
for a
NEW RESOLUTION
between
ST. LOUIS COMMUNITY COLLEGE
and the
INTERNATIONAL UNION OF OPERATING ENGINEERS
AFL-CIO LOCAL 148

2010-2011, 2011-2012, 2012-2013

After full discussions and considerations of proposals and counter- proposals presented at negotiation sessions between representatives of the College and representatives of Local 148 of the International Union of Operating Engineers, AFL-CIO, the College and the Union present these JOINT RECOMMENDATIONS, recommending that the Board of Trustees approve a new Resolution to be effective June 30, 2010 which new Resolution shall be in accordance with the following:

1. Retain all provisions of the existing Resolution and incorporate all such provisions as a new Resolution with only the specific deletions, additions or changes that are hereinafter set forth in this Joint Recommendations document.

COVER PAGE - CHANGE the dates to **2010-2011, 2011-2012, 2012-2013.**

2. RESOLUTION PREAMBLE

CHANGE the date in heading to June 24, 2010.

CHANGE the date in third paragraph to June 30, 2010.

CHANGE the date in fifth paragraph to July 1, 2010.

3. Effective period of New Resolution

Change dates to provide for a July 1, 2010 effective commencement date for the new Resolution with a term at least through June 30, 2013, subject to applicable law and the rights of the Board of Trustees.

4. Wage s

Change Article III Section 1 as follows:

ARTICLE III. WAGES

Section 1

The proper rate of pay for each Physical Plant job classification shall be as follows:

	<u>2010-2011</u> Effective 7-1-10
a. Stationary Engineer	\$ \$29.20
b. General Maintenance Mechanic	27.55
c. General Maintenance Helper	20.26
d. Groundskeeper	18.15
e. Receiving and Shipping Clerk	22.36
f. Stock Clerk	17.79
g. Housekeeper	
Step D	17.00
Step C	15.96
Step B	15.30
Step A	14.74
Probationary Rate	11.91

Wage Implementation Procedures for Fiscal Year 2010-2011

- a. Wage Rates will not be adjusted for the 2010-2011 Fiscal Year.
- b. Each full-time Physical Plant employee who was on the College payroll on April 1, 2010 and who is still on the payroll on July 1, 2010 will receive a one-time \$555 (five hundred fifty five dollar) lump sum payment provided:
 - The Joint Recommendations are adopted by the parties and approved at the June 24, 2010 Board meeting.
 - The Physical Plant Bargaining Unit agrees to engage in discussions regarding salary only in Fiscal Years 2012 and 2013.

The lump sum payment is not added to base wages. The lump sum payment will be paid by

separate check/electronic payment on or about July 23, 2010 and is subject to all legally required deductions and pension contributions.

2011-2012 Wage Provisions

Prior to the start of Fiscal Year 2011-2012, the College representatives and representatives of the Physical Plant Bargaining Unit will enter discussions limited to salary only.

2012-2013 Salary Provisions

Prior to the start of Fiscal Year 2012-2013, the College representatives and representatives of the Physical Plant Bargaining Unit will enter discussions limited to salary only.

NOTE: Employees designated as a lead person in a particular job classification shall receive five percent (5.0%) per hour above the base rate of the employee's current job classification or, in the case of a lead housekeeper, above his/her current step rate.

Salary Schedule Placement for Housekeepers

A Housekeeper **hired after June 30, 2010 who is** employed for less than ~~ninety (90) days~~ **six (6) months** ~~on July 1, 2007, 2008 or 2009 shall continue to be considered a probationary employee and shall remain at the probationary rate on the salary schedule until completion of the ninety (90) day~~ **six (6) month** probationary period at which time the Housekeeper shall be placed on Step A if he/she is retained. **Employees hired before July 1, 2010 who are employed for less than ninety (90) days shall be considered a probationary employee and shall remain at the probationary rate on the salary schedule until successful completion of the probationary period.**

Section 2

Change as follows:

All employees **hired after June 30, 2010 and who are** employed for less than ~~ninety days~~ **six (6) months** shall be . . . in the job classification.

Add new paragraph

Employees hired before July 1, 2010 shall have a probationary period of ninety (90) days.

5. Vacations

Change Article VII Section 2 as follows:

Article VII

VACATIONS

Section 2

B. Employees may request vacation in increments of ~~one (1)~~ **four (4) hours** to four (4) days; however, such requests are subject to approval by the employee's supervisor and in order to receive consideration the request must be submitted in writing at least seventy-two (72) hours in advance of the day(s) requested but no more than 90 calendar days in advance of the day(s) requested. The supervisor shall advise the employee of a decision regarding the request within forty-eight (48) hours of the receipt of the request. This also applies to situations where an employee wishes to move his/her vacation or select additional vacation increments of five (5) days or more.

C. (Unchanged)

D. Consideration may be given by the supervisor to a vacation request of ~~one (1)~~ **four (4) hours** to four (4) days which is submitted in the case of an unexpected emergency.

6. Seniority

Change Article IX Section 1 as follows:

Section 1

"**Hire Date Seniority**" shall commence on the Board approved initial date of full-time employment with the College and shall be maintained unless continuity of service is interrupted according to the terms of Article IX, Section 7 of this Resolution, provided that a Unit employee (**hired after June 30, 2010**) shall have completed a probationary period of ~~ninety (90) calendar days~~ **six (6) months** of continuous employment. Any period(s) of temporary service shall not be considered full-time for seniority purposes. Hire date seniority shall be applicable College-wide. **Employees hired before July 1, 2010 shall have a probationary period of ninety (90) days.**

7. Trial Period

Article IX Section 3

Change the 1st paragraph of subsection B as follows:

B. Bidding on a College-wide basis will be permitted to a higher or lower job classification. The senior employee based on hire date seniority who bids for such job and who is best qualified shall be assigned to such job when it becomes vacant. Thereafter, for a period of ~~forty-five (45)~~ **ninety (90)** work days, such employee shall be considered in a trial position and during said ~~forty-five (45)~~ **ninety (90)** work days shall receive the appropriate rate for said job classification. If during said ~~forty-five (45)~~ **ninety (90)** work day period said employee shall be deemed not competent to handle the new classification or if the employee so requests, the College shall return him/her to his/her former job classification, and the position shall be again posted as vacant.

(Rest of subsection B. remains the same)

8. Article XIX Miscellaneous Filter Cleaning —**Non-Discrimination**

Section 1 (no change)

Section 2

~~Stationary Engineers on watch will not be required to clean filters.~~

Section 3 Section 2

Except for grounds and warehouse, no supervisors will perform the work of the Physical Plant Bargaining Unit employees, except during emergencies or training of new employees. Employment of students for part-time work shall also be limited to grounds and warehouse.

Employees in lead classifications will assist the supervisor in scheduling work and hours, but will have no disciplinary powers or responsibilities. All employees in lead classifications shall perform regular Physical Plant Bargaining Unit work.

Section 4 Section 3

No letter of reprimand shall be utilized for any disciplinary reason after two (2) years following the date of the letter of reprimand. No letter of reprimand shall be utilized for promotion, lateral transfer, demotion or layoff considerations after two (2) years following the date of the letter of reprimand.

Section 5Section 4

A. Neither the College nor the Union will discriminate against any employee with respect to the employee's race, color, creed, sex, age, religion, national origin or ancestry, sexual orientation, disability, status as a disabled or Vietnam era veteran or union membership.

B. St. Louis Community College Non-Discrimination Statement

St. Louis Community College is committed to non-discrimination and equal opportunities in its admissions, educational programs, activities and employment regardless of race, color, creed, religion, sex, sexual orientation, national origin, ancestry, age, disability, **genetic information** or status as a disabled or Vietnam-era veteran and shall take action necessary to ensure non-discrimination.

For information contact:

**Employment ADA Compliance Officer
Senior Manager of Employment
300 S. Broadway
St. Louis, MO 63102-2800
(314) 539-5214**

Section 504/Title II Coordinator
Vice Chancellor of Education **Academic and Student Affairs**
300 South Broadway
St. Louis, MO 63102-2800
314- 539- 5364

Section 5

If any provision of this Resolution is, or at any time becomes contrary to law, then such provision shall not be applicable except to the extent permitted by law.

Section 6

The Union will distribute the Resolution to the bargaining group.

Section 7

Five (5) uniforms will be issued to each employee in September of each year. Employees may substitute other appropriate work apparel such as boots, jackets, etc. The total value of work apparel issued annually will not exceed the current cost of five (5) uniforms. All work apparel must be ordered in the employee's current size.

Employees are expected to be in College uniforms that are clean and in good condition to the extent possible while on duty at the College.

~~Section 9~~ **Section 8**

An employee scheduled to work but who is not required to work on a day when the employee's assigned work location is declared closed due to inclement weather or other unexpected emergency shall receive pay at the straight time hourly rate. An employee will be paid eight (8) hours of regular pay and pay at the rate of time and one-half for any hours of work required on a day when the employee's assigned work location is declared closed due to inclement weather or other unexpected emergencies when such day is a regularly scheduled work day for the employee.

~~Section 10~~ **Section 9**

Whenever the College may deem it to be in the best interests of the institution to offer a voluntary early retirement incentive plan, full consideration will be given to full-time Unit employees and the College will seek input from the Unit with regard to any plan which might be applicable to full-time employees prior to plan implementation.

~~Section 11~~ **Section 10**

The College is committed to compliance with the Americans with Disabilities Act and the Family and Medical Leave Act. Eligible employees will be provided benefits and privileges in accordance with the provisions of the Acts and any applicable Board policies and Administrative Procedures.

~~Section 12~~ **Section 11**

Physical Plant Unit staff may receive additional compensation for teaching and coaching activities for a maximum of nine (9) semester credit hours or the equivalent contact hours per semester, summer session or intersession not to exceed a total of eighteen (18) credit hours or the equivalent per fiscal year. The Vice Chancellor, Finance and Business Services, will approve of this activity and certify that it will not interfere with the individual's full discharge of his/her regular position responsibilities.

~~Section 13~~ **Section 12**

The College agrees to pay license renewal fees for Physical Plant employees required to possess a license in the performance of their jobs. A list is established for which licenses are covered for this provision. Mutual agreement by the College and the Union is required to add licenses to the list. In no case, however, will a basic driver's license be part of this list.

12. ARTICLE XX. TERMINATION

Section 1

REVISE this section to read as follows:

The effective date of this Resolution shall be July 1, 2010 as authorized by the Board of Trustees. This Resolution shall remain in full force and effect through 11:59 P.M. on the thirtieth (30th) day of June 2013. Upon at least sixty (60) days prior to June 30, 2013, written notice may be submitted to the College by the Union stating a desire to open discussions concerning the entire Resolution for a period commencing July 1, 2013.

All of the aforesaid are Joint Recommendations and are made on behalf of the College and the International Union of Operating Engineers Bargaining Unit employees on this 22nd day of June 2010 by the undersigned representatives.

ST. LOUIS COMMUNITY COLLEGE

IUOE LOCAL #148 AFL-CIO

BY:

BY:

Other attachments:

Appendix A. Guidelines for Employee Medical leave, family Medical Leave (non FMLA) & Medical Releases

Letter of intent Zeroing of hours for Medical Leave usage

Appendix A

Guidelines for Employee Medical Leave, Family Medical Leave (non FMLA) & Medical Releases

If an employee reaches an accrued medical leave usage level of 56 hours in a fiscal year (including employee medical and family medical), the employee will be notified by his/her immediate supervisor or manager that they have reached the 56-hour accrued usage level and are no longer eligible to earn an extra day of personal leave in said fiscal year. They will also be required to provide a medical excuse from an appropriate medical professional currently treating them or their qualified dependent's condition or illness (the cause of their absence from work) for all future medical leave use. This requirement will continue for three calendar months or until June 30, whichever occurs first.

If an employee's accrued medical leave usage level reaches or exceeds 72 hours in any fiscal year, a medical excuse will be required for six calendar months. If the usage level reaches or exceeds 88 hours in any fiscal year, a medical excuse will be required for twelve calendar months.

Accrued medical leave usage will be reset to zero at the start of every fiscal year (July 1) for all employees not under one of the documentation periods described above.

Employees will be notified when they are no longer required to provide a medical excuse for absences per the above guidelines.

The College reserves the right to request a medical excuse at any time for the occurrence of any unusual or serious illness, accident, condition and/or probable cause of medical leave abuse.

The College may take additional appropriate progressive corrective action at any time, depending upon the cause and severity of medical leave use/abuse.

Exceptions to the guidelines above may be possible and are at the full discretion of the College, depending upon extenuating circumstances.

Medical conditions and treatments approved for and protected under the Family Medical Leave Act are exempt and will not be counted toward accrued medical leave usage for the duration of their protection period.

Joseph P. Cosand Community College Center

300 South Broadway
St. Louis, MO 63102-2810
314/539-5000
www.stlcc.edu

June 9, 2010

Keith Linderer
Business Manager
Local 148 Operating Engineers

Dear Keith,

This will confirm our discussions in the 2010 negotiations where the College agrees to zero out medical leave usage hours used for the purpose of medical excuse documentation requirements. This zeroing out will take place on July 1, 2010. This blanket zeroing out of all full-time Physical Plant employees is on a one-time basis only.

Roy C. Shaneberger

Roy C. Shaneberger
Associate Director Human Resources

#6 Resolution Re July 22, 2010 Executive Session of the Board of Trustees

The Board is requested to approve the following resolution:

RESOLVED, that the Board of Trustees, pursuant to R.S. Mo. Section 610.022 (as amended 2004), schedules the holding of a closed meeting, record and vote on July 22, 2010, at 6 p.m. at the South County Education and University Center at 4115 Meramec Bottom Road, St. Louis, MO, in the First Floor Conference 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.

June 24, 2010
Board Agenda

Budget

2010-2011

**Approved by
Board of Trustees
June 24, 2010**

Acknowledgements

Larre Figgs

Jill Hussey

Sherri Lopatin

Ron Romer

Chitra Subramanian

Bruce Vogelgesang

Table of Contents

A. Budget Highlights	Page 1-10
B. Current Operating Fund Budget, In an amount equal to	Pages 11-21 \$164,522,043
C. Student Technology Fee Budget, In an amount equal to	Page 22 \$2,220,000
D. Capital Budget, In an amount equal to	Page 23 \$12,418,768
E. Student Financial Aid Fund Budget, In an amount equal to	Page 24 \$3,725,789
F. Agency Budget, In an amount equal to	Page 25 \$325,000
G. Auxiliary Enterprises Fund Budget, In an amount equal to	Page 26 \$14,265,200
H. Facilities Rental Budget, In an amount equal to	Page 27 \$27,000
I. Center for Business, Industry and Labor (CBIL) Budget, In an amount equal to	Page 28 \$6,600,000

St. Louis Community College

2010 – 2011 Budget Highlights

Review of the 2009-2010 Fiscal Year

Reorganization and Change: The 2010 and 2011 fiscal years together have provided for a cumulative growth in revenue of 2.7 percent. This same period has seen enrollment grow by almost 80,000 credit hours to a forecasted 590,000 credit hours. During this same time, St. Louis Community College has focused on key performance indicators to measure and report on progress toward achieving the strategic directions. With measured and reported outcomes, the pressure to redirect resources toward high priority investments becomes increasingly critical.

The pathway to investing in the strategic plan requires significant reorganization and change within the College because of limited new funds. Three organizational/service units receiving significant review during fiscal year 2010 were childcare services, intercollegiate athletics, and community relations/media services.

Campus Childcare Services: The review of childcare services began in the fall of 2008 and resulted in a recommendation that revenue adjustments might be made that could partially offset the subsidy of childcare services. Because the cost of childcare services is part of the overall cost of the laboratory school program associated with Early Childcare Education at Florissant Valley, the childcare portion of the total operation has a minimal subsidy. The significant subsidy of childcare services is attributed to the Forest Park and Meramec operations. These two centers did not have the capacity nor mission to serve a significant external community at market rates. In other words, cost and capacity were negatives when compared to service and revenue.

In November 2009, the decision was made to close the Forest Park and Meramec childcare centers effective June 2010. This decision resulted in a savings to the College of almost \$600,000. Following this decision, the College began the process of assessing the feasibility of contracting with external providers for STLCC student space using the College's grant support for childcare services. That work continues during the summer of 2010.

Intercollegiate Athletics: Review of intercollegiate athletics began in Fall 2008 and was completed in August 2009. The review of athletics was facilitated by *A Comprehensive Report on STLCC Intercollegiate Athletics, 2008*, issued by the District Athletic Council. A focus on reassessing the future of intercollegiate athletics resulted in a five-point values statement focused on: (1) the importance of athletics in a comprehensive community college, (2) the wise investment in athletics to achieve a high level of competition coupled with academic achievement, (3) the recognition of excellence in athletics, (4) the importance of geographic, gender and diversity in sports offerings, and (5) the value of a districtwide identity for athletics coupled with campus-based teams. The campus presidents, vice presidents for student affairs, and athletic

managers developed a plan for a twelve-team offering that met the five values statements and resulted in cost savings for the College. This plan was subsequently amended to provide for fifteen teams and reduced the savings impact to an estimated \$155,000. No savings were generated from the administrative overhead associated with intercollegiate athletics. This College program continues at cost of \$1.5 million and serves approximately 300 athletes.

Community Relations/Media Services: In August 2009 the Board of Trustees approved the engagement of Vector Communications to conduct a review of the effectiveness of the college's overall community relations operation. The review was conducted at all campuses and the Cosand Center and was to be completed prior to the replacement of the director of communications. This process included an assessment of the organizational structure, the jobs/positions, and a review of the marketing and communication materials produced through this organizational unit.

Upon completion of the review by Vector Communications, the college officers made modest adjustments to the original proposal, which improved the model and helped to control costs. The proposed reorganization plan corresponds to the College's various audiences and seeks to achieve improved marketing and image building with those audiences through Community and Campus Relations, Communications, Governmental Relations, Community Partnerships and the Foundation.

The Community and Campus Relations staff will be reconfigured to provide for a coordinator and a news reporter/web editor/special events position at each of the four campuses. Responsibility for advertising and publications will be centralized in Communications at the Cosand Center, as will graphic design, web design and support, marketing, image enhancement, internal/external messaging and communications. Photographic services will be outsourced with limited photos taken by members of the community relations staff. The integration of media services into library services is already underway across the District. This consolidated advancement model also includes a manager of governmental relations and a manager of community partnerships.

This reorganization results in a savings of approximately \$600,000 and creates a single organizational unit that would be positioned to develop and follow a cohesive and improved communications strategy that supports the College's mission. The College is not in position to move forward with all aspects of the reorganization and is deferring the recommendation to create an officer-level position for advancement, marketing and public relations. In the meantime, the Chancellor will provide leadership for the Foundation and Communications, and the Vice Chancellor for Workforce and Community Development will provide leadership for Governmental Relations and Community Partnerships.

Strategic Planning: Efforts to redirect resources are tied to the support of the College strategic plan. This Plan identifies three strategic directions with accompanying strategic choices.

Strategic Planning Direction 1: Growing enrollment.

- Strategic Choice 1: Increase the STLCC participation rates in all regions of the district for recent high school graduates.
- Strategic Choice 2: Increase the STLCC participation rates in all regions of the district for adults 25-44 with high school credentials, but no college.

Strategic Planning Direction 2: Improving the Academic Achievements and Student Learning Outcomes of Our Students.

- Strategic Choice 1: Increase degree and certificate completion rates, while enhancing the learning outcomes of graduates.
- Strategic Choice 2: Enhance the quality and level of student learning outcomes.
- Strategic Choice 3: Create an effective developmental education program aimed at the development of skills necessary to complete college-level coursework.
- Strategic Choice 4: Utilize each location's Center for Teaching and Learning to improve faculty and staff development associated with developmental education, with special emphasis directed toward improving persistence, retention, and academic success of students requiring developmental coursework.

Strategic Planning Direction 3: Improving our responsiveness to evolving workforce needs.

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

The College has achieved positive progress on the three directions. Strategic Planning Direction 2: Improving Academic Achievement and Student Learning Outcomes, presents the most significant challenge. For that reason, the expansion and reallocation efforts of the College are focused on strategies aimed at improvement in this area.

Financial Commitment to the Plan: The College's 2010 general operating budget was developed with a focus on the three strategic planning directions. Funds were reallocated to support the formal staffing and physical location of Centers for Teaching and Learning at Florissant Valley, Forest Park, and Meramec with Wildwood working through a virtual center collaboratively across the district.

With increased enrollment, the faculty complement at Wildwood was expanded to ten full-time faculty positions, and the part-time faculty funding was expanded by \$250,000.

Fiscal year 2010 was an austere year requiring reallocation of over \$2 million to balance the budget. Investments were very limited but some progress was made in improving funding at the Forest Park Access Office, the Florissant Valley enrollment services areas, and at Meramec through classroom mentors.

BRDG Park: In fall 2009, the College's Center for Excellence in Plant and Life Sciences moved to the Bio-Research & Development Growth (BRDG) Park facility located at the Donald Danforth Plant Science Center complex. St. Louis Community College is among a select few colleges in the country and the only college in the state of Missouri that offers an AAS degree to train biotechnicians. The College's presence at BRDG Park provides an educational internship setting for students to work in direct support of some of St. Louis' leading biotech organizations: Monsanto, the Danforth Plant Science Center, Centocor, Washington University, and Millipore.

St. Louis has made more progress in its implementation of the plant and bio-medical sciences strategy than any region nationwide and is well on the road to becoming the leading center for plant sciences and a major center for life sciences. Because of this effort, the St. Louis Regional Chamber and Growth Association (RCGA) branded St. Louis the "Bio-Belt." Positioning the STLCC Center within BRDG Park will allow the College and its industry partners to develop a workforce training model that will be the envy of other regions. In recognition of this unique model, the National Science Foundation awarded STLCC the Bio-Bench grant under its Advanced Technological Education program.

STLCC's participation at this prestigious site results from the investment of Lewis and Clark Discovery Initiative funds, federal appropriations and federal grants, private dollars secured through the STLCC Foundation, and the investment of on-going College operating funds.

Conclusion: Fiscal year 2010 was a year of no increase in state funding. Through the federal stimulus funding legislation known as the American Recovery and Reinvestment Act (ARRA), the State of Missouri was able to protect the current investment in public higher education. In order to benefit from this protection, higher education across Missouri agreed to hold tuition and fees at the Fall 2008 level providing protection to Missouri taxpayers from rising educational costs. Very limited investments were made by the state in a program called Caring for Missourians. This one-time funding allocation amounted to \$519,000 for STLCC. Those funds were invested in medical simulation learning devices, nursing student retention coaches, and curriculum development in the patient care technician field.

Local taxes were increasing by approximately 2 percent but the College was close to the legal maximum for the annual tax levy. Enrollment was beginning to trend upward. The growth factor in the 2010 budget was 1.32 percent.

2010-2011 Budget Comments

The proposed 2011 budget includes a 1.46 percent growth in revenue and expenses. In order to balance the 2011 budget and fund a very limited number of fixed cost and expansion increases, it was necessary to reduce expenditures in the budget development process by \$1.4 million. This effort included a significant review of campus childcare services, community relations, and media services. In March 2010, the College rebid medical insurance and placed a new contract with United Healthcare at a premium

reduction of \$1 million. These two sources of funds, the reduction savings, and the health care premium reduction are the major components in an expansion/investment fund of approximately \$2.7 million.

Across the College, twenty-seven positions were identified for elimination in 2011 and have been made available for reallocation into high priority areas.

Harrison Education Center: In June 2009 the College broke ground for the long-awaited expansion facility for the Harrison Education Center (HEC) currently located at the former Julia Davis Library Building on Natural Bridge Road. This new facility, located at 3140 Cass Avenue in the historic JeffVanderLou neighborhood of St. Louis City, is 32,000 square feet of visually appealing instructional and support space. A combination of funding from the 2008 bond issue, private funds, and college funds cover the \$10.5 million cost of constructing this green facility that is on target to achieve Gold LEED status following its completion. The staffing and operational commitment to the center totals \$982,891. This is achieved through the reallocation of existing HEC resources and an expansion that was planned in the 2011 operating budget.

The expanded space will allow for a substantial increase in credit programs offered by Forest Park academic units at the new center. Credit programming will include both traditional and nontraditional training options, as well as partnerships with neighboring educational institutions, such as dual enrollment opportunities with St. Louis Public Schools. The center will also provide non-credit programming including GED, continuing education in allied health occupations, and personal development. Finally, HEC will partner with Workforce and Community Development to provide workforce and economic development training opportunities that are responsive to regional workforce shortages.

The HEC has benefited from federal appropriations and federal and state grant funds targeted toward workforce training. Grant activity associated with the center is approximately \$1 million annually.

Operations for the new center will include a staff of nine full-time positions and five part-time continuing positions that are necessary for the effective delivery of programs and student support services. One of these full-time positions will be funded through the student technology fee to support instructional computer labs at the center. Additionally, auxiliary services will provide one new staff position dedicated to the center.

Workforce Training Center: In February 2010, the College acquired the former Circuit City facility located at 3344 Pershall Road. This three-acre parcel and 32,000 square foot building shares a property boundary with the Florissant Valley Campus in the northeast corner. The building requires renovation but is configured in such a way to support technical training. It is anticipated that this building will further enhance the existing partnership of Florissant Valley with Workforce and Community Development.

Concurrently, St. Louis Community College is collaborating with the City of St. Louis and St. Louis County on a Training for Tomorrow grant to develop new and expanded programs designed to re-train and re-employ individuals in the middle-skill jobs that will drive economic recovery. St. Louis City, the lead applicant, was awarded \$2,060,338 from the state of Missouri for this initiative. The funding is part of Governor Nixon's initiative to help community colleges create or expand programs serving additional students in disciplines that are expected to contribute to economic recovery. The funds will be used to plan and expand programs, develop curriculum and purchase equipment. These programs are required to align with regional and national efforts for economic recovery, local economic development initiatives, or areas where there are documented skills or labor gaps. STLCC has proposed to expand programming in the areas of healthcare and life sciences, aerospace and advanced manufacturing, interdisciplinary green technologies, and information technology.

This new North County facility is an excellent site for training in advanced manufacturing and green technologies. Since the Training for Tomorrow grant cannot be invested in "bricks and mortar" non-recurring College resources are being used for the property acquisition and facility renovation at an anticipated total investment of \$3 million.

Additionally, the college will match the Training for Tomorrow funds with \$1,163,735 in non-recurring college funds designated for Missouri Regional Technical Education Council (RTEC) initiatives in order to purchase equipment for this new facility and to fully support and implement these new programs.

The 2011 general operating budget is funding a site coordinator, one housekeeper, and limited first-year operating expenses for a total investment of \$144,300. This expense is offset by anticipated additional revenue.

Instructional Support and Innovation: Finally, the most significant recurring commitment made in the 2011 budget is in the area of instructional support. This investment totals \$1,379,352 and includes five separate investments. First, this 2011 budget funds the Chancellor's Innovation Fund, a competitive grant program designed to spur innovation in student learning and academic achievement. Applications will be taken beginning in mid-May with grant recipients announced in August 2010. The grant period is concluded on June 20, 2011. As a second commitment to student learning outcomes and academic achievement, STLCC has been accepted as a 2011 Achieving the Dream participant and is preparing for immersion into the process of focused improvement in academic outcomes. The orientation session is scheduled for late June and early July 2010. One additional developmental faculty line has been funded at Forest Park and at Meramec one advisor has been increased from a 36-week position to a 52-week position. Finally, an additional \$1 million has been added to the part-time faculty budget to support growing enrollment.

Revenues

The 2010-2011 general operating budget recommendation totals \$164,522,043, an increase of \$2,363,637 which is 1.46 percent over the 2009-2010 general operating budget. Revenues are comprised of six categories: local taxes, state aid, maintenance fees, student technology fees, college activity fees, and other income.

Local Taxes: A local tax increase of 1 percent above the budgeted 2010 collection is included in the 2010 budget proposal. This increase is limited to \$621,288. The College is conservatively approaching any increase to local taxes because of declining property values coupled with the current tax rate of 21.36 cents which is close to the 22 cent legal maximum rate.

State Aid Unrestricted: Governor Nixon, in his January State of the State address, committed to reduce public higher education funding by no more than 5.2 percent for 2011 in exchange for public higher education's second commitment to hold tuition at the fall 2008 level. Because of this 5.2 percent reduction, state aid is declining by \$2,531,868. This agreement protects public higher education from further 2011 mid-year core budget reductions. The 2011 state budget for community colleges is built on general revenue and lottery proceeds equal to the 2006 state aid allocation with ARRA funds providing \$6.2 million, reducing the state's commitment to community colleges by \$7,715,626. Federal stabilization funds through ARRA expire at the end of fiscal year 2011. Statewide economic recovery and improved state revenues will be essential to protect the 2012 budget from significant reduction. Current projections of state revenues make a 2012 state aid reduction of 15 to 20 percent within the realm of possibilities.

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

Maintenance Fees: Maintenance fee increases occurred in fall 2002, 2003, 2004, and 2005. While the College was able to forego an increase in fall 2006, the Board approved an increase for fall 2007, 2008, and 2009. In accordance with the 2010 and 2011 budget agreement with Governor Nixon, the fall 2009 increase was deferred. The College is committed to maintaining a student maintenance fee contribution to the general operating budget of approximately one-third. The 2010 budget includes a maintenance fee contribution of 28.8 percent fueled by significant credit hour production increases.

The fiscal year 2011 budget is built based on enrollment growth to 590,000 credit hours. This is an 12.4 percent increase in credit hours over the actual 2009 total credit hours. Enrollment has been trending upward significantly. Total maintenance fee revenue is projected at \$47,464,154.

St. Louis Community College continues to be committed to student affordability. Through institutional and Foundation scholarships as well as the A+ and Access Missouri scholarships, 3,334 STLCC students received scholarship assistance in FY 2009. Another 13,630 benefited from Pell and other forms of federal financial aid. To further enhance affordability, the College instituted a payment plan for student tuition. The plan had 10,213 participants in its third year, FY 2010. The fall 2009 semester had a 98 percent payment collection outcome and collections continue in the spring plan. The total maintenance fee revenue collected through the payment plan is \$7,740,648.

Student Technology Fee: This student fee is dedicated to the support of instructional technology. The fee is used to support hardware, software, staffing, and maintenance costs related to classroom technology. Any unexpended funds are carried forward to fund subsequent-year initiatives assuring that the students' investment is protected and dedicated to technology that directly benefits the most students. The technology fee is \$3 per credit hour and the projected 2011 budget is \$1,770,000.

College Activity Fee: This dedicated student fee supports college activities, athletics, student newspapers and radio stations, theater, student government leadership training, and student activities. The total allocation for this portion of the operating budget is \$1,652,000. Any unexpended funds in this category are carried forward to support subsequent-year initiatives. Additional college activity fee funds are budgeted in the general operating and capital budgets for public safety and pedestrian/traffic access and in auxiliary enterprises for the operation of the campus student centers. The fee allocation to the campus police departments and the capital budget is \$590,000. The allocation to auxiliary enterprises is \$708,000. This fee distribution takes place in accordance with Board Policy H 20.2. The college activity fee is \$5 per credit hour.

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

Expenditures

Salaries: This expenditure category is expanded to include the commitment to increased funding for part-time faculty, an additional developmental faculty line at Forest Park, and the conversion of three career program faculty from Perkins funding to general operating funding. While this budget development process resulted in the reduction of 27 full-time continuing positions, an addition of 25 positions in high priority areas is recommended, resulting in a slight reduction to the total labor count to 1,375 full-time positions.

Benefits: This was a rebid cycle for medical insurance with the College pursuing a fully-funded option and a self-insured option. Because of the significant premium reduction proposed by United Healthcare, the College continued in the fully-funded option. This expenditure category also increases because of the one-half percent increase in Public School Retirement System contributions, which is slightly greater

than \$300,000. The employee's and employer's contribution is increasing by one-half percent each to a total contribution of 28 percent.

Total salary and benefit costs are 72.5 percent of the 2011 general operating budget.

Operating: The operating budget includes a \$375,000 increase in maintenance agreements and increases related to the Harrison Center and BRDG Park. The revised operating budget for fiscal year 2011 is \$17,491,195.

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

In addition to these initiatives, ten ongoing personnel lines are funded to provide the staffing necessary to support instruction labs and make technology readily available to students. One additional line is added to support the Harrison Education Center for a total of eleven positions. As noted earlier, prior year funds are incorporated into the expenditure plan for a total 2010 budget plan of \$2,220,000.

College Activities: This expenditure item is also funded from a dedicated student fee and is used to support athletic travel, campus newspapers, campus radio stations, theater, music and art programs, special events, and student leadership. One third of this fee is dedicated to athletic team travel. This category of the budget utilizes 56 percent of the collected fee, or \$1,652,000. The remainder of the fee is allocated in the following manner: 24 percent to auxiliary enterprises for maintenance of the student centers, and 20 percent to public safety and pedestrian/traffic access for police department operating support, parking lot improvements, and vehicle replacements.

Capital: A detailed explanation of the 2011 capital allocation plan is contained in a separate document. The major source of funding for the capital budget is the allocation from the general operating budget. To fund the 2011 capital budget, \$8,680,000 is allocated through three sources: general revenue funds, designated state maintenance and repair funds, and public safety and pedestrian/traffic access funds. Expenditures in the capital budget support campus initiatives, instructional equipment and technology, furniture replacement, computer replacement, technology infrastructure maintenance, vehicle replacements, and maintenance and repair projects. In 2011, it is proposed that the allocation to the capital budget be reduced by \$235,000 to provide funding for the conversion of three career program faculty from Perkins to general operating funds. In exchange, Perkins funds will be identified for capital equipment acquisition in the career fields.

Staff Development: This expenditure category of \$1,781,063 supports the staff training and professional development opportunities for the 1,375 full-time employees and provides minimal support for part-time employees through group training and

development. The focus of the comprehensive Fall Professional Development Day in fiscal year 2010 was Improving Student Achievement with guest speaker Dr. Sandy Shugart of Valencia Community College. The theme of Spring Professional Development Day was Show Your True STLCC Colors.

This expenditure category also supports the Article XXXII initiatives and funds participation in the Missouri Community College Association, the League for Innovation in the Community College, the American Association of Community Colleges, the Association of Community College Trustees, and numerous other professional associations. The employee tuition reimbursement program is also funded through this budget.

Institutional Contribution: As the College seeks to attract federal funding and serve the community through expanded program offerings, this expenditure category provides the institutional match requirements of external programs.

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

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

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

Utilities: This expenditure category is increasing slightly to support the Harrison Education Center.

Special Projects: The special projects category provides funds to meet unanticipated expenditures and is funded at \$325,965 for FY 2011.

GENERAL OPERATING BUDGET

	<u>2009-2010</u>	<u>Projected 2010-2011</u>
REVENUE:		
Local Taxes	\$ 62,128,794	\$ 62,750,082
State Aid Unrestricted	45,411,197	42,879,329
State Aid Restricted	3,278,561	3,278,561
Maintenance & Other Fees	42,444,854	47,464,154
Student Technology Fee	1,575,000	1,770,000
College Activity Fee	1,470,000	1,652,000
Other Income	5,850,000	4,727,917
TOTAL REVENUE:	<u>\$ 162,158,406</u>	<u>\$ 164,522,043</u>

EXPENDITURES		
Salaries	\$ 95,068,468	\$ 96,594,110
Benefits	22,284,759	22,683,180
Operating	17,102,931	17,491,195
Student Technology Initiatives	1,575,000	1,770,000
College Activities	1,470,000	1,652,000
Capital	8,915,000	8,680,000
Staff Development	1,781,063	1,781,063
Institutional Contributions	841,000	841,000
Transfer to Restricted Programs	3,278,561	3,278,561
Student Aid	1,389,595	1,389,595
Leasehold Bonds	3,318,230	3,318,230
Utilities	4,665,739	4,717,144
Special Projects	468,060	325,965
TOTAL EXPENDITURES	<u>\$ 162,158,406</u>	<u>\$ 164,522,043</u>

REVENUE ASSUMPTIONS

	<u>2009- 2010</u>	<u>Projected 2010-2011</u>	<u>% Change</u>
Local Taxes	\$ 62,128,794	\$ 62,750,082	
State Aid Unrestricted	45,411,197	42,879,329	
State Aid Restricted	3,278,561	3,278,561	
Maintenance Fees	42,444,854	47,464,154	
Student Technology Fee	1,575,000	1,770,000	
College Activity Fee	1,470,000	1,652,000	
Other Income	<u>5,850,000</u>	<u>4,727,917</u>	
TOTAL REVENUE:	<u>\$ 162,158,406</u>	<u>\$ 164,522,043</u>	1.46%

REVENUE ASSUMPTIONS 2009-2010

REVENUE ASSUMPTIONS PROJECTED 2010-2011

EXPENDITURES ASSUMPTIONS

	<u>2009-2010</u>	<u>Projected 2010-2011</u>	<u>% Change</u>
EXPENDITURES			
Salaries	\$ 95,068,468	\$ 96,594,110	
Benefits	22,284,759	22,683,180	
Operating	17,102,931	17,491,195	
Student Technology Initiatives	1,575,000	1,770,000	
College Activities	1,470,000	1,652,000	
Capital	8,915,000	8,680,000	
Staff Development	1,781,063	1,781,063	
Institutional Contributions	841,000	841,000	
Transfer to Restricted Programs	3,278,561	3,278,561	
Student Aid	1,389,595	1,389,595	
Leasehold Bonds	3,318,230	3,318,230	
Utilities	4,665,739	4,717,144	
Special Projects	468,060	325,965	
TOTAL EXPENDITURES	<u><u>\$ 162,158,406</u></u>	<u><u>\$ 164,522,043</u></u>	1.46%

EXPENDITURE ASSUMPTIONS 2009-2010

EXPENDITURE ASSUMPTIONS PROJECTED 2010-2011

2010-2011 Expansion Funding

An expansion pool of \$2.7 million was generated to fund high priority initiatives related to student learning outcomes in three areas: instruction, innovation, and technology.

Instruction: **\$2,080,000**

The Enrollment Management function as well as the impact of the recent recession and federal focus has emphasized the College's value and increased enrollment. A variety of investments are being used to meet the increased demand.

Harrison Education Center *\$700,000*

This facility (estimated LEED Gold) is already having a physical impact on the surrounding JeffVanderLou community. Initial operations of the relocated center, including nine full-time positions and a full complement of services, are included in the total budget of \$982,891. These additional funds are combined with the budget currently supporting existing operations at the former Julia Davis Library Building.

Bio-Research and Development Growth (BRDG) Park *\$ 300,000*

The College's Center for Excellence in Life Sciences provides potential for educational internships with some of St. Louis' leading biotech firms.

Skilled Trades/Workforce Center *\$144,000**

This funding will be offset by additional revenues as the former Circuit City building in Ferguson, MO is renovated to support skilled trades training and provide classroom support in coordination with Workforce and Community Development. (* Not included in category total.)

Temporary part-time faculty pool increase *\$1,000,000*

This directly supports growing enrollment throughout the District.

Developmental Faculty and Advising *\$80,000*

A large cadre of students enroll at STLCC without the requisite math and language ability needed in a college environment. Additional developmental and advising resources are critical to assist those determined to succeed.

Innovation: **\$300,000**

Regardless of the current economy, planning to meet tomorrow's opportunities and challenges is a vital College priority. Just as some of today's most successful corporations started in adverse economic circumstances, when times are tough the tenacious plan to achieve a bright future.

Chancellor's Innovation Fund *\$150,000*

This is a competitive grant program designed to spur innovation in student learning and academic achievement.

Achieving the Dream *\$150,000*

STLCC has been accepted as a 2011 participant and is preparing for immersion into the process of focused improvement in academic outcomes.

Technology:**\$410,000**

Information infrastructure, like physical infrastructure, requires investment for sufficient maintenance and improvements. The following items are representative examples:

- TouchNet enhances student account systems through online self service for accessing bills and bill payment as well as electronic disbursement of student refunds.
- Flexible and mobile registration support continuing education, workforce enrollment, and growing student enrollment.
- Document imaging increases information access for staff, allowing more interaction with students during registration and saving valuable storage costs.
- CurricuNET facilitates all phases of curriculum development and approval via the web.
- Banner operating system updates and additions enable more user-friendly and consistent outputs for reporting and analysis of critical data relating to students, employees and finances.

2010-2011 Reallocations

Reallocations are designed to increase efficiency, redeploy resources to evolving high-priority areas, and assure that the College is providing value for money.

Student Service and Support:

Transition to the direct loan program, electronic disbursement of loans, and online payment plans have all streamlined processes on the campuses. These transitions combined with additional complexity in the loan administration process, the increase in students qualified for loans, and increased PELL activity require an additional person in Student Accounts. The additional headcount will enable the department to continue to provide both quality customer service and timely reporting to the U.S. Department of Education.

A Director of Financial Aid position is targeted to provide the College extensive knowledge and background to oversee financial aid and related issues district wide.

Funds reallocated to Enrollment Management will enable student workers to assist with campus events, tours and telecounseling as well as assist students with Banner self service.

TESS is increasing its flexibility through two part-time continuing positions at SCEUC. The transition to a targeted shift approach will support both faculty and students with a blended position model currently used at the Wildwood campus.

At Meramec, the open computer lab is being aligned with other campuses by reallocating funds from two part-time positions to one full-time position.

Instruction:

As previously indicated, the capital budget was reduced to permanently fund faculty positions in information systems, dental assisting and surgical technology.

Innovation/Enhancement:

The District's decision to adopt the Academic Quality Improvement Program (AQIP) as an alternative process to maintain accredited status with The Higher Learning Commission, combined with acceptance as an Achieving the Dream participant, results in a significant additional commitment to leadership in mission-critical areas of improvement, assessment, institutional research and accreditation.

Forest Park is reallocating funds from the library to support an instructional designer in the Center for Teaching and Learning.

Fixed Costs:

The current budget provided funds for a temporary part-time legal consultant in Human Resources. Funding a permanent position will continue to reduce and control related expenses.

Florissant Valley is reallocating funds for a part-time continuing position in the Academic Support Center.

Wildwood is supporting growing enrollment through part-time continuing positions in academic advising and student activities to facilitate campus life outside the classroom.

The Foundation is reallocating a classified support position to a professional communications position.

2010-2011 Reallocations

	INCREASE		DECREASE			
	PERSONNEL W/ BENEFITS	OPERATING	PERSONNEL W/ BENEFITS	OPERATING	CAPITAL BUDGET	
Student Services and Support						
Student Accounts	57,882					
Controller's Department			(57,882)			
Director of Financial Aid	113,000					
Office for Distance Learning			(113,000)			
Student Assistants	21,250					
Office for Distance Learning			(21,250)			
TESS -- part time -- SCEUC	41,844					
TESS -- full time -- SCEUC			(41,844)			
Information systems -- full time -- MC	46,771					
Information systems -- part time -- MC			(46,771)			
Instruction						
Information Systems -- FP	80,226					
Dental Assisting -- FP	77,387					
Surgical Technology -- FP	77,387					
Perkins Funds (Capital Budget)					(235,000)	
Innovation/Enhancement						
Temporary Senior Project Associate						
AQIP	80,000					
Achieving the Dream	80,000					
Office for Distance Learning				(50,150)		
Vice Chancellor Academic/Student Affairs			(109,850)			
Center for Teaching and Learning -- FP	63,665					
Library -- FP			(50,923)	(12,742)		
Fixed Costs						
Reestablish internal legal counsel	\$90,000					
Human Resources			(\$40,000)	(\$50,000)		
Academic Support Center -- continuing -- FV	8,000					
Academic Support Center -- temporary -- FV			(8,000)			
Academic advisor -- continuing -- WW	15,000					
Academic advisor -- temporary -- WW			(15,000)			
Student activities assistant -- continuing -- WW	15,000					
Student activities assistant -- temporary -- WW			(15,000)			
Professional communications position -- Foundation	57,738					
Classified support position -- Foundation			(58,730)			
Subtotal of itemized reallocations	\$925,150	\$0	(\$444,000)	(\$247,142)	(\$235,000)	(992)
Combined impact of other reallocations	126,950	6,737	(129,344)	(61,185)		(56,842)
Grand Total	\$1,052,100	\$6,737	(\$573,344)	(\$308,327)	(\$235,000)	(\$57,834)

STUDENT TECHNOLOGY INITIATIVES

REVENUE

Prior-Year Lapse	\$ 450,000
FY 2011 Projected Fee	<u>1,770,000</u>

TOTAL REVENUE

\$ 2,220,000

EXPENDITURES

Recurring:

7 Computer Svc Technicians II	\$ 283,423
4 Senior Computer Svc Technicians	197,631
Benefits @ 32%	154,895
Blackboard Maintenance Fees	86,200
Mobius Dues	54,732
Presidium External Sourced Help Desk	77,745
Electronic Library Resource	230,000
Instructional Software	595,000
Life Cycle Maintenance	100,000
Temporary and Student Labor	<u>120,000</u>
Total Recurring	1,899,626

New Initiatives:

Instructional Labs:

Forest Park	85,000
Florissant Valley	85,000
Meramec	105,000
Wildwood	0

New Blackboard Tools	<u>37,200</u>
Total New Initiatives	312,200

Future Initiatives	<u>8,174</u>
--------------------	--------------

TOTAL EXPENDITURES

\$ 2,220,000

CAPITAL BUDGET

	<u>2009-2010</u>	<u>2010-2011</u>
FUNDING SOURCE		
General Operating Budget	\$ 7,076,683	\$ 6,804,183
Maintenance & Repair	1,580,817	1,580,817
Auxiliary Enterprise Fund	95,000	95,000
Auxiliary Special Projects	-	2,500,000
Public Safety & Pedestrian/Traffic Access	260,000	295,000
Vocational Enhancement	200,000	200,000
Vocational Enhancement Match	-	400,000
Perkins	-	250,000
Prior Year Contingency	150,000	-
Prior Year Reallocation	400,000	293,768
	\$ 9,762,500	\$ 12,418,768
TOTAL CAPITAL APPROPRIATION		
	\$ 9,762,500	\$ 12,418,768
 EXPENDITURES BY CATEGORY		
Site Based	\$ 560,000	\$ 410,000
Auxiliary Site-Based	95,000	95,000
Media Replacement	128,000	128,000
Instructional Technology	400,000	250,000
Furniture Replacement	215,000	200,000
Vocational Enhancement	-	600,000
Perkins	-	250,000
Physical Facilities Maintenance/Repair & Vehicle Replacement	5,415,000	5,370,817
Campus and Public Safety	75,000	75,000
Auxiliary Special Projects	-	2,500,000
Computer Replacements	450,000	320,320
Technology Infrastructure	1,560,000	1,560,000
General Review	864,500	659,631
	\$ 9,762,500	\$ 12,418,768
TOTAL CAPITAL EXPENDITURES		
	\$ 9,762,500	\$ 12,418,768

STUDENT AID FUND BUDGET

	Projected 2010-2011
REVENUE:	
Federal Work Study Funds	\$ 679,053
College Funds Work Study Match *	530,086
Federal Funds Grants	555,615
College Funds-Federal Grants Match *	138,904
Prior-Year Carryforward - Board of Trustees Scholarship Funds	333,541
Prior-Year Carryforward - Private Scholarship Funds	72,851
Prior-Year Carryforward - Short Term Loan Funds (Textbooks Only)	695,134
College Funds - Trustees Scholarship *	720,605
TOTAL REVENUE	<u>\$ 3,725,789</u>
 EXPENDITURES:	
Work Study Payroll	\$ 1,209,139
Federal Grants	694,519
Private Scholarships	72,851
Board of Trustee Scholarships	1,054,146
Short Term Loans (Textbooks Only)	695,134
TOTAL PROJECTED EXPENDITURES:	<u>\$ 3,725,789</u>

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

COLLEGE ACTIVITY FEE AND AGENCY BUDGET

<u>STUDENT FEES</u>	<u>2009-2010</u>	<u>2010-2011</u>
Proposed Allocation to Auxiliaries	\$ 630,000	\$ 708,000
Proposed Allocation to College and Student Activities	1,470,000	1,652,000
Proposed Allocation to Public Safety/Pedestrian and Traffic Access	<u>525,000</u>	<u>590,000</u>
	<u>\$ 2,625,000</u>	<u>\$ 2,950,000</u>
<u>AGENCY</u>		
Other Income from Fundraisers & Dues	175,000	175,000
Transfers to Agency from Student Fees	<u>150,000</u>	<u>150,000</u>
	<u>\$ 325,000</u>	<u>\$ 325,000</u>

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

AUXILIARY ENTERPRISES FUND BUDGET

	<u>2009-2010</u>	<u>2010-2011</u>
PROJECT REVENUE		
Bookstores	\$ 11,906,600	\$ 12,100,700
Vending	336,000	336,000
Food Services	25,000	2,500
Copy Centers	1,107,500	1,118,000
Activity Fees	630,000	708,000
TOTAL PROJECTED REVENUE	<u>\$ 14,005,100</u>	<u>\$ 14,265,200</u>
 PROJECT EXPENDITURES		
Bookstores	\$ 10,796,855	\$ 11,051,870
Vending	-	-
Food Services	104,000	107,000
Copy Centers	1,190,291	1,140,954
Student Center Operations	767,027	767,027
Auxiliary Services Management	226,383	218,465
Government Relations	41,643	50,808
 College Support Transfers		
Transfer to Auxiliary Services Capital	95,000	95,000
Transfer to Campus Presidents	125,000	125,000
Transfer to Athletic Scholarships	36,000	36,000
TOTAL PROJECTED EXPENDITURES	<u>\$ 13,382,199</u>	<u>\$ 13,592,124</u>
 Contribution to Auxiliary Fund Balance	 <u>\$ 622,901</u>	 <u>\$ 673,076</u>

FACILITIES RENTAL BUDGET

	<u>2009 - 2010</u>	<u>2010 - 2011</u>
Rental Fees	<u>\$ 27,000</u>	<u>\$ 27,000</u>
Expenditures	<u>\$ 27,000</u>	<u>\$ 27,000</u>

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

CENTER FOR BUSINESS, INDUSTRY & LABOR BUDGET

	<u>2009-2010</u>	<u>2010-2011</u>
REVENUE		
Government Funding	\$ 2,310,000	\$ 1,900,000
Company Funding	3,640,000	3,700,000
Institutional Contribution	-	-
Account Balances/Projects in Process	350,000	1,000,000
	<u>6,300,000</u>	<u>6,600,000</u>
TOTAL REVENUE	<u>\$ 6,300,000</u>	<u>\$ 6,600,000</u>
EXPENDITURES		
Salaries	\$ 1,700,000	\$ 2,200,000
Fringe	320,000	390,000
Operating	4,230,000	3,960,000
Capital	50,000	50,000
	<u>6,300,000</u>	<u>6,600,000</u>
TOTAL EXPENDITURES	<u>\$ 6,300,000</u>	<u>\$ 6,600,000</u>

JOINT RECOMMENDATIONS
Between
ST. LOUIS COMMUNITY COLLEGE
And
ADMINISTRATIVE
FULL-TIME EMPLOYEES

2010-2011, 2011-2012, 2012-2013

Discussions between the College's representatives and representatives of the College's Administrative Employees Welfare Committee resulted in the following Joint recommendations for revisions to Board Policy to be effective July 1, 2010.

1. BOARD POLICY

E 1.3 Salary Schedules for Full-Time 12- Month Administrative Employees

EFFECTIVE JULY 1, 2007

RANGE	MINIMUM	MAXIMUM
27	\$99,650	\$146,538
26	96,746	142,271
25	93,927	138,132
24	91,188	134,105
23	86,854	127,722
22	82,710	121,635
21	81,643	120,070
20	79,263	116,561
19	76,961	113,171
18	74,715	109,871
17	71,843	105,646
16	69,075	101,591
15	65,790	96,744
14	62,897	92,500
13	59,794	88,090

EFFECTIVE JULY 1, 2008

RANGE	MINIMUM	MAXIMUM
27	\$102,640	\$150,934
26	99,649	146,539
25	96,745	142,276
24	93,923	138,128
23	89,459	131,554
22	85,192	125,284
21	84,092	123,672
20	81,641	120,058
19	79,270	116,566
18	76,956	113,168
17	73,999	108,815
16	71,147	104,639
15	67,764	99,646
14	64,784	95,275
13	61,588	90,733

EFFECTIVE JULY 1, 2009 2010

RANGE	MINIMUM	MAXIMUM
27	\$105,719	\$155,462
26	102,638	150,936
25	99,647	146,544
24	96,741	142,272
23	92,143	135,501
22	87,747	129,043
21	86,615	127,382
20	84,090	123,660
19	81,648	120,063
18	79,265	116,563
17	76,219	112,080
16	73,281	107,778
15	69,797	102,636
14	66,727	98,133
13	63,435	93,455

Salary Implementation Procedures

~~(Effective July 1, 2007)~~

~~The minimum and maximum salary for each range will be enhanced by 3.0 percent effective July 1, 2007.~~

~~All administrators will receive a 4.0 percent increase in salary for fiscal year 2007-2008 unless such a salary increase causes an administrator's salary to exceed the maximum of the assigned range.~~

~~In cases where receipt of the full 4.0 percent increase would result in a salary greater than the maximum of the assigned range, the administrator will receive only that portion of the 4.0 percent salary increase which results in a salary no greater than the maximum of the assigned range.~~

~~(Effective July 1, 2008)~~

~~The minimum and maximum salary for each range will be enhanced by 3.0 percent effective July 1, 2008.~~

~~All administrators will receive a 3.5 percent increase in salary for fiscal year 2008-2009 unless such a salary increase causes an administrator's salary to exceed the maximum of the assigned range.~~

~~In cases where receipt of the full 3.5 percent increase would result in a salary greater than the maximum of the assigned range, the administrator will receive only that portion of the 3.5 percent salary increase which results in a salary no greater than the maximum of the assigned range.~~

~~(Effective July 1, 2009)~~

~~The minimum and maximum salary for each range will be enhanced by 3.0 percent effective July 1, 2009.~~

~~All administrators will receive a 4.0 percent increase in salary for fiscal year 2009-2010 unless such a salary increase causes an administrator's salary to exceed the maximum of the assigned range.~~

~~In cases where receipt of the full 4.0 percent increase would result in a salary greater than the maximum of the assigned range, the administrator will receive only that portion of the 4.0 percent salary increase which results in a salary no greater than the maximum of the assigned range.~~

Salary Implementation Procedures for Fiscal Year 2010-2011

- a. Base salaries will not be adjusted for the 2010-2011 Fiscal Year.
- b. Each full-time Administrative employee who was on the College payroll on April 1, 2010 and who is still on the payroll and under contract on July 1, 2010 will receive a one-time \$555 (five hundred fifty five dollar) lump sum payment provided:
 - The Joint Recommendations are adopted by the parties and approved at the June 24, 2010 Board meeting.
 - The Group agrees to engage in discussions regarding salary only in Fiscal Years 2012 and 2013.
- c. The lump sum payment is not added to base salary.
- d. The lump sum payment will be paid by separate check/electronic payment on or about July 23, 2010 and is subject to all legally required deductions and pension contributions.

2011-2012 Salary Provisions

Prior to the start of Fiscal Year 2011-2012, the College representatives and representatives of the Administrative group will enter discussions limited to salary only.

2012-2013 Salary Provisions

Prior to the start of Fiscal Year 2012-2013, the College representatives and representatives of the Administrative group will enter discussions limited to salary only.

All of the aforesaid are Joint Recommendations and are made on behalf of the College and representatives of the Administrative Employee Welfare Committee on this 15th day of June, 2010 by the undersigned representatives.

FOR ST. LOUIS
COMMUNITY COLLEGE

FOR
ADMINISTRATIVE
EMPLOYEES

JOINT RECOMMENDATIONS
Between
ST. LOUIS COMMUNITY COLLEGE
And
NON-UNIT PROFESSIONAL
FULL-TIME EMPLOYEES
2010-2011, 2011-2012, 2012-2013

Discussions between the College's representatives and representatives of the College's Non-Unit Professional Welfare Committee resulted in the following Joint recommendations for revisions to Board Policy to be effective July 1, 2010.

1. BOARD POLICY

E 1.4 Salary Schedules for Full-time Non-Unit Professional Employees

RANGE	12 MONTH EMPLOYEES Effective 7-1-07		36 WEEK EMPLOYEES Effective 7-1-07		
	MINIMUM	MAXIMUM	RANGE	MINIMUM	MAXIMUM
14	\$62,897	\$92,499	14	\$47,172	\$69,375
13	59,793	88,094	13	44,845	66,068
12	54,463	80,088	12	40,847	60,066
11	49,511	72,806	11	37,133	54,605
10	45,008	66,187	10	33,756	49,640
9	40,920	60,184	9	30,690	45,138
8	37,202	54,704	8	27,904	41,028
7	33,814	49,726	7	25,360	37,295

12 MONTH EMPLOYEES
Effective 7-1-08

36 WEEK EMPLOYEES
Effective 7-1-08

RANGE	MINIMUM	MAXIMUM	RANGE	MINIMUM	MAXIMUM
14	\$64,783	\$95,274	14	\$48,588	\$71,456
13	61,587	90,734	13	46,190	68,050
12	56,097	82,491	12	42,073	61,868
11	50,996	74,990	11	38,247	56,243
10	46,358	68,172	10	34,769	51,129
9	42,148	61,989	9	31,611	46,492
8	38,318	56,345	8	28,738	42,259
7	34,828	51,218	7	26,121	38,414

12 MONTH EMPLOYEES
Effective 7-1-09 7-1-10

36 WEEK EMPLOYEES
Effective 7-1-09 7-1-10

RANGE	MINIMUM	MAXIMUM	RANGE	MINIMUM	MAXIMUM
14	\$66,727	\$98,133	14	\$50,045	\$ 73,599
13	63,435	93,456	13	47,576	70,092
12	57,780	84,965	12	43,335	63,724
11	52,526	77,240	11	39,394	57,930
10	47,749	70,218	10	35,812	52,663
9	43,412	63,849	9	32,559	47,887
8	39,467	58,036	8	29,600	43,527
7	35,873	52,755	7	26,905	39,566

Salary Implementation Procedures for Salary Increases 2007-2008
2010-2011 (Effective July 1, 2007-2010)

The non-unit professional category of employees will receive an overall ~~3.5~~ 4.0 percent increase. This overall salary increase amount will provide increases according to the following guidelines:

- a. Each non-unit professional whose salary is below the maximum of his/her assigned range on the ~~2007-2008~~ salary schedule will receive an increase of ~~4.0~~ percent.
In cases where a ~~4.0~~ percent increase would exceed the maximum of the assigned salary range, the professional's salary will be adjusted to no more than the maximum of the assigned salary range.
- b. Each professional whose salary is at or above the maximum of the assigned range on the ~~2007-2008~~ salary schedule will not receive an increase.

Salary Implementation Procedures for Fiscal Year 2010-2011

- a. Base salaries will not be adjusted for the 2010-2011 Fiscal Year.
- b. Each full-time Non-Unit professional who was on the College payroll on April 1, 2010 and who is still on the payroll and under contract on July 1, 2010 will receive a one-time \$555 (five hundred fifty five dollar) lump sum payment provided:
 - The Joint Recommendations are adopted by the parties and approved at the June 24, 2010 Board meeting.
 - The Group agrees to engage in discussions regarding salary only in Fiscal Years 2012 and 2013.
- c. The lump sum payment is not added to base salary.
- d. The lump sum payment will be paid by separate check/electronic payment on or about July 16, 2010 and is subject to all legally required deductions and pension contributions.

2011-2012 Salary Provisions

Prior to the start of Fiscal Year 2011-2012, the College representatives and representatives of the Non-Unit Professional group will enter discussions limited to salary only.

2012-2013 Salary Provisions

Prior to the start of Fiscal Year 2012-2013, the College representatives and representatives of the Non-Unit Professional group will enter discussions limited to salary only.

Other Salary Provisions

- a. The minimum and maximum salary of each range on the 36-week salary schedule will be set at 75 percent of the minimum and maximum of each range on the 12-month salary schedule.
- b. Thirty-six week non-unit professional employees may receive additional compensation for any work performed in the same position classification that occurs outside the scope of the 36-week contract as defined on an annual basis by the employee's established work schedule. Such additional compensation will be prorated and set at 69.2 percent of the salary amount which would normally be paid under a 12-month contract in the same position.

2008-2009 Salary Increase

~~The Non-Unit Professional category of employees will receive an overall 3.5% increase. Application of the 2008-2009 increase will be made in the same manner as the application of the 2007-2008 increase.~~

2009-2010 Salary Increase

~~The Non-Unit Professional category of employees will receive an overall 4.0% increase. Application of the 2009-2010 increase will be made in the same manner as the application of the 2007-2008 increase.~~

All of the aforesaid are Joint Recommendations and are made on behalf of the College and representatives of the Non-Unit Professional on this 7th day of June, 2010 by the undersigned representatives.

**FOR ST. LOUIS
COMMUNITY COLLEGE**

R. O. Shyne
6/7/10

**FOR NON-UNIT
PROFESSIONAL
EMPLOYEES**

Judith Brink 6/4/10

JOINT RECOMMENDATIONS
for a
NEW RESOLUTION
between
ST. LOUIS COMMUNITY COLLEGE
and
AFT MISSOURI
Local # 6320

representing the
Professional Employee Bargaining Unit

2010-2011, 2011-2012, 2012-2013

After discussions and considerations of proposals presented at negotiation sessions between representatives of the College and representatives of Local # 6320 of the Missouri Federation of Teachers and School-Related Personnel (AFT) representing the professional employee bargaining unit, the College and the Union present these Joint Recommendations, recommending that the Board of Trustees approve a new Resolution to be effective July 1, 2010, which said new Resolution shall be in accordance with the following:

1. Retain all provisions of the existing Resolution and incorporate all such provisions as a new Resolution with only the specific deletions, additions or changes that are hereinafter set forth in this Joint Recommendations document.

2. **COVER PAGE-** Change the dates to **2010-2011, 2011-2012, 2012-2013**

3. **RESOLUTION PREAMBLE**
 - Change the date in the heading to June 24, 2010
 - Change both dates in the first paragraph to June 24, 2010

4. NON-DISCRIMINATION:

Change Article VII Non-Discrimination as follows:

Article VII Non-Discrimination

A. (unchanged)

(Change Section B as follows:)

B. St. Louis Community College Non-Discrimination Statement

St. Louis Community College is committed to non-discrimination and equal opportunities in its admissions, educational programs, activities and employment regardless of race, color, creed, religion, sex, sexual orientation, national origin, ancestry, age, disability, **genetic information** or status as a disabled or Vietnam-era veteran and shall take action necessary to ensure non-discrimination.

For information contact:

Employment ADA Compliance Officer
Senior Manager of Employment
300 S. Broadway
St. Louis, MO 63102-2800
(314) 539-5214

Section 504/Title II Coordinator
Vice Chancellor of ~~Education~~ **Academic and Student Affairs**
300 South Broadway
St. Louis, MO 63102-2800
314- 539- 5364

5. Salary Change Article IX as follows:

12 MONTH STAFF		
EFFECTIVE July 1, 2010		
RANGE	MINIMUM	MAXIMUM
14	\$66,727	\$98,133
13	63,435	93,455
12	57,780	84,965
11	52,526	77,240
10	47,749	70,218
9	43,412	63,848
8	39,468	58,036
7	35,873	52,755

36 WEEK STAFF		
EFFECTIVE July 1, 2010		
RANGE	MINIMUM	MAXIMUM
14	\$50,045	\$73,600
13	47,576	70,091
12	43,335	63,724
11	39,394	57,930
10	35,812	52,663
9	32,559	47,886
8	29,601	43,527
7	26,905	39,567

Salary Implementation Procedures for Salary 2010-2011

- a. Base salaries will not be adjusted for the 2010-2011 Fiscal Year.
- b. Each full-time Unit professional who was on the College payroll on April 1, 2010 and who is still on the payroll and under contract on July 1, 2010 will receive a one-time \$555 (five hundred fifty five dollar) lump sum payment provided:
 - The Joint Recommendations are adopted by the parties and approved at the June 24, 2010 Board meeting
 - The Union agrees to engage in negotiation discussions for salary only in the 2nd and 3rd year of the agreement.
- c. The lump sum payment is not added to base salary.
- d. The lump sum payment will be paid by separate check/electronic payment on or about July 23, 2010 and is subject to all legally required deductions and pension contributions.

2011-2012 Salary Provisions

Prior to the start of Fiscal Year 2011-2012, the College representatives and representatives of the AFT Local 6320 will enter discussions limited to salary only in Article IX for Fiscal Year 2011-2012.

2012-2013 Salary Provisions

Prior to the start of Fiscal Year 2012-2013, the College representatives and representatives of the AFT Local 6320 will enter discussions limited to salary only in Article IX for Fiscal Year 2012-2013.

6. Article X Vacation

Add new Section 4

Section 4 Vacation Scheduling

All vacation approval is subject to the operational needs of the College. Vacations must be requested by the employee and approved by the supervisor in advance. An employee shall receive from his/her supervisor a written response of approval or denial within ten (10) working days following submission of a vacation request. Where vacations are requested for the same time period, seniority will be strongly considered in the decision as to who will be granted the vacation provided, however, that once a vacation request has been approved by the supervisor another employee may not displace that employee for those vacation dates.

7. Duration

ARTICLE XVII. DURATION

It is the intent of the representatives of the College and the Union that the Board Policies incorporated in this Resolution will, upon approval by the Board of Trustees, remain in effect at least through 11:59 P.M. on June 30, 2013, subject to applicable law and the rights of the Board of Trustees. The Union recognizes the legal right of the Board of Trustees to change policy at any time. Subject to its right to make immediate changes deemed necessary by the Board, the Board acknowledges that the joint interests of both the Unit employees and the administration would, except in other than exceptional circumstances, normally be best served by advance submission of any considered changes in any specific provision of this Resolution to the Union for discussions with the administration regarding the reason for and the impact of such change.

The aforesaid are Joint recommendations and are made on behalf of the College and Local #6320 of AFT Missouri (AFT, AFL-CIO) on the 14th Day of June 2010.

ST. LOUIS COMMUNITY COLLEGE

BY:

AFT MISSOURI

BY:

R. C. Sh...
6/14/10

Vicki Lucido
Kathryn Magana
P.O. Box 542
Tom Weil

JOINT RECOMMENDATIONS
between
St. LOUIS COMMUNITY COLLEGE
and
NON-UNIT CLASSIFIED OFFICE & TECHNICAL
FULL-TIME EMPLOYEES

2010-2013

Discussions between the College's representatives and representatives of the College's Non-Unit Classified Office & Technical Welfare Committee resulted in the following Joint Recommendations for revisions to Board Policy to be effective July 1, 2010.

1. BOARD POLICY

F2 Salary Schedules for full-time Non-unit Classified Office and Technical Employees

Effective July 1, 2007 Full-Time 52-Week Employees			Effective July 1, 2007 Full-Time 36-Week Employees		
RANGE	MINIMUM	MAXIMUM	RANGE	MINIMUM	MAXIMUM
9	\$40,903	\$58,685	9	\$28,315	\$40,618
8	37,786	54,206	8	26,157	37,520
7	35,204	50,315	7	24,372	34,826
6	32,562	46,425	6	22,542	32,059
5	30,724	42,541	5	21,406	29,447
4	27,885	39,020	4	19,301	26,997
3	25,309	35,764	3	17,380	24,766
2	23,323	32,838	2	16,146	22,733
1	21,506	30,172	1	14,884	20,880

Effective July 1, 2008 Full-Time 52-Week Employees			Effective July 1, 2008 Full-Time 36-Week Employees		
RANGE	MINIMUM	MAXIMUM	RANGE	MINIMUM	MAXIMUM
9	\$42,130	\$60,446	9	\$29,165	\$41,837
8	38,919	55,832	8	26,942	38,645
7	36,260	51,825	7	25,103	35,871
6	33,539	47,848	6	23,219	33,020
5	31,646	43,847	5	22,048	30,331
4	28,721	40,191	4	19,880	27,807
3	26,068	36,837	3	17,902	25,509
2	24,022	33,823	2	16,630	23,415
1	22,151	31,077	1	15,331	21,506

Effective July 1, 2009 2010 Full-Time 52 Week Employees			Effective July 1, 2009 2010 Full-Time 36 Week Employees		
RANGE	MINIMUM	MAXIMUM	RANGE	MINIMUM	MAXIMUM
9	\$43,394	\$62,259	9	\$30,040	\$43,092
8	40,087	57,507	8	\$27,750	\$39,805
7	37,348	53,380	7	\$25,856	\$36,947
6	34,545	49,252	6	\$23,915	\$34,011
5	32,595	45,131	5	\$22,709	\$31,241
4	29,583	41,396	4	\$20,476	\$28,642
3	26,850	37,942	3	\$18,439	\$26,275
2	24,743	34,837	2	\$17,129	\$24,117
1	22,815	32,010	1	\$15,791	\$22,151

Implementation Procedures for Salary Increases

2007-2008 Salary Increase

The non-unit classified office and technical employees will receive an overall 4.0 percent salary increase. This overall salary increase amount will provide increases according to the following guidelines:

- a. All non-unit classified office and technical employees will receive a 4.0 percent increase for 2007-2008 except in cases where receipt of the full 4.0 percent increase would result in a salary greater than the maximum of the assigned range on the 2007-2008 salary schedule. In such cases, the non-unit employee will receive only that portion of the 4.0 percent increase which results in a salary no greater than the maximum of the assigned salary range schedule.
- b. All non-unit classified office and technical employees whose 2006-2007 salaries are above the maximum of their assigned salary range on the 2007-2008 salary schedule will receive no salary increase.

2008-2009 Salary Increase

The Non-unit Classified category of employees will receive an overall 3.5% increase. Application of the 2008-2009 increase will be made in the same manner as the application of the 2007-2008 increase.

2009-2010 Salary Increase

The Non-unit Classified category of employees will receive an overall 4.0% increase. Application of the 2009-2010 increase will be made in the same manner as the application of the 2007-2008 increase.

Salary Implementation Procedures for Fiscal Year 2010-2011

- a. Base salaries will not be adjusted for the 2010-2011 Fiscal Year.
- b. Each full-time Non-Unit Classified employee who was on the College payroll on April 1, 2010 and who is still on the payroll on July 1, 2010 will receive a one-time \$555 (five hundred fifty five dollar) lump sum payment provided:

- The Joint Recommendations are adopted by the parties and approved at the June 24, 2010 Board meeting.
- The Group agrees to engage in discussions regarding salary only in Fiscal Years 2012 and 2013.

The lump sum payment is not added to base salary. The lump sum payment will be paid by separate check/electronic payment on or about July 23, 2010 and is subject to all legally required deductions and pension contributions.

2011-2012 Salary Provisions

Prior to the start of Fiscal Year 2011-2012, the College representatives and representatives of the Non-Unit Classified group will enter discussions limited to salary only.

2012-2013 Salary Provisions

Prior to the start of Fiscal Year 2012-2013, the College representatives and representatives of the Non-Unit Classified group will enter discussions limited to salary only.

F.10 Layoff ^(R 6/96)

[APF 9, F 9.1 - F 9.6]

(For full-time office and technical unit and physical plant unit employees, see applicable Resolution.)

Classified employees may be laid off when it becomes necessary by reason of shortage of work or funds, to effect the elimination of the position, or other material change in duties or organization. Before the layoff, employees may be placed in vacant positions for which they are qualified.

In the event the College lays off full-time continuing classified employees ~~within any location~~ for a period of more than seven calendar days, such layoffs will be made ~~by location~~ on the basis of seniority ~~at each location~~, within equal or lower job classifications. No full-time continuing classified employee will be laid off while a person is employed on a temporary, part-time continuing, or probationary basis in the same job classification. ~~anywhere in that location.~~ Employees will be laid off in accordance with procedures outlined in administrative procedures.

E.1.5 Hourly Rates for Part-time Professional Employees ^(R 6/07)

[AP E 1]

(Effective July 1, 2007)

(Effective July 1, 2008)

<u>RANGE</u>	<u>MINIMUM</u>	<u>MAXIMUM</u>	<u>RANGE</u>	<u>MINIMUM</u>	<u>MAXIMUM</u>
7	\$ 15.57	\$ 22.92	7	\$ 16.04	\$ 23.61
8	17.14	25.21	8	17.66	25.96
9	18.86	27.72	9	19.43	28.56
10	20.77	30.50	10	21.39	31.42
11	22.80	33.56	11	23.49	34.57
12	25.10	36.89	12	25.85	38.00
13	27.02	39.73	13	27.83	40.92

(Effective July 1, 2009 2010)

<u>RANGE</u>	<u>MINIMUM</u>	<u>MAXIMUM</u>
7	\$ 16.52	\$ 24.32
8	18.19	26.74
9	20.01	29.41
10	22.03	32.36
11	24.19	35.60
12	26.63	39.14
13	28.66	42.15

Wage/Salary Procedures for Fiscal Year 2010-2011

- a. Wage Rates will not be adjusted for the 2010-2011 Fiscal Year
- b. Each Part-Time Professional Continuing employee who was on the active College payroll on April 1, 2010 and who is still on the payroll on July 1, 2010 will receive a one-time \$ 275 (two hundred seventy five dollar) lump sum payment.
- c. The lump sum payment is not added to base wage or salary rate.
- d. The lump sum payment will be paid by separate check/electronic payment on or about July 23, 2010 and is subject to all legally required deductions.

E.1.8 Workforce & Community Development (WCD)/Center for Business, Industry and Labor (CBIL) Temporary Hourly Professional Employee Pay Scale ^(R 6/07)

[AP E 1.1]

(Effective July 1, 2007)		(Effective July 1, 2005)		(Effective July 1, 2006-2010)	
<u>LEVEL</u>	<u>RATE</u>	<u>LEVEL</u>	<u>RATE</u>	<u>LEVEL</u>	<u>RATE</u>
1	\$22.63	1	\$23.42	1	\$24.35
2	26.40	2	27.32	2	28.42
3	30.16	3	31.22	3	32.46
4	33.93	4	35.12	4	36.53
5	37.71	5	39.03	5	40.59
6	41.48	6	42.93	6	44.65
7	45.24	7	46.82	7	48.70
8	50.28	8	52.04	8	54.12

Exceptions to this scale may be made only with the approval of the director of Human Resources and the Chancellor.

F.3 Hourly Rates for Part-time Office and Technical ^(R 6/07)

[AP F 4]

<u>(Effective July 1, 2007)</u>			<u>(Effective July 1, 2008)</u>		
<u>RANGE</u>	<u>MINIMUM</u>	<u>MAXIMUM</u>	<u>RANGE</u>	<u>MINIMUM</u>	<u>MAXIMUM</u>
1	\$ 8.95	\$ 12.64	1	\$ 9.22	\$ 13.02
2	9.80	13.89	2	10.10	14.30
3	10.80	15.24	3	11.13	15.70
4	12.05	16.74	4	12.41	17.25
5	13.44	18.39	5	13.84	18.94
6	14.31	20.22	6	14.74	20.82
7	15.62	22.04	7	16.08	22.70
8	16.85	23.78	8	17.36	24.49
9	18.36	25.93	9	18.91	26.71

(Effective July 1, 2009 2010)

<u>RANGE</u>	<u>MINIMUM</u>	<u>MAXIMUM</u>
1	\$ 9.50	\$ 13.41
2	10.40	14.73
3	11.46	16.17
4	12.78	17.76
5	14.26	19.51
6	15.18	21.45
7	16.57	23.38
8	17.88	25.23
9	19.47	27.51

Wage/Salary Procedures for Fiscal Year 2010-2011

- a. Wage Rates will not be adjusted for the 2010-2011 Fiscal Year
- b. Each Part-Time Continuing Classified employee who was on the active College payroll on April 1, 2010 and who is still on the payroll on July 1, 2010 will receive a one-time \$ 275 (two hundred seventy five dollar) lump sum payment.
- c. The lump sum payment is not added to base wage or salary rate.
- d. The lump sum payment will be paid by separate check/electronic payment on or about July 23, 2010 and is subject to all legally required deductions.

F.3.1 Workforce & Community Development (WCD)/Center for Business, Industry and Labor (CBIL) Temporary Hourly Classified Employee Pay Scale ^(6/07)

[AP F 4.1]

The administration recommends that the Board of Trustees approve a 4.0 percent increase in the rate of compensation in 2007, a 3.5 percent increase in 2008 and a 4.0 percent increase in 2009 for WCD/CBIL Temporary hourly classified employees. This increase in compensation is being recommended in order for the College to continue to attract and retain quality employees.

(Effective July 1, 2007)		(Effective July 1, 2008)		(Effective July 1, 2009 2010)	
<u>LEVEL</u>	<u>RATE</u>	<u>LEVEL</u>	<u>RATE</u>	<u>LEVEL</u>	<u>RATE</u>
1	\$11.31	1	\$11.70	1	\$12.17
2	13.83	2	14.31	2	14.88
3	16.35	3	16.92	3	17.59
4	18.85	4	19.51	4	20.29
5	22.63	5	23.42	5	24.35

Exceptions to this scale may be made only with the approval of the director of Human Resources and the Chancellor.

#15 Recommended Change of Location of the July 22, 2010 and August 26, 2010 Board Meetings

It is recommended that the Board approve changing its July 22, 2010 Board meeting from the Wildwood Campus to the South County Education and University Center, and the August 26, 2010 Board meeting from the South County Education and University Center to the Wildwood Campus.

II. Instruction and Student Services

It is recommended that the Board of Trustees approve the **deactivation of Mass Communications: Broadcasting and Print Options Associates in Applied Science** approved and submitted by the District Curriculum Committee.

Program: Mass Communications: Broadcasting
Mass Communications: Print
Associates in Applied Science
Campus: Florissant Valley, Forest Park & Meramec
Effective: Fall 2010

Impact Statement:

Mass Communications Associate in Applied Science is being revised and eliminating two degree options: Broadcasting and Print.

These degree options will be replaced by the following revised Mass Communications Associate in Applied Science.

It is recommended that the Board of Trustees approve the **revised Mass Communications: Broadcasting and Print Options Associates in Applied Science** approved and submitted by the District Curriculum Committee.

Program: Mass Communications
Associates in Applied Science
Campus: Florissant Valley, Forest Park & Meramec
Effective: Fall 2010

Impact Statement:

The primary purpose of this education program is to prepare students for entry-level positions in the mass communication field. Students in the program will learn the fundamentals of journalism, broadcasting, film, advertising, and public relations through a combination of basic liberal arts courses and advanced courses in print, broadcast, advertising, public relations and multimedia that emphasize hands-on experience. Students will acquire organizational, technical, speaking and writing skills and the ability to assess workplace trends and market themselves according to industry standards and expectations.

After completing a review of the program in the fall of 2008, the program review committee found that the FV, FP and MC campuses have both the ability and desire to offer the degree as another option for mass communications students. Expansion of the degree to the Florissant Valley and Meramec campuses was approved in the spring of 2009, and the degree in its original form became

active in the fall of 2009. The campuses subsequently conducted a tech scan and DACUM, the results of which showed that the program, while viable, needed to be updated to be responsive to the current media industries. The program was redesigned by mass communications faculty to satisfy this need.

The intended outcome of the program redesign is to increase the number of participants and graduates in the program by offering a current, relevant, and flexible degree program, which speaks directly to the first strategic goal of St. Louis Community College.

Current Program		Revised Program	
Mass Communications: Broadcasting		Mass Communications	
Mass Communications: Print		AAS	
AAS		FV, FP, MC	
FV, FP, MC			
I. Career General Education	21-22 credits	I. Career General Education	27-28 credits
ENG:101 College Composition I	3	COM:101 Oral Communications (or)	
ENG:102 College Composition II	3	COM:107 Public Speaking	3
XXX:xxx Math or Science Electives	6	ENG:101 College Composition I	3
XXX:xxx Missouri State Requirement	3	ENG:102 College Composition II	3
ECO:140 Introduction to Economics	3	XXX:xxx Math or Science Electives	6
XXX:xxx Humanities electives	3-4	XXX:xxx Missouri State Requirement	3
		ECO: 140 Introduction to Economics	3
II. Physical Education Activity	2 credits	XXX:xxx Humanities Elective	3-4
		MCM:102 Media Literacy (or)	
III. Area of Concentration	30 credits	PHL: 104 Ethics	3
MCM:101 Intro to Mass Communications	3	II. Physical Education Activity	2 credits
MCM:110 Journalism I: Writing and Reporting	3	III. Area of Concentration	27-28 credits
MCM:120 Introduction to Broadcasting	3	MCM:101 Introduction to Mass Communications	3
MCM:140 Introduction to Advertising	3	MCM:110 Journalism I: Writing and Reporting	3
XXX:xxx Print Option (or)		MCM:124 Radio Production (or)	
Broadcast Option	18	MUS:150 Fundamentals of Music Technology	2-3
Broadcasting Option		MCM:121 Television Production (or)	
MCM:121 Television Production (or)		MCM126 Video Production – Field	3
MCM126 Video Production – Field	3	MCM:143 Convergence Media Production (or)	
MCM:122 Applied Broadcasting	3	ART: 125 Introduction to Interactive Design I	3
MCM:123 Broadcast Journalism	3	MCM: 140 Introduction to Advertising	3
MCM:124 Radio Production	3	MCM:141 Public Relations	3
MCM:134 Filmmaking (or)		MCM:113 Applied Journalism (or)	
ART:165 Photography I	3	MCM:122 Applied Broadcasting (or)	
MCM:201 Media Internship I	3	MCM:142 Applied Advertising (or)	
Print Option		MCM:211 Applied Public Relations	3
MCM:111 Journalism II: Editing and Design	3	MCM:201 Workplace Learning I: Media	3
MCM:112 Feature Writing	3	MCM:221 Media Portfolio Review	1
MCM:113 Applied Journalism	3		
MCM:141 Public Relations	3		

MCM:134	Filmmaking (or)			
ART:165	Photography I	3	IV. Electives	6-8 credits
MCM:201	Media Internship I	3		
IV. Electives		8-11 credits		
XXX:xxx	Electives			
Program total		64 credits		
			COM:104 Persuasion	3
			COM:105 Interview Process	3
			COM:111 Voice and Articulation	3
			ENG:103 Report Writing	3
			MCM:111 Journalism II: Editing and Design	3
			MCM:112 Feature Writing	3
			MCM:115 Acting for the Camera	3
			MCM:120 Introduction to Broadcasting	3
			MCM:123 Broadcast Journalism	3
			MCM:125 Scriptwriting for Television and Film	3
			MCM:127 Video Production – Studio	3
			MCM:130 Film Appreciation	3
			MCM:213 Advanced Video Production	3
			MCM:217 Publications Writing	3
			MCM:218 Advanced Filmmaking	3
			MCM:219 Multimedia Application	1-3
			MCM:220 Advanced Audio Production	3
			MUS:152 Audio Engineering	3
			MUS:154 Music Recording with Pro Tools I	2
			MUS:254 Music Recording with Pro Tools II	2
			Program total	64 credits

It is recommended that the Board approve the revised Biotechnology Associate in Applied Science and Certificate of Specialization approved and submitted by the District Curriculum Committee.

**Program: Biotechnology
Associate in Applied Science
Certificate of Specialization**
Campus: Florissant Valley
Effective: Fall 2010

Impact Statement:

The AAS-Biotechnology Program changes were determined by advisory committee input, discussions with transfer institutions, and STLCC faculty. To better prepare our Biotechnology students for work in industry and/or articulation to four-year institutions, BIO: 152 *Quantitative Methods in Biotechnology*, is converted from an elective to a required course in the AAS Program curriculum. In addition, the existing 5 credit hour BIO: 222 *Specialized Topics in Biotechnology* course is replaced by the requirement of 2 sections of the newly proposed 3 credit hour BIO: 226 *Advanced Topics in Biotechnology* (6 credit hours total). The addition of BIO: 226 *Advanced Topics in Biotechnology*, with its flexibility to address a variety of state-of-the-art specialties in each section of the course, will better prepare students for current life science positions in industry. These two changes will increase the total credit hours in the AAS Biotechnology Program from 73 to 75 credit hours, which is over the maximum hours allowed. Therefore, the electives in the AAS program will be dropped to bring the total to 71 credit hours.

Current Program		Revised Program	
Biotechnology		Biotechnology	
AAS		AAS	
FV		FV	
I. Career General Education	21 credits	I. Career General Education	21 credits
ENG:101 College Composition I	3	ENG:101 College Composition I	3
MTH:160 College Algebra	4	MTH:160 College Algebra	4
COM:101 Oral Communication I	3	COM:101 Oral Communication I	3
CHM:105 General Chemistry I	5	CHM:105 General Chemistry I	5
XXX:xxx Missouri State Requirement	3	XXX:xxx Missouri State Requirement	3
XXX:xxx Social Science Elective	3	XXX:xxx Social Science Elective	3
II. Physical Education Activity	2	II. Physical Education Activity	2
III. Area of Concentration	45 credits	III. Area of Concentration	48 credits
BIO:104 Basic Laboratory Methods	3	BIO:104 Basic Laboratory Methods	3
BIO:140 Principles of Biology I	4	BIO:140 Principles of Biology I	4
BIO:218 Microbiology for Biotechnology	4	BIO:218 Microbiology for Biotechnology	4
BIO:219 Biotechnology I	5	BIO:152 Quantitative Methods in Biology 2	
BIO:220 Biotechnology II	5	BIO:219 Biotechnology I	5
BIO:221 Workplace Learning: Biotechnology	3	BIO:220 Biotechnology II	5
		BIO:221 Workplace Learning:	

BIO:222 Specialized Topics in Biotechnology	5	Biotechnology	3
BIO:225 Genetics	5	BIO:226 Advanced Topics in Biotechnology (2 sections)	6
CHM:106 General Chemistry II	5	BIO:225 Genetics	5
GE:101 Technical Computer Applications	3	CHM:106 General Chemistry II	5
PHL: Bio-Medical Ethics	3	GE:101 Technical Computer Applications	3
IV. Electives	2-4 credits	PHL: Bio-Medical Ethics	3
HRT:103 Plant Propagation	3	Program total	71 credits
HRT:134 Micropropagation of Plants	3		
BIO:124 General Botany	4		
BIO:152 Quantitative Methods in Biology	2		
BIO:223 Research Techniques in Biology	1-3		
BIO:224 Introduction to Bioinformatics	2		
DIT:108 Food Preparation and Science Lecture	3		
DIT:109 Food Preparation and Science Lab	2		
CHM:206 Organic Chemistry Lecture I	3		
CHM:207 Organic Chemistry Lecture II	3		
CHM:210 Organic Chemistry Lab I	2		
Program total	70-72 credits		

Certificate of Specialization

<u>Current Program</u>		<u>Revised Program</u>	
Biotechnology		Biotechnology	
CS		CS	
FV		FV	
BIO: 104 Basic Laboratory Methods	3	BIO: 104 Basic Laboratory Methods	3
BIO: 219 Biotechnology I	5	BIO: 219 Biotechnology I	5
BIO: 220 Biotechnology II	5	BIO: 220 Biotechnology II	5
BIO: 222 Specialized Topics in Biotechnology	5	BIO: 226 Advanced Topics in Biotechnology (2 sections)	6
Program Total:	18 credits	Program Total:	19 credits

3.1 APPOINTMENTS/FULL-TIME ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Chapman, Diana	C	FV	Child Care Specialist	P 7	\$42,000*	07/01/10-06/30/11
Grier, Johna	C	M	Academic Advisor	P 8	40,044**	07/01/10-06/30/11
Smith, DeLancey	N	CC	Director of Communications	A 16	88,500*	08/02/10-06/30/11
Boul, Timothy	C	CC	Senior Project Associate I	P 10	47,749***	06/25/10-06/30/10
Wasson, George	C	M	Acting College President	A 28	125,000****	07/01/10-08/08/10
Lopatin, Sherri	C	CC	Coordinator Budget	P 14	75,000****	07/01/10-06/30/11
McGee, Darlene	C	M	Educational Assistant III, 36-weeks	P 7	27,653****	07/01/10-06/30/11
Kolarcik, Gary	N	CC	Academic Grant Writer	P 9	45,192*	07/19/10-06/30/11

* Salary is in accordance with Board Policy E1.2, Salary Range Conditions. ** 36-week salary prorated to 52 weeks

*** Minimum salary for the range **** Salary in current position

Replacement positions: Chapman, Smith, Wasson, Lopatin, McGee & Kolarcik. Lopatin is a temporary appointment.

Grier: Change from 36-week position to 52 weeks

Boul: New, temporary, externally-funded position

3.1 APPOINTMENTS/FULL-TIME ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Sanguinet, Bonnie	C	M	Senior Manager, Campus Library & Instructional Resources	P 14	\$66,727*	06/25/10-06/30/10
Williams, June	C	FP	Senior Manager, Campus Library & Instructional Resources	P 14	66,727*	06/25/10-06/30/10

* Minimum salary for the range
Result classification review

3.1 APPOINTMENTS/FULL-TIME ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Matreci, Patricia	C	CC	Acting Director, Communications	A 16	\$73,281.00*	07/01/10-08/01/10
Ouellette, Sheila	C	CC	Acting Director, Instructional Resources	A 16	73,281.00*	07/01/10-06/30/11
Bailey, Karen	C	FP	Acting Manager, Harrison Education Center & Community Outreach	P 13	64,834.00**	07/01/10-06/30/11
Russell, Brenda	C	FP	Acting Vice-President, Academic Affairs	A 23	101,816.00**	07/01/10-06/30/11
Kinney, Johnna	C	FV	Acting Manager, Athletics	P 12	59,193.47**	07/01/10-06/30/11
Stewart, Linda	C	FP	Acting Manager, Continuing Education	P 12	57,780.00*	07/01/10-06/30/11

* Minimum salary for the range

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

All are temporary, acting positions; ending dates may be earlier than 06/30/11.

3.1 APPOINTMENTS/FULL- TIME FACULTY

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Martino-Taylor, Lisa	C	M	Instructor II/Sociology	IV-B	\$50,129*	08/17/10-05/13/11
Munden, James	C	FP	Instructor II/Mathematics	IV-F	51,858*	08/17/10-05/13/11
Collins, Linda	C	FV	Assistant Professor/History	V-H	60,492*	08/17/10-05/13/11
Swoboda, Michael	C	M	Instructor II/Digital Media & Graphic Design	IV-I	54,509*	08/17/10-05/13/11
Kaufmann, Lacey	C	M	Instructor II/Nursing	IV-F	51,858*	08/17/10-05/13/11
Garrison, April	N	FV	Instructor II/Mathematics	IV-A	49,647**	08/17/10-05/13/11

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

** Minimum salary for the range.

All are replacement positions.

3.1 APPOINTMENTS/CLASSIFIED STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
Marchbanks, Cindy	C	FP	Secretary	4	\$1,078.46 bi-wk*	06/14/10
Eggers, Janet	N	M	Student Services Assistant I, Part-time, Continuing	3	11.46/hr**	06/25/10
Walker, Kery	N	M	Housekeeper	-	11.91/hr**	06/28/10
McCottrell, Gerri	C	FP	Secretary	4	1,068.12 bi-wk*	06/25/10
Lehr, Bryan	C	FP	General Maintenance Mechanic	-	24.80/hr**	06/25/10
Allen, Stephen	N	FP	General Maintenance Mechanic	-	24.80/hr**	06/25/10

* Pay rate in current position

** Minimum salary for the range

All are replacement positions except for McCottrell which is a change from temporary to probationary.

06/24/10

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

NAME	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Casteel, Cathleen	CC	Coordinator, Publications & Advertising	P 9	From: \$44,689.79 To: 49,159.00*	07/01/10-08/01/10
Cosgrove, John	CC	Director, Institutional Research & Planning	A 17	From: 112,399.38 To: 123,639.32*	07/01/10-06/30/11
King Edmiston, Susan	CC	Coordinator, College Communications	P 9	From: 44,689.79 To: 49,159.00*	07/01/10-06/30/11
Morrell, Anisha	CC	Special Assistant to the Chancellor	P 12	From: 59,800.00 To: 65,780.00*	07/01/10-06/30/11
Stewart, Robert	FV	College Police Chief	P 13	From: 68,548.48 To: 71,975.90*	07/01/10-06/30/11
Bottger, Robert	M	Manager, Athletics/Department Chair Physical Education	P 13	From: 84,679.40 To: 93,147.00*	07/01/10-06/30/11
Kays, Vernon	M	Academic Dean	A 20	From: 94,723.20 To: 104,195.00*	07/01/10-08/08/10
Nissenbaum, Linda	M	Manager, Disability Support Services	P 12	From: 63,513.56 To: 69,865.00*	07/01/10-06/30/11

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

All are for additional duties of another position; ending dates may be earlier than 06/30/11.

5

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

NAME	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Heyer, Julie	CC	Scholarship Coordinator/Resource Development Specialist	P 8	From: \$40,925.01 To: 43,790.00**	05/14/10-06/30/11
Nie, Changyun	CC	Application/Systems Analyst Programmer-Specialist	P 12	From: 58,340.88 To: 61,841.00*	01/08/10-06/30/11
Kelley, Michael	CC	Application/Systems Analyst Programmer-Specialist	P 12	From: 58,340.88 To: 62,425.00*	01/08/10-06/30/11
Linkous, Kimberly	CC	Coordinator, Library Services	P 8	From: 41,564.90 To: 45,722.00*	01/04/10-12/31/10
Benesh, Gina	CC	Manager, Career & Technical Education Compliance/Marketing	P 12	From: 59,193.47 To: 65,113.00*	07/01/10-06/30/11

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

All are for additional responsibilities of another position; ending dates may be earlier than listed.

06/24/10

3.2 OTHER PERSONNEL ACTIONS/CHANGE OF ASSIGNMENT/CLASSIFIED STAFF

NAME	LOCATION	TITLE	RANGE	PAY RATE	EFFECTIVE DATE
Holloman, Sheila	CC	Graphic Designer II	7	From: \$1,484.96 bi-wk To: 1,544.36 bi-wk*	07/01/10-08/01/10
Buckley, Keisha	CC	Administrative Secretary	5	From: 1,199.50 bi-wk To: 1,307.46 bi-wk*	05/14/10-06/30/11
Dillard, Karol	CC	Administrative Secretary II	6	From: 1,666.69 bi-wk To: 1,783.35 bi-wk*	01/10/10-06/30/11

6

* 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.

For additional duties of another position; ending dates may be earlier than 06/30/11.

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abberton, David L	M	COM101634	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	01/04/10	05/17/10		2.00	\$50.00
	M	ESL Plcmnt	01/19/10	05/17/10		17.50	\$385.00
	M	COM101629	01/19/10	05/17/10	3.00		\$2,034.24
	M	MCM101603	01/19/10	05/17/10	3.00		\$2,034.24
Abbott, Mark Kenneth	M	HST1016W1	01/19/10	05/17/10	3.00		\$2,997.12
	M	HST102646	02/14/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
Abbott, Monte Lee	M	HST100601	01/19/10	05/17/10	3.00		\$2,997.12
	M	ANT2026X1	01/19/10	05/17/10	3.00		\$2,034.24
	M	ANT101674	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Abdul-Hafidh, Jamal A	M	ANT101675	01/19/10	05/17/10	3.00		\$2,034.24
	M	BUS201S01	01/19/10	05/17/10	3.00		\$2,682.24
	M	BUS201650	01/19/10	05/17/10	3.00		\$2,682.24
Abeln, Timothy Gerard	M	SocCoach	01/19/10	05/17/10	0.67		\$452.00
Abrams, Joanna Mariam	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	BIO1113WA	01/19/10	05/17/10	4.33		\$3,355.92
Abrams, Peter Douglas	FP	BAP250402	01/19/10	02/13/10	0.72		\$438.60
Achelpohl, Robyn E	CC	COMP FPCE	01/04/10	05/15/10		30.00	\$810.00
Adam, Christopher M	M	CRJ122S50	01/19/10	05/17/10	3.00		\$1,814.88
Adams, Demetrius M	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG030450	01/19/10	05/17/10	3.00		\$2,034.24
Adams, Dorlita Amanda	FP	RDG017486	01/19/10	05/17/10	1.00		\$775.04
	FP	RDG016486	01/19/10	05/17/10	2.00		\$1,550.08
	FP	MTH140486	01/19/10	05/17/10	3.00		\$1,814.88
Adams, Leroy	FP	MTH140451	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH140453	01/19/10	05/17/10	3.00		\$1,814.88
	CC	GED MCE	01/04/10	05/15/10		43.50	\$783.00
Adelman, Barbara B	W	BIO122369	01/19/10	05/17/10	1.88		\$1,878.20
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	BIO1223W9	01/19/10	05/17/10	1.88		\$1,878.20
	M	Large Lecture	04/18/10	05/17/10	0.62		\$619.40
	M	BIO122650	01/19/10	05/17/10	1.88		\$1,878.20
Aerne, Jo A	M	ART134604	01/19/10	05/17/10	4.00		\$3,576.00
	M	ART133669	01/19/10	05/17/10	4.00		\$3,576.00
Agard, Constance Eileen	FV	RDG017509	01/19/10	05/17/10	1.00		\$678.08
	FV	RDG020515	01/19/10	05/17/10	2.91		\$1,970.67
	FV	RDG017504	01/19/10	05/17/10	1.00		\$678.08
	FV	RDG016504	01/19/10	05/17/10	2.00		\$1,356.16
	FV	RDG016509	01/19/10	05/17/10	2.00		\$1,356.16
	FV	RDG020525	01/19/10	05/17/10	2.91		\$1,970.67
Ahrens, Marlene Rose	CC	GED MCE	01/04/10	05/15/10		259.50	\$3,633.00
Aitken, Victoria J	FV	SOC211585	01/19/10	05/17/10	3.00		\$2,682.24
	FV	SOC103501	01/19/10	05/17/10	3.00		\$2,682.24
	FV	SOC211501	05/03/10	05/07/10		48.00	\$3,984.00
	FV	SOC126585	01/19/10	05/17/10	3.00		\$2,682.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Honors	05/02/10	05/14/10		6.00	\$498.00
Akin, Rachel Ann	FP	ART113,213 AT 2	02/14/10	05/17/10	4.00		\$2,712.00
	FP	ART113213	01/19/10	05/17/10	4.00		\$2,712.00
	FP	Substitute	01/19/10	05/17/10		26.60	\$585.20
Albrecht, Randall L	M	BskCoach	01/19/10	05/17/10	6.67		\$6,660.80
Alessi, Jean A	CC	WRIT MCE	01/04/10	05/15/10	3.00		\$81.00
Alfoldy, Mary Janice	M	ENG060650	01/19/10	05/17/10	6.00		\$5,994.24
	CC	ENGL FPCE	01/04/10	05/15/10		20.00	\$540.00
	M	Substitute	01/04/10	05/17/10		3.00	\$75.00
Alks, Uldis	M	GEG100601	01/19/10	05/17/10	3.00		\$2,325.12
Allen, Ivy M	FV	MUS132551	01/19/10	05/17/10	2.67		\$2,067.84
Allen, James Duane	FV	GNSF FVCE	01/04/10	05/15/10		4.50	\$81.00
Allen, Judythe A	FP	ENG030424	02/14/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Allman, Julie A	W	BIO117301	01/19/10	05/17/10	3.00		\$2,325.12
	W	GEO3003W1	01/19/10	05/17/10	3.00		\$2,325.12
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
Amundson, Ryan Michael	M	SOC1016WK	01/19/10	05/17/10	3.00		\$2,034.24
	M	SOC101641	03/14/10	05/17/10	3.00		\$2,034.24
Anand, Vinod K	M	BIO111607	01/19/10	05/17/10	4.33		\$4,325.84
Anders, Paul B	M	PE 116S02	01/19/10	05/17/10	1.33		\$1,332.16
Anderson, Angela J	M	ENG1026W3	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ENG1026X1	01/19/10	05/17/10	3.00		\$2,034.24
Anderson, Carole F	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG020407	01/19/10	05/17/10	2.94		\$1,991.86
	FP	eng030405	01/19/10	05/17/10	2.94		\$1,991.86
Anderson, Gina M	FP	EMT ADJ	01/19/10	05/17/10	1.73		\$1,043.97
Anderson, Karla Denise	FV	PE 122550	01/19/10	05/17/10	1.33		\$806.08
	FV	PE 122580	01/19/10	05/17/10	1.33		\$806.08
	FV	PED116550	01/19/10	05/17/10	1.33		\$806.08
Anderson, Lynda Smith	FP	COM101408	01/19/10	05/17/10	3.00		\$2,325.12
	FP	COM101407	01/19/10	05/17/10	3.00		\$2,325.12
	FP	COM101430	02/14/10	05/17/10	3.00		\$2,325.12
Anderson, Mary Marta	FV	ENG1105WAALL	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG2015WA	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG2135XA	01/19/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Anderson-Rice, Rose Mary	CC	CCPR MCE	01/04/10	05/15/10		4.00	\$116.00
	FV	CCPR FVCE	01/04/10	05/15/10		2.00	\$58.00
Andert, Lucas G	FP	EMT ADJ	01/19/10	05/17/10	1.03		\$620.33
Andrews, Courtney A	FV	PSC204503	01/19/10	05/17/10	3.00		\$2,034.24
	FV	PSC101502	01/19/10	05/17/10	3.00		\$2,034.24
	FV	PSC101501	01/19/10	05/17/10	3.00		\$2,034.24
Angert, Joseph C	W	ART275374	01/19/10	05/17/10	4.00		\$3,996.48
	W	ART172350	01/19/10	05/17/10	4.00		\$3,996.48
	FV	ART172580ALL	01/19/10	05/17/10	4.00		\$3,576.00
Anglin, Lisa Renee	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	BUS116501	01/19/10	05/17/10	3.00		\$2,325.12
Angliongto, Maryanne Vacho	W	PSI115350	01/19/10	05/17/10	1.00		\$775.04
	W	PSI111350	01/19/10	05/17/10	3.00		\$2,325.12
Annis, Jeff C	FP	COMP 765	01/19/10	03/17/10		31.00	\$899.00
	FP	KIDS 704	01/19/10	03/17/10		57.00	\$1,653.00
	FP	KIDS 704	03/22/10	06/30/10		130.50	\$3,784.50
Anson, Mirra Leigh	FP	ENG030415	01/19/10	05/17/10	2.88		\$1,949.48
	FP	ENG030427	03/14/10	05/17/10	2.81		\$1,907.10
	M	ENG030614	03/14/10	05/17/10	3.00		\$2,034.24
	FP	ENG030428	03/14/10	05/17/10	3.00		\$2,034.24
Arceneaux, Andre Duncan	M	SOC101610	01/19/10	05/17/10	3.00		\$2,325.12
	M	SOC101601	02/14/10	05/17/10	3.00		\$2,325.12
	M	SOC1016WL	02/14/10	05/17/10	3.00		\$2,325.12
	M	SOC101695	03/14/10	05/17/10	3.00		\$2,325.12
Archey, Janey E	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HMS102450	02/14/10	05/17/10	2.59		\$2,591.26
Armstrong, Francine M	FV	ECE201580	01/19/10	05/17/10	1.50		\$1,162.56
	FV	ECE201501	01/19/10	05/17/10	1.50		\$1,162.56
	M	MTH025602	01/19/10	05/17/10	3.00		\$2,325.12
	M	MTH030611	01/19/10	05/17/10	3.00		\$2,325.12
	M	MTH020605	01/19/10	05/17/10	3.00		\$2,325.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Arnold, Gary L	FP	TUR230450	01/19/10	05/17/10	2.81		\$2,179.80
	FP	Workshop	01/23/10	02/06/10		1.00	\$50.00
Arnold, Matthew Scott	M	ECO152650	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Arnot, Paul B	FP	BAP101450	01/19/10	02/11/10	3.00		\$2,325.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	BAP110461	03/23/10	04/15/10	3.00		\$2,325.12
	FP	Substitute	01/19/10	05/17/10		2.50	\$55.00
	FP	BAP105461	02/16/10	03/11/10	3.00		\$2,325.12
	FP	Rest/Hospitality M	01/19/10	05/17/10		1.00	\$25.00
Ashby, Ronald David	FV	BE 254550	01/19/10	05/17/10	5.34		\$4,138.72
Atkins, Luella L	FV	RDG030550	01/19/10	05/17/10	2.81		\$1,907.10
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Autrey, Mary Jungewaelter	FP	Substitute	01/19/10	05/17/10		19.00	\$442.00
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	BAP210421	03/02/10	03/25/10	2.00		\$1,209.92
	FP	BAP250401	01/19/10	05/17/10	5.80		\$3,508.76
Avetta, Richard S	M	ART167601	01/19/10	05/17/10	4.00		\$2,418.24
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
Awoniyi, Ruth Oluwaseun	FV	NUR 108	01/19/10	05/17/10	8.51		\$5,771.48
Ayers, Fran A	CC	CFKD MCE	01/04/10	05/15/10		18.00	\$486.00
Azwell, Evelyn P	W	FRE1013S1	01/19/10	05/17/10	4.00		\$2,712.32
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Babbitts, Julie Marie	FP	Substitute	04/14/10	05/17/10		12.00	\$264.00
Bachminska, Ewa A	M	GER101650	01/19/10	05/17/10	4.00		\$3,100.16
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Bachuzewski, Eric R	FV	ASTSOCCER	01/19/10	05/17/10	0.67		\$403.04
Back, Gail Ann	FV	CPR FV PRI	01/04/10	05/15/10		27.00	\$837.00
	FV	CPR FV ADJ	01/04/10	05/15/10	0.09		\$52.96
	FV	CPR PRI	01/04/10	05/15/10		7.00	\$203.00
	CC	NSNGCPRFPCE	01/04/10	05/15/10		36.50	\$1,131.50
	CC	NSNGADJFPCE	01/04/10	05/15/10	0.46		\$279.92
	CC	CTCRADJMCE	01/04/10	05/15/10	3.18		\$1,921.52
	FV	CPR ADJ	01/04/10	05/15/10	0.03		\$15.13
	FP	CTCR ADJ	01/10/10	05/15/10	0.34		\$204.27
	FP	TC Equip	01/10/10	05/15/10	8.22		\$4,970.22
	FP	CTCR Instr	01/10/10	05/15/10		74.87	\$2,320.97
	FP	CTCR/Fal09	01/10/10	02/22/10		11.00	\$319.00
	FP	EMT ADJ	01/19/10	05/17/10	1.62		\$977.55
	CC	CTCR MCE	01/04/10	05/15/10		42.34	\$1,301.86
Back, Gordon Edward	FV	CPR ADJ FV	01/04/10	05/15/10	0.04		\$22.70
	FV	CPR PRI FV	01/04/10	05/15/10		12.00	\$348.00
	CC	NSNGCPRFPCE	01/04/10	05/15/10		14.00	\$406.00
	CC	NSNGADJFPCE	01/04/10	05/15/10	0.05		\$30.27
	CC	CTCR MCE	01/04/10	05/15/10		15.50	\$449.50
	FP	CTCR ADJ	01/10/10	05/15/10	0.08		\$45.40
	FP	CTCR Instr	01/10/10	05/15/10		23.00	\$667.00
	CC	CTCRADJMCE	01/04/10	05/15/10	0.05		\$30.27
Bacon, Michael Hutton	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	ENG101301	01/19/10	05/17/10	3.00		\$2,325.12
Bailey, Jill C	M	ECE124680	01/19/10	05/17/10		48.00	\$1,742.88
	M	ECE108674	01/19/10	05/17/10	3.00		\$2,325.12
Bailey, Mary K	CC	U City Supervisor	01/04/10	05/15/10	3.00		\$1,814.88
Bailey, Matthew T	FP	EDU218450	01/19/10	05/17/10	3.00		\$2,325.12
Bake, Marlene G	FP	Substitute	02/16/10	05/17/10		2.50	\$62.50
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	RDG030422	02/14/10	05/17/10	3.00		\$2,325.12
	FP	RDG017422	02/14/10	05/17/10	1.00		\$774.57
	FP	RDG016422	02/14/10	05/17/10	2.00		\$1,550.55
	FP	RdgLabTutor	01/19/10	05/17/10		234.25	\$3,748.00
Baker, Mary J	FP	DMS109401	01/19/10	05/17/10	1.33		\$904.00
	FP	DMS109402	01/19/10	05/17/10	1.33		\$904.00
	FP	DMS111401	01/19/10	05/17/10	5.33		\$3,616.00
Baker, Nazish Yusuf	M	MTH030652	01/19/10	05/17/10	3.00		\$2,034.24
	M	MTH030653	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Balderas, Barbara A	FV	IS 109574	03/22/10	04/23/10	1.00		\$678.08
	FV	IS 101575	03/22/10	04/23/10	1.00		\$678.08
	FV	IS 101501	02/09/10	04/17/10	1.00		\$678.08
	FV	Substitute	01/19/10	05/17/10		18.00	\$450.00
	FV	IS 101574	03/22/10	04/23/10	1.00		\$678.08
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	IS 102574	01/19/10	05/17/10	3.00		\$2,034.24
Baldwin, Robert O	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	PSY208474	03/14/10	05/17/10	3.00		\$2,997.12
Barks, Jennifer Louise	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	BIO104550	01/19/10	05/17/10	4.00		\$3,576.32
Barnes, Bobbie Sue	FV	IS 102550	01/19/10	05/17/10	3.00		\$2,325.12
Barnes, Javonda Jane	CC	GEDINSVMCE	01/04/10	05/15/10		3.75	\$37.50
Barnes, Leslie C	CC	ARTS MCE	01/04/10	05/15/10		20.00	\$540.00
Barnes-Roberts, Andrea Marie	CC	GEDU FPCE	01/22/10	05/15/10		48.00	\$1,200.00
Barnholtz, Lane Daryl	FP	Substitute	01/26/10	05/17/10		3.00	\$75.00
	FP	ENG030401	01/19/10	05/17/10	2.86		\$2,560.98
	FP	ENG030461	02/14/10	05/17/10	3.00		\$2,682.24
	FP	IDS101452	02/14/10	05/17/10	3.00		\$2,682.24
Barr, Kimberly Suzanne	FV	BIO111551	01/19/10	05/17/10	3.00		\$1,814.88
	FV	BIO111551lab	01/19/10	05/17/10	1.33		\$804.60
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Barteau, Brian Edward	FP	EMT ADJ	01/19/10	05/17/10	3.65		\$2,208.98
Batey, Keith M	M	COM101602	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	01/04/10	05/17/10		1.00	\$25.00
	M	COM101605	01/19/10	05/17/10	3.00		\$2,034.24
	M	COM101610	01/19/10	05/17/10	3.00		\$2,034.24
Batisto, Joan J	FP	EMT PRI	01/19/10	05/17/10	7.00		\$4,234.72
	FP	EMT ADJ	01/19/10	05/17/10	1.56		\$944.72
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Batteiger, Jason W	FV	Substitute	01/25/10	05/17/10		18.00	\$450.00
Bauer, Eric Jason	FP	EMT ADJ	01/19/10	05/17/10	0.80		\$484.16
Bauman, Derek L	FV	ART131501	01/19/10	05/17/10	4.00		\$2,418.24
	FV	AT 246501	01/19/10	05/17/10	4.00		\$2,418.24
	FV	ART233501	01/19/10	05/17/10	4.00		\$2,418.24
Baumann, Joseph Adair	FP	ENG1024WQ	04/18/10	05/17/10	3.00		\$2,034.24
Baumstark, Jeffrey Mark	M	BIO207650	01/19/10	05/17/10	4.33		\$2,936.08
Baur, Edward Charles	CC	BRID FPCE	01/04/10	05/15/10		10.00	\$210.00
Baxter-Carr, Susan L	CC	ANIM MCE	02/26/10	05/15/10		25.44	\$457.92
Bayer, John G	M	IDS201605	01/19/10	05/17/10	4.00		\$3,996.16
	M	IDS201608	01/19/10	05/17/10	4.00		\$3,996.16
Bayless, Dolan J	CC	MUSC MCE	01/04/10	05/15/10		15.00	\$375.00
Bear, Judy A	W	RDG030302	01/19/10	05/17/10	3.00		\$2,034.24
	W	COL020301	01/19/10	05/17/10	3.00		\$2,034.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	IDS101301	01/19/10	05/17/10	3.00		\$2,034.24
Bearden, Jerry L	CC	COMP MCE	01/04/10	05/15/10		42.00	\$1,218.00
Bearden, William G	CC	COMP MCE	01/04/10	05/15/10		5.00	\$135.00
Beardsell, Kathleen Dorothy	W	ENG1103W1	01/19/10	05/17/10	3.00		\$2,034.24
	W	ENG101374	02/14/10	05/17/10	3.00		\$2,034.24
	W	ENG101375	01/19/10	05/17/10	3.00		\$2,034.24
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Beauchamp, Melanie Marie	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	RDG020650	01/19/10	05/17/10	3.00		\$2,034.24
Beck, Scott M	M	MTH020620	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH030640	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH020646	02/14/10	05/17/10	3.00		\$1,814.88
	M	MTH020612	04/18/10	05/17/10	1.15		\$698.73
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	Substitute	01/04/10	05/17/10		4.50	\$112.50

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Becker, Jacqueline S	M	EDU210S50	01/19/10	05/17/10	3.00		\$2,997.12
Beckman, Melinda Beth	FP	DHY 132	01/19/10	05/17/10	4.50		\$3,051.00
	FP	DHY 232	01/19/10	05/17/10	4.67		\$3,164.00
Beckwith, Gwendolyn G	FP	RDG020405	01/19/10	03/13/10	3.00		\$2,325.12
Becton, Maya Danielle	FV	ENG030550	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG101552	01/19/10	05/17/10	3.16		\$2,140.19
	FV	ENG030509	02/14/10	05/17/10	3.00		\$2,034.24
	FV	ENG030525	02/14/10	05/17/10	2.91		\$1,970.67
Bednar, Lisa	FP	ENG020405	01/19/10	05/17/10	2.91		\$2,252.46
	FP	ENG030421	02/14/10	05/17/10	2.63		\$2,034.48
	FP	Substitute	01/28/10	05/17/10		1.00	\$25.00
Bee, Bethabra	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	IRT140674	01/19/10	05/17/10	3.00		\$2,997.12
	M	IS 205675	01/19/10	05/17/10	3.00		\$2,997.12
Behle, Lawrence K	FV	SENR FVCE	01/04/10	05/15/10		3.00	\$81.00
	FV	COMP FVCE	01/04/10	05/15/10		12.55	\$414.15
Behrens, Brian K	FV	BASCOACH	01/19/10	05/17/10	5.33		\$3,616.00
Bellrose, Patrick James	M	HRT241650	01/19/10	05/17/10	3.33		\$2,580.88
Belyaeva, Yelena	FP	ENG051450	01/19/10	05/17/10	3.00		\$2,997.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG053450	01/19/10	05/17/10	3.00		\$2,997.12
Bemberg, Stephanie P	FP	MUS122221all	01/19/10	05/17/10	2.00		\$1,356.16
	FP	MUS121486	01/19/10	05/17/10	2.00		\$1,356.16
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Benavidez, James G	FV	GE 101550	01/19/10	05/17/10	3.00		\$2,325.12
Bender, Jack	FV	GNSF FVCE	01/04/10	05/15/10		20.00	\$540.00
Bender, Kathleen A	CC	PATH MCE	01/04/10	05/15/10		70.00	\$1,890.00
	CC	GEDU MCE	01/04/10	05/15/10		74.00	\$1,998.00
Bender, Marcia Marie	M	BIO111608	01/19/10	05/17/10	4.33		\$3,871.36
	M	BIO207603	01/19/10	05/17/10	4.33		\$3,871.36
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	Substitute	02/19/10	05/17/10		8.00	\$200.00
	M	BIO207610	01/19/10	05/17/10	3.00		\$2,682.24
Benedick, Kristi A	FV	Substitute	03/08/10	05/17/10		5.00	\$125.00
	M	MUS128646	02/14/10	05/17/10	3.00		\$2,034.24
	FV	MUS128501	01/19/10	05/17/10	3.00		\$2,034.24
Bennett, Linda M	FP	EMT ADJ	01/19/10	05/17/10	1.60		\$968.32
Benton, Melissa Joy	W	COM101303	01/19/10	05/17/10	3.00		\$2,034.24
	W	COM101302	01/19/10	05/17/10	3.00		\$2,034.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
Berger, Anne-Marie Benedicte	FV	COM10150H	03/14/10	05/17/10	3.00		\$2,034.24
	FV	COM101553	01/19/10	05/17/10	3.00		\$2,034.24
Berger, Kathryn Grace	M	ENG053650	01/19/10	05/17/10	3.00		\$2,034.24
Bergin, Cheryl Lynn	M	BIO208607	01/19/10	05/17/10	4.33		\$2,936.08
	M	BIO207601	01/19/10	05/17/10	4.33		\$2,936.08
	M	BIO207603	01/19/10	05/17/10	1.33		\$901.84
	M	Substitute	04/16/10	05/17/10		5.00	\$125.00
Bergman, Elizabeth Theresa	M	Substitute	03/05/10	05/17/10		7.00	\$175.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	CHM105HON	05/02/10	05/15/10		1.00	\$83.00
	M	CHM105651	01/19/10	05/17/10	5.33		\$3,614.16
Berkbigler, Jodie Louise	FV	CCPR FVCE	01/04/10	05/15/10		2.00	\$54.00
	CC	CCPR/Presen	01/04/10	05/15/10		5.00	\$250.00
	CC	CCPR MCE	01/04/10	05/15/10		14.00	\$378.00
Berne, Richard R	FV	IDS101595	01/19/10	05/17/10	0.56		\$561.96
	FV	ENG101595	01/19/10	05/17/10	0.56		\$561.96
	FV	PSY200595	01/19/10	05/17/10	0.11		\$112.40
	FV	PSY200511	01/19/10	05/17/10	3.00		\$2,997.12
	FV	HUM102585	01/19/10	05/17/10	1.31		\$1,311.24
	FV	COM101595	01/19/10	05/17/10	0.56		\$561.96

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PSY210585	01/19/10	05/17/10	1.88		\$1,873.20
Berry, June E	FV	RDG030555	01/19/10	05/17/10	3.00		\$2,034.24
Bersche, Mary J	FP	Substitute	03/01/10	05/17/10		4.00	\$88.00
	FP	NUR LAB	01/19/10	05/17/10	1.48		\$1,147.64
Beta, Martha	M	PHY112650	01/19/10	05/17/10	5.00		\$3,024.80
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Betts, Aubrey S	FP	KIDS 704	01/04/10	05/17/10		160.00	\$4,320.00
	FP	COMP 765	01/04/10	05/17/10		50.00	\$1,350.00
Betz, Robert J	FV	ENG030553	01/19/10	05/17/10	2.62		\$1,588.02
	FV	ENG030552	01/19/10	05/17/10	2.62		\$1,588.02
	FV	ENG2025XA	01/19/10	05/17/10	2.75		\$1,663.64
Beyer, Deborah Ann	M	COM101S02	01/19/10	05/17/10	3.00		\$2,325.12
	M	COM101S03	01/19/10	05/17/10	3.00		\$2,325.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	COM101S01	01/19/10	05/17/10	3.00		\$2,325.12
Bick, Gregory J	FP	IS 123474	01/19/10	03/13/10	1.00		\$775.04
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	IS 124474	03/14/10	05/17/10	1.00		\$775.04
	FP	IS 132474	03/14/10	05/17/10	1.00		\$775.04
Bickel, Gregory Scott	FV	MTH154550	01/19/10	05/17/10	4.00		\$3,996.16
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH124550	01/19/10	05/17/10	3.00		\$2,997.12
Bierbaum, Susan E	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	EDU211301	01/19/10	05/17/10	3.00		\$2,034.24
	W	EDU227301	01/19/10	05/17/10	3.00		\$2,034.24
	W	EDU211302	01/19/10	05/17/10	3.00		\$2,034.24
Bierig, Serena Michelle	FP	DMS115450	01/19/10	05/17/10	2.00		\$1,550.88
Bingham, Brian Thomas	FV	FINC FVCE	01/04/10	05/15/10		12.00	\$252.00
Bingham, Thomas J	FV	SkiTrades	01/19/10	05/17/10	1.00		\$999.20
	FV	SEED	01/19/10	05/17/10	2.00		\$1,998.40
Birch, Ruth E	FV	BIO207581	01/19/10	05/17/10	3.00		\$2,682.24
	FV	BIO207580	01/19/10	05/17/10	3.00		\$2,682.24
	FV	BIO207580lab	01/19/10	05/17/10	1.33		\$1,189.12
	FV	BIO207581lab	01/19/10	05/17/10	1.33		\$1,189.12
Bise, Elaine M	FP	EMT PRI	01/19/10	05/17/10	5.75		\$3,478.52
	FP	EMT ADJ	01/19/10	05/17/10	0.33		\$200.02
Blackburn, Jean T	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG101427	03/14/10	05/17/10	3.00		\$2,325.12
	FP	ENG101402	01/19/10	05/17/10	2.91		\$2,252.82
Blackwell, Lewis E	FP	ENG101461	02/14/10	05/17/10	2.75		\$2,747.36
	FP	ENG101453	01/19/10	05/17/10	2.81		\$2,809.80
	FP	ENG101455	01/19/10	05/17/10	2.91		\$2,903.46
Blalock, John Eugene	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	HST101302	01/19/10	05/17/10	3.00		\$2,997.12
Blanchard, William D	W	CHM101301	01/19/10	05/17/10	5.33		\$5,324.88
	W	CHM101350	01/19/10	05/17/10	5.33		\$5,324.88
Bledsoe, Yanan Ma	M	ACC100650	01/19/10	05/17/10	3.00		\$2,325.12
Block, Priscilla B	M	ART110605	02/14/10	05/17/10		72.00	\$1,743.12
	M	ART110605	01/19/10	02/13/10		24.00	\$581.04
Blount, Tiffany Michelle	FP	MCM121402	02/14/10	05/17/10	3.00		\$2,034.24
Blue, David	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	PSY200486	03/14/10	05/17/10	3.00		\$2,997.12
Boedges, Robert John	M	Lab Band	01/19/10	05/17/10	2.00		\$1,788.16
	M	MUS133651	01/19/10	05/17/10	1.00		\$894.08
Boehm, C R	FV	MTH020526	01/19/10	05/17/10	2.91		\$2,903.46
	FV	MTH020532	01/19/10	05/17/10	2.91		\$2,903.46
Bolden, Eddie E	FP	MTH020456	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH020452	01/19/10	05/17/10	3.00		\$1,814.88
Bolhofner, Edward J	M	MTH030S09	01/19/10	05/17/10	3.00		\$2,682.24
	M	MTH140S05	01/19/10	05/17/10	3.00		\$2,682.24
Bollinger, Jason John	FP	PHL104401	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	PHL101402	01/19/10	05/17/10	3.00		\$2,034.24
	FP	PHL104450	01/19/10	05/17/10	3.00		\$2,034.24
Bommarito, Lisa Dawn	FP	RTH140401	01/19/10	05/17/10	0.33		\$201.52
	FP	RTH245401	01/19/10	05/17/10	0.33		\$201.52
Borsay, Elizabeth K	M	NUR 201	01/19/10	05/17/10	10.33		\$7,006.00
Boschert, Barbara Ann	CC	NRSG MCE	01/04/10	05/15/10		24.00	\$792.00
	CC	NRSGADJMCE	01/04/10	05/15/10	0.05		\$30.26
Bossi, Patti D	CC	COMP MCE	01/04/10	05/15/10		63.00	\$2,079.00
Bourque, June Ellen	FV	BIO225550lab	01/19/10	05/17/10	2.68		\$2,677.44
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	BIO225550	01/19/10	05/17/10	3.00		\$2,997.12
Bowles, Micah J	FP	EMT ADJ	01/19/10	05/17/10	2.43		\$1,467.61
Bowman, Jonathan M	FP	PHL101450	01/19/10	05/17/10	3.00		\$2,682.24
Boyce, Mary Elizabeth	CC	SUPV MCE	01/04/10	05/15/10		6.00	\$84.00
Boyd, Jamison Marie	M	AT 251651	01/19/10	05/17/10	3.00		\$1,814.88
Boyd, Robert C	M	ENG1026WW	01/19/10	05/17/10	3.00		\$2,997.12
Boyd, Robert K	FV	EE 241550	01/19/10	05/17/10	3.00		\$2,997.12
Boyer, Gerald Cornelius	M	ENG030650	01/19/10	05/17/10	3.00		\$2,997.12
Boyle, Daniel P	FV	LGL220580	04/18/10	05/17/10	1.00		\$678.08
Boyles, Andrea Shonetelle	M	SOC101609	01/19/10	05/17/10	3.00		\$2,034.24
	M	SOC1016WV	02/14/10	05/17/10	3.00		\$2,034.24
	M	SOC1016X2	01/19/10	05/17/10	3.00		\$2,034.24
Bradfield, Katherine Anne	M	PHL1016W5	03/14/10	05/17/10	3.00		\$2,034.24
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	M	PHL101651	01/19/10	05/17/10	3.00		\$2,034.24
	W	PHL1013W4	01/19/10	05/17/10	3.00		\$2,034.24
	M	PHL101HON	05/02/10	05/15/10		1.00	\$83.00
	M	PHL1016W6	03/14/10	05/17/10	3.00		\$2,034.24
	M	Substitute	04/08/10	05/17/10		3.00	\$75.00
Bradford, Sallie Ford	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	RDG020421	02/14/10	05/17/10	3.00		\$2,682.24
	FP	RDG020413	01/19/10	05/17/10	3.00		\$2,682.24
Bradley, Jean Marie	CC	COMP MCE	01/04/10	05/15/10		3.00	\$93.00
Bramer, Julia Anne	FV	ENG020509	01/19/10	05/17/10	3.00		\$1,814.88
	FV	ENG020508	01/19/10	05/17/10	3.00		\$1,814.88
	FV	ENG030518	01/19/10	05/17/10	3.00		\$1,814.88
	FV	Substitute	03/23/10	05/17/10		1.50	\$37.50
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Brandle, Maria A	CC	FLIT MCE	01/04/10	05/15/10		16.00	\$432.00
Brandt, Michael S	FP	EMT ADJ	01/19/10	05/17/10	0.80		\$484.16
Brazeal, Jana S	M	Librarian	01/04/10	05/17/10	8.26		\$5,601.98
Breidenbach, Ann Detwiler	M	PSY200677	02/14/10	05/17/10	3.00		\$2,034.24
	M	PSY200S46	02/14/10	05/17/10	3.00		\$2,034.24
	M	SOC1016X1	01/19/10	05/17/10	3.00		\$2,034.24
	M	SOC1016W3	05/16/10	06/23/10	1.50		\$1,017.12
	M	PSY2006W1	01/19/10	05/17/10	3.00		\$2,034.24
Brennan, Beverly B	FP	COM101453	02/14/10	05/17/10	3.00		\$2,325.12
Brennan, Patricia A	FP	RTH140401	01/19/10	05/17/10	0.33		\$258.48
	FP	RTH245401	01/19/10	05/17/10	0.33		\$258.48
Brennan, Susan Mary	M	PHL104602	01/19/10	05/17/10	3.00		\$2,682.24
	M	PHL104HON	05/02/10	05/15/10		1.00	\$83.00
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	PHL101SS1	01/19/10	05/17/10	3.00		\$2,682.24
Brinkmeyer, Cathy Ann	FV	CRFT FVCE	01/04/10	05/15/10		16.00	\$288.00
Brody, Gail S	M	ARC219650	01/19/10	05/17/10	3.00		\$2,325.12
	M	ARC209650	01/19/10	05/17/10	3.00		\$2,325.12
Brogdon, Benjamin Ray	FV	Substitute	03/23/10	05/17/10		1.50	\$37.50
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ENG1025X0	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG101514	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG101519	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	ENG1025WD	01/19/10	05/17/10	3.00		\$2,034.24
Brooks, Frank J	FV	MTH215550	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MTH186550	01/19/10	05/17/10	4.00		\$2,712.32
Bross, Jacquelyn S	CC	MOTR FPCE	01/04/10	05/15/10		20.00	\$360.00
Brown, Amy L	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
	FV	COM101520	01/19/10	05/17/10	2.91		\$1,970.67
	FV	COM101561	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COM107502	01/19/10	05/17/10	2.81		\$1,907.10
Brown, Kathy Ann	FP	EMT ADJ	01/19/10	05/17/10	1.13		\$680.85
Brown, Latonya V	FP	Substitute	03/31/10	05/17/10		1.00	\$25.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ECE200450	01/19/10	05/17/10	3.00		\$1,814.88
Brown, Norman R	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	CE 250550	01/19/10	05/17/10	4.00		\$3,100.16
Bruce, Cheri Lynne	M	MTH020612	02/14/10	05/17/10	3.00		\$2,034.24
Bruce, Loretta Lavaughn	CC	CRFT FPCE	01/21/10	05/15/10		3.50	\$56.00
Bruenger, James Kenneth	FP	Festival	04/15/10	05/15/10		1.00	\$200.00
Brumfield, David J	M	ENG1026W1	03/14/10	05/17/10	3.00		\$2,034.24
	M	ENG101S50	01/19/10	05/17/10	3.00		\$2,034.24
Buchanan, Leonor Shelton	FP	RDG020415	01/19/10	05/17/10	3.00		\$2,682.24
	FP	RDG020407	01/19/10	05/17/10	3.00		\$2,682.24
	FP	RDG030421	03/14/10	05/17/10	3.00		\$2,682.24
Buck, Stephanie Janine	FP	ClinCordin	01/19/10	05/17/10	6.00		\$3,629.76
	FP	EMT ADJ	01/19/10	05/17/10	0.73		\$442.10
Buckey, Mary Ann	W	RDG030350	01/19/10	05/17/10	3.00		\$2,034.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
Buettner, Thomas L	FV	BIO208550	01/19/10	05/17/10	3.00		\$2,997.12
	FV	BIO208550lab	01/19/10	05/17/10	1.33		\$1,328.72
	FV	BIO208551	01/19/10	05/17/10	3.00		\$2,997.12
	FV	BIO208551lab	01/19/10	05/17/10	1.33		\$1,328.72
Bullock, Robert L	M	IS 129650	03/14/10	05/17/10	1.00		\$775.04
	M	IS 103S50	01/19/10	05/17/10	3.00		\$2,325.12
	M	Substitute	03/02/10	05/17/10		7.50	\$187.50
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	IS 130640	01/19/10	03/13/10	3.00		\$2,325.12
Bundren, Bernice Marie	CC	AHCE MCE	01/04/10	05/15/10		2.00	\$62.00
Bunton, Thessalonia	FP	IS 102421	02/14/10	05/17/10	3.00		\$2,997.12
	FP	IS 102H80	03/02/10	04/05/10	3.00		\$2,997.12
	FP	IS 102403	01/19/10	05/17/10	3.00		\$2,997.12
Burgess, Sandra Jean	FV	ENG101515	01/19/10	05/17/10	2.91		\$1,970.67
	FV	ENG1025X3	01/19/10	05/17/10	2.91		\$1,970.67
	FV	ENG2045WA	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG1025X4	01/19/10	05/17/10	2.91		\$1,970.67
Burk, Charles Walter	FP	SOC101422	02/14/10	05/17/10	3.00		\$2,325.12
	FP	SOC101453	01/19/10	05/17/10	3.00		\$2,325.12
	FP	Substitute	02/25/10	05/17/10		3.00	\$75.00
	FP	SOC101452	01/19/10	05/17/10	3.00		\$2,325.12
Burke, Mary Hagan	FP	DHY 232	01/19/10	05/17/10	5.33		\$5,328.64
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Burkhardt, Sarah B	FV	MTH020540	02/14/10	05/17/10	2.87		\$1,739.26
	FV	MTH020582	01/19/10	05/17/10	3.00		\$1,814.88
	FV	Substitute	01/21/10	05/17/10		18.34	\$458.50
	FV	MTH020541	02/14/10	05/17/10	2.87		\$1,739.26
Burkhardt, Vivian C	M	EDU219601	01/19/10	05/17/10	3.00		\$2,997.12
	M	EDU210650	01/19/10	05/17/10	3.00		\$2,997.12
Burns, Mary Esther	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PSY2056SA	01/19/10	05/17/10	3.00		\$2,034.24
Bush, Jennifer L	CC	NPAD MCE	01/04/10	05/15/10		6.00	\$198.00
Buss, Kenneth D	FV	Aqu Direct	01/19/10	05/17/10	2.67		\$1,612.16
	FV	PE 162501	03/14/10	05/17/10	1.33		\$806.08

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PE 173501	03/14/10	05/17/10	1.33		\$806.08
	FV	PE 130501	01/19/10	03/13/10	1.33		\$806.08
	FV	PE 130502	03/14/10	05/17/10	1.33		\$806.08
	FV	Substitute	01/19/10	05/17/10		3.50	\$87.50
Butler, Herman B	FP	CRJ212474	01/19/10	05/17/10	3.00		\$2,325.12
	FP	CRJ212401	01/19/10	05/17/10	3.00		\$2,325.12
	FP	Substitute	04/13/10	05/15/10		8.50	\$212.50
Butts, Leslie Ann	FP	EMT ADJ	01/19/10	05/17/10	0.10		\$60.52
Buxbaum, Laurence M	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ART103S50	01/19/10	05/17/10	3.00		\$2,997.12
Byington, Alvin R	FV	CHM106550	01/19/10	05/17/10	5.33		\$5,324.88
	FV	CHM106501	01/19/10	05/17/10	4.00		\$3,996.16
Byington, Carol H	FV	CHM101501	01/19/10	05/17/10	4.00		\$3,996.16
	FV	CHM101550	01/19/10	05/17/10	5.33		\$5,324.88
Cahill, James Pendleton	M	ENG030S50	01/19/10	05/17/10	3.00		\$2,682.24
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
Caldwell, Marilyn Carol	FV	BIO111553	01/19/10	05/17/10	2.81		\$1,907.10
	FV	BIO111580	01/19/10	05/17/10	3.00		\$2,034.24
	FV	Substitute	03/04/10	05/17/10		5.33	\$129.26
	FV	BIO111580lab	01/19/10	05/17/10	1.33		\$901.84
Calicutt, Carolyn J	FP	IS 151450	01/19/10	05/17/10	4.00		\$2,712.32
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	IS 151486	01/19/10	05/17/10	4.00		\$2,712.32
Calicutt, Steven C	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	IS 235474	01/19/10	05/17/10		48.00	\$1,245.12
	FP	IS 236450	01/19/10	05/17/10		48.00	\$1,245.12
Calicutt, Stevie C	M	IS 130671	03/14/10	05/17/10	3.00		\$2,325.12
Caliman, Lawrence Mugurel	FV	MTH160C549	02/14/10	05/17/10	3.87		\$2,627.15
Cameron, Brian K	FV	PHL101551	01/19/10	05/17/10	3.00		\$2,997.12
	M	PHL104646	02/14/10	05/17/10	3.00		\$2,997.12
Candice, Christopher G	W	ENG1023W3	01/19/10	05/17/10	3.00		\$2,034.24
	W	Dep Prj	03/22/10	05/17/10		1.00	\$25.00
Cantrell, Michele Rene	FP	PE 181450	01/19/10	03/13/10	1.33		\$806.08
	FP	PE 181403	03/14/10	05/17/10	1.21		\$730.51
	FP	PE 181405	03/14/10	05/17/10	1.33		\$806.08
	FP	PE 181461	03/14/10	05/17/10	1.19		\$717.92
	FP	PE 181402	01/19/10	03/13/10	1.33		\$806.08
	FP	PE 181467	01/19/10	05/17/10	1.08		\$654.94
	FP	Substitute	03/09/10	05/17/10		4.50	\$99.00
	FP	PE 181404	01/19/10	03/13/10	1.33		\$806.08
Caomhanach, Nuala F	M	BIO111651	01/19/10	05/17/10	4.33		\$2,936.08
	M	BIO111S80	01/19/10	05/17/10	4.33		\$2,936.08
Carlos, Mario Pruna	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	ART109401	01/19/10	05/17/10	4.00		\$3,101.76
	FP	ART108207401	01/19/10	05/17/10	2.67		\$2,067.84
	FP	Co Dir Gal	01/19/10	05/17/10	1.00		\$775.44
Carlson, Chris Ann	FV	NUR105	01/19/10	05/17/10	0.75		\$510.76
Carlson, Eileen M	FV	EDU2265XA	01/19/10	05/17/10	3.00		\$2,034.24
	M	EDU2266W1	01/19/10	05/17/10	3.00		\$2,034.24
Carney, Marinan M	M	PSY200SW1	01/19/10	05/17/10	3.00		\$2,997.12
	M	PSY200SS1	01/19/10	05/17/10	3.00		\$2,997.12
	M	PSY200646	02/14/10	05/17/10	3.00		\$2,997.12
Carosella, Anthony Joseph	M	AT 101650	01/19/10	05/17/10	4.00		\$3,101.76
	CC	CVTW MCE	01/04/10	03/21/10		11.00	\$363.00
	M	ART172695	01/19/10	05/17/10	4.00		\$3,101.76
Carr, David A	CC	COMP MCE	01/04/10	05/15/10		36.00	\$972.00
	CC	SUPV MCE	01/04/10	05/15/10		77.52	\$1,085.28
Carr, Gregory Stephen	FP	COM103402	02/14/10	05/17/10	3.00		\$2,034.24
	FP	Honors	01/19/10	02/20/10		2.00	\$166.00
	FP	COM101480	01/19/10	05/17/10	3.00		\$2,034.24
Carroll, Amy Michelle	M	COM101654	02/14/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Substitute	01/04/10	05/17/10		16.00	\$400.00
	M	COM101622	01/19/10	05/17/10	3.00		\$2,034.24
Carroll, Brian J	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PE 130	01/19/10	05/17/10	2.67		\$1,612.16
	M	PE 173650	03/14/10	05/17/10	1.33		\$806.08
	M	PE 173680	01/19/10	05/17/10	1.33		\$806.08
Carter, Brittany Diane	FP	IDS101453	01/19/10	05/17/10	3.00		\$2,034.24
Carter, Bryonie Anne	M	ENG1026W2	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG1026WL	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	03/02/10	05/17/10		5.50	\$137.50
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ENG1026WN	01/19/10	05/17/10	3.00		\$2,034.24
Carter, Terrell Lamont	W	IDS101377	01/19/10	05/17/10	3.00		\$2,034.24
	W	ART100376	01/19/10	05/17/10	3.00		\$2,034.24
Casey, Zita Maria	FP	COL020407	01/19/10	05/17/10	3.00		\$2,034.24
	FP	ENG020422	02/14/10	05/17/10	3.00		\$2,034.24
	FP	COL020405	01/19/10	05/17/10	3.00		\$2,034.24
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Castillon, Jerry R	M	BIO124601	01/19/10	05/17/10	4.33		\$4,325.84
Chambers, Florence	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG030403	01/19/10	05/17/10	3.00		\$2,034.24
	FP	ENG030413	01/19/10	05/17/10	2.91		\$1,970.67
Chang, Sheow Hwey	FV	ARTS FVCE	01/04/10	05/15/10		30.00	\$810.00
Char, Deborah J	FP	Substitute	04/01/10	05/17/10		4.25	\$106.25
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MTH030404	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH020416	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH140407	01/19/10	05/17/10	3.00		\$1,814.88
Chaudhry, Mohammad A	FP	BIO151402	01/19/10	05/17/10	3.00		\$2,325.12
	FP	BIO215450	01/19/10	05/17/10	5.64		\$4,371.24
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Chavaux, Therese L	M	PSY200SX1	01/19/10	05/17/10	3.00		\$2,997.12
	M	PSY205S01	01/19/10	05/17/10	3.00		\$2,997.12
Chien, Rueih Wei	CC	FLCH MCE	01/04/10	05/15/10		40.00	\$920.00
Chmiel, Mark J	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	PHL103S01	01/19/10	05/17/10	3.00		\$2,997.12
Christensen, Kortney J	M	ACC114650	01/19/10	05/17/10	3.00		\$2,325.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Christiansen, Steven	W	CRJ122350	01/19/10	05/17/10	3.00		\$2,466.24
	W	PSY200374	01/19/10	05/17/10	3.00		\$2,466.24
	FV	PSY200509	02/14/10	05/17/10	2.00		\$2,138.58
Christmann, Gary A	FP	EMT ADJ	01/19/10	05/17/10	0.50		\$300.03
Christopher, Mark Stephen	FP	EMT PRI	01/19/10	05/17/10	6.00		\$3,629.76
Chyi, Barbara T	CC	GEDINSVMCE	01/04/10	05/15/10		7.50	\$75.00
Clark, Belfred F	FV	ASTTRKCOA	01/19/10	05/17/10	2.00		\$1,209.12
Clark, Clara M	CC	GED MCE	01/04/10	05/15/10		70.00	\$1,260.00
Clark, Gloria Jean	FP	MTH020464	01/19/10	05/17/10	3.00		\$2,325.12
	FP	MTH020462	02/14/10	05/17/10	3.00		\$2,325.12
Clasby, Carol L	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	IDS101303	01/19/10	05/17/10	3.00		\$2,034.24
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
Clay, James A	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG101428	01/19/10	05/17/10	2.91		\$1,970.67
	FP	ENG101420	01/19/10	05/17/10	2.91		\$1,970.67
Clayton, Joel Timothy	FV	IS 102503	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COM101505	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COM101510	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COM101504	01/19/10	05/17/10	3.00		\$2,034.24
	FV	Substitute	03/15/10	05/17/10		3.75	\$93.75
	FV	Substitute	02/08/10	05/17/10		12.00	\$300.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Clayton, John A	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MCM124401	01/19/10	05/17/10		48.00	\$1,992.00
Clifford, Anjanette	FP	EMT ADJ	01/19/10	05/17/10	0.33		\$200.02
Cody, Cathy Cox	CC	CRFT MCE	01/04/10	05/15/10		2.00	\$36.00
Colby, Scott M	FP	PE130131132431	03/14/10	05/17/10	1.33		\$904.00
	FP	PE130131410	01/19/10	03/13/10	1.33		\$904.00
	FP	PE177178403	01/19/10	03/13/10	1.33		\$904.00
	FP	Substitute	04/09/10	05/17/10		2.00	\$44.00
	FP	PE130131411	01/19/10	03/13/10	1.33		\$904.00
	FP	PE130131132430	03/14/10	05/17/10	1.33		\$904.00
	FP	PE177178404	03/14/10	05/17/10	1.15		\$776.88
Colcleasure, Sean Shepard	FP	ENG101477	01/19/10	05/17/10	3.00		\$2,325.12
	FP	ENG1024WM	02/14/10	05/17/10	2.88		\$2,228.24
Cole, Yvonne E	FV	BIO12250H	03/14/10	05/17/10	3.00		\$2,997.12
	FV	BIO111508lab	01/19/10	05/17/10	1.33		\$1,328.72
	FV	BIO111508	01/19/10	05/17/10	3.00		\$2,997.12
Coleman, Darryl Kevin	FP	IDS101450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	IDS101451	01/19/10	05/17/10	3.00		\$2,034.24
Coleman, Paula Monet Davis	FP	ECE127450	01/19/10	05/17/10	3.00		\$2,325.12
	FP	ECE105401	01/19/10	05/17/10	3.00		\$2,325.12
	FP	ECE127471	01/19/10	05/17/10	3.00		\$2,325.12
Collinger, Allison H	FP	MCM141451	01/19/10	05/17/10	3.00		\$2,325.12
Collins, Adrienne Denise	CC	SUPV MCE	01/04/10	05/15/10		81.00	\$1,296.00
Collins, Judith A	FP	ENG030416	01/19/10	05/17/10	3.00		\$2,682.24
	FP	ENG1024XB	01/19/10	05/17/10	3.00		\$2,682.24
	M	EDU211601	01/19/10	05/17/10	3.00		\$2,997.12
Collins, Lillian Ann	CC	HORT FPCE	01/04/10	05/15/10		2.00	\$46.00
Collins, Robert W	FV	PHY112580	01/19/10	05/17/10	5.00		\$3,390.40
	FV	PSI111502	01/19/10	05/17/10	3.00		\$2,034.24
	FV	Substitute	02/16/10	05/17/10		2.00	\$50.00
	FV	MTH160C566	01/19/10	05/17/10	4.00		\$2,419.84
Combest, John G	FV	PE 109502	03/14/10	05/17/10	1.33		\$904.00
	FV	PE 130557	03/14/10	05/17/10	1.33		\$904.00
	FV	PE 130527	03/14/10	05/17/10	1.33		\$904.00
	FV	PE 118580	03/14/10	05/17/10	1.33		\$904.00
Comer, Molly Elizabeth	M	COM101618	01/19/10	05/17/10	3.00		\$2,325.12
	M	COM101611	01/19/10	05/17/10	3.00		\$2,325.12
	M	Substitute	01/04/10	05/17/10		12.00	\$300.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Conley, Cheryl A	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MUS221601	01/19/10	05/17/10	2.00		\$1,356.16
	CC	MUSC MCE	01/04/10	05/15/10		61.00	\$1,647.00
	M	MUS122601	01/19/10	05/17/10	2.00		\$1,356.16
	M	MUS122602	01/19/10	05/17/10		32.00	\$664.00
Cope, Wendy Myles	FP	EDU120487	01/19/10	05/17/10	3.00		\$2,034.24
Copper, David W	FP	CTCR Instr	01/10/10	05/15/10		43.00	\$1,419.00
	FP	CTCR ADJ	01/10/10	05/15/10	0.18		\$105.92
Corbett, Suzanne E	CC	FOOD MCE	01/04/10	05/15/10		13.50	\$364.50
Corbin, Gary Lynn	W	BIO203301Lab	02/12/10	05/17/10	0.29		\$197.49
	W	BIO111303Lab	02/12/10	05/17/10	0.17		\$112.74
Corley, Heather Ann	FP	ART115215451	01/19/10	04/17/10	3.00		\$2,034.00
	FP	ART115215401	01/19/10	04/17/10	3.00		\$2,034.00
Corley, Norman G	FP	EMT ADJ	01/19/10	05/17/10	1.52		\$922.17
	FP	EMT PRI	01/19/10	05/17/10	7.75		\$4,688.44
Cormier, David H	W	ENG1023W7	02/14/10	05/17/10	3.00		\$2,034.24
	W	ENG2073X1	01/19/10	05/17/10	3.00		\$2,034.24
	W	ENG2053W4	01/19/10	05/17/10	3.00		\$2,034.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Dep Prj	03/22/10	05/17/10		1.00	\$25.00
Corson, Dennis	M	IS 217650	01/19/10	05/17/10		48.00	\$1,992.00
Cortner, Charles David	CC	PEDU MCE	01/04/10	05/15/10		20.00	\$360.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Cossaboom, Sterling Page	M	Substitute	03/31/10	05/17/10		13.25	\$291.50
Cottle, Sandra K	M	BUS103HON	05/03/10	05/07/10		2.00	\$166.00
	M	BUS103650	01/19/10	05/17/10	3.00		\$2,997.12
	M	BUS103674	01/19/10	05/17/10	3.00		\$2,997.12
Countryman, Marcia Marie	W	ACC100346	02/14/10	05/17/10	3.00		\$2,325.12
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Cox, Jodi Lynn Ashley	FP	ECE204480	01/19/10	05/17/10	3.00		\$2,034.24
Cox, Karen E	FV	ECO151550	01/19/10	05/17/10	3.00		\$2,997.12
Cox, Michelene F	FV	ENG020504	01/19/10	05/17/10	3.00		\$1,814.88
	FV	ENG020505	01/19/10	05/17/10	3.00		\$1,814.88
Cozart, Tosha S	FV	MTH02050E	01/19/10	05/17/10	3.00		\$2,325.12
	FV	MTH020528	01/19/10	05/17/10	2.91		\$2,252.46
	FV	MTH020534	01/19/10	05/17/10	2.91		\$2,252.46
	FV	MTH160C582	01/19/10	05/17/10	4.00		\$3,100.16
Crane, Alison B	FV	SOC101550	01/19/10	05/17/10	3.00		\$2,034.24
	FV	Substitute	01/19/10	05/17/10		8.50	\$212.50
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Crawford, Andrew Phillip	FP	SocCoach	01/19/10	05/17/10	2.00		\$1,209.12
Crawley, Lisa Birgitta	M	LGL226650	04/15/10	04/29/10	1.00		\$604.96
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Crews, Joel P	FP	MUS128421	03/14/10	05/17/10	2.00		\$1,356.16
	FP	MUS113401	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MUS128421	02/14/10	03/20/10	1.00		\$678.08
Crider, John	FP	PE130131132464	03/14/10	05/17/10	1.33		\$1,192.00
	FP	PE130131452	01/19/10	03/13/10	1.33		\$1,192.00
	FP	PE130131132463	03/14/10	05/17/10	1.33		\$1,192.00
	FP	PE130131132445	03/14/10	05/17/10	1.33		\$1,192.00
	FP	PE130131453	01/19/10	03/13/10	1.33		\$1,192.00
	FP	PE130131442	01/19/10	03/13/10	1.33		\$1,192.00
Critchfield, Cynthia S	M	SOC103650	01/19/10	05/17/10	3.00		\$2,034.24
	M	SOC1016WZ	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	SOC1016S2	01/19/10	05/17/10	3.00		\$2,034.24
Croghan, Ann D	CC	ARTS FPCE	01/04/10	05/15/10		186.00	\$5,022.00
	FV	ARTS FVCE	01/04/10	05/15/10		210.00	\$5,670.00
	CC	ARTS MCE	01/04/10	05/15/10		54.00	\$1,458.00
Cucchi, Michael A	M	SocCoach	01/19/10	05/17/10	0.67		\$403.04
Cuddihee, Gregory Philip	M	ARC112650	01/19/10	05/17/10	4.00		\$2,712.00
Culver, Jennifer B	M	ENG1026XG	01/19/10	05/17/10	3.00		\$2,034.24
Curran, Michele Leianne	FP	DMS118401	01/19/10	05/17/10	4.00		\$3,101.76
Currier, Jamie Lynn	FV	COM101501	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COM101500	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COL020507	01/19/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	04/19/10	05/17/10		3.00	\$75.00
	FV	COM101551	01/19/10	05/17/10	3.00		\$2,034.24
Curtis, Brian	FV	IS 132501	02/22/10	03/24/10	1.00		\$894.08
	FV	IS 123501	01/20/10	02/17/10	1.00		\$894.08
	FV	IS 136550	02/10/10	03/10/10	1.00		\$894.08
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FP	IS 241474	01/19/10	05/17/10	3.00		\$2,682.24
Cyr, Laura-Jean A	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	DHY 132	01/19/10	05/17/10	2.33		\$2,086.00
Damm, John Pusateri	W	ENG030301	01/19/10	05/17/10	3.00		\$2,325.12
	W	ENG1023W2	01/19/10	05/17/10	3.00		\$2,325.12
Damyant, Roberta Anne	CC	BRID MCE	01/04/10	05/15/10		6.00	\$108.00
Daniel, Allen R	M	PSI111S50	01/19/10	05/17/10	3.00		\$2,997.12
Danna, Gina Marie	M	HST1016WA	01/19/10	05/17/10	3.00		\$2,034.24
	M	HST101647	02/14/10	05/17/10	3.00		\$2,034.24
	M	HST102652	01/19/10	05/17/10	3.00		\$2,034.24
Danyluck, Sharon J	CC	PEDU MCE	01/04/10	05/15/10		30.00	\$810.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Darr, Anna M	FP	HST101486	01/19/10	05/17/10	3.00		\$2,034.24
Darris, Francelle V	CC	COMP FPCE	01/04/10	05/15/10		14.40	\$446.40
	FP	IS 101H80	02/13/10	03/27/10	1.00		\$775.04
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Das, Nobel Vidyasagar	M	Substitute	03/08/10	05/17/10		1.00	\$25.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	CHM105602	01/19/10	05/17/10	5.33		\$5,324.88
Dattilo, Gina M	FV	ECE101525	02/14/10	05/17/10	3.00		\$2,325.12
Daugherty, Kathleen Ann	M	RDG020S01	01/19/10	05/17/10	3.00		\$2,034.24
Daugherty, Nathan A	M	PSC211601	01/19/10	05/17/10	3.00		\$2,034.24
Davenport, Cynthia A	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
David, John C	FP	MCM140421	02/14/10	05/17/10	3.00		\$2,325.12
	FP	BUS104422	03/14/10	05/17/10	3.00		\$2,325.12
Davies-Sigmund, Francine M	M	ENG062650	01/19/10	05/17/10	3.00		\$2,150.88
Davis, Dana Lynn	FP	ENG030453	01/19/10	05/17/10	2.91		\$1,758.17
	FP	ENG030452	01/19/10	05/17/10	2.91		\$1,758.17
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Davis, Joseph L	M	PSC101S01	01/19/10	05/17/10	3.00		\$2,997.12
	M	PSC101650	01/19/10	05/17/10	3.00		\$2,997.12
Davis, Stephen Michael	FP	SocCoach	01/19/10	05/17/10	1.67		\$1,007.60
Dawson, Susan Christine	FP	ART100403	01/19/10	05/17/10	3.00		\$2,682.24
	FP	SDL/ART	01/10/10	04/03/10		2.00	\$166.00
	FP	ART102401	01/19/10	05/17/10	3.00		\$2,682.24
	FP	ART103401	01/19/10	05/17/10	3.00		\$2,682.24
	FP	Honors	01/19/10	02/20/10		2.00	\$166.00
Day, Christopher K	FV	Substitute	02/07/10	05/17/10		3.00	\$75.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ART114501ALL	01/19/10	05/17/10	4.00		\$2,418.24
Deelo, Joan M	M	ACC100605	01/19/10	05/17/10	3.00		\$2,325.12
	M	ACC100S01	01/19/10	05/17/10	3.00		\$2,325.12
	M	Substitute	03/22/10	05/17/10		6.00	\$150.00
Deetz, Kathleen M	M	Workshop	01/23/10	02/06/10		1.00	\$25.00
	M	PSY205681	02/14/10	05/17/10	3.00		\$2,034.24
	M	PSY205678	03/14/10	05/17/10	3.00		\$2,034.24
	M	PSY200680	01/19/10	05/17/10	3.00		\$2,034.24
Deken, Anna Kathleen	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH030556	01/19/10	05/17/10	2.81		\$1,907.10
	FV	Substitute	03/04/10	05/17/10		4.00	\$100.00
	FV	MTH030558	01/19/10	05/17/10	3.00		\$2,034.24
DeLaet, Dru Lynn	M	CHM1016W1	01/19/10	05/17/10	5.33		\$5,324.88
	M	CHM211602	01/19/10	05/17/10	3.67		\$3,666.48
Deloney, Ronald W	FV	ACC100503	01/19/10	05/17/10	3.00		\$2,325.12
	FV	ACC100551	01/19/10	05/17/10	3.00		\$2,325.12
	FV	ACC114550	01/19/10	05/17/10	3.00		\$2,325.12
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
DeLorenzo, Lisa C	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PSC1013W6	02/14/10	05/17/10	3.00		\$2,997.12
Denney, Christa Gearhart	FV	ART169501	01/19/10	05/17/10	3.00		\$2,682.24
	FV	AT 279501	02/14/10	05/17/10	4.00		\$3,576.00
Dennis, Patricia K	CC	HEAL MCE	01/04/10	05/15/10		2.00	\$54.00
Denny, Mary A	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HRM112450	01/19/10	05/17/10	3.00		\$2,034.24
Deppong, Christine Marie	FP	BIO111451Lab	01/19/10	05/17/10	1.33		\$1,030.80
	FP	BIO111450451	01/19/10	05/17/10	4.00		\$3,100.16
	FP	BIO111450Lab	01/19/10	05/17/10	1.33		\$1,030.80
Derby, Eva R	M	Counselor	01/04/10	05/17/10	0.55		\$549.56
DeShetler, Steven James	FV	DCS105503	01/19/10	05/17/10	4.00		\$2,419.84
	FV	Substitute	02/01/10	05/17/10		9.00	\$225.00
Devine, Edith A	CC	Bayless MCE	01/04/10	05/15/10		40.00	\$720.00
	CC	GEDINSVMCE	01/04/10	05/15/10		14.25	\$142.50
	CC	GED MCE	01/04/10	05/15/10		342.00	\$6,156.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Devine, Joan L	CC	CCPR FPCE	01/04/10	05/15/10		3.00	\$93.00
	FV	AHCE FVCE	01/04/10	05/15/10		2.00	\$62.00
Devine, Sherryl Ann	FV	Substitute	03/01/10	05/17/10		3.00	\$75.00
	FV	PSY205502	01/19/10	05/17/10	3.00		\$2,997.12
DeWitt, Theresa Faye	FP	DA 174	01/19/10	05/17/10	2.33		\$1,809.36
	FP	DA 202	03/14/10	05/17/10	0.67		\$516.96
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	DA 201	01/19/10	05/17/10	0.67		\$516.96
Dhawan, Balram	FP	CHM105401	01/19/10	05/17/10	1.00		\$822.08
Diallo, Elhadji Samba Amadou	FV	FRE102501	01/19/10	05/17/10	4.00		\$2,712.32
	FV	FRE101501	01/19/10	05/17/10	4.00		\$2,712.32
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Diekmann, Henry A	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ECO152671	03/14/10	05/17/10	3.00		\$2,997.12
	M	ECO151670	01/19/10	03/13/10	3.00		\$2,997.12
Dietzler, Michael N	FP	EMT PRI	01/19/10	05/17/10	5.00		\$3,024.80
Dingus, Steven Michael	FP	PE 141401	01/19/10	03/13/10	1.33		\$806.08
	FP	PE 171421	03/14/10	05/17/10	1.33		\$806.08
	M	PE 161S01	01/19/10	05/17/10	2.96		\$2,005.75
	FP	PE130131406	01/19/10	03/13/10	1.33		\$806.08
	FP	PE 173421	03/14/10	05/17/10	1.29		\$780.89
Dion, Mary Eva	M	BIO113601	01/19/10	05/17/10	3.00		\$2,325.12
	M	BIO111601	01/19/10	05/17/10	1.33		\$1,030.80
	M	BIO111605	01/19/10	05/17/10	4.33		\$2,936.08
	M	Substitute	02/05/10	05/17/10		4.00	\$100.00
	M	BIO111604	01/19/10	05/17/10	4.33		\$3,355.92
Dixon, Robert T	M	COM101HON	05/03/10	05/15/10		2.00	\$166.00
	M	COM104HON	05/03/10	05/15/10		3.00	\$249.00
	M	COM1046S4	01/19/10	05/17/10	3.00		\$2,997.12
	M	COM1046S3	01/19/10	05/17/10	3.00		\$2,997.12
	M	COM101635	01/19/10	05/17/10	3.00		\$2,997.12
Dodd, Emily C	FP	NUR 108	01/19/10	05/17/10	9.17		\$6,215.00
Dominguez, Christine M	FV	SPA101550	01/19/10	05/17/10	4.00		\$2,712.32
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Donatt, Paul Michael	FP	COM101432	03/14/10	05/17/10	3.00		\$2,034.24
Donovan, Eric W	M	MCM130650	01/19/10	05/17/10	3.00		\$2,034.24
	M	MCM130601	01/19/10	05/17/10	3.00		\$2,034.24
Dooley, Timothy E	M	BIO207608	01/19/10	05/17/10	1.33		\$1,030.80
	M	BIO207607	01/19/10	05/17/10	4.33		\$3,355.92
	M	BIO208606	01/19/10	05/17/10	4.33		\$3,355.92
	M	BIO208605	01/19/10	05/17/10	1.33		\$1,030.80
Dooling, Denise Marie	FV	NUR 105	04/18/10	05/17/10	1.00		\$678.00
Dorsey, Patrick T	CC	PEDU FPCE	01/04/10	05/15/10		8.00	\$144.00
Dotson, Beverly Marie	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HMS205460	01/19/10	05/17/10	3.00		\$2,682.24
	FP	HMS110401	01/19/10	05/17/10	3.00		\$2,682.24
Douglas, Milton R	CC	PEDU FPCE	01/04/10	05/15/10		24.00	\$432.00
Dreier, Barbara Lynn	CC	GED MCE	01/04/10	05/15/10		119.50	\$1,912.00
Drikow, Gary P	FV	CE 131550	01/19/10	05/17/10	3.00		\$2,325.12
Driskill, John E	FV	DCS207551	01/19/10	05/17/10	3.00		\$2,034.24
	FV	DCS108551	01/19/10	05/17/10	3.00		\$2,034.24
	FV	Substitute	02/22/10	05/17/10		12.00	\$300.00
DuBois, Kathleen Collins	M	LGL217670	01/19/10	03/13/10	3.00		\$2,682.24
	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	LGL218695	03/14/10	05/17/10	3.00		\$2,682.24
Dugal, Ronald V	FP	ACC204451	01/19/10	05/17/10	3.00		\$2,325.12
Duhigg, Cynthia L	FP	MTH020461	02/14/10	05/17/10	3.00		\$1,814.88
	FP	MTH020463	02/14/10	05/17/10	3.00		\$1,814.88
Dumit, Jabr M	CC	FLAR MCE	01/04/10	05/15/10		24.00	\$648.00
Dumonceaux, Benedict Joseph	CC	COMP FPCE	01/04/10	05/15/10		6.00	\$198.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Duncan, Sylvia J	CC	WRIT FPCE	01/04/10	05/15/10		5.50	\$148.50
Dunham, Mary Smith	M	Substitute	04/16/10	05/17/10		5.00	\$125.00
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	MTH030632	01/19/10	05/17/10	3.00		\$2,325.12
	M	MTH140646	02/14/10	05/17/10	3.00		\$2,325.12
	M	MTH140621	01/19/10	05/17/10	3.00		\$2,325.12
Dunlop, Katherine	FP	ART246401	04/18/10	05/17/10	1.50		\$1,498.68
	FP	Corr/Fall 09	01/20/10	04/24/10		1.00	\$761.50
Dunn, Randy R	M	IRT257674	01/19/10	05/17/10		48.00	\$1,742.88
	M	IRT101674	01/19/10	05/17/10	3.00		\$2,325.12
Durley-Petty, Renay D	FV	COL020551	01/19/10	05/17/10	3.00		\$2,034.24
	FV	PSY200550	01/19/10	05/17/10	3.00		\$2,325.12
Dutt, Michael D	FV	PE 130556	03/14/10	05/17/10	1.33		\$904.00
	FV	PE 130552	01/19/10	03/13/10	1.33		\$904.00
	FV	Substitute	01/19/10	05/17/10		12.75	\$318.75
	FP	Substitute	01/27/10	05/17/10		11.00	\$242.00
	W	PE 129301	01/19/10	05/17/10	2.67		\$1,808.00
	W	PE 129302	01/19/10	05/17/10	2.67		\$1,808.00
	FP	PE 129402	02/14/10	05/17/10	1.33		\$904.29
Dwellingham, Barbara Jo	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ECE101450	02/14/10	05/17/10	3.00		\$2,325.12
Dwyer, Terrence J	FV	PSI115551	01/19/10	05/17/10	2.00		\$1,356.16
Dzunu, Pamela Guntharp	FP	Substitute	03/26/10	05/17/10		10.06	\$251.50
	FP	ENG053402	01/19/10	05/17/10	3.00		\$2,034.24
	FP	ENG060401	01/19/10	05/17/10	6.00		\$4,068.48
Ebert, Dineen M	M	IS 132674	04/05/10	05/02/10	1.00		\$999.04
	M	IS 123674	01/16/10	02/24/10	1.00		\$999.04
Echols, Felicia Chambliss	FP	CRJ101474	01/19/10	05/17/10	3.00		\$2,034.24
	FP	CRJ206474	01/19/10	05/17/10	3.00		\$2,034.24
Eder, Carol Betsy	CC	MUSC FPCE	01/04/10	05/15/10		12.00	\$276.00
Edwards, Barbara L	FP	ENG103476	02/14/10	05/17/10	3.00		\$2,034.24
Edwards, Bobby Joe	FP	MCM101403	01/19/10	05/17/10	3.00		\$2,034.24
	FP	COM101450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	COM101424	02/14/10	05/17/10	3.00		\$2,034.24
Edwards, Bryan Christopher	FV	MCM123501	01/19/10	05/17/10	3.00		\$2,325.12
Edwards, Jeanne A	FV	ECTA 10	04/19/10	05/15/10		16.00	\$800.00
	FV	EOW TA	01/25/10	05/17/10		68.00	\$3,400.00
	FV	MOT TA	03/10/10	05/15/10		9.00	\$450.00
	FV	CDA Adv	01/27/10	05/17/10		15.00	\$750.00
	FV	ECTA TA	03/08/10	05/15/10		25.00	\$1,250.00
Edwards, Keith P	M	ENG101S04	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ENG030S01	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101S05	01/19/10	05/17/10	3.00		\$2,034.24
Edwards, Robert F	FV	BIO111507	01/19/10	05/17/10	2.81		\$2,809.80
	FV	BIO111505	01/19/10	05/17/10	2.81		\$2,809.80
Eichenberger, Richard Allen	M	Substitute	01/19/10	05/17/10		3.00	\$75.00
Eigel, Mary T	M	ART131650	01/19/10	05/17/10	4.00		\$3,996.48
Eilerman, Ruth Katherine	M	CRJ123650	01/19/10	05/17/10	3.00		\$2,034.24
Eischer, Deborah S	CC	CRFT MCE	01/04/10	05/15/10		20.00	\$540.00
Ellermann, Kurt H	FP	EMT ADJ	02/08/10	05/14/10	1.60		\$968.32
Elliott, Christopher Micheal	FV	CRJ206501	02/14/10	05/17/10	3.00		\$1,814.88
	FV	CRJ206501	01/19/10	02/20/10	0.75		\$453.72
Elliott, Glendoria	FV	AFO	01/23/10	03/20/10		1.00	\$100.00
Elliott, Jeanne Marie	M	PE 181S50	01/19/10	05/17/10	1.33		\$806.08
	M	PE 181S80	01/19/10	05/17/10	1.33		\$806.08
Ellis, Charles Michael	CC	CRJS FPCE	01/04/10	05/15/10		33.00	\$1,089.00
Ellis, Glen R	FP	WomCoach	01/19/10	05/17/10	0.33		\$201.52
Engel, Edward J	M	ART131S01	01/19/10	05/17/10	4.00		\$3,101.76
	M	AT 135601	01/19/10	05/17/10	4.00		\$3,101.76
Engelhardt, Francesca E	W	Orient	01/17/10	02/27/10		1.00	\$75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	PSY2143W1	01/19/10	05/17/10	3.00		\$2,325.12
Enoch, Eva	CC	FLFR FPCE	01/04/10	05/15/10		16.00	\$336.00
	CC	FLFR MCE	01/04/10	05/15/10		8.00	\$168.00
Erdeg, Biljana	CC	PHOT MCE	01/04/10	05/15/10		2.00	\$46.00
Erickson, Andrew T	M	AT 121639	01/19/10	05/17/10	4.00		\$2,712.00
	M	AT 121646	02/14/10	05/17/10	4.00		\$2,712.00
Eto, Janet Kaoru	CC	HORT MCE	01/04/10	05/15/10		4.50	\$94.50
Evans, Elizabeth A	M	HST10260R	02/14/10	05/17/10	3.00		\$2,034.24
	M	HST101646	01/19/10	05/17/10	3.00		\$2,034.24
	M	HST102641	03/14/10	05/17/10	3.00		\$2,034.24
	M	HST102HON	05/02/10	05/07/10		1.00	\$83.00
	M	HST102604	01/19/10	05/17/10	3.00		\$2,034.24
Evens, Kevin A	M	MTH160CS52	01/19/10	05/17/10	4.00		\$3,996.16
	M	MTH140S51	01/19/10	05/17/10	3.00		\$2,997.12
Everding, George A	M	ARC229650	01/19/10	05/17/10	3.00		\$2,325.12
Fagin, Gary C	CC	MOTR FPCE	01/04/10	05/15/10		20.00	\$360.00
Fairchild, Mary P	FP	RTH245401	01/19/10	05/17/10	0.67		\$516.96
Falcetti, Mary G	CC	AHCE MCE	01/04/10	05/15/10		2.50	\$82.50
Fantroy, Dianna R	FP	ACC100451	01/19/10	05/17/10	3.00		\$2,325.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ACC100452	01/19/10	05/17/10	3.00		\$2,325.12
Farace, Julie A	M	Substitute	01/04/10	05/17/10		15.80	\$395.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH020S46	02/14/10	05/17/10	3.00		\$1,814.88
	M	MTH020601	02/14/10	05/17/10	3.00		\$1,814.88
Farias, Teddy A	M	PE 130	01/19/10	05/17/10	2.67		\$2,067.84
	M	Substitute	03/02/10	05/17/10		12.00	\$264.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PE 104601	03/14/10	05/17/10	1.33		\$1,033.92
Farwig, Phyllis Jeanne	FP	MTH020443	02/14/10	05/17/10	3.00		\$2,034.24
	FP	MTH081401	01/19/10	05/17/10	3.00		\$2,034.24
	FP	Substitute	01/19/10	05/17/10		2.33	\$58.25
	FP	MTH030413	01/19/10	05/17/10	3.00		\$2,034.24
Favre, Matthew Thomas	FP	ENG101421	02/14/10	05/17/10	3.00		\$2,034.24
	FP	ENG1024WJ	01/19/10	05/17/10	3.00		\$2,034.24
	FP	Substitute	03/25/10	05/17/10		1.00	\$25.00
	FP	ENG103401	01/19/10	05/17/10	3.00		\$2,034.24
Fedor, Amanda Marie	CC	DANC MCE	01/04/10	05/15/10		7.50	\$135.00
Feezel, Regina L	FV	Substitute	04/18/10	05/17/10		1.25	\$31.25
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	PHL1095XA	01/19/10	05/17/10	3.00		\$2,682.24
	FV	PHL1035XA	01/19/10	05/17/10	3.00		\$2,682.24
	FV	PHL1045WA	01/19/10	05/17/10	3.00		\$2,682.24
Feiner, Jason W	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	ART275S95	01/19/10	05/17/10	4.00		\$2,712.00
Feldman, Lori B	CC	BUSS MCE	01/04/10	05/15/10		7.00	\$189.00
Feller, Candi P	CC	CPDV MCE	01/04/10	05/15/10		6.00	\$162.00
Felsen, Joseph R	CC	GED MCE	01/04/10	05/15/10		25.00	\$400.00
Fernandez, Kathleen M	M	PED116S50	01/19/10	05/17/10	1.33		\$1,033.92
	M	PE 122S50	01/19/10	05/17/10	1.33		\$1,033.92
	M	PE 161S50	01/19/10	05/17/10	2.65		\$2,051.69
Fetouh, Kamal A	FP	DMS116450	01/19/10	05/17/10	1.33		\$904.00
Fey, Marsha W	CC	PEDU MCE	01/04/10	05/15/10		26.00	\$468.00
Fillenwarth, Albert Floyd	W	ACC100350	01/19/10	05/17/10	3.00		\$2,997.12
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	BUS104301	01/19/10	05/17/10	3.00		\$2,997.12
Fine, Sanford S	CC	BUSS MCE	01/04/10	05/15/10		10.00	\$330.00
Finger, Richard E	M	BIO208651	01/19/10	05/17/10	4.33		\$2,936.08
Fingers, Angelicia Elpis	M	PE 122603	01/19/10	05/17/10	1.29		\$780.89
	CC	PEDU MCE	01/04/10	05/15/10		24.00	\$432.00
	M	Substitute	01/22/10	05/17/10		22.50	\$495.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Staff Hlth	01/19/10	05/17/10	3.13		\$1,889.25
Finley, Dawn Kasal	FV	ENG101574	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG101503	01/19/10	05/17/10	3.00		\$2,034.24
Fischer, Barbara A	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	COM101641	03/14/10	05/17/10	3.00		\$2,034.24
Fischer, Brian J	FV	CE 248550	01/19/10	05/17/10	3.00		\$1,814.88
Fish, Brandon Rose	FP	MTH030408	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH030420	01/19/10	05/17/10	3.00		\$1,814.88
	FP	Substitute	01/19/10	05/17/10		11.17	\$279.25
	FP	MTH020427	01/19/10	05/17/10	3.00		\$1,814.88
Fisher, Constance Lynne	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PSY200607	01/19/10	05/17/10	3.00		\$2,325.12
	M	PSY200606	01/19/10	05/17/10	3.00		\$2,325.12
Fleming, Janet Lee	CC	CFKAIDMCE	01/04/10	05/15/10		4.50	\$54.00
Fletcher, Helen S	FP	BAP250450	02/14/10	05/17/10	4.58		\$3,548.72
	FP	BAP250401	01/19/10	02/13/10	0.74		\$571.59
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Fletcher, Morris E	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ARC220601	01/19/10	05/17/10	4.00		\$3,996.48
	M	ARC110650	01/19/10	05/17/10	4.00		\$3,996.48
Flores, Carlos M	CC	HORT FPCE	01/04/10	05/15/10		9.00	\$189.00
Floyd, Toshi	CC	EDUC MCE	02/23/10	05/15/10		52.50	\$1,417.50
	FV	EDUC FVCE	01/04/10	05/15/10		15.00	\$405.00
Flunker, John Craft	W	BIO111302	01/19/10	05/17/10	3.00		\$2,034.24
	W	BIO111304	01/19/10	05/17/10	4.33		\$2,936.08
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	BIO1113W1	01/19/10	05/17/10	3.00		\$2,034.24
Flynn, M Luisa	CC	FLIT MCE	01/04/10	05/15/10		16.00	\$432.00
Fouche, Gwyndolyn	FV	BUS101501	01/19/10	05/17/10	3.00		\$2,997.12
	FV	DANC FVCE	01/04/10	05/15/10		12.00	\$216.00
	W	BUS104374	01/19/10	05/17/10	3.00		\$2,997.12
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	BUS104506	01/19/10	05/17/10	3.00		\$2,997.12
Fox, Marianne	FP	NUR LAB	01/19/10	05/17/10	7.50		\$7,493.40
Franken, Jenell Rita	M	VolCoach	01/19/10	05/17/10	2.00		\$1,356.00
Frankenreiter, David A	M	MTH030S01	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH020611	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH030S02	01/19/10	05/17/10	3.00		\$1,814.88
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Fraser, Eileen B	FV	FOOD FVCE	01/04/10	05/15/10		40.50	\$1,093.50
Fraser, Jennifer C	FV	CHM101502lab	01/19/10	05/17/10	1.33		\$901.84
	FV	CHM105502lab	01/19/10	05/17/10	1.33		\$901.84
	FV	CHM105503lab	01/19/10	05/17/10	1.33		\$901.84
	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
	CC	Math MCE	01/04/10	05/15/10		12.00	\$324.00
	FV	Substitute	04/08/10	05/17/10		1.50	\$37.50
	M	CHM101651	01/19/10	05/17/10	5.33		\$3,614.16
Frederickson, Kenneth F	FP	EMT PRI	01/19/10	05/17/10	5.25		\$3,176.04
French, Joan Marie	CC	PEDU FPCE	04/09/10	05/15/10		8.00	\$184.00
Frese, Anne M	FV	Speaker	04/22/10	05/17/10		1.50	\$37.50
	FV	CRFT FVCE	01/04/10	05/15/10		24.00	\$432.00
	CC	CRFT MCE	01/04/10	05/15/10		7.50	\$135.00
Frese, Ethel M	M	PTA214601	01/19/10	05/17/10	0.30		\$299.72
Fricks, Aldene L	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	IS 102601	01/19/10	05/17/10	3.00		\$2,997.12
	M	IS 102602	01/19/10	05/17/10	3.00		\$2,997.12
Frischmann, Robert Steven	M	SportsInfo	01/19/10	05/17/10	2.67		\$1,808.00
Fritschle, Sandra Ann	W	SPA1023S1	01/19/10	05/17/10	4.00		\$3,996.16
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Froelker, Justine Lea Brooks	M	PSY125650	01/19/10	05/17/10	2.50		\$1,695.21

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	PSY200695	01/19/10	05/17/10	3.00		\$2,034.24
	M	SOC211650	01/19/10	05/17/10	3.00		\$2,034.24
	M	PSY125S01	01/19/10	05/17/10	1.88		\$1,274.80
Frye, Felipe S	FP	ART109485	01/19/10	05/17/10	4.00		\$2,712.00
	W	ART11111221134	01/19/10	05/17/10	4.00		\$2,712.00
	W	ART10710820736	01/19/10	05/17/10	2.67		\$1,808.00
Fuessel, Barbara Lee	FP	NUR 201	01/19/10	05/17/10	10.67		\$7,232.00
	FP	Epic Training	01/10/10	05/29/10	0.50		\$339.00
Fuglsang, Susan Mary	CC	CPDV MCE	01/04/10	05/15/10		1.00	\$50.00
Fulbright, James S	M	ENG1026XC	01/19/10	05/17/10	3.00		\$2,997.12
	M	ENG1026WG	01/19/10	05/17/10	3.00		\$2,997.12
	M	ENG1026WO	01/19/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Fuller, Neathery Batsell	M	IDS201609	01/19/10	05/17/10	4.00		\$2,712.32
	M	ANT102602	01/19/10	05/17/10	3.00		\$2,034.24
	M	ANT102641	03/14/10	05/17/10	3.00		\$2,034.24
Fusco, Angeline C	CC	DANC MCE	01/04/10	05/15/10		15.00	\$270.00
Gaal, Frank A	M	Counselor	01/04/10	05/17/10	4.90		\$4,896.08
Gable, Karla J	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	COM101625	01/19/10	05/17/10	3.00		\$2,034.24
Gallen, James M	CC	HIST MCE	01/04/10	05/15/10		4.00	\$100.00
Gallup, Craig William	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	IDS101374	01/19/10	05/17/10	3.00		\$2,325.12
	M	IDS101609	01/19/10	05/17/10	3.00		\$2,325.12
	M	IDS101610	01/19/10	05/17/10	3.00		\$2,325.12
Ganim, Margaret Joyce	M	Substitute	01/04/10	05/17/10		1.50	\$37.50
	M	ESL PLCMNT	01/04/10	05/17/10		10.50	\$231.00
Gant, Christina Michele	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	ENG101350	01/19/10	05/17/10	3.00		\$2,034.24
Garcia, Jessica P	FV	ASTSOFCOA	01/19/10	05/17/10	2.00		\$1,209.12
Garland, Julie Ann	CC	PEDU MCE	01/04/10	05/15/10		12.50	\$262.50
Garrison, Rolland Nathaniel	CC	COMP MCE	01/04/10	05/15/10		39.00	\$1,209.00
Garwood, Deborah Sue	M	Substitute	01/04/10	05/17/10		10.50	\$262.50
	M	ENG1026W1	01/19/10	05/17/10	3.00		\$2,034.24
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Dep Prj	03/22/10	05/17/10		1.00	\$25.00
	W	ENG1023W1	01/19/10	05/17/10	3.00		\$2,034.24
Gaubatz, Douglas	FV	ART167502ALL	01/19/10	05/17/10	4.00		\$3,996.48
	FV	ART275501ALL	02/14/10	05/17/10	4.00		\$3,996.48
Gavosto, Michael R	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PE 161350	01/19/10	05/17/10	3.00		\$2,034.24
Gawlik, Ray A	CC	GED MCE	01/04/10	05/15/10		84.50	\$1,352.00
Geist, Zoe Ann	FV	BIO111509lab	01/19/10	05/17/10	1.33		\$901.84
	FV	BIO111509	01/19/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	M	BIO111602	01/19/10	05/17/10	4.33		\$2,936.08
	FV	BIO123501	01/19/10	05/17/10	3.00		\$2,034.24
	M	BIO111HON	05/02/10	05/15/10		1.00	\$83.00
	M	Substitute	03/11/10	05/17/10		12.00	\$300.00
	FV	Substitute	02/11/10	05/17/10		4.17	\$104.25
Gelfand, Glenna R	M	ENG020603	01/19/10	05/17/10	3.00		\$1,814.88
	M	ENG030612	01/19/10	05/17/10	3.00		\$1,814.88
	M	Substitute	01/04/10	05/17/10		2.00	\$50.00
Gentelin, Karen Zes	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	Counselor	01/04/10	05/17/10	8.75		\$8,743.00
Gentry, Jennifer Lynn	FV	PEDU FVCE	01/04/10	05/15/10		154.00	\$2,772.00
Gentry, Mary Ann	FV	EDUC FVCE	01/04/10	05/15/10		8.00	\$264.00
	CC	EDUC FPCE	01/04/10	05/15/10		8.00	\$264.00
	W	Substitute	02/18/10	05/17/10		6.00	\$150.00
	M	MTH030S52	01/19/10	05/17/10	3.00		\$1,814.88

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	Substitute	03/17/10	05/17/10		3.00	\$75.00
	M	MTH030618	01/19/10	05/17/10	3.00		\$1,814.88
Gerst, David R	M	BUS104S50	01/19/10	05/17/10	3.00		\$2,325.12
Getz, Diane M	FP	NUR 108	01/19/10	05/17/10	5.42		\$4,200.32
Gibbons, Thomas Patrick	FV	ENG020501	01/19/10	05/17/10	3.00		\$1,814.88
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ENG020503	01/19/10	05/17/10	3.00		\$1,814.88
Gibbons, Timothy David	M	GEO100604	03/14/10	05/17/10		48.00	\$1,742.88
Ginn, Patricia Janeice	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	RDG030409	01/19/10	05/17/10	2.94		\$2,276.68
	FP	RDG030407	01/19/10	05/17/10	2.94		\$2,276.68
Giovanni, Joanne B	W	PE 161301	01/19/10	05/17/10	3.00		\$1,814.88
	W	PE 161302	01/19/10	05/17/10	3.00		\$1,814.88
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PE 161303	01/19/10	05/17/10	3.00		\$1,814.88
Glass, Alan D	FP	ACC110401	01/19/10	05/17/10	4.00		\$3,100.16
	FP	ACC100421	02/14/10	05/17/10	3.00		\$2,325.12
	M	ACC110S50	01/19/10	05/17/10	4.00		\$3,100.16
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Gochnour, Frances Ellen	FP	ART107402	01/19/10	05/17/10	2.52		\$1,706.30
	FV	Substitute	02/07/10	05/17/10		17.00	\$425.00
	FV	Presenter	01/10/10	01/23/10		1.00	\$75.00
	FV	ART112501	01/19/10	05/17/10	4.00		\$2,712.00
Goede, Robin Christine	CC	NSNGADJFPCE	01/04/10	05/15/10	0.01		\$7.57
	CC	NSNGCPRFPCE	01/04/10	05/15/10		4.00	\$132.00
Goins, Amanda Victoria	M	NUR 108	01/19/10	05/17/10	8.67		\$5,876.00
Goldkamp, Kristen Habert	FP	PSY200407	01/19/10	05/17/10	3.00		\$2,034.24
	FP	PSY200422	03/14/10	05/17/10	3.00		\$2,034.24
Goliday, Melba Michelle	CC	COMP FPCE	01/04/10	05/15/10		18.00	\$522.00
	CC	GEDU FPCE	01/04/10	05/20/10		48.00	\$1,104.00
Gonzalez, Lorenzo Fernando	FP	SPA101401	01/19/10	05/17/10	4.00		\$3,576.32
	CC	FLSP FPCE	01/04/10	05/15/10		16.00	\$368.00
	FP	SPA201450	01/19/10	05/17/10	4.00		\$3,576.32
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Gonzalez, Thomas L	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	COM101552	01/19/10	05/17/10	3.00		\$2,997.12
	FV	COM101554	01/19/10	05/17/10	3.00		\$2,997.12
	FV	COM101580	01/19/10	05/17/10	3.00		\$2,997.12
Goode, Phillip T	FP	FIR105401	01/19/10	05/17/10	3.00		\$2,325.12
Goodlow, Ivy Denise	CC	CCPR/PRE-MCE	01/04/10	05/15/10		4.00	\$200.00
Goodman, Lee Clayton	FV	BLW101550	01/19/10	05/17/10	3.00		\$2,325.12
	FV	BLW101502	01/19/10	05/17/10	3.00		\$2,325.12
Goodrich, Scott Michael	M	BasCoach	01/19/10	05/17/10	2.00		\$1,209.12
Gorman, Belinda L	CC	Range Aide	04/29/10	05/13/10		42.00	\$304.50
Gott, Lori Rose	FP	NUR 101	01/19/10	05/17/10	5.00		\$3,390.00
Graefser, Zachary Adam	M	BasCoach	01/19/10	05/17/10	0.67		\$403.04
Graff, Rebecca A	FP	KIDS 704	02/18/10	05/17/10		40.50	\$1,012.50
Grant, Allen C	FP	MTH020450	01/19/10	05/17/10	2.91		\$2,252.46
	FP	MTH020454	01/19/10	05/17/10	2.91		\$2,252.46
Grantham, Katharine Eva	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Librarian	01/04/10	05/17/10	0.56		\$381.39
Grass, Thomas R	FV	ME 230551	01/19/10	05/17/10	4.67		\$3,619.44
Gravens, Carol K	CC	SENR MCE	01/04/10	05/15/10		2.00	\$50.00
Graves, Jack Lee	FP	BIC201450	01/19/10	05/17/10	2.00		\$1,550.08
Gray, Patrick J	M	HRT240650	01/19/10	05/17/10	3.33		\$2,580.88
Green, David Alan	FP	CUL101ALL	01/02/10	02/11/10	6.00		\$3,629.76
Gregg, Agnes Marie	M	RDG030650	01/19/10	05/17/10	3.00		\$2,034.24
Gregory, Jaye J	M	AT 219669	01/19/10	05/17/10	4.00		\$3,996.48
Grib, John A	M	GEO103601	01/19/10	05/17/10	3.00		\$2,997.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	GEO100604	01/19/10	05/17/10	3.00		\$2,997.12
Griffin, Brian Cordell	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MTH081451	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH124450	01/19/10	05/17/10	3.00		\$2,034.24
Griffin, Karlyn Trinene	FV	MTH020562	01/19/10	05/17/10	3.00		\$1,814.88
Griffith, Jerry T	CC	FLGK FPCE	01/04/10	05/15/10		27.00	\$567.00
Griggs, Thomas L	CC	DANC MCE	01/04/10	05/15/10		30.00	\$540.00
Grillo, Julia S	FP	FRE101401	01/19/10	05/17/10	4.00		\$2,712.32
Grimm-Howell, Elizabeth M	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	BLW201650	01/19/10	05/17/10	3.00		\$2,997.12
Groat, Dan D	M	MTH020S01	01/19/10	05/17/10	3.00		\$1,814.90
	M	MTH030S03	01/19/10	05/17/10	2.91		\$1,760.06
Groff, Stephanie A	FP	DA 174	01/19/10	05/17/10	2.33		\$1,809.36
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Grossman, Robert J	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	BUS104651	01/19/10	05/17/10	3.00		\$2,325.12
Grotha, Carol Ann	M	NUR 201	01/19/10	05/17/10	6.00		\$4,652.64
Grothe, James W	FP	MTH144450	01/19/10	05/17/10	5.00		\$3,390.40
	FP	MTH186450	01/19/10	05/17/10	4.00		\$2,712.32
Grueninger, Kara M	FP	ENG061450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	ENG062421	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG060603	01/19/10	05/17/10	3.00		\$2,034.24
	FP	Substitute	03/25/10	05/17/10		3.00	\$75.00
Gummere, Koreen Lee	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
	M	LGL108HON	05/03/10	05/07/10		2.00	\$166.00
	M	LGL541650	03/14/10	05/17/10	3.00		\$2,325.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	Substitute	03/02/10	05/17/10		60.00	\$1,500.00
	M	LGL218696	03/14/10	05/17/10	3.00		\$2,325.12
Gusdorf, Dorine Renee	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PHL1043S1	01/19/10	05/17/10	3.00		\$2,997.12
	W	PHL101301	01/19/10	05/17/10	3.00		\$2,997.12
	W	IDS101304	01/19/10	05/17/10	3.00		\$2,997.12
Guss, Jason W	FV	PEDU FVCE	01/04/10	05/15/10		22.00	\$396.00
Gutzler, George Steven	FV	IS 103505	02/14/10	05/17/10	3.00		\$2,034.24
	FV	IS 103552	02/14/10	05/17/10	3.00		\$2,034.24
	FV	IS 103551	02/14/10	05/17/10	3.00		\$2,034.24
Haenel, Linda Susan	FP	RTH245401	01/19/10	05/17/10	0.33		\$201.52
Hafezi, Bella	FP	Counselor	01/04/10	05/17/10	8.43		\$7,531.95
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Hafner, Rebecca Sue	FV	EGR141550	01/19/10	05/17/10	2.34		\$1,586.72
Hagan, Marilyn Kay	M	ART152601sum	02/21/10	03/06/10		3.00	\$2,739.00
	M	ART152601	01/19/10	05/17/10	3.00		\$2,997.12
	M	ART152646	02/14/10	05/17/10	3.00		\$2,997.12
Hagan, Oliver L	FV	ECO140501	01/19/10	05/17/10	3.00		\$2,997.12
	FV	ECO152501	01/19/10	05/17/10	3.00		\$2,997.12
	FV	ECO152502	01/19/10	05/17/10	3.00		\$2,997.12
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
Hake, Jon J	FV	ENG101508	01/19/10	05/17/10	2.91		\$2,598.42
	FV	ENG101512	01/19/10	05/17/10	2.91		\$2,598.42
Hale, Paul R	FP	EMT ADJ	01/19/10	05/17/10	0.70		\$423.64
Hall, Gloria J	FV	FOOD FVCE	01/04/10	05/15/10		22.00	\$594.00
Hall, Janessa D	FV	PSY200551	01/19/10	05/17/10	2.84		\$1,928.29
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	03/01/10	05/17/10		3.00	\$75.00
Hallermann, Charleen T	FP	Substitute	01/19/10	05/17/10		6.00	\$150.00
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	MTHCORDIN	01/19/10	05/17/10	3.00		\$2,997.12
	FP	MTH210450	01/19/10	05/17/10	4.84		\$4,839.10
Halsband, Donna L	M	IDS101607	01/19/10	05/17/10	3.00		\$2,325.12
	M	PRD122698	05/03/10	05/07/10		1.00	\$166.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Hamilton, Gerald E	FP	Substitute	01/19/10	05/17/10		10.50	\$231.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	CUL110450	01/19/10	03/13/10	3.00		\$2,034.24
	FP	BAP150450	01/19/10	05/17/10	2.81		\$1,907.10
	FP	CUL115461	03/14/10	05/17/10	3.00		\$2,034.24
Hammerschmidt, Debra Lynn	M	RDG020606	01/19/10	05/17/10		48.00	\$1,494.24
	M	RDG030603	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Hammond, Michaela Anne	M	IDS101651	01/19/10	05/17/10	3.00		\$2,034.24
Hamper, Bruce Cameron	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	CHM210602	01/19/10	05/17/10	3.67		\$2,844.40
	M	CHM211601	01/19/10	05/17/10	3.67		\$2,844.40
Hampton, Gloria Ann	CC	CCPR MCE	01/04/10	05/15/10		7.99	\$215.73
	CC	CCPR FPCE	01/04/10	05/15/10		6.00	\$162.00
	FV	CCPR FVCE	01/04/10	05/15/10		6.00	\$162.00
Hampton, Travis Dean	FP	DMS117450	01/19/10	05/17/10	0.67		\$516.96
Handel, Christel K	FP	Honors	01/19/10	02/20/10		10.00	\$830.00
	FP	GER102450	01/19/10	05/17/10	4.00		\$3,996.16
Hanewinkel, Katherine I	W	PED116301	01/19/10	05/17/10	1.33		\$1,033.92
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PE 181182338	01/19/10	05/17/10	1.33		\$1,033.92
	M	PE 181601	01/19/10	05/17/10	1.33		\$1,033.92
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	M	Substitute	03/02/10	05/17/10		6.75	\$148.50
Hanley, Thomas	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	COL020406	01/19/10	05/17/10	3.00		\$2,034.24
	FP	COL020462	03/14/10	05/17/10	3.00		\$2,034.24
Hanna, Stacia Kay	FV	PE 181502	01/19/10	05/17/10	1.33		\$806.08
	FV	PED116551	01/19/10	05/17/10	1.33		\$806.08
Hanser, Jennifer M	CC	EDUC MCE	01/04/10	06/30/10		570.50	\$13,121.50
Hanson, Robin A	M	HST101S02	01/19/10	05/17/10	3.00		\$2,325.12
	M	HST102S01	01/19/10	05/17/10	3.00		\$2,325.12
	M	HST101SW3	01/19/10	05/17/10	3.00		\$2,325.12
Hapner, Barry N	W	HST100301	01/19/10	05/17/10	3.00		\$2,325.12
	W	HST1023W6	02/14/10	05/17/10	3.00		\$2,325.12
	M	HST101HON	05/02/10	05/15/10		2.00	\$166.00
	M	HST1016S1	01/19/10	05/17/10	3.00		\$2,325.12
Hardeman, Vernon Gale	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	RDG020523	02/14/10	05/17/10	2.89		\$1,957.96
	FV	RDG020526	01/19/10	05/17/10	2.91		\$1,970.67
Harder, Keith E	FP	PE 180476	03/14/10	05/17/10	3.00		\$2,682.24
	FP	PE 180474	01/19/10	05/17/10	3.00		\$2,682.24
Harder, Travis J	CC	COMP MCE	01/04/10	05/15/10		37.00	\$1,221.00
Hardy, Cathleen Marie	M	PE 165650	01/19/10	05/17/10	1.33		\$806.08
	M	PE 165680	01/19/10	05/17/10	1.33		\$806.08
Harris, Robert L	CC	BUSS MCE	01/04/10	05/15/10		6.00	\$198.00
	FV	BUSS FVCE	01/04/10	05/15/10		3.00	\$99.00
Harris, Sharon Ruth	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ENG103574	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG103501	01/19/10	05/17/10	3.00		\$2,034.24
Harrison, Kenneth E	FV	ENG101575	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG2015XA	01/19/10	05/17/10	3.00		\$2,034.24
Harrod, James E	FP	ENG2174XA	01/19/10	05/17/10	3.00		\$2,997.12
	FP	ENG101423	02/14/10	05/17/10	3.00		\$2,997.12
Hart, Laurie Ann	M	BIO208605	01/19/10	05/17/10	3.00		\$2,325.12
	M	BIO208650	01/19/10	05/17/10	4.33		\$3,355.92
Hartin, Liesa A	W	PE 181182368	01/19/10	05/17/10	1.33		\$1,192.00
	W	PED116351	01/19/10	05/17/10	1.33		\$1,192.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Hartlieb, Jeanette Marie	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH030S04	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MTH140S46	02/14/10	05/17/10	3.00		\$2,034.24
Harvey, Martha Elizabeth	FP	RDG012421	02/14/10	05/17/10	2.00		\$1,788.72
	FP	RDG013421	02/14/10	05/17/10	1.00		\$893.52
	FP	RDG030426	03/14/10	05/17/10	3.00		\$2,682.24
	FP	RDG020414	01/19/10	03/13/10	3.00		\$2,682.24
	FP	RdgLabTutor	01/19/10	05/17/10		199.00	\$3,184.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Hawkins, Kenneth J	FV	PE 139550	01/19/10	05/17/10	1.33		\$806.08
Hawley, George R	FV	BRID FVCE	01/04/10	05/15/10		12.00	\$216.00
Hayes, Cynthia Marie	CC	SIGN MCE	01/04/10	05/15/10		32.00	\$800.00
Hayes, Nicola Anne	M	MTH030622	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH030619	01/19/10	05/17/10	3.00		\$1,814.88
	M	Substitute	03/12/10	05/17/10		3.00	\$75.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Haynes, Pamela J	FP	RTH140401	01/19/10	05/17/10	0.33		\$201.52
Haynes, Shaneeva Eva	M	COM101615	01/19/10	05/17/10	3.00		\$2,034.24
	M	COM101637	02/14/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	Substitute	03/01/10	05/17/10		4.00	\$100.00
	M	COM101639	02/14/10	05/17/10	3.00		\$2,034.24
Heck, Theresa Elizabeth	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HRM210401	01/19/10	05/17/10		48.00	\$1,742.88
	FP	HRM134403	01/19/10	05/17/10	3.00		\$2,034.24
	FP	HRM214401	01/19/10	05/17/10	3.00		\$2,034.24
Heckmann, Jean Frances	FV	ENG080501	01/19/10	05/17/10	2.63		\$2,034.48
	FV	ENG050501	01/19/10	05/17/10		84.00	\$3,486.00
	FV	ENG070501	01/19/10	05/17/10	2.63		\$2,034.48
	FV	ESL Cordin	01/19/10	05/17/10	3.00		\$2,325.12
Heffernan, Cris M	CC	COMP FPCE	01/04/10	05/15/10		12.00	\$396.00
Heien, Robert E	FV	DANC FVCE	01/04/10	05/15/10		16.00	\$288.00
Helle, Nancy A	FP	MTH020410	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH080410	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH080417	01/19/10	05/17/10	3.00		\$2,034.24
Heller, Annette P	CC	BUSN FPCE	01/04/10	05/15/10		5.00	\$165.00
Helms, Katie Jane	M	ART233669	01/19/10	05/17/10	4.00		\$2,712.00
Hemphill, Carol Ann	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	RDG030610	01/19/10	05/17/10	3.00		\$2,034.24
Henderson, Martha Lee	M	Librarian	01/04/10	05/17/10	6.78		\$5,251.98
Hennen, Debra R	CC	FOOD MCE	01/04/10	05/15/10		20.00	\$540.00
Henson, Dennis Ray	M	Substitute	01/19/10	05/17/10		12.00	\$300.00
	M	ART100S01	01/19/10	05/17/10	3.00		\$2,682.24
Henson, Gregory A	FP	SocCoach	01/19/10	05/17/10	3.00		\$1,813.68
	FP	Scorebook1	01/02/10	03/06/10		10.00	\$300.00
Hernandez, Leslie S	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ECE101502	01/19/10	05/17/10	3.00		\$2,325.12
Herron, Glenda S	CC	BUSN MCE	01/04/10	05/15/10		4.00	\$132.00
Herzog, David L	FV	MGT204574	01/19/10	05/17/10	3.00		\$2,997.12
Hickey, Brian John	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH160C650	01/19/10	05/17/10	4.00		\$3,576.32
	M	MTH020653	01/19/10	05/17/10	3.00		\$2,682.24
Hicks, John J	M	ARC222650	01/19/10	05/17/10	4.00		\$3,101.76
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Hiestand, Jo A	CC	WRIT MCE	01/04/10	05/15/10		8.00	\$168.00
Higgins, Donna Lynne	W	Orient	01/17/10	02/27/10		2.00	\$150.00
	W	IDS101378	01/19/10	05/17/10	3.00		\$2,034.24
Hill-Carter, Camesha Nichole	FV	RDG016507	01/19/10	05/17/10		32.00	\$830.08
	FV	RDG016503	01/19/10	05/17/10	2.00		\$1,550.08
	FV	ENG015501	01/19/10	05/17/10		48.00	\$1,742.88
	FV	RDG017503	01/19/10	05/17/10	1.00		\$775.04
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	04/06/10	05/17/10		2.50	\$62.50

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	RDG017507	01/19/10	05/17/10		16.00	\$415.04
Hillmann, Meredith Denise	M	PSY205682	03/14/10	05/17/10	3.00		\$2,034.24
	M	PSY125S50	01/19/10	05/17/10	1.88		\$1,274.80
	M	PSY205695	02/14/10	05/17/10	3.00		\$2,034.24
Hinds, Brianna Danielle	FP	MTH081450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH030486	01/19/10	05/17/10	3.00		\$2,034.24
Hirssig, Gary James	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PE 130340	01/19/10	05/17/10	1.33		\$904.00
	W	PE 130372	01/19/10	05/17/10	1.33		\$904.00
	W	PE 130342	01/19/10	05/17/10	1.33		\$904.00
	W	PE 130371	01/19/10	05/17/10	1.33		\$904.00
Hocine, Chabha	M	Workshop	01/23/10	02/06/10		1.00	\$25.00
	M	ARA101650	01/19/10	05/17/10	4.00		\$3,100.16
Hoefel, Briann O	FV	DIT109550	01/19/10	05/17/10	2.60		\$1,763.00
	FV	INDEP	05/10/10	05/29/10		3.00	\$249.00
	FV	DIT209501	01/19/10	05/17/10	0.40		\$271.24
	FV	COL020510	01/19/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	03/10/10	05/17/10		1.50	\$37.50
Hoefel, Margaret Donnelly	CC	NRSGADJMCE	04/15/10	05/15/10	0.05		\$30.26
	CC	NRSG MCE	04/15/10	05/15/10		8.00	\$264.00
Hoefel, Eric J	W	ART113213302AL	01/19/10	05/17/10		39.00	\$1,416.09
	W	Art Annx Mgr	01/19/10	05/17/10	1.00		\$678.08
	W	ART113213301AL	01/19/10	05/17/10	3.14		\$2,130.62
	M	ART113650	01/19/10	05/17/10	4.00		\$2,712.00
	M	AT 121646	02/14/10	05/17/10	4.00		\$2,712.00
Hoekstra, Elvin L	M	IS 133695	01/19/10	03/13/10	3.00		\$2,682.24
Hoelscher, David Wayne	M	HST102642	03/14/10	05/17/10	3.00		\$2,034.24
Hoffman, Beverly Lake	CC	ARTS MCE	01/04/10	05/15/10		60.00	\$1,620.00
Hoffman, Joyce Ellen	FP	RDG013402	01/19/10	05/17/10	1.00		\$999.04
	FP	RDG012402	01/19/10	05/17/10	1.75		\$1,748.32
Hoggard, Kari Marie	CC	FLIT MCE	01/04/10	05/29/10		16.00	\$368.00
Holland, Steven W	FP	Librarian	01/04/10	05/17/10	9.65		\$6,542.73
Hollander, Robert R	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HST101421	03/14/10		3.00		\$2,997.12
	FP	HST101450	01/19/10	05/17/10	3.00		\$2,997.12
Holterman, Donald L	FV	PE 116502	01/19/10	05/17/10	1.33		\$806.08
	FV	PE 116501	01/19/10	05/17/10	1.33		\$806.08
	FV	PE 130506	03/14/10	05/17/10	1.33		\$806.08
	FV	PE 130505	01/19/10	03/13/10	1.33		\$806.08
	FV	Substitute	01/19/10	05/17/10		1.75	\$43.75
Holtzer, Dan R	FP	Substitute	01/19/10	05/17/10		3.33	\$83.25
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MTH030425	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH020421	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH020430	01/19/10	05/17/10	3.00		\$1,814.88
Homeyer, Yvonne M	CC	FINC MCE	01/04/10	05/15/10		2.00	\$54.00
Honnold, Adrienne L	M	MUS128675	02/14/10	05/17/10	3.00		\$2,034.24
	M	MUS128674	02/14/10	05/17/10	3.00		\$2,034.24
	W	MUS128374	01/19/10	05/17/10	3.00		\$2,034.24
	W	MUS1283SA	01/19/10	05/17/10	3.00		\$2,034.24
Hope, John Stephen	FV	ME 110550	01/19/10	05/17/10	3.34		\$2,588.64
Hopson, Alan J	FP	AUT169450	01/19/10	05/17/10	4.67		\$3,619.44
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Hornberger, Kent Dale	CC	NPAD MCE	03/22/10	05/15/10		6.00	\$162.00
	FV	NPAD FVCE	01/04/10	05/15/10		6.00	\$162.00
Horner, Mary E	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	COM101307	01/19/10	05/17/10	3.00		\$2,034.24
	W	COM101301	01/19/10	05/17/10	3.00		\$2,034.24
Horton, Brian Michael	FP	CUL115423	03/14/10	05/17/10	3.00		\$1,814.88
	FP	CUL110403	01/19/10	03/13/10	3.00		\$1,814.88

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Horton, David	CC	HORT FPCE	01/04/10	05/15/10		6.00	\$162.00
Hossin, Omar J	FP	RTH140245	01/19/10	05/17/10	0.67		\$403.04
Houghton, David M	FV	THTR FVCE	01/04/10	05/15/10		20.00	\$540.00
House, Larry	CC	MOTR FPCE	01/04/10	05/15/10		40.00	\$720.00
Howard, Michael Joseph	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	BIO111305	01/19/10	05/17/10	4.33		\$4,325.84
	W	BIO111303	01/19/10	05/17/10	3.00		\$2,997.12
Howe, Joseph W	M	MTH140S04	01/19/10	05/17/10	3.00		\$2,997.12
	M	MTH030S05	01/19/10	05/17/10	3.00		\$2,997.12
Howell, Nicole M	FP	EMT ADJ	01/19/10	05/17/10	1.90		\$1,149.88
Hoxha, Hyrije H	FP	ENG060450	01/19/10	05/17/10	6.00		\$5,994.24
Hritzkowin, Nicholas J	FV	BIO111552lab	01/19/10	05/17/10	1.33		\$804.60
	FV	BIO111553lab	01/19/10	05/17/10	1.33		\$804.60
	FV	BIO111506lab	01/19/10	05/17/10	1.33		\$804.60
	FV	BIO111504lab	01/19/10	05/17/10	1.33		\$804.60
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH020544	02/14/10	05/17/10	3.00		\$1,814.88
	FV	Substitute	02/03/10	05/14/10		6.00	\$150.00
	FV	BIO111513lab	01/19/10	05/17/10	1.33		\$804.60
Hubbard Valentine, Christiane R	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	PSY205550	01/19/10	05/17/10	3.00		\$2,034.24
Hubbman, Yvette Joneen	M	ANT102HON	05/02/10	05/15/10		1.00	\$83.00
	M	ANT102675	01/19/10	05/17/10	3.00		\$2,682.24
	M	ANT102674	01/19/10	05/17/10	3.00		\$2,682.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	ANT102374	01/19/10	05/17/10	3.00		\$2,682.24
Huber, Dawn Marie	FP	HIT104474	01/19/10	05/17/10	2.00		\$1,550.08
	FP	HIT105474	01/19/10	05/17/10	1.00		\$775.04
	W	BIO208395	01/19/10	05/17/10	4.33		\$3,355.92
Huettner, Juergen E	FP	WomSoccer	01/19/10	05/17/10	3.00		\$2,326.32
Hufker, Barbara J	FV	HST101580	01/19/10	05/17/10	3.00		\$2,325.12
	FV	HST101551	02/14/10	05/17/10	3.00		\$2,325.12
Hughes, Barbara Ann	CC	NPAD MCE	01/04/10	05/15/10		8.00	\$232.00
Hughes, Kenneth Charles	FP	EMT ADJ	01/19/10	05/17/10	1.80		\$1,089.36
Hughes, Marilyn Sue	FP	MTH080416	01/19/10	05/17/10	3.00		\$2,997.12
	FP	MTH030419	01/19/10	05/17/10	3.00		\$2,997.12
	FP	Substitute	04/01/10	05/17/10		3.00	\$75.00
	FP	MTH030403	01/19/10	05/17/10	3.00		\$2,997.12
	FP	MTH108402	01/19/10	05/17/10	3.00		\$2,997.12
Hughes, Martha R	FP	MUS131421	02/14/10	05/17/10	1.00		\$893.52
	FP	MUS114401	01/19/10	05/17/10	3.00		\$2,682.24
	FP	MUS103401	01/19/10	05/17/10	3.00		\$2,682.24
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	MUS131421add	03/14/10	05/17/10	2.00		\$1,788.16
	FP	Substitute	03/31/10	05/17/10		1.00	\$25.00
Hughes, Yvonne L	FP	RDG020411	01/19/10	05/17/10	2.91		\$2,598.42
Huisinga, Joan F	CC	TRIP MCE	01/04/10	05/15/10		37.00	\$999.00
Hunt, Camille M	CC	DANC FPCE	01/04/10	05/15/10		8.00	\$144.00
Hurt, David Edward	M	ARC115601	02/14/10	05/17/10		72.00	\$1,992.24
	M	ARC157601	01/19/10	05/17/10	4.00		\$3,101.76
	M	ARC115601	01/19/10	02/13/10		24.00	\$664.08
Hurt, Debra A	M	BIO207651	01/19/10	05/17/10	4.33		\$2,936.08
	M	BIO207605	01/19/10	05/17/10	4.33		\$2,936.08
	M	BIO207606	01/19/10	05/17/10	4.33		\$2,936.08
Hustava, Kathleen Denise	FV	RDG030522	02/14/10	05/17/10	3.00		\$1,814.88
Hutchison, Joshua W	M	ENG101S01	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101S03	01/19/10	05/17/10	3.00		\$2,034.24
Huxhold, John P	M	ENG101603	01/19/10	05/17/10	3.00		\$2,997.12
	M	ENG101610	01/19/10	05/17/10	3.00		\$2,997.12
	M	ENG101601	01/19/10	05/17/10	3.00		\$2,997.12
Hyland, Deborah J	M	ENG101614	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ENG101621	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101628	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	01/04/10	05/17/10		1.00	\$25.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Hyman, Cherie M	FV	GEDU FVCE	01/04/10	05/15/10		92.00	\$2,484.00
Imbeault, Daria J	CC	GED MCE	01/04/10	05/15/10		2.50	\$35.00
Immken, Michelle Elizabeth	M	NUR 101	01/19/10	05/17/10	8.00		\$5,424.00
	M	NUR 106	05/13/10	05/17/10	0.24		\$162.72
Ingram, Aleshea L	FP	RDG020462	03/14/10	05/17/10	3.00		\$2,034.24
	FP	RDG020454	01/19/10	05/17/10	2.81		\$1,907.10
Irby, Roby B	FP	Substitute	02/10/10	05/17/10		4.00	\$88.00
	FP	PE130131132425	03/14/10	05/17/10	1.33		\$1,033.92
	FP	PE130131487	01/19/10	05/17/10	1.21		\$936.99
	FP	PE 130131132424	03/14/10	05/17/10	1.00		\$775.44
	FP	PE130131all	01/19/10	03/13/10	1.33		\$1,033.92
	FP	PE130131486	01/19/10	05/17/10	1.25		\$969.30
	FP	PE 137480	01/19/10	05/17/10	1.33		\$1,033.92
Jablon-Bernstein, Moira M	FP	PED116401	01/19/10	03/13/10	1.33		\$904.00
	FP	PED116402	03/14/10	05/17/10	1.25		\$847.50
	FP	PED116404	01/19/10	05/17/10	1.27		\$861.63
Jackson, Joseph W	FP	EMT ADJ	01/19/10	05/17/10	2.85		\$1,724.82
Jackson, Sharon A	FV	ENG032517	01/19/10	05/17/10	2.00		\$1,209.92
	FV	ENG032504	01/19/10	05/17/10	2.00		\$1,209.92
	FV	ENG032516	01/19/10	05/17/10	2.00		\$1,209.92
Jackson, Tiffany Chavon	FP	Job Rdy Trn	02/16/10	05/17/10		79.00	\$2,449.00
Jackson-Potter, Jessica Nicole	FV	MTH020505	01/19/10	05/17/10	3.00		\$1,814.88
	FV	MTH020502	01/19/10	05/17/10	2.94		\$1,777.07
	FV	MTH020510	01/19/10	05/17/10	3.00		\$1,814.88
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	02/01/10	05/17/10		1.50	\$37.50
	FV	MTH030560	01/19/10	05/17/10	3.00		\$1,814.88
James, David Michael	FP	EMT ADJ	01/19/10	05/17/10	0.30		\$181.56
Jamison, Michael T	FV	LGL211580	03/14/10	05/17/10	3.00		\$2,997.12
	FV	AFO	01/23/10	02/20/10		1.00	\$50.00
	FV	ECO140550	01/19/10	05/17/10	3.00		\$2,997.12
Jaouiche, Lisa A	FV	MTH140519	01/19/10	05/17/10	2.81		\$2,179.80
	FV	MTH030513	01/19/10	05/17/10	2.81		\$2,179.80
	FV	MTH160C518	01/19/10	05/17/10	3.75		\$2,906.40
	FV	Substitute	01/21/10	05/17/10		4.50	\$112.50
Jasper, Geraldine A	CC	CCPR MCE	01/04/10	05/15/10		26.00	\$858.00
	CC	CCPR FPCE	01/04/10	05/20/10		8.00	\$264.00
	CC	CCPR/PRE-MCE	01/04/10	05/15/10		2.00	\$100.00
	FV	CCPR FVCE	01/04/10	05/15/10		8.00	\$264.00
Jayaweera, Henry Bernard	M	ENG070650	01/19/10	05/17/10	3.00		\$2,325.12
	M	Substitute	01/04/10	05/17/10		6.50	\$162.50
	M	ENG070602	01/19/10	05/17/10	3.00		\$2,325.12
Jeep, Robert T	CC	PEDU MCE	01/04/10	05/15/10		28.00	\$504.00
Jeffreys, Atsuko Marie	FP	JPN101450	01/19/10	05/17/10	4.00		\$3,996.16
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Jenicek, Sheri D	M	MCM140602	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	01/04/10	05/17/10		9.00	\$225.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Jenner, Julia Carol	FV	Substitute	02/07/10	05/17/10		8.00	\$200.00
	FV	ART134502	01/19/10	05/17/10	4.00		\$3,101.76
	FV	AT 242501	01/19/10	05/17/10	3.00		\$2,325.12
	FV	ART131551	01/19/10	05/17/10	4.00		\$3,101.76
Jewell, Deanna Sue	FP	RDG013403	01/19/10	05/17/10	1.00		\$678.08
	FP	RDG012403	01/19/10	05/17/10	2.00		\$1,356.16
	FP	RDG030429	02/14/10	05/17/10	3.00		\$2,034.24
	FP	Substitute	04/15/10	05/17/10		5.00	\$125.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	RDG030401	01/19/10	05/17/10	2.69		\$1,822.34
Johnson, Barbara S	M	BIO111S01	01/19/10	05/17/10	4.33		\$4,325.84
	M	BIO111S51	01/19/10	05/17/10	4.33		\$4,325.84
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Johnson, Cecilia H	FP	SOC126401	01/19/10	05/17/10	3.00		\$2,997.12
	FP	SOC211401	01/19/10	05/17/10	2.84		\$2,841.02
Johnson, David Art	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	PHL101603	01/19/10	05/17/10	3.00		\$2,034.24
	M	PHL101601	01/19/10	05/17/10	3.00		\$2,034.24
	M	PHL112674	01/19/10	05/17/10	3.00		\$2,034.24
Johnson, Delwin D	FP	CHM101407	01/19/10	05/17/10	5.33		\$5,324.88
Johnson, Frank Walter	FP	PE162163480	01/19/10	03/13/10	0.67		\$516.96
	FP	PE 162163452	03/14/10	05/17/10	1.33		\$1,033.92
Johnson, Howard	FV	HOME FVCE	01/04/10	05/15/10		28.00	\$588.00
Johnson, Marla Patricia	FP	Substitute	04/20/10	05/17/10		3.00	\$66.00
	FP	PE162402all	01/19/10	03/13/10	1.33		\$904.00
	FP	PE 16240516340E	03/14/10	05/17/10	1.33		\$904.00
Johnson, Patricia A	FP	ECE205450	01/19/10	05/17/10	3.00		\$2,997.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Johnson, Paula Phillips	FV	HCHS COOR	01/04/10	05/15/10		62.00	\$868.00
Johnson, Sarah C	CC	FLIR FPCE	01/04/10	05/15/10		16.00	\$336.00
Johnson, William F	FP	HMS101450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	HMS201202all	01/19/10	05/17/10	3.00		\$2,034.24
	FP	Substitute	03/09/10	05/17/10		3.00	\$75.00
	FP	HMS203204all	01/19/10	05/17/10	3.00		\$2,034.24
Johnson, Woody David	FP	BUS104451	01/19/10	05/17/10	3.00		\$2,682.24
Johnson-Stephenson, Maria M	FV	SPA102550	01/19/10	05/17/10		64.00	\$3,984.00
Johnston, Elisabeth Ann	CC	KIDS MCE	01/04/10	05/15/10		12.00	\$216.00
Johny, John Mulavana	M	MTH030651	01/19/10	05/17/10	3.00		\$2,325.12
	M	MTH030680	01/19/10	05/17/10	3.00		\$2,325.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Joiner, Renee P	FV	ECE124552	01/19/10	05/17/10	3.00		\$2,682.24
Jones, Allen W	FP	PRD108421	02/08/10	05/17/10	2.00		\$1,550.08
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Jones, Casey John	CC	NSNGCPRFPCE	01/04/10	05/15/10		7.00	\$217.00
	FP	EMT ADJ	01/19/10	05/17/10	0.50		\$302.60
	CC	CTCR MCE	01/04/10	05/15/10		4.00	\$124.00
	CC	CTCRADJMCE	01/04/10	05/15/10	0.01		\$7.57
	CC	NSNGADJFPCE	01/04/10	05/15/10	0.03		\$15.13
Jones, Christina Cornelia	FV	MUS114551	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MUSC FVCE	01/04/10	05/15/10		24.00	\$648.00
	FV	MUS130501	01/19/10	05/17/10	2.00		\$1,356.16
	FV	Piano Combos	01/19/10	05/17/10	2.00		\$1,356.16
Jones, Donald L	CC	GED MCE	01/04/10	05/15/10		199.00	\$3,582.00
Jones, Felicia Annette	FV	CRJ122501	01/19/10	05/17/10	3.00		\$2,325.12
	FV	CRJ124501	01/19/10	05/17/10	3.00		\$2,325.12
Jones, Gregory Allen	FP	COM101427	03/14/10	05/17/10	3.00		\$2,325.12
	M	COM101S51	01/19/10	05/17/10	3.00		\$2,325.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	COM101651	01/19/10	05/17/10	3.00		\$2,325.12
Jones, Janice Maria Rogers	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	RDG020521	02/14/10	05/17/10	3.00		\$2,682.24
	FV	RDG030554	01/19/10	05/17/10	3.00		\$2,682.24
Jones, Ronald L	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	EMT ADJ	01/19/10	05/17/10	1.90		\$1,149.88
Jones, Sarah Elizabeth	M	ENG1026WF	01/19/10	05/17/10	3.00		\$2,034.24
Jordan, Catherine F	M	ART254601	01/19/10	05/17/10	3.00		\$2,682.24
	M	ART254602	01/19/10	05/17/10	3.00		\$2,682.24
	M	ART254603	01/19/10	05/17/10	3.00		\$2,682.24
Jorgensen-Zidar, Nikole S	FV	BIO208580	01/19/10	05/17/10	2.81		\$2,179.80
	FV	BIO207552lab	01/19/10	05/17/10	1.33		\$1,030.80

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	Substitute	03/31/10	05/17/10		4.33	\$104.26
	FV	BIO207552	01/19/10	05/17/10	3.00		\$2,325.12
	FV	BIO208580lab	01/19/10	05/17/10	1.25		\$966.38
Joyce, Sherry G	FP	Substitute	04/21/10	05/17/10		2.00	\$50.00
	FP	DHY 132	01/19/10	05/17/10	6.67		\$6,664.18
	FP	DHY 232	01/19/10	05/17/10	3.25		\$3,242.80
	FP	DA 174401	04/30/10	05/31/10	0.23		\$233.13
Juhlin, DaNae Lynn	CC	NSNGCPRFPCE	01/04/10	05/15/10		14.00	\$462.00
	CC	NSNGADJFPCE	01/04/10	05/15/10		2.50	\$82.50
	FP	EMT ADJ	01/19/10	05/17/10	1.90		\$1,149.88
Jurgensen, Holly A	FP	HRM202450	01/19/10	05/17/10	3.00		\$2,034.24
Kacer, Karen Faye	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	Librarian	01/04/10	05/17/10	11.03		\$7,474.95
Kahn, Dency B	M	Librarian	01/04/10	05/17/10	7.15		\$7,138.04
Kaiser, Jane Bokamper	CC	COMP MCE	01/04/10	05/15/10		24.00	\$792.00
	CC	COMP FPCE	01/04/10	05/15/10		18.00	\$594.00
	M	Substitute	03/24/10	05/17/10		3.00	\$66.00
	M	ART131602	01/19/10	05/17/10	4.00		\$2,418.24
Kalfus, Richard M	M	HUM115601	01/19/10	05/17/10	3.00		\$2,997.12
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	HUM115301	01/19/10	05/17/10	3.00		\$2,997.12
Kalyanaraman, Somasundaram	FP	Sub/Chem	03/31/10	05/17/10		9.00	\$225.00
	FP	BIO111452	01/19/10	05/17/10	1.33		\$1,030.80
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	BIO111452453	01/19/10	05/17/10	4.00		\$3,100.16
	FP	BIO111453	01/19/10	05/17/10	1.33		\$1,030.80
	FP	Sub/Fnl	04/13/10	05/17/10		15.50	\$387.50
Kalz, Kristen Michelle	M	SOC101651	01/19/10	05/17/10	3.00		\$2,034.24
	M	SOC101646	02/14/10	05/17/10	3.00		\$2,034.24
Kane, Dolores Anne	FP	COM101421	02/14/10	05/17/10	3.00		\$2,997.12
	FP	COM101414	01/19/10	05/17/10	3.00		\$2,997.12
Kane, Scott Daniel	M	IS 255695	03/14/10	05/17/10	3.00		\$2,682.24
Kane, Stacie Kathleen	M	Substitute	01/04/10	05/17/10		2.00	\$50.00
	M	COM101638	01/19/10	05/17/10	3.00		\$2,034.24
	M	COM101630	01/19/10	05/17/10	3.00		\$2,034.24
Kane, Susan G	FV	BUS104550	01/19/10	05/17/10	3.00		\$2,325.12
Karl, Jeffrey J	M	SocCoach	01/19/10	05/17/10	1.33		\$904.00
Karros, Gretchen V	M	PE 181650	01/19/10	05/17/10	1.33		\$904.00
	FV	Speaker	04/18/10	05/17/10		3.50	\$87.50
Karst, Philip J	M	Substitute	01/22/10	05/17/10		3.00	\$75.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ECO151605	01/19/10	05/17/10	3.00		\$2,997.12
Karutz, Theresa M	M	SPA101604	01/19/10	05/17/10	4.00		\$3,576.32
	M	SPA101603	01/19/10	05/17/10	4.00		\$3,576.32
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Katz, Phyllis Ann	CC	BUSN MCE	01/04/10	05/15/10		6.00	\$186.00
Kauffmann, Kelly Jean	M	Substitute	03/02/10	05/17/10		2.00	\$44.00
	M	PE 105601	01/19/10	05/17/10	1.33		\$806.08
	CC	PEDU MCE	01/04/10	05/15/10		100.60	\$1,920.80
Kaufmann, Kathryn L	FV	CCPR FVCE	01/04/10	05/15/10		2.00	\$54.00
	CC	CCPR FPCE	01/04/10	05/15/10		2.00	\$54.00
Kaufmann, Lacey A	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	NUR 205	01/19/10	05/17/10	8.83		\$5,989.00
	FP	Epic Trn	02/01/10	04/03/10	1.33		\$904.00
Kavanaugh, Thomas Patrick	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ART13423323440	01/19/10	05/17/10	3.87		\$3,004.83
Keck-Prail, Michele Renee	FV	DCS212551	01/19/10	05/17/10	3.00		\$2,034.24
Kehr, Judith A	FP	SPA101404	01/19/10	05/17/10	4.00		\$3,996.16
Kell, Pamela Jean	FV	PEDU FVCE	01/04/10	05/15/10		4.00	\$72.00
Keller, Patricia Marie	FP	Counselor	01/04/10	05/17/10	0.68		\$603.45
Kelly, Constance M	FP	MCM113401	01/19/10	05/17/10	3.00		\$1,814.88

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	ART133134233	01/19/10	05/17/10	4.00		\$2,418.24
	FP	CorrFI09	04/18/10	04/30/10		1.00	\$65.70
	FP	ART133401	04/18/10	05/17/10	1.50		\$906.84
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Kelly, Dennis James	CC	PEDU MCE	01/04/10	05/15/10		17.00	\$306.00
Kelly, J Kevin	M	Substitute	03/02/10	05/17/10		2.50	\$55.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PE 130	01/19/10	05/17/10	4.00		\$3,996.48
Kempf, Henry Anthony	FV	EGR256550	02/14/10	05/17/10	2.34		\$1,813.59
Kenney, Ann L	FP	RDG016450	01/19/10	05/17/10	2.00		\$1,788.16
	FP	RDG017450	01/19/10	05/17/10	1.00		\$894.08
Kenzora, Paula Ann	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	NUR 101	01/19/10	05/17/10	8.84		\$8,832.24
Kerans, Verna Alice	FP	COM107401	02/14/10	05/17/10	3.00		\$2,682.24
	FP	COM101412	01/19/10	05/17/10	3.00		\$2,682.24
	FP	COM101461	02/14/10	05/17/10	3.00		\$2,682.24
Kerlagon, Kathleen A	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ACC100S50	01/19/10	05/17/10	3.00		\$2,325.12
	M	ACC100646	02/14/10	05/17/10	3.00		\$2,325.12
Kern, Laura A	M	Counselor	01/04/10	05/17/10	14.58		\$9,881.86
Kerr, Bob	W	HST1013S1	01/19/10	05/17/10	3.00		\$2,034.24
	W	HST1013W4	01/19/10	05/17/10	3.00		\$2,034.24
	W	HST1023W4	01/19/10	05/17/10	3.00		\$2,034.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Substitute	01/18/10	05/17/10		6.00	\$150.00
Ketcherside, Gary L	CC	PEDU MCE	01/04/10	05/15/10		185.50	\$3,339.00
Kettler, Rebecca	FP	SPA102450	01/19/10	05/17/10	4.00		\$3,996.16
Key, Byron S	FV	DCS120552	01/19/10	05/17/10	1.00		\$678.08
	FV	DCS107553	01/19/10	05/17/10	3.00		\$2,034.24
	FV	DCS105552	01/19/10	05/17/10	5.00		\$3,390.40
Khan, Munazah Shahnaz	FP	DMS117450	01/19/10	05/17/10	0.67		\$403.04
Kidder, Robin L	FP	RTH245401	01/19/10	05/17/10	0.67		\$403.04
Kiel, Gail P	FP	Substitute	03/03/10	05/17/10		5.00	\$110.00
	FP	NUR LAB	01/19/10	05/17/10	2.46		\$1,907.60
Kiernan, Ed	CC	CFKD MCE	01/04/10	05/15/10		18.00	\$486.00
Kijowski, Karen Louise	FP	EMT ADJ	01/19/10	05/17/10	1.10		\$665.72
Kilker, Charles J	CC	HIST MCE	02/08/10	05/15/10		2.50	\$52.50
Kim, Hwang Y	FV	Substitute	02/21/10	05/17/10		21.00	\$525.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ART111550ALL	01/19/10	05/17/10	4.00		\$2,418.24
Kimzey, Kristie A	FP	ENG062401	01/19/10	05/17/10	6.00		\$4,650.24
	FP	ENG060421	01/19/10	05/17/10	6.00		\$4,650.24
Kimzey, Satoko K	CC	FLJP FPCE	01/04/10	05/15/10		16.00	\$432.00
Kinder, David Edgar	M	PHY111650	01/19/10	05/17/10	5.00		\$4,470.40
King, Sherman	FV	DANC FVCE	02/01/10	05/15/10		12.00	\$216.00
Kinnard, Dale A	FP	EMT ADJ	01/19/10	05/17/10	1.20		\$726.24
Kireta, Kori A	FP	NUR 101	01/19/10	05/17/10	2.50		\$1,695.00
	FP	EPIC Training	01/15/10	03/06/10	0.50		\$339.00
Kissinger, Susan Harshaw	CC	PEDU FPCE	01/04/10	05/15/10		20.00	\$500.00
Kitt, Robert L	FV	ART165501	02/14/10	05/17/10	4.00		\$3,101.76
	FV	Visit Art	04/18/10	05/15/10		1.00	\$75.00
	FV	ART265501	01/19/10	05/17/10	4.00		\$3,101.76
	FV	Substitute	02/07/10	05/17/10		6.00	\$150.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Kizart, Claudean	FP	RDG017423	02/14/10	05/17/10	1.00		\$677.67
	FP	RDG030431	02/14/10	05/17/10	2.88		\$1,949.48
	FP	RDG016423	02/14/10	05/17/10	1.66		\$1,123.48
Klearman, Melvin	FV	PEDU FVCE	01/04/10	05/15/10		5.50	\$99.00
Klein, Barbara A	CC	FLIT MCE	01/04/10	05/15/10		40.00	\$1,000.00
Klein, Bonnie J	FP	DMS123450	01/19/10	05/17/10	1.33		\$1,033.92
	FP	DMS125401	01/19/10	05/17/10	3.33		\$2,584.80

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	DMS124450	01/19/10	05/17/10	1.33		\$1,033.92
	FP	DMS122450	01/19/10	05/17/10	2.00		\$1,550.88
Kleyboecker, Bonnie N	CC	DANC MCE	01/04/10	05/15/10		24.00	\$432.00
Klingerman, Linda K	FV	LGL205514	01/19/10	05/17/10	3.00		\$2,997.12
	FV	LGL216580	03/14/10	05/17/10	3.00		\$2,997.12
	FV	LGL108580	01/19/10	03/13/10	3.00		\$2,997.12
	FV	AFO	01/23/10	02/20/10		1.00	\$50.00
	FV	LGL104580	03/14/10	05/17/10	3.00		\$2,997.12
Klinkerman, Brenda S	W	Substitute	01/18/10	05/17/10		7.65	\$191.25
Klostermann, David Norbert	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	MTH160C301	01/19/10	02/13/10	0.41		\$280.98
	W	MTH186301	01/19/10	02/13/10	0.40		\$272.08
Knight, Charles E	FV	EGR050501	01/19/10	05/17/10	4.67		\$4,175.36
Knight, Paul D	M	PSY203650	01/19/10	05/17/10	3.00		\$2,325.12
Knipp, Christine E	FV	CRFT FVCE	01/04/10	05/15/10		2.00	\$36.00
Knipping, Melanie R	FV	KIDS FVCE	01/04/10	05/15/10		5.00	\$135.00
Knobeloch, Herbert Irvin	FV	ME 101500	01/19/10	05/17/10	4.00		\$3,100.16
Knobloch, Christian Ian Mark	FV	ENG030511	02/14/10	05/17/10	3.00		\$2,034.24
	FV	ENG030521	02/14/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ENG030512	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG101504	01/19/10	05/17/10	3.00		\$2,034.24
Knox, Timothy Jerome	M	BskCoach	01/19/10	05/17/10	0.67		\$452.00
Knudsen Galindo, Kristina	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	SPA102650	01/19/10	05/17/10	4.00		\$3,996.16
	M	SPA101S50	01/19/10	05/17/10	4.00		\$3,996.16
Koch, Lura Jane	M	PSY208S50	01/19/10	05/17/10	3.00		\$2,325.12
Koch, Robert A	FV	ENG101550	01/19/10	05/17/10	3.00		\$2,997.12
	FV	ENG101551	01/19/10	05/17/10	3.00		\$2,997.12
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Koch, Yvonne S	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	IDS101305	01/19/10	05/17/10	3.00		\$2,034.24
Koenecker, John B	FP	MTH140452	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH140450	01/19/10	05/17/10	3.00		\$2,034.24
Kolander, Glen D	FP	RTH140401	01/19/10	04/17/10	0.25		\$223.50
Kolker, Ruth K	CC	ARTS MCE	01/04/10	05/15/10		45.00	\$1,215.00
Korbesmeyer, Bruce	M	ECO152S01	01/19/10	05/17/10	3.00		\$2,325.12
	M	ECO151S50	01/19/10	05/17/10	3.00		\$2,325.12
	M	Substitute	04/01/10	05/17/10		10.66	\$266.50
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Korina, Tamara M	CC	FLRU MCE	01/04/10	05/15/10		16.00	\$432.00
Korkaric, Huso	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH160CS51	01/19/10	05/17/10	4.00		\$2,712.32
Korte, Jennifer Lynn	M	MCM101602	01/19/10	05/17/10	3.00		\$2,034.24
	M	MCM101601	01/19/10	05/17/10	3.00		\$2,034.24
	M	COM101613	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	03/01/10	05/17/10		5.00	\$125.00
	M	MCM101HON	05/03/10	05/15/10		1.00	\$83.00
Kosednar, Priscilla A	W	Substitute	01/18/10	05/17/10		2.20	\$55.00
Kosfeld, Minh Tam Do	FP	CLT207401	01/19/10	05/17/10	2.00		\$1,550.88
	FP	CLT206401	01/19/10	05/17/10	4.00		\$3,100.17
	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
Koshak, Karen D	M	PED116601	01/19/10	03/13/10	1.33		\$904.00
	M	PE 174601	01/19/10	03/13/10	1.33		\$904.00
	M	Substitute	01/22/10	05/17/10		5.00	\$110.00
	M	PE 130	01/19/10	05/17/10	1.33		\$904.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	M	AQUCORDIN	01/19/10	05/17/10	2.67		\$1,808.00
	W	PE 133341	01/19/10	05/17/10	1.33		\$904.00
Kossmann, Michelle Ann	FP	NUR 201	01/19/10	05/17/10	4.45		\$3,017.12
	FP	Substitute	01/19/10	05/17/10		21.00	\$462.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Kraemer, Glennon Joseph	CC	HORT MCE	01/04/10	05/15/10		2.00	\$54.00
Kraus, Janet Lee	FP	HIT211401	01/19/10	05/17/10	3.00		\$2,325.12
	FP	HIT201486	01/19/10	05/17/10		48.00	\$1,245.12
Krausch, Ronald W	CC	MUSC MCE	01/04/10	05/15/10		25.00	\$675.00
Kravitz, Rebecca S	FP	DHY 232	01/19/10	05/17/10	5.33		\$4,768.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	DHY 132	01/19/10	05/17/10	4.67		\$4,172.00
Krieger, Christine Louise	CC	NRSG MCE	01/04/10	05/15/10		59.15	\$1,833.65
Krownapple, Michael Martin	FV	PSY200502	01/19/10	05/17/10	2.88		\$2,228.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Kruescheck, Nancee L	CC	HORT MCE	01/04/10	05/15/10		7.50	\$202.50
Kruger, Nancy Ruth	FV	BIO111507	01/19/10	05/17/10	1.33		\$901.84
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	02/25/10	05/17/10		1.33	\$29.26
	W	BIO1113W1Lab	01/19/10	05/17/10	0.25		\$169.11
	W	BIO203350Lab	01/19/10	05/17/10	0.46		\$310.22
	W	BIO111302Lab	01/19/10	05/17/10	0.25		\$169.11
Krummel, Deborah K	CC	SUPV MCE	01/04/10	05/15/10		30.00	\$420.00
Kuhlman, Joseph Edward	CC	PEDU MCE	01/04/10	05/15/10		15.00	\$375.00
Kuhn, Marilyn F	M	PTA100SDL	05/03/10	05/07/10		2.00	\$166.00
Kulczycki, Judith Mary	M	ECE101650	01/19/10	05/17/10	3.00		\$2,682.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Kuschel, Diane Gale	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	SOC204671	03/14/10	05/17/10	3.00		\$2,034.24
	M	SOC1016WY	03/14/10	05/17/10	3.00		\$2,034.24
	M	SOC1016WX	02/14/10	05/17/10	3.00		\$2,034.24
	M	SOC101697	03/14/10	05/17/10	3.00		\$2,034.24
Kusto, Accalia Rae	M	PSY203SXA	01/19/10	05/17/10	3.00		\$2,034.24
Kwan, Felix B	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ECO1524SA	01/19/10	05/17/10	3.00		\$2,682.24
Kyle, Marcel A	CC	FLFR MCE	01/04/10	05/15/10		32.00	\$864.00
La Mell, Stephen R	FP	CUL150401	04/05/10	05/17/10	1.13		\$871.92
	FP	CUL115422	04/05/10	05/17/10	2.25		\$1,743.84
	FP	CUL215421	04/07/10	05/17/10	2.25		\$1,743.84
	FP	CUL115421	04/05/10	05/17/10	2.25		\$1,743.84
Laboray, Ronald E	FV	ART109551ALL	01/19/10	05/17/10	4.00		\$3,996.48
Ladd, Kathy L	M	ART112602	01/19/10	05/17/10	4.00		\$2,712.00
	M	ART107651	01/19/10	05/17/10	2.67		\$1,808.00
LaGarce, Charles Gratiot	M	AT 100650	02/14/10	05/17/10	1.33		\$904.29
Lages, Charles Richard	CC	DANC MCE	01/04/10	05/15/10		21.00	\$378.00
Lages, Mary Lou	CC	DANC MCE	01/04/10	05/15/10		21.00	\$378.00
LaGrone, John E	FP	SPA101405	01/19/10	05/17/10	4.00		\$3,100.16
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Laird, Beverly Louise	FP	RDG100421	02/14/10	05/17/10	3.00		\$2,034.24
	FP	RDG020409	01/19/10	05/17/10	3.00		\$2,034.24
Lallier, Felicity Ann	FP	EMT ADJ	01/19/10	05/17/10	1.20		\$726.24
Lamb, Keith R	M	ART108603	01/19/10	05/17/10	2.67		\$1,612.16
Lambert-Gardiner, Mary J	FV	MTH020506	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MTH030501	01/19/10	05/17/10	2.94		\$1,991.86
	FV	MTH03050C	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MTH030566	01/19/10	05/17/10	2.81		\$1,907.10
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	01/19/10	05/17/10		71.00	\$1,775.00
	FV	Citi Pgm	02/14/10	05/17/10	2.44		\$1,652.82
Lambing, Eric J	CC	CRJS FPCE	01/04/10	05/15/10		40.00	\$1,160.00
Lampe, Jeremy Michael	W	Substitute	01/18/10	05/17/10		30.00	\$750.00
Lampros, Theodore	M	MTH140651	01/19/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Lampros, William P	M	CRJ206674	01/19/10	05/17/10	3.00		\$2,682.24
	M	CRJ207674	01/19/10	05/17/10	3.00		\$2,682.24
Land, Sarah-Marie Elisabeth	M	Workshop	01/23/10	02/06/10		1.00	\$50.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	FRE101602	01/19/10	05/17/10	4.00		\$2,712.32
Landis, Bryan H	FP	CHM101403Lab	01/19/10	05/17/10	2.33		\$2,327.76
	FP	CHM101404Lab	01/19/10	05/17/10	2.33		\$2,327.76
	FP	CHM1014034	01/19/10	05/17/10	4.00		\$3,996.16
Lane, Cindy Lu Croft	W	EDU218301	01/19/10	05/17/10	3.00		\$2,325.12
Lane, Graham Loyd	M	ART208601	01/19/10	05/17/10	2.67		\$2,384.00
Lane, Harry A	FV	MTH020553	01/19/10	05/17/10	2.91		\$2,903.46
	FV	MTH108552	01/19/10	05/17/10	2.81		\$2,809.80
Lane, Jeanne R	FV	SENR FVCE	01/04/10	05/15/10		16.00	\$288.00
Lane, Melissa Marie	M	ENG101651	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG030651	01/19/10	05/17/10	3.00		\$2,034.24
Lane, Theodore Roland	M	BIO207609	01/19/10	05/17/10	4.33		\$4,325.84
	M	BIO207S01	01/19/10	05/17/10	4.33		\$4,325.84
	M	BIO207S02	01/19/10	05/17/10	4.33		\$4,325.84
Lang, Carrie Joan	CC	PEDU MCE	01/04/10	05/15/10		20.00	\$420.00
Lange, Margaret M	M	IRT174SDL	05/03/10	05/07/10		2.00	\$166.00
	M	IRT173674	01/19/10	05/17/10	3.00		\$2,325.12
	M	IRT174650	01/19/10	05/17/10		48.00	\$1,992.00
	M	IRT173650	01/19/10	05/17/10		48.00	\$1,494.24
Langston, Regina L	FP	HIT207486	01/19/10	05/17/10		48.00	\$1,992.00
LaPorte, Michelle Lynn	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	BIO111403404	01/19/10	05/17/10	4.00		\$2,712.32
	FP	BIO111430Lab	01/19/10	05/17/10	1.33		\$901.84
	FP	BIO111404Lab	01/19/10	05/17/10	1.33		\$901.84
Larson, Judy C	FP	HIT101474	01/19/10	05/17/10	4.00		\$3,576.32
	FP	HIT101475	01/19/10	05/17/10	4.00		\$3,576.32
	M	IS 205674	01/19/10	05/17/10	4.00		\$3,576.32
Larson, Robert C	M	Substitute	02/16/10	05/17/10		6.00	\$150.00
	M	PHY112601	01/19/10	05/17/10	6.00		\$5,994.24
Larson, Steven B	M	IS 125674	03/01/10	05/17/10	2.00		\$1,788.16
	M	IS 123601	01/22/10	02/19/10	1.00		\$894.08
	M	IS 139680	02/20/10	05/17/10	3.00		\$2,682.24
	M	IS 129680	01/16/10	02/20/10	1.00		\$894.08
Lau, Tsz Wai	CC	EDUC MCE	01/04/10	05/15/10		30.00	\$930.00
Lauburg, Mary S	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ENG2285WA	01/19/10	05/17/10	3.00		\$2,997.12
Laufersweiler, Jonathan H	FP	MUS153461	03/14/10	05/17/10	2.00		\$1,209.92
Layman, Judy D	CC	SUPV MCE	01/04/10	05/15/10		77.52	\$1,240.32
Lazenby, Carol L	M	Chl Care Grt	01/19/10	05/17/10	1.30		\$1,003.68
Le Guyader, Stephanie M	CC	FLFR MCE	02/16/10	05/15/10		16.00	\$336.00
Learman, Mark D	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Librarian	01/04/10	05/17/10	1.61		\$1,093.28
Leavy, Zoanne Elizabeth	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	COM101376	02/14/10	05/17/10	3.00		\$2,034.24
Lechkova, Eugenia Penkova	FP	BIO207450	01/19/10	05/17/10	4.33		\$2,936.08
	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
	FP	BIO208406	01/19/10	05/17/10	4.33		\$2,936.08
Lee, Audrey Maria	FP	IS 102475	02/14/10	05/17/10	3.00		\$2,682.24
	FP	IS 102450	01/19/10	05/17/10	2.81		\$2,514.60
Lee, Gail Ann	M	PSY200610	01/19/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PSY200S51	01/19/10	05/17/10	3.00		\$2,997.12
	M	HMS111601	01/19/10	05/17/10	3.00		\$2,997.12
Lee, Susan S	FP	ENG030423	05/11/10	05/15/10	3.00		\$2,034.24
Lee, Tiffany B	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	COM101409	01/19/10	05/17/10	3.00		\$2,034.24
	FP	IDS101402	01/19/10	05/17/10	3.00		\$2,034.24
	FP	COM101422	02/14/10	05/17/10	3.00		\$2,034.24
Lehocky, Daniel Leroy	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PHL109301	01/19/10	05/17/10	3.00		\$2,997.12
Leick, James A	M	AT 276601	01/19/10	05/17/10	4.00		\$3,576.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	AT 108650	01/19/10	02/13/10		24.00	\$498.00
	M	AT 108650	02/14/10	05/17/10		72.00	\$1,494.00
Leifheit, Rhonda K	FV	PERD FVCE	01/04/10	05/15/10		8.00	\$216.00
Leinauer, Kathryn A	CC	HOME MCE	01/04/10	05/15/10		30.00	\$810.00
Lenox, Roy E	CC	COMP MCE	01/04/10	05/15/10		32.00	\$1,056.00
Leroux, Gina Lynn	FP	EMT ADJ	01/19/10	05/17/10	5.78		\$3,495.94
Lesh, James Scott	M	PE 154650	03/14/10	05/17/10	1.33		\$806.08
	M	PE 153650	01/19/10	05/17/10	2.00		\$1,209.12
	M	PE 153680	03/14/10	05/17/10	2.00		\$1,209.12
Leslie, Carol Diane	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG001401	01/19/10	05/17/10	1.00		\$678.08
Letchworth, Beverly J	CC	WRIT MCE	01/04/10	05/15/10		3.00	\$81.00
Levenhagen, Elizabeth A	FV	CHM101503lab	02/14/10	05/17/10	1.33		\$804.21
Levine, Douglas L	FV	PSC101508	03/14/10	05/17/10	3.00		\$2,997.12
Levine, Marlene Hauser	FP	ECE125450	02/14/10	05/17/10	3.00		\$2,682.24
	FP	ECE108470	03/14/10	05/17/10	3.00		\$2,682.24
	M	ECE204674	01/19/10	05/17/10	3.00		\$2,682.24
	FP	Substitute	03/29/10	05/17/10		5.55	\$138.75
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Lewis, Bonnie L	FP	MTH080403	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH080401	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH080407	01/19/10	05/17/10	3.00		\$2,034.24
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Lewis, Ora J	FP	Scholarship	02/16/10	05/08/10		1.00	\$400.00
	FP	ENG020423	02/14/10	05/17/10	3.00		\$2,034.24
	FP	ENG030463	03/14/10	05/17/10	3.00		\$2,034.24
Lewis, Robert	FV	COMP FVCE	01/04/10	05/15/10		9.00	\$297.00
	FP	KIDS704H12	04/12/10	05/15/10		30.50	\$762.50
	FP	KIDS 704	03/10/10	04/08/10		17.00	\$425.00
Lewis, Robert H	M	ART111650	01/19/10	05/17/10	4.00		\$3,996.48
	M	AT 228601	01/19/10	05/17/10	4.00		\$3,996.48
	M	ART111SDL	05/02/10	05/15/10		1.00	\$83.00
Ley, Jack D	FP	EMT ADJ	01/19/10	05/17/10	0.60		\$363.12
Libby, Kenneth E	M	BskCoach	01/19/10	05/17/10	2.00		\$1,550.88
Liebman, Emily M	M	IDS101612	01/19/10	05/17/10	3.00		\$2,997.12
	M	IDS101613	01/19/10	05/17/10	3.00		\$2,997.12
Liebman, Nicole M	M	Substitute	04/09/10	05/17/10		5.50	\$137.50
Liebman, Timothy Raoul	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH140613	01/19/10	05/17/10	3.00		\$2,034.24
	W	Substitute	02/18/10	05/17/10		6.00	\$150.00
Light, Greg	CC	NSNGCPRFPCE	01/04/10	05/15/10		70.30	\$2,319.90
	CC	NSNGADJFPCE	01/04/10	05/15/10	0.25		\$151.30
	CC	CTCR MCE	01/04/10	05/15/10		49.00	\$1,617.00
	FP	TC Equip	01/10/10	05/15/10	0.36		\$219.39
	FP	CTCR Instr	01/10/10	05/15/10		22.06	\$727.98
	FP	TC Coor	01/10/10	05/15/10	28.57		\$17,287.87
Ligny-Damotte, Marie-France	M	FRE2016S1	01/19/10	02/13/10		16.00	\$747.04
	M	FRE2016S1	02/14/10	05/17/10		49.78	\$2,241.19
Lin, Chih Yu	FV	AT 537550	01/19/10	05/17/10	2.67		\$1,808.00
	FV	ART133501ALL	01/19/10	05/17/10	4.00		\$2,712.00
Lindberg, Anne Janine	M	ART169650	01/19/10	05/17/10	2.67		\$1,808.00
	M	ART109604	01/19/10	05/17/10	4.00		\$2,712.00
Lindmark, Richard John	M	CHM101605	01/19/10	05/17/10	5.33		\$3,614.16
	FV	Substitute	03/23/10	05/17/10		4.00	\$100.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	CHM101502	01/19/10	05/17/10	4.00		\$2,712.32
Linkemer, Barbara L	CC	WRIT MCE	01/04/10	05/15/10		12.00	\$300.00
Lipic, Gayle A	FP	DHY 232	01/19/10	05/17/10	6.67		\$5,169.60
	FP	DHY 132	01/19/10	05/17/10	2.04		\$1,583.19
Lizorty, Ronald J	FV	Substitute	02/07/10	05/17/10		18.00	\$450.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	ART133502	01/19/10	05/17/10	4.00		\$3,101.76
	FV	AT 204580	01/19/10	05/17/10		64.00	\$2,656.00
Lochmann, William James	FV	PE 130515	03/14/10	05/17/10	1.33		\$904.00
	FV	PE 130516	03/14/10	05/17/10	1.33		\$904.00
	FV	Substitute	01/19/10	05/17/10		1.75	\$43.75
	FV	PE 130508	01/19/10	03/13/10	1.33		\$904.00
	FV	PE 130507	01/19/10	03/13/10	1.33		\$904.00
Lodato, Theodora L	FP	PHL1034WA	01/19/10	05/17/10	3.00		\$2,997.12
	FP	PHL1034WB	01/19/10	05/17/10	3.00		\$2,997.12
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	PHL1034XA	01/19/10	05/17/10	2.91		\$2,903.46
Loehr, Angela Nicole	FV	CRJ111501	01/19/10	05/17/10	3.00		\$2,325.12
Long, Dinara Ravilyevna	FP	ENG060461	01/19/10	05/17/10	5.78		\$4,480.70
Long, Sean Michael	CC	ARTS MCE	01/04/10	05/15/10		36.00	\$828.00
Loos, Cathryne Kulick	CC	ARTS MCE	01/04/10	05/15/10		20.00	\$500.00
Lord, Robert Joseph	CC	SENR MCE	01/04/10	05/15/10		8.00	\$200.00
Losby, Jane F	CC	DANC MCE	01/04/10	05/15/10		10.00	\$180.00
Louder, Jessica Lynn Crews	FP	EMT ADJ	01/19/10	05/17/10	0.60		\$363.12
Love, Mario K	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PSC101350	01/19/10	05/17/10	3.00		\$2,034.24
	W	PSC201301	01/19/10	05/17/10	3.00		\$2,034.24
	W	PSC101302	01/19/10	05/17/10	3.00		\$2,034.24
Love, Myrtle Marie	FP	MTH080432	02/14/10	05/17/10	3.00		\$2,997.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MTH081411	01/19/10	05/17/10	3.00		\$2,997.12
Lovett, Jack B	W	BUS104346	02/14/10	05/17/10	3.00		\$2,682.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	MGT204301	01/19/10	05/17/10	3.00		\$2,682.24
	W	MKT203350	01/19/10	05/17/10	3.00		\$2,682.24
Loy, Willis L	W	IDS201374	01/19/10	05/17/10	4.00		\$3,996.16
Lu, Jiangang	M	IS 273695	01/19/10	03/13/10		48.00	\$1,742.88
Lucas, Linda Ann	FV	DCS120551	01/19/10	05/17/10	1.00		\$604.96
	FV	DCS120502	01/19/10	05/17/10	1.00		\$604.96
	FV	DCS116554	01/19/10	05/17/10	3.00		\$1,814.88
Luisi, Danielle	FP	BAP150401	01/19/10	05/17/10	2.62		\$1,588.02
	FP	BAP150402	01/19/10	05/17/10	2.81		\$1,701.45
	FP	BAP250450	02/14/10	05/17/10	2.58		\$1,561.92
Luna Zapiain, Silvia Margarita	CC	PEDU FPCE	01/04/10	05/15/10		15.00	\$345.00
	FV	KIDS FVCE	01/04/10	05/15/10		10.00	\$230.00
Luttich, Cheney M	FV	GEDU FVCE	01/04/10	05/15/10		22.00	\$462.00
Lutzeler, Ingrid E	FP	CHM101450	01/19/10	05/17/10	5.33		\$4,130.96
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Maag, Colin M	W	PE 118350	01/19/10	05/17/10	1.33		\$806.08
	M	PE 118651	04/20/10	04/25/10	1.33		\$806.08
	M	PE 118650	04/08/10	04/13/10	1.33		\$806.08
Mack, Cindy J	CC	KIDS MCE	01/04/10	05/15/10		18.00	\$414.00
Mack, Francis Speakman	FV	EE 130550	01/19/10	05/17/10	4.34		\$3,363.68
Macke, John E	M	GEO1116SE	01/19/10	05/17/10	5.67		\$5,664.56
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	GEO1006S2	01/19/10	05/17/10	3.00		\$2,997.12
Mackie, Margaret T	M	CHM101S01	01/19/10	05/17/10	5.33		\$4,130.96
Maclin, Margorie Jean	FP	ENG070450	01/19/10	05/17/10	3.00		\$2,034.24
Maddox, Teri Lee	FP	MCM113401	01/19/10	05/17/10	6.00		\$4,650.24
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Mahan, Christopher L	W	MTH160C351	01/19/10	05/17/10	4.00		\$3,576.32
	FV	MTH137580	01/15/10	01/23/10	1.00		\$894.08
	W	MTH020346	02/14/10	05/17/10	3.00		\$2,682.24
	W	MTH140304	01/19/10	05/17/10	3.00		\$2,682.24
Maixner, Diane M	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ACC213695	01/19/10	05/17/10	3.00		\$2,325.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ACC110650	01/19/10	05/17/10	4.00		\$3,100.16
Malique, Ismail Al	FV	Substitute	02/17/10	05/17/10		5.50	\$137.50
	FV	CHM002501	02/14/10	05/17/10	3.00		\$1,814.88
	FV	Substitute	04/05/10	05/17/10		3.00	\$75.00
Mallett, Kimber L	M	AT 120601	01/19/10	05/17/10	4.00		\$3,101.76
	M	ART606601	01/19/10	05/17/10	4.00		\$3,101.76
Mallory, Evern Hildreth	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	RDG030411	01/19/10	05/17/10	3.00		\$2,997.12
Manhanke, Wanda C	FP	BIO203450	01/19/10	05/17/10	4.64		\$4,148.52
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Mannion, Sharon E	M	ENG061601	01/19/10	05/17/10	3.00		\$2,325.12
	M	ENG053603	01/19/10	05/17/10	3.00		\$2,325.12
Manson, James E	FP	IS 123466	01/19/10	02/16/10	1.00		\$775.04
	FP	IS 123487	03/14/10	04/17/10		16.00	\$664.00
	FP	IS 123486	01/19/10	02/19/10	1.00		\$775.04
	FP	IS 132466	02/23/10	03/30/10	1.00		\$775.04
Manzo, Christopher A	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ARC521650	01/19/10	05/17/10	4.00		\$2,712.00
Marcanik, Edward G	FP	MTH170451	01/19/10	05/17/10		48.00	\$1,742.88
	FP	MTH220450	01/19/10	05/17/10	5.00		\$4,470.40
Marchbanks, Robert A	CC	ANIM MCE	01/04/10	05/29/10		40.00	\$720.00
Marcinko, Linda L	FP	HRM128404	03/14/10	05/17/10	3.00		\$2,325.12
Marcy, Melanie Elizabeth	M	Substitute	03/02/10	05/17/10		9.25	\$203.50
	M	BskCoach	01/19/10	05/17/10	2.67		\$1,612.16
	M	PE 111601	03/14/10	05/17/10	1.33		\$806.08
Margarida, Mary Jennifer	M	ENG030S02	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101S06	01/19/10	05/17/10	3.00		\$2,034.24
Markl, Karl S	CC	MUSC MCE	01/04/10	05/15/10		16.00	\$400.00
Markova, Kamelia Penkova	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	BIO111408	01/19/10	05/17/10	4.00		\$2,712.32
	FP	BIO203451	01/19/10	05/17/10	4.64		\$3,146.28
Marone, Laura	FP	BAP115461	04/20/10	05/17/10	3.00		\$2,325.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Marshall, Lois Ann	CC	DANC MCE	01/04/10	05/15/10		16.00	\$288.00
Martin, Leonard Kent	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Martin, Mary E	FP	EMT ADJ	01/19/10	05/17/10	3.60		\$2,178.72
Martin, Russell Lee	FV	ECO152580	03/14/10	05/17/10	3.00		\$2,034.24
Martin, Sharon Marie	CC	DANC MCE	01/04/10	05/15/10		27.50	\$495.00
Martin, Steven Robert	FP	EMT ADJ	01/19/10	05/17/10	5.16		\$3,122.08
Martinez, Laura Elizabeth	M	ART107646	02/14/10	05/17/10	2.67		\$1,807.71
Martino-Taylor, Lisa	M	SOC101602	01/19/10	05/17/10	6.00		\$4,068.48
Marzouk, Magdy M	FV	PE 169550	03/14/10	05/17/10	1.33		\$806.08
Mason, Sally Leann	FP	NUR 205	01/19/10	05/17/10	7.17		\$5,557.32
Massie, Robbin Earl	CC	PEDU MCE	01/04/10			12.00	\$252.00
Mast, Audrey Michelle	FP	ART100476	01/19/10	05/17/10	3.00		\$2,034.24
Mast, Robert A	W	BLW101301	01/19/10	05/17/10	3.00		\$2,997.12
Masterson, Sherry L	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	NUR 205	01/19/10	05/17/10	6.34		\$4,916.28
Mathenia, Amanda Jolenta	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ART115401	01/19/10	05/17/10	4.00		\$2,712.00
Mathews, Roselyn R	CC	WRIT MCE	01/04/10	05/15/10		5.00	\$125.00
Mathis, Janet Lynn	FP	DMS111401	01/19/10	05/17/10	4.00		\$3,101.76
Matthews, Ann Christine	CC	CRFT MCE	01/04/10	05/15/10		11.00	\$198.00
	CC	FLSP FPCE	01/04/10	05/15/10		16.00	\$432.00
	CC	FLSP MCE	01/04/10	05/15/10		80.00	\$2,160.00
Matyi, Timothy	FP	RTH245401	01/19/10	05/17/10	0.67		\$452.00
Maurer, Eugene Joseph	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	BUS104652	01/19/10	05/17/10	3.00		\$2,034.24
	M	BUS104609	03/14/10	05/17/10	3.00		\$2,034.24
	FP	BUS116401	01/19/10	05/17/10	3.00		\$2,034.24
Maurer, Marilyn M	FP	NUR 108	04/10/10	05/08/10	2.25		\$2,248.02

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Maxwell, Kevin	FV	ENG101555	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG020550	01/19/10	05/17/10	2.91		\$1,970.67
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ENG101554	01/19/10	05/17/10	3.00		\$2,034.24
Mayberry, Michael K	FV	MSOCCOACH	01/19/10	05/17/10	2.00		\$1,209.12
Mayes, Ellen Douglass	FP	NUR 101	01/19/10	05/17/10	9.53		\$7,392.52
McAllister, Kevin M	FP	RTH140401	01/19/10	05/17/10	0.33		\$258.48
	FP	RTH245401	01/19/10	05/17/10	0.33		\$258.48
McArthur, Constance E	FP	MTH080412	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH080415	01/19/10	05/17/10	3.00		\$1,814.88
	FP	Substitute	01/19/10	05/17/10		6.50	\$162.50
McBride, Amy Piper	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	BIO203350	01/19/10	05/17/10	3.00		\$2,034.24
	W	BIO203301	01/19/10	05/17/10	3.00		\$2,034.24
McBride, Linda K	CC	GEDU FPCE	01/04/10	05/15/10		64.00	\$1,728.00
McBride, Patrick C	FP	PE 130131132422	03/14/10	05/17/10	1.27		\$985.46
	FP	PE130131403	01/19/10	03/13/10	1.33		\$1,033.92
	FP	PE130131402	01/19/10	03/13/10	1.33		\$1,033.92
	FP	PE 130131132421	03/14/10	05/17/10	1.33		\$1,033.92
	FP	PE 130131132423	03/14/10	05/17/10	1.27		\$985.46
	FP	PE130131401	01/19/10	03/13/10	1.33		\$1,033.92
McBroom, Nickey J	M	CRJ207S50	01/19/10	05/17/10	3.00		\$2,325.12
McClanahan, Beonica Angelica	FV	PSC101509	01/19/10	05/17/10	3.00		\$2,034.24
McConaghy, Elizabeth Cundiff	FV	ENG030523	02/14/10	05/17/10	3.00		\$1,814.88
	FV	ENG030519	02/14/10	05/17/10	3.00		\$1,814.88
McConkey, Kenneth Roger	CC	MOTR FPCE	01/04/10	05/15/10		20.00	\$360.00
McCord, Laura Ruth	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ENG030610	02/14/10	05/17/10	3.00		\$2,997.12
	M	ENG030611	01/19/10	05/17/10	3.00		\$2,997.12
McCoy, Janette Eileen L	W	MTH020350	01/19/10	05/17/10	3.00		\$1,814.88
McCullen, Rosanne P	FP	NUR 201	01/19/10	05/17/10	4.50		\$3,489.48
McDaniels, Brian P	FP	MTH030453	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH030450	01/19/10	05/17/10	3.00		\$1,814.88
McDevitt, William Dale	M	PE 181S50	03/14/10	05/17/10	1.33		\$806.08
	M	PE 126601	01/19/10	03/13/10	1.33		\$806.08
	M	PE 126602	03/14/10	05/17/10	1.33		\$806.08
McDowell, Lynda M	FV	CHM106501lab	01/19/10	05/17/10	1.33		\$1,189.12
	FV	CHM101501lab	01/19/10	05/17/10	1.33		\$1,189.12
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
McGhee, Mark T	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH140680	01/19/10	05/17/10	3.00		\$2,034.24
	M	MTH140650	01/19/10	05/17/10	3.00		\$2,034.24
	M	MTH165650	01/19/10	05/17/10	3.00		\$2,034.24
McGowan, Ruth Ann	FV	MTH020535	01/19/10	05/17/10	3.00		\$2,325.12
	FV	MTH020522	01/19/10	05/17/10	2.91		\$2,252.46
	FV	MTH020519	01/19/10	05/17/10	2.91		\$2,252.46
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH02051G	01/19/10	05/17/10	3.00		\$2,325.12
	FV	Substitute	01/21/10	05/17/10		34.59	\$864.75
McKelvie, Kenneth H	M	AT 152601	01/19/10	05/17/10	3.00		\$2,997.12
McKenna, Donald J	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ART165601	01/19/10	05/17/10	4.00		\$3,101.76
	M	ART272650	01/19/10	05/17/10		96.00	\$2,656.32
McKenna, Joseph Thomas	FV	WBKBCOACH	01/19/10	05/17/10	5.33		\$3,224.32
McKernan, Kevin M	M	ENG020609	01/19/10	02/13/10	0.37		\$226.86
McKinney, Melvin W	M	BIO111676	01/19/10	05/17/10	1.33		\$901.84
	M	BIO111675	01/19/10	05/17/10	1.33		\$901.84
	M	BIO111612	01/19/10	05/17/10	4.33		\$2,936.08
McLafferty, Martin David	FP	Substitute	03/11/10	05/17/10		2.00	\$50.00
	FP	IS ILC	01/19/10	05/17/10	2.00		\$1,209.12
McManus, Kathleen Patricia	FV	MKT203501	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	BUS103550	01/19/10	05/17/10	3.00		\$2,034.24
	FV	BUS103501	01/19/10	05/17/10	3.00		\$2,034.24
	FV	Honors	05/02/10	05/14/10		5.00	\$415.00
McMeans, Katherine Susan	CC	PEDU MCE	01/04/10	05/15/10		50.00	\$1,350.00
McMillen, Donna M	FP	RTH140401	01/19/10	05/17/10	0.33		\$258.48
	FP	RTH245401	01/19/10	05/17/10	0.33		\$258.48
McMurphy, Marcia S	FV	SOC100504	01/19/10	05/17/10	2.91		\$2,903.46
	FV	SOC100503	01/19/10	05/17/10	3.00		\$2,997.12
McNeil, James H	FV	ME 110501	03/29/10	04/23/10	4.24		\$4,235.92
	FV	ME 110500	02/01/10	03/06/10	3.34		\$3,338.04
	FV	ME 110502	01/02/10	01/08/10	1.41		\$1,412.39
	FV	ME 110500	03/29/10	04/23/10	0.90		\$899.14
McNutt, Karol Anne	CC	PEDU MCE	01/04/10	05/15/10		12.00	\$300.00
McPherson, Kelly Ann	M	CRJ124674	01/19/10	05/17/10	3.00		\$2,325.12
	M	CRJ111650	01/19/10	05/17/10	3.00		\$2,325.12
McPherson, Robert Anthony	FV	Choreographer	01/19/10	03/13/10	1.00		\$604.96
Meade, Dennis G	CC	MOTR FPCE	01/04/10	05/15/10		20.00	\$360.00
Meechai, Ann K	M	ENG051650	01/19/10	05/17/10	3.00		\$2,325.12
	M	ENG080602	02/14/10	05/17/10	3.00		\$2,325.12
	M	ENG080650	01/19/10	05/17/10	3.00		\$2,325.12
	FP	Substitute	03/02/10	05/17/10		3.00	\$75.00
	FP	ENG080402	01/19/10	05/17/10	2.81		\$2,179.80
Meenach, Dean C	FP	EMT ADJ	01/19/10	05/17/10	0.95		\$575.09
Meier, Christopher John	FP	EMT ADJ	01/19/10	05/17/10	0.87		\$523.65
Meier, John Carl	FV	ELEC FVCE	01/04/10	05/15/10		42.00	\$1,386.00
Meier, Laurie Ann	CC	ARTS FPCE	01/04/10	05/15/10		15.00	\$405.00
Melman, Morton M	M	MUS130601	01/19/10	05/17/10	2.00		\$1,356.16
Menendez, Michele E	FP	DHY 132	01/19/10	05/17/10	2.20		\$1,709.68
	FP	DHY 232	01/19/10	05/17/10	2.52		\$1,953.92
Menendez, Richard Anthony	M	PSI115652	01/19/10	05/17/10	2.00		\$1,356.16
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PSI115651	01/19/10	05/17/10	2.00		\$1,356.16
Merlin, Karen J	CC	DANC MCE	01/04/10	05/15/10		39.00	\$702.00
Mertz, Kristen D	CC	Range Aide	03/29/10	05/15/10		14.00	\$101.50
Meser, John Edward	CC	NSNGCPRFPCE	01/04/10	05/15/10		54.12	\$1,785.96
	FP	MedDirector	04/19/10	05/15/10		1.52	\$50.16
	CC	NSNGADJFPCE	01/04/10	05/15/10	0.13		\$75.65
Metroulas, Michael B	FV	Substitute	04/05/10	05/17/10		1.50	\$37.50
	FV	GEG1015XA	01/19/10	05/17/10	1.87		\$1,268.00
	FV	HST1055WA	01/19/10	05/17/10	3.00		\$2,034.24
	FV	HST1025WA	01/19/10	05/17/10	3.00		\$2,034.24
Metzger, Fredric A	M	PSY200650	01/19/10	05/17/10	3.00		\$2,325.12
	M	PSY200S50	01/19/10	05/17/10	3.00		\$2,325.12
Meyer, John T	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
Michael, Valerie Lynn	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	MTH030604	01/19/10	05/17/10	3.00		\$2,034.24
	M	MTH160C601	01/19/10	05/17/10	4.00		\$2,712.32
Michaelis, Dale H	FV	TEL103550	01/05/10	02/20/10	3.00		\$2,997.12
Michaelis-Cobb, Cherie B	FP	RdgLabTutor	01/19/10	05/17/10		388.50	\$6,216.00
	FP	RDG030425	02/14/10	05/17/10	3.00		\$2,034.24
	FP	RDG020422	02/14/10	05/17/10	3.00		\$2,034.24
Miederhoff, Marilyn K	FV	CPR ADJ	01/04/10	05/15/10	0.03		\$15.13
	FV	CPR PRI	01/04/10	05/15/10		7.00	\$231.00
	FP	EMT ADJ	01/19/10	05/17/10	3.37		\$2,036.65
	FP	EMTPRIMARY	01/19/10	05/17/10	3.00		\$2,034.24
Miles, Helen M	CC	CRFT FPCE	01/04/10	05/15/10		6.00	\$108.00
Miley, Joann R	FP	DMS125401	01/19/10	05/17/10	2.00		\$1,550.88
Miller, Anne Colberg	FV	DIT115601	01/19/10	05/17/10	3.00		\$2,997.12
	FV	DIT115650	01/19/10	05/17/10	3.00		\$2,997.12
	FV	DIT115350	01/19/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	DIT115350	01/19/10	05/17/10	3.00		\$2,997.12
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Miller, Carolyn Sue	FP	RDG017403	01/19/10	05/17/10	1.00		\$999.04
	FP	RDG017421	02/14/10	05/17/10	2.00		\$1,998.69
	FP	RDG016402	01/19/10	05/17/10	2.00		\$1,998.08
	FP	RDG016403	01/19/10	05/17/10	2.00		\$1,998.08
	FP	RDG016421	02/14/10	05/17/10	2.00		\$1,998.69
	FP	RDG017402	01/19/10	05/17/10	1.00		\$999.04
Miller, Christopher K	M	ENG101627	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101604	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101607	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101HON	05/03/10	05/15/10		1.00	\$83.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Miller, Daniel W	FV	ECO152550	01/19/10	05/17/10	3.00		\$2,682.24
Miller, Jeffrey Rice	FP	COM101428	02/14/10	05/17/10	3.00		\$2,997.12
	FP	COM101404	01/19/10	05/17/10	3.00		\$2,997.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	COM101410	01/19/10	05/17/10	3.00		\$2,997.12
Miller, Joel Peter	M	BUS201651	01/19/10	05/17/10	3.00		\$2,325.12
Miller, Mary P	CC	COMP MCE	01/04/10	05/15/10		15.00	\$495.00
Miller, Maureen Elinor	FP	AT2752764450	01/19/10	05/17/10	4.00		\$2,712.00
Miller, Timothy M	CC	COMP MCE	01/04/10	05/15/10		12.00	\$396.00
Mimlitz, Edward J	M	PE 133602	03/14/10	05/17/10	1.33		\$1,192.00
	M	PE 133S80	03/14/10	05/17/10	1.33		\$1,192.00
	M	PE 133601	03/14/10	05/17/10	1.33		\$1,192.00
Mincher, Amanda Lynn	FV	ENG030514	01/19/10	05/17/10	3.00		\$1,814.88
	FV	ENG030522	02/14/10	05/17/10	3.00		\$1,814.88
Mines, Thomas E	FV	CHM232501	03/14/10	05/17/10	6.66		\$6,653.60
Minogue, Pauline K	FV	MTH108501	01/19/10	05/17/10	3.00		\$2,997.12
	FV	MTH140535	01/19/10	05/17/10	3.00		\$2,997.12
Misra, Bishnupriya	CC	PEDU MCE	01/04/10	05/15/10		15.00	\$405.00
Mitchell, Metra L	FP	ART110403	01/19/10	05/17/10	4.00		\$2,712.00
	FP	Honors	01/17/10	02/20/10		1.00	\$83.00
	FP	ART107401	01/19/10	05/17/10	2.50		\$1,695.00
Mitchell, Odell	FP	ART165401	01/19/10	05/17/10	4.00		\$2,418.24
Mitchell, Pacquita H	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HMS101402	01/19/10	05/17/10	3.00		\$2,034.24
	FP	Substitute	02/22/10	05/17/10		4.00	\$100.00
Mitchener, Debra L	M	MTH030630	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH030602	02/14/10	05/17/10	3.00		\$1,814.88
	M	MTH030655	02/14/10	05/17/10	3.00		\$1,814.88
Mittendorf, Deborah Ann	FP	DHY132add	01/19/10	04/17/10	2.33		\$1,582.00
	FP	Substitute	04/21/10	05/17/10		3.00	\$75.00
	FP	DHY 132	01/19/10	05/17/10	2.17		\$1,469.00
	FP	DHY 232	01/19/10	05/17/10	5.33		\$3,616.00
	FP	DHY 131	01/19/10	05/17/10	2.00		\$1,356.00
Mittler, Charles C	FP	ANT102474	01/19/10	05/17/10	3.00		\$2,997.12
	FP	EMT PRI	01/19/10	05/17/10	6.00		\$3,629.76
Moberly, Jonathon D	FP	BLW101401	01/19/10	05/17/10	3.00		\$2,682.24
Mockobey, Jean F	CC	GED MCE	01/04/10	05/15/10		95.00	\$1,710.00
Moeller, William C	CC	PHOT MCE	01/04/10	05/15/10		10.00	\$270.00
Moll, Malgorzata S	FP	Substitute	02/16/10	05/17/10		8.50	\$212.50
	FP	ENG080450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	ENG070462	02/14/10	05/17/10	3.00		\$2,034.24
	M	Substitute	01/04/10	05/17/10		3.00	\$75.00
	FP	Substitute	03/24/10	05/17/10		1.50	\$37.50
Monachella, Lisa M	M	MTH020680	01/19/10	05/17/10	3.00		\$1,814.88
Monachella, Mary B	M	MTH030621	01/19/10	05/17/10	3.00		\$2,997.12
	M	MTH140615	01/19/10	05/17/10	3.00		\$2,997.12
Monier, Shelly Lynn	FV	Concert	04/19/10	05/15/10		1.00	\$50.00
	FV	Substitute	03/08/10	05/17/10		4.00	\$100.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	MUS103501	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MUS113551	01/19/10	05/17/10	3.00		\$2,034.24
Montague, Nancy A	M	ENG102SWA	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG207SX1	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG020S01	01/19/10	05/17/10	2.63		\$1,779.96
Montenegro, Edgar	M	SPA201SS1	01/19/10	05/17/10	4.00		\$3,100.16
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Moore, Daniel B	FP	IS 126474440	03/14/10	05/17/10	1.00		\$775.04
	FP	IS ILC	01/19/10	05/17/10	3.33		\$2,584.80
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Moore, David A	FP	ART166204	01/19/10	05/17/10	4.00		\$2,418.24
Moore, Jonathan David	CC	GED MCE	03/08/10	05/15/10		7.50	\$105.00
Moore, Justin E	FP	MenBseBal	01/19/10	05/17/10	2.33		\$1,410.64
Moore, Michael R	M	PE 129S80	01/19/10	03/13/10	2.00		\$1,356.00
	M	PE 120650	04/12/10	05/17/10	1.33		\$904.00
	M	PE 130	01/19/10	05/17/10	2.00		\$1,356.00
	M	PE 129650	01/20/10	04/07/10	2.00		\$1,356.00
Moore-Chambers, Robin	FV	HMS202501	01/19/10	05/17/10	3.00		\$2,034.24
Moraru, Natalia Constantine	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
	FP	BIO207450	01/19/10	05/17/10	4.33		\$3,871.36
	FP	BIO208405	01/19/10	05/17/10	4.33		\$3,871.36
Morey, Janet R	M	ENG050650	01/19/10	05/17/10	6.00		\$4,068.48
	M	Substitute	01/04/10	05/17/10		13.50	\$337.50
	M	ESL PLCMNT	01/04/10	05/17/10		3.00	\$66.00
Morgan, Mary Fulcher	W	PSY200346	02/14/10	05/17/10	3.00		\$2,997.12
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PSY2003S1	01/19/10	05/17/10	3.00		\$2,997.12
	W	PSY200302	01/19/10	05/17/10	3.00		\$2,997.12
	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
Morris, Brandon D	FP	Substitute	02/19/10	05/17/10		12.50	\$275.00
	FP	PE 13013113244E	03/14/10	05/17/10	1.33		\$904.00
Morris, Kathryn Suzanne	FP	NUR 108	01/19/10	05/17/10	8.67		\$5,876.00
	FP	Substitute	02/25/10	05/17/10		13.00	\$286.00
Morris, Paul T	FV	EGR100550	01/19/10	05/17/10	4.67		\$4,175.36
Morris, Sandra E	FV	Librarian	01/04/10	05/17/10	8.48		\$5,746.08
Morrison, Margaret Z	M	BLW101651	01/19/10	05/17/10	3.00		\$2,997.12
Morrow, Betty Jean	FV	Substitute	03/01/10	05/17/10		3.00	\$75.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	RDG030501	01/19/10	05/17/10	3.00		\$2,034.24
	FV	RDG030523	01/19/10	05/17/10	3.00		\$2,034.24
Morrow, Mesho Dionne	FV	ASTWOMBKB	01/19/10	05/17/10	1.33		\$806.08
Mosby, Timothy C	FV	PE 130526	01/19/10	03/13/10	1.33		\$904.00
	FV	PE 130583	01/19/10	05/17/10	1.33		\$904.00
	FV	PE 130581	01/19/10	05/17/10	1.33		\$904.00
	FV	PE 130580	01/19/10	05/17/10	1.33		\$904.00
	FV	PE 130582	01/19/10	05/17/10	1.33		\$904.00
	FV	PE 130553	01/19/10	03/13/10	1.33		\$904.00
Moser, Grace Wade	FV	HST101506	01/19/10	05/17/10	5.00		\$3,390.40
	FV	HST101503	01/19/10	05/17/10	4.00		\$2,712.32
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	03/01/10	05/17/10		3.00	\$75.00
Moss, James P	FP	EMT ADJ	01/19/10	05/17/10	0.33		\$200.02
Moss, Robert Spencer	M	LGL107650	03/25/10	04/08/10	1.00		\$999.04
	M	LGL225650	02/18/10	03/04/10	1.00		\$999.04
	M	LGL232650	01/19/10	02/04/10	1.00		\$999.04
	M	LGL206671	03/14/10	05/17/10	3.00		\$2,997.12
Mothershead, Kristine M	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	BIO111408Lab	01/19/10	05/17/10	1.33		\$901.84
	FP	BIO111407Lab	01/19/10	05/17/10	1.33		\$901.84
Motta, Denise K	M	PE 181603	01/19/10	05/17/10	1.33		\$806.08

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	PED116S01	01/19/10	05/17/10	1.33		\$806.08
	M	PE 181S02	01/19/10	05/17/10	1.33		\$806.08
	M	PE 191602	03/14/10	05/17/10	1.33		\$806.08
	M	PE 181S01	01/19/10	05/17/10	1.33		\$806.08
	M	PED116602	01/19/10	05/17/10	1.33		\$806.08
	M	Substitute	03/01/10	05/17/10		2.00	\$44.00
Mowczko, Douglas	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MGT120650	01/19/10	05/17/10	2.25		\$1,743.84
Muehling, Janet M	FV	MTH030510	01/19/10	05/17/10	3.00		\$1,814.88
	FV	MTH030517	01/19/10	05/17/10	3.00		\$1,814.88
	FV	MTH030519	01/19/10	05/17/10	3.00		\$1,814.88
	FV	Substitute	02/01/10	05/17/10		19.09	\$477.25
	FV	MTH030508	01/19/10	05/17/10	3.00		\$1,814.88
Mueller, Jenna Lee	FV	Counselor	01/04/10	05/07/10	9.00		\$6,102.00
Mueller, Karen Ann	M	NUR 108	01/19/10	05/17/10	8.67		\$6,720.48
	FP	NUR LAB	01/19/10	05/17/10	10.67		\$8,271.36
Mueller, Robert J	FV	EGR133550	01/19/10	05/17/10	2.34		\$1,813.60
Muldoon, Peggy J	FP	COM101401	01/19/10	05/17/10	3.00		\$2,997.12
	FP	COM101413	01/19/10	05/17/10	3.00		\$2,997.12
	FP	COM101405	01/19/10	05/17/10	3.00		\$2,997.12
Mullen, Kathy	CC	ARTS MCE	01/04/10	05/15/10		35.00	\$945.00
Mullins, Scott M	FP	FIR205451	01/19/10	05/17/10	2.63		\$2,034.48
	FP	FIR205450	01/19/10	05/17/10	2.63		\$2,034.48
Mundle, Judy Roberts	M	ACC203695	01/19/10	05/17/10	3.00		\$2,325.12
Munie, Michael George	FV	REL104501	03/23/10	05/17/10	3.00		\$2,682.24
Murphey, Barry Thane	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	FNL103401	01/19/10	05/17/10	3.00		\$2,997.12
Murphy, Daniel E	FP	RTH245401	01/19/10	05/17/10	0.67		\$452.00
Murphy, Jason B	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	PHL101647	02/14/10	05/17/10	3.00		\$2,682.24
Murphy, Steven T	W	IDS101350	01/19/10	05/17/10	3.00		\$2,034.24
	W	Dep Prj	03/22/10	05/17/10		1.00	\$25.00
Murray, Robin R	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	LGL205671	03/14/10	05/17/10	3.00		\$2,997.12
	M	LGL228671	01/19/10	03/13/10	3.00		\$2,997.12
	M	LGL108671	03/14/10	05/17/10	3.00		\$2,997.12
Murray, Stacie Ann	FV	PSY205503	01/19/10	05/17/10	2.91		\$2,252.46
	FV	PSY200510	01/19/10	05/17/10	3.00		\$2,325.12
Muschany, Nancy A	CC	ARTS MCE	01/04/10	05/15/10		100.00	\$2,700.00
Myers, Sara Jade	CC	CCPR MCE	01/04/10	05/15/10		2.00	\$100.00
	FV	CCPR FVCE	01/04/10	05/15/10		2.00	\$54.00
Nadler, Joel Lynn	M	PSY208674	01/19/10	05/17/10	3.00		\$2,997.12
	M	PSY205651	01/19/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PSY205679	01/19/10	05/17/10	3.00		\$2,997.12
Nagel, Jack G	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	BIO111510	01/19/10	05/17/10	3.00		\$2,997.12
	FV	BIO111506	01/19/10	05/17/10	3.00		\$2,997.12
	FV	BIO111552	01/19/10	05/17/10	3.00		\$2,997.12
Nagel, Mary Michele	FV	MTH040551	01/19/10	05/17/10	5.00		\$3,875.20
	FV	MTH108550	01/19/10	05/17/10	3.00		\$2,325.12
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Nance, Harreld E	FV	CRJ123501	01/19/10	05/17/10	3.00		\$2,682.24
	FV	CRJ211501	05/01/10	05/15/10	0.19		\$167.64
	FV	CRJ209501	05/01/10	05/15/10	0.19		\$167.64
	FV	CRJ207501	01/19/10	05/17/10	3.00		\$2,682.24
Nastasia, Diana Iulia	FV	COM101522	01/19/10	05/17/10	2.72		\$2,716.14
	FV	COM101514	01/19/10	05/17/10	2.72		\$2,716.14
	FV	COM101518	01/19/10	05/17/10	2.81		\$2,809.80
	FV	Substitute	03/22/10	05/17/10		3.00	\$75.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Naugle, Pamela L	CC	PEDU MCE	01/04/10	05/15/10		26.00	\$468.00
Neels, Mark A	M	HST101641	03/14/10	05/17/10	3.00		\$2,034.24
Negash, Efrem O	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MTH080450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH080461	02/14/10	05/17/10	3.00		\$2,034.24
Nemani, Rama K	M	CHM101650	01/19/10	05/17/10	5.33		\$4,130.96
	M	Workshop	01/23/10	03/20/10		1.00	\$50.00
Nesheva, Maria M	M	Substitute	01/04/10	05/17/10		46.00	\$1,150.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	COM101621	01/19/10	05/17/10	3.00		\$2,034.24
	M	COM101614	01/19/10	05/17/10	3.00		\$2,034.24
	M	COM101619	01/19/10	05/17/10	3.00		\$2,034.24
Neufeld, Irwin J	M	BIO111609	01/19/10	05/17/10	4.33		\$4,325.84
	M	BIO122S01	01/19/10	05/17/10	1.88		\$1,878.20
	M	Substitute	04/14/10	05/17/10		4.00	\$100.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	BIO122S50	01/19/10	05/17/10	1.88		\$1,878.20
Neverls, Willie Ivy	FP	MBSKCOACH	02/14/10	05/17/10	0.70		\$423.18
	FP	WBSKCOACH	02/14/10	05/17/10	1.83		\$1,108.62
Newberry, Tina M	M	ENG020601	01/19/10	05/17/10	3.00		\$1,814.88
	M	ENG030603	01/19/10	05/17/10	3.00		\$1,814.88
Newcomb, Steven D	FP	EMT ADJ	01/19/10	05/17/10	0.08		\$49.93
	FP	EMT PRI	01/19/10	05/17/10	8.50		\$5,142.16
	FP	EMT Primary	03/07/10	03/20/10	0.50		\$302.48
	CC	NSNGCPRFPCE	01/04/10	05/15/10		5.45	\$179.85
Newman, John Henry	M	SofCoach	01/19/10	05/17/10	3.33		\$2,015.20
Nichols, Nichole Rene	FV	ENG1025X9	03/14/10	05/17/10	3.00		\$2,034.24
	FV	ENG101580	01/19/10	03/13/10	3.00		\$2,034.24
Nickells, Janice Alena	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	BIO111S46	01/19/10	05/17/10	4.33		\$4,325.84
	M	BIO111S03	01/19/10	05/17/10	4.33		\$4,325.84
Nickels, Michael G	FV	CE 132550	01/19/10	05/17/10	3.00		\$2,325.12
Nickerson, Roxanne S	M	OTA203SDL	05/03/10	05/07/10		1.00	\$83.00
	M	Fld Cor Asst	01/19/10	05/17/10	3.00		\$2,034.24
Niemeyer, Candace Lynn	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	Counselor	01/04/10	05/17/10	8.79		\$8,780.47
Nikonowicz, Diane M	FV	Substitute	01/19/10	05/17/10		1.25	\$31.25
Nisbet, Lynne B	M	MTH030S46	02/14/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH160BS01	01/19/10	05/17/10	4.00		\$2,712.32
Nixon, Jacquelyn Yvonne	FP	ENG020402	01/19/10	05/17/10	3.00		\$2,325.12
	FP	ENG030414	01/19/10	05/17/10	3.00		\$2,325.12
Nored, Rechell Renee	FP	EMT ADJ	01/19/10	05/17/10	0.60		\$363.12
Norton, Leslie Kent	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	CHM101603	03/14/10	05/17/10	5.33		\$4,765.44
Nowacki, Kelly Ann	CC	CTCR MCE	01/04/10	05/15/10		12.00	\$396.00
Nunn, Nadine V	FV	CRJ124550	01/19/10	05/17/10	3.00		\$2,325.12
O'Connell, M D	M	HRT126670	01/19/10	05/17/10	1.00		\$775.04
	M	HRT214650	01/19/10	05/17/10	3.33		\$2,580.88
O'Connell, Marcia L	FV	ENG030505	01/19/10	05/17/10	3.00		\$2,682.24
	FV	ENG030501	01/19/10	05/17/10	3.00		\$2,682.24
O'Connor, Patrick Joseph	CC	MOTR FPCE	01/04/10	05/15/10		20.00	\$360.00
O'Keefe, Florence Elizabeth	CC	GEDSTPATMCE	04/23/10	05/15/10		54.00	\$1,458.00
O'Neill, Cheryl O	FP	MTH040450	01/19/10	05/17/10	5.00		\$3,390.40
	FP	MTH030451	01/19/10	05/17/10	3.00		\$2,034.24
O'Rourke, Maria Rodgers	M	ENG103650	01/19/10	05/17/10	3.00		\$2,034.24
Oakes, Jordan Mitchell	CC	WRIT MCE	01/04/10	05/15/10		20.00	\$460.00
Oakley, Mark H	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	ART131301	01/19/10	05/17/10	4.00		\$3,101.76
	W	ART133134339	01/19/10	05/17/10	4.00		\$3,101.76
Oaks, Kay L	M	RDG030609	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Ochonicky, Michelle Ann	CC	HORT FPCE	01/04/10	05/15/10		5.00	\$135.00
	CC	HORT MCE	01/04/10	05/15/10		6.00	\$162.00
Ohlau, Amy Marie	FP	NUR 205	01/19/10	05/17/10	7.17		\$4,859.00
Ohmer, Roberta M	M	Librarian	01/04/10	05/17/10	8.16		\$5,534.20
Olliges, Rance S	FV	Substitute	02/01/10	05/17/10		4.00	\$88.00
ONeil, Veronica B	FP	MTH020486	01/19/10	05/17/10	3.00		\$2,325.12
	FP	MTH080460	02/14/10	05/17/10	3.00		\$2,325.12
	FP	MTH020446	02/14/10	05/17/10	3.00		\$2,325.12
Orabka, Neal A	M	ENG061651	02/14/10	05/17/10	3.00		\$2,034.24
OReilly, Colleen Marie	CC	SUPV MCE	01/04/10	05/15/10		54.00	\$756.00
Orourke, Sean P	FP	SocCoach	01/19/10	05/17/10	0.33		\$201.52
OShea, Matthew Andrew	M	ART204601	01/19/10	05/17/10	4.00		\$3,996.48
	M	ART172674	01/19/10	05/17/10	4.00		\$3,996.48
Osler, Jan Marie	M	HMS100674	01/19/10	05/17/10	3.00		\$2,325.12
	M	HMS101650	01/19/10	05/17/10	3.00		\$2,325.12
	M	PTCORDHMS	01/19/10	05/17/10	1.00		\$775.04
Otalora, Jose D	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	SPA1013S1	01/19/10	05/17/10	4.00		\$3,996.16
	M	SPA101650	01/19/10	05/17/10	4.00		\$3,996.16
	W	Substitute	01/18/10	05/17/10		4.00	\$100.00
Ott, Gregory J	FP	ENG101426	02/14/10	05/17/10	3.00		\$2,034.24
	FP	EMG101454	01/19/10	05/17/10	3.00		\$2,034.24
	FP	ENG101452	01/19/10	05/17/10	3.00		\$2,034.24
Owen, Donna Marie	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH140622	01/19/10	05/17/10	3.00		\$2,034.24
	M	MTH030603	01/19/10	05/17/10	3.00		\$2,034.24
Owens, Joseph E	M	ART111601	01/19/10	05/17/10	4.00		\$3,576.00
	M	ART109648	02/14/10	05/17/10		96.00	\$2,324.16
Paddock, Grace Elizabeth	M	MTH030S51	01/19/10	05/17/10	3.00		\$2,682.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH020S50	01/19/10	05/17/10	3.00		\$2,682.24
Paez, V SuzAnne	M	PE 171601	01/19/10	05/17/10	1.17		\$791.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PE 116350	01/19/10	05/17/10	1.33		\$904.00
Page, Diane Arneze	CC	CCPR MCE	01/04/10	05/15/10		2.00	\$62.00
Palazzolo, Cynthia Joyce	M	PSC101641	03/14/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PSC101603	01/19/10	05/17/10	3.00		\$2,034.24
Palmer, Alison Heyward	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG020421	02/14/10	05/17/10	2.63		\$1,779.96
	FP	ENG030402	01/19/10	05/17/10	2.88		\$1,949.48
	FP	ENG101417	01/19/10	05/17/10	2.83		\$1,917.70
Parashak, Sharyl Thode	M	PSY203SS1	01/19/10	05/17/10	3.00		\$2,682.24
Parmer, Cliff Hancock	M	Workshop	01/23/10	02/03/10		1.00	\$50.00
Patton, Michael Francis	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	ECO1513W1	01/19/10	05/17/10	3.00		\$2,682.24
	W	ECO1513W2	01/19/10	05/17/10	3.00		\$2,682.24
	W	ECO151374	01/19/10	05/17/10	3.00		\$2,682.24
Paul, Lori L	FV	BIO208552	01/19/10	05/17/10	2.81		\$2,809.80
	FV	BIO208552lab	01/19/10	05/17/10	1.25		\$1,245.68
	FV	BIO207506lab	01/19/10	05/17/10	1.25		\$1,245.68
	FV	BIO207506	01/19/10	05/17/10	2.81		\$2,809.80
	FV	Substitute	04/24/10	05/17/10		4.30	\$103.60
Pauley, Mark M	M	ART107650	01/19/10	05/17/10	2.67		\$2,664.32
	M	ART107601	01/19/10	05/17/10	2.67		\$2,664.32
Payne, Sara	FV	PE 130524	01/19/10	05/17/10	1.33		\$904.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	01/19/10	05/17/10		1.75	\$43.75
Pearson, Roy	FV	MTH040501	01/19/10	05/17/10	5.00		\$3,875.20

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Pearson, Todd A	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	IDS201474	01/19/10	05/17/10	4.00		\$3,100.16
	FP	IDS201475	02/14/10	05/17/10	4.00		\$3,099.69
Peck, David M	FV	COMP FVCE	01/04/10	05/15/10		72.00	\$1,800.00
Peebles, Paul Demetrius	FP	EMT PRI	02/14/10	05/17/10	3.00		\$1,814.88
	FP	EMT ADJ	01/19/10	05/17/10	0.77		\$463.13
Pelch, Taryn C	FV	BIO207502lab	01/19/10	05/17/10	1.33		\$804.60
	FV	BIO207505lab	01/19/10	05/17/10	1.33		\$804.60
	FV	BIO207501lab	01/19/10	05/17/10	1.33		\$804.60
	FV	BIO207503lab	01/19/10	05/17/10	1.33		\$804.60
Pemberton, Sharon A	FP	MTH020403	01/19/10	05/17/10	3.00		\$2,682.24
	FP	MTH080411	01/19/10	05/17/10	3.00		\$2,682.24
	FP	MTH080406	01/19/10	05/17/10	3.00		\$2,682.24
	FP	Substitute	03/09/10	05/17/10		6.42	\$160.50
Pence, Jerald K	M	HRT245650	01/19/10	05/17/10	3.33		\$2,580.88
Pendleton, Michelle A	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ECE104450	01/19/10	05/17/10	3.00		\$2,325.12
Pennyquick, Mark T	CC	CVTW MCE	01/04/10	05/15/10		14.00	\$462.00
Pepple, Kim P	FV	ENG020521	01/19/10	05/17/10	2.91		\$1,758.17
	FV	ENG020502	02/14/10	05/17/10	3.00		\$1,814.88
	FV	ENG020513	02/14/10	05/17/10	3.00		\$1,814.88
	FV	ENG020506	02/14/10	05/17/10	3.00		\$1,814.88
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Perry, John H	CC	RMGT MCE	01/04/10	05/15/10		12.00	\$396.00
	CC	RMGT FPCE	01/04/10	05/15/10		12.00	\$396.00
	FP	CUL101450	01/19/10	03/13/10	1.00		\$999.04
	FP	CUL101461	03/14/10	05/17/10	1.00		\$999.04
	FP	CUL105450	01/19/10	05/17/10	3.00		\$2,997.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	Substitute	01/19/10	05/17/10		4.00	\$100.00
Perry, Talya Renee	FP	MUS115401	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MUS121401	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MUS113450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	Substitute	04/13/10	05/17/10		5.75	\$143.75
Perryman, Patricia L	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	COL020409	01/19/10	05/17/10	3.00		\$2,034.24
	FP	COL020423	02/14/10	05/17/10	3.00		\$2,034.24
	FP	COL020424	03/14/10	05/17/10	3.00		\$2,034.24
Peters, George J	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH140550	01/19/10	05/17/10	3.00		\$2,997.12
Peters, Mary Ann	CC	CPDV MCE	01/04/10	05/15/10		6.00	\$174.00
Peters, Thomas J	FP	BIO207405Lab	01/19/10	05/17/10	1.33		\$1,189.12
	FP	BIO207407Lab	01/19/10	05/17/10	1.33		\$1,189.12
	FP	BIO207405407	01/19/10	05/17/10	4.00		\$3,576.32
Peterson, Nicole Antwonette	FV	CCPR FVCE	01/04/10	05/15/10		4.00	\$108.00
	CC	CCPR/PRE-MCE	01/04/10	05/15/10		2.00	\$100.00
	CC	CCPR FPCE	01/04/10	05/15/10		4.00	\$108.00
	CC	CCPR MCE	01/04/10	05/15/10		23.00	\$621.00
Petrovic, Cheryl A	CC	PHOT FPCE	01/01/10	05/15/10		12.50	\$312.50
Pettit, Alice Rebecca	CC	MOTR FPCE	01/04/10	05/15/10		20.00	\$360.00
Pfaus, Diane B	CC	CCPR MCE	01/04/10	05/15/10		4.00	\$132.00
Pfenninger, Glenn S	M	PED201674	01/19/10	05/17/10	3.00		\$2,034.00
Phillips, Roxanne M	FV	Substitute	01/25/10	05/17/10		23.00	\$575.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Visit Art	04/18/10	05/15/10		1.00	\$100.00
	FV	ART609501	01/19/10	05/17/10	1.33		\$1,033.92
	FV	ART108501	01/19/10	05/17/10	2.67		\$2,067.84
Phipps, David E	FP	FIR207450	01/19/10	05/17/10	3.00		\$2,325.12
	FP	FIR207451	01/19/10	05/17/10	3.00		\$2,325.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Piety, Patricia	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ENG030412	01/19/10	05/17/10	2.94		\$1,991.86
	FP	ENG101415	01/19/10	05/17/10	2.94		\$1,991.86
Pikey, Carol A	CC	CTCR MCE	01/04/10	05/15/10		31.50	\$1,039.50
	CC	NSNGCPRFPCE	01/04/10	05/15/10		29.50	\$973.50
	CC	NSNGADJFPCE	01/04/10	05/15/10	0.10		\$60.54
	CC	CTCRADJMCE	01/04/10	05/15/10	0.04		\$22.70
	FP	TC Coord	01/10/10	05/15/10	14.19		\$8,582.89
	FP	TC Equip	01/10/10	05/15/10	0.10		\$60.53
	FP	CTCR Instr	01/10/10	05/15/10		32.00	\$1,056.00
	FV	CPR PRI	01/04/10	05/15/10		7.00	\$231.00
	FV	CPR ADJ	01/04/10	05/15/10	0.03		\$15.13
Pilla, Michael A	FV	ACC122580	03/14/10	05/17/10	3.00		\$2,997.12
	FV	ACC120580	01/19/10	03/13/10	3.00		\$2,997.12
Piontek, Joshua James	FP	ENG101451	01/19/10	05/17/10	3.00		\$2,034.24
Pisoni, John C	M	Substitute	03/01/10	05/17/10		3.00	\$75.00
	M	ESL PLCMNT	01/04/10	05/17/10		8.50	\$187.00
	M	ENG060601	01/19/10	05/17/10	6.00		\$5,994.24
Pitchford, Duane C	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	IS ILC	01/19/10	05/17/10	8.00		\$7,992.96
	FP	IS 101474	01/19/10	03/13/10	1.00		\$999.04
Pitchford, Stanley Lamar	FV	MTH020511	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MTH020514	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MTH140516	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MTH020507	01/19/10	05/17/10	3.00		\$2,034.24
	FV	Substitute	02/18/10	05/17/10		8.00	\$200.00
	FP	Substitute	03/09/10	05/17/10		2.50	\$62.50
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Pittenger, Jeffery E	CC	MOTR FPCE	01/04/10	05/15/10		100.00	\$1,800.00
Pittman, Dwight D	M	MUS128601	01/19/10	05/17/10	3.00		\$2,997.12
	M	MUS128602	01/19/10	05/17/10	3.00		\$2,997.12
	M	MUS128S50	01/19/10	05/17/10	3.00		\$2,997.12
Planck, Laura K	M	Head Cheer	01/19/10	05/17/10	1.33		\$806.08
Podgornik, Caroline Mary	CC	CFKD MCE	01/04/10	05/15/10		9.00	\$243.00
Pohlmann, Gary A	CC	MOTR FPCE	01/04/10	05/15/10		80.00	\$1,440.00
Polhemus, William W	CC	FOOD MCE	01/04/10	05/15/10		6.00	\$138.00
Politte, Alan J	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	PSY2003WA	01/19/10	05/17/10	3.00		\$2,325.12
Polsky, Ellyn Joyce	M	RDG030611	01/19/10	05/17/10	3.00		\$2,034.24
Pope, Pamela Joyce	CC	SUPV MCE	01/04/10	05/15/10		24.00	\$384.00
Popp, Tamara E	M	MTH140S50	01/19/10	05/17/10	3.00		\$2,034.24
Porter, James Michael	CC	NSNGCPRFPCE	01/04/10	05/15/10		8.00	\$264.00
Porter, John P	M	ART110604	01/19/10	05/17/10	4.00		\$3,996.48
	M	Substitute	03/05/10	05/17/10		4.00	\$88.00
	M	ART109602	01/19/10	05/17/10	4.00		\$3,996.48
Portman, Gale Rublee	CC	PEDU MCE	01/04/10	05/15/10		8.00	\$184.00
Poth, Margaret C	CC	FLSP FPCE	01/04/10	05/15/10		16.00	\$432.00
Potsos, Rena Irene	CC	PEDU MCE	01/04/10	05/15/10		24.00	\$648.00
Potter, Allen Scott	FP	MTH160C452	01/19/10	05/17/10	4.00		\$2,419.84
	FP	MTH160C450	01/19/10	05/17/10	4.00		\$2,419.84
Potthoff, Joseph F	FP	MUS150461	03/14/10	05/17/10	2.00		\$1,209.92
Powell, Mary Anne	M	NUR 101	01/19/10	05/17/10	6.67		\$5,169.60
Power, Ruth Elizabeth	CC	FOOD FPCE	01/04/10	05/15/10		36.00	\$756.00
Powers, Valerie S	CC	FLRU MCE	01/04/10	05/15/10		24.00	\$648.00
Prahl, Cory M	FP	ART165402	01/19/10	05/17/10	4.00		\$2,712.00
Pratte, Cheryl D	FV	DANC FVCE	01/04/10	05/15/10		24.00	\$432.00
Prewitt, Amy H	FV	ENG020553	01/19/10	05/17/10	2.91		\$2,903.46
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Prifti, Norma J	FP	DHY 132	01/19/10	05/17/10	4.67		\$3,618.72
	FP	DHY 232	01/19/10	05/17/10	4.67		\$3,618.72

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Pritchett, Gerri R	CC	COMP MCE	01/04/10	05/15/10		96.00	\$3,168.00
Proctor, Aaron David	FV	ENG1025WE	01/19/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ENG101578	02/14/10	05/17/10	3.00		\$2,034.24
	FV	ENG1025XS	01/19/10	05/17/10	2.91		\$1,970.67
Pruitt, David Randolph	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
	FV	Substitute	02/21/10	05/17/10		3.00	\$75.00
	FV	PHL1045WB	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	PHL109650	01/19/10	05/17/10	3.00		\$2,034.24
Quinn, Kelly C	FP	MUS130401	01/19/10	05/17/10	3.00		\$2,325.12
	M	MUS128S02	01/19/10	05/17/10	3.00		\$2,325.12
	M	MUS128S01	01/19/10	05/17/10	3.00		\$2,325.12
Quinn, Margaret A	M	IS 101650	02/23/10	04/27/10	1.00		\$604.96
	M	IS 205650	01/19/10	05/17/10	4.00		\$2,419.84
Quinn, Thomas Gerard	M	PSY205602	01/19/10	05/17/10	3.00		\$2,325.12
	M	PSY205641	03/14/10	05/17/10	3.00		\$2,325.12
	M	PSY205603	01/19/10	05/17/10	3.00		\$2,325.12
Quirk, Thomas M	M	REL522680	05/08/10	05/09/10	1.00		\$775.04
Ragland, Harry C	M	IS 251650	01/19/10	05/17/10	3.00		\$2,325.12
Raife, Tracee Shanae	FV	BIO208508lab	01/19/10	05/17/10	1.25		\$754.31
Ralston, Helen R	CC	COMP MCE	01/04/10	05/15/10		20.01	\$660.33
Randall, Elisabeth R	M	ENG102SXA	01/19/10	05/17/10	3.00		\$2,034.24
Randoll, Stephen Elmer	M	HST101S01	01/19/10	05/17/10	3.00		\$2,325.12
Ranney, Mary-Kay R	CC	PEDU MCE	01/04/10	05/15/10		74.00	\$1,332.00
	FV	PE 162550	01/19/10	05/17/10	1.33		\$904.00
	M	PE 174602	03/14/10	05/17/10	1.33		\$904.00
	M	PE 162601	01/19/10	05/17/10	1.33		\$904.00
	M	PE 191601	01/19/10	05/17/10	1.33		\$904.00
	M	PE 191603	01/19/10	05/17/10	1.33		\$904.00
Rashid, Kamau	FP	SOC101476	01/19/10	05/17/10	3.00		\$2,325.12
Ratino, Kathlyn S	FV	COM101512	01/19/10	05/17/10	3.18		\$2,844.29
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	COM2004WA	02/14/10	05/17/10	3.00		\$2,682.24
	FV	COM101513	01/19/10	05/17/10	3.18		\$2,844.29
Rauch, R Gary	M	ART156650	01/19/10	02/13/10		24.00	\$664.08
	M	ART156650	02/14/10	05/17/10		72.00	\$1,992.24
Rauscher, Laura Anne	W	PSY200347	02/14/10	05/17/10	3.00		\$2,034.24
	W	PSY200303	01/19/10	05/17/10	3.00		\$2,034.24
Reaves, Florence A	M	Substitute	01/19/10	05/17/10		7.50	\$187.50
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MUS103601	01/19/10	05/17/10	3.00		\$2,997.12
Reed, Bruce A	FV	ACC100501	01/19/10	03/13/10	1.50		\$1,162.56
	FV	ACC100502	01/19/10	03/13/10	1.50		\$1,162.56
	FV	ACC100550	01/19/10	05/17/10	3.00		\$2,325.12
Reed, Laura Jean	M	CHM101S95	01/19/10	05/17/10	5.33		\$4,130.96
	M	CHM101S50	01/19/10	05/17/10	5.33		\$4,130.96
Reedy, Sidney J	FV	Librarian	01/04/10	05/17/10	6.14		\$6,138.85
Reekers, Samuel Scott H	FV	DCS121551	01/19/10	05/17/10	3.00		\$1,814.88
	FV	DCS212501	01/19/10	05/17/10	3.00		\$1,814.88
	FV	Substitute	04/19/10	05/17/10		2.50	\$62.50
	FV	DCS121552	01/19/10	05/17/10	3.00		\$1,814.88
Reese, Myron C	M	CHM106650	01/19/10	05/17/10	5.33		\$5,324.88
Reese, Ruth Annie	M	ART113601	01/19/10	05/17/10	4.00		\$2,712.00
Reid, Christopher C	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	SPA1013S4	01/19/10	05/17/10	4.00		\$3,996.16
Reis, Kevin Joseph	FP	EMT ADJ	01/19/10	05/17/10	1.13		\$680.85
Reitan, Eric A	M	PHL104S01	01/19/10	05/17/10	3.00		\$2,997.12
	M	IDS101S01	01/19/10	05/17/10	3.00		\$2,997.12
	M	PHL101641	03/14/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	PHL101SW2	01/19/10	05/17/10	3.00		\$2,997.12
Reiter, Jana C	FP	EDU211461	02/14/10	05/17/10	3.00		\$2,034.24
Relerford, Linda Darnell	FV	CCPR FVCE	01/04/10	05/15/10		2.00	\$54.00
Rell, David P	FP	Substitute	01/19/10	05/17/10		27.50	\$623.00
	FP	CUL201450	01/19/10	03/13/10	3.00		\$1,814.88
	FP	CUL205461	03/14/10	05/17/10	2.62		\$1,588.02
	FP	CUL250402	01/19/10	05/17/10	2.81		\$1,701.45
Renkoski, Angela K	M	ENG101654	01/19/10	05/17/10	3.00		\$2,997.12
	M	ENG101626	01/19/10	05/17/10	3.00		\$2,997.12
	M	ENG020650	01/19/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Renz, James B	CC	MUSC MCE	01/04/10	05/15/10		12.00	\$300.00
Riat, Michael Shelby	W	MTH160C350	01/19/10	05/17/10	4.00		\$2,712.32
	W	MTH140350	01/19/10	05/17/10	3.00		\$2,034.24
	W	MTH160C301	01/19/10	05/17/10	3.59		\$2,435.16
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Substitute	02/18/10	05/17/10		2.00	\$50.00
Ribaudo, Ann E	CC	GED MCE	01/04/10	05/15/10		383.50	\$6,903.00
Rice, Matthew Deran	FP	BAP250401	02/14/10	05/17/10	2.46		\$1,486.31
Rice, Sheree D	FP	NUR 205	01/19/10	05/17/10	7.67		\$5,945.04
Richardson, Carol J	M	MCM102674	01/19/10	05/17/10	3.00		\$2,997.12
	M	MCM120674	01/19/10	05/17/10	3.00		\$2,997.12
	M	MCM102675	02/14/10	05/17/10	3.00		\$2,997.12
Richardson, Christopher Thoma	FV	ENG2015XB	01/19/10	05/17/10	2.84		\$1,928.29
	FV	ENG030516	01/19/10	05/17/10	3.00		\$2,034.24
Richardson, Jamel R	FV	MBKBCOACH	01/19/10	05/17/10	5.33		\$3,224.32
Richardson, Mariah Lavelda	FP	MCM120401	01/19/10	05/17/10	3.00		\$2,682.24
	FP	IDS101403	01/19/10	05/17/10	3.00		\$2,682.24
	FP	MCM101401	01/19/10	05/17/10	3.00		\$2,682.24
	FP	Substitute	03/31/10	05/17/10		4.50	\$112.50
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
Richter, Michael William	FP	SID	01/19/10	05/17/10	8.00		\$4,836.48
Riedisser, Janice M	FP	EMT PRI	01/19/10	05/17/10	4.50		\$2,722.32
Riess, John F	M	PSI1116W4	02/14/10	05/17/10	3.00		\$2,325.12
	M	PHY111602	01/19/10	05/17/10	5.00		\$3,875.20
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Rieves, Denise C	CC	COMP FPCE	01/04/10	05/15/10		12.00	\$372.00
Riggins, Teryl S	FV	DANC FVCE	02/16/10	05/15/10		11.00	\$198.00
Rilling-Bronder, Deborah Ann	FV	ASTVOLLEY	01/19/10	05/17/10	0.67		\$403.04
Ripplinger, Dennis R	FP	ENG030425	03/14/10	05/17/10	3.00		\$2,325.12
	FP	ENG020406	01/19/10	05/17/10	3.00		\$2,325.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	Substitute	02/26/10	05/17/10		5.00	\$125.00
	FP	ENG1024WS	01/19/10	05/17/10	3.00		\$2,325.12
Risch, Jeffrey M	FV	ECO140574	01/19/10	05/17/10	6.00		\$4,650.24
	FV	BUS201550	01/19/10	05/17/10	3.00		\$2,325.12
Risch, Justin C	FP	MTH080453	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH080451	01/19/10	05/17/10	3.00		\$2,034.24
	FP	Substitute	03/15/10	05/17/10		3.00	\$75.00
Ritchie, Laura Jean	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HIT101476	02/14/10	05/17/10	4.00		\$3,100.17
	FP	HIT101421	02/14/10	05/17/10	4.00		\$3,100.17
	FP	HIT101401	01/19/10	05/17/10	4.00		\$3,100.16
Rittenhouse, Shauna Michelle	M	OTA207601	01/19/10	05/17/10	4.00		\$2,712.32
Rivers, Wendell	FP	PSY200409	01/19/10	05/17/10	3.00		\$2,997.12
	FP	PSY200421	02/14/10	05/17/10	3.00		\$2,997.12
Robben, Keith Bernard	M	Substitute	01/04/10	05/17/10		7.00	\$175.00
	M	COM101S46	02/14/10	05/17/10	3.00		\$2,325.12
	W	Substitute	01/18/10	05/17/10		2.20	\$55.00
	W	COM107301	01/19/10	05/17/10	3.00		\$2,325.12
Roberts, Lin M	M	ENG101S07	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ENG102SW2	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101S46	02/14/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Robinson, Alon Hakeem	CC	Student Asst	01/04/10	05/15/10		60.00	\$435.00
Robinson, Ashley Lenay	FV	ACC110574	01/19/10	05/17/10	4.00		\$2,712.32
Robinson, James P	FV	ENG1025XJ	02/14/10	05/17/10	3.00		\$2,997.12
	FV	ENG103551	01/19/10	05/17/10		48.00	\$2,490.24
	FV	ENG101524	01/19/10	05/17/10	3.00		\$2,997.12
Robinson, Lanita M	FP	IT 101467	01/19/10	03/13/10	4.38		\$2,966.60
Robinson, Rodney B	FP	PSY205450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	PSY208450	01/19/10	05/17/10	3.00		\$2,034.24
Rodgers, Rebecca Lynn	FP	COM101425	02/14/10	05/17/10	3.00		\$2,034.24
	FP	COM101403	01/19/10	05/17/10	3.00		\$2,034.24
	FP	COM101463	02/14/10	05/17/10	3.00		\$2,034.24
Rodney, Tamara Keisha Ann	FP	ENG020401	01/19/10	05/17/10	2.81		\$1,701.45
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Roesch, Donna E	M	EDU211S50	01/19/10	05/17/10	3.00		\$2,682.24
Roffle, Angela Harleana	FP	HMS102402	03/14/10	05/17/10	2.88		\$2,576.07
	FP	HMS100431	02/14/10	05/17/10	3.00		\$2,682.24
	FP	HMS100403	01/19/10	03/13/10	3.00		\$2,682.24
Rogenski, Jennifer Nichole	CC	ARTS MCE	01/04/10	05/15/10		10.00	\$250.00
Rogers, Joseph Patrick	FP	Librarian	01/04/10	05/17/10	10.68		\$9,543.47
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Rogers, Larry P	FP	EMT ADJ	01/19/10	05/17/10	5.32		\$3,219.82
	FP	EMT PRI	01/19/10	05/17/10	5.75		\$3,478.52
Roither, Amy Elizabeth	M	ENG070651	01/19/10	05/17/10	3.00		\$2,034.24
Rollins, Joseph L	M	AT 612602	02/14/10	05/17/10		72.00	\$498.24
	M	AT 612602	01/19/10	02/13/10		24.00	\$166.08
	M	AT 613602	02/14/10	05/17/10		72.00	\$1,244.88
	M	AT 613602	01/19/10	02/13/10		24.00	\$414.96
Romeo, John E	FP	EMT PRI	01/19/10	05/17/10	9.00		\$5,444.64
Rooney, Patricia Ann	W	ART100374	01/19/10	05/17/10	3.00		\$2,997.12
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	M	ART100642	02/14/10	05/17/10	3.00		\$2,997.12
	M	ART100674	01/19/10	05/17/10	3.00		\$2,997.12
	M	Substitute	01/19/10	05/17/10		2.00	\$50.00
Rose, Catherine C	FV	DCS115552	01/19/10	05/17/10	3.00		\$2,034.24
Roseman, Stephen Edward	CC	BUSS MCE	01/04/10	05/15/10		17.50	\$577.50
Rosener, Russell John	FV	ART17257A	01/19/10	05/17/10	3.00		\$2,997.12
	FV	AT 105551	02/14/10	05/17/10	4.00		\$3,996.48
	FV	Substitute	02/07/10	05/17/10		9.00	\$225.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Ross, Laura Guyer	M	MUS114674	02/14/10	05/17/10	3.00		\$2,034.24
	M	MUS114646	02/14/10	05/17/10	3.00		\$2,034.24
	M	MUS114675	02/14/10	05/17/10	3.00		\$2,034.24
Ross, Linda N	FP	COM101452	01/19/10	05/17/10	3.00		\$2,325.12
	FP	COM101451	01/19/10	05/17/10	3.00		\$2,325.12
Rubsam, Carolyn J	FV	CRFT FVCE	01/04/10	05/15/10		20.00	\$420.00
Ruder, Jonathan E	M	ARC124S46	03/14/10	05/17/10	3.00		\$1,814.88
Ruh, Polly Parker	CC	GED MCE	01/04/10	05/15/10		137.00	\$2,466.00
Rush, Nicholas A	M	PE 130	01/19/10	05/17/10	2.67		\$1,808.00
	M	PE 180675	01/19/10	05/17/10	3.00		\$2,034.00
Russell, Retannical Dameika	FV	COM101503	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COM101519	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COM101502	01/19/10	05/17/10	3.00		\$2,034.24
	FV	COM101508	01/19/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Russell, Rita D	FV	WRIT FVCE	01/04/10	05/15/10		16.00	\$336.00
Ryan, Jennifer Lauren	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MTH030S08	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH030S07	01/19/10	05/17/10	3.00		\$1,814.88

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Ryan-Reardon, Kim	FP	COM101431	03/14/10	05/17/10	3.00		\$2,034.24
	FP	COM101478	03/14/10	05/17/10	3.00		\$2,034.24
Sabharwal, Chander Lekha	W	MTH030304	01/19/10	05/17/10	3.00		\$2,997.12
	W	MTH020303	01/19/10	05/17/10	3.00		\$2,997.12
	W	MTH030305	01/19/10	05/17/10	3.00		\$2,997.12
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Sabharwal, Surinder K	FP	MTH165450	01/19/10	05/17/10	3.00		\$2,997.12
	FP	MTH020404	01/19/10	05/17/10	3.00		\$2,997.12
	FP	MTH020411	01/19/10	05/17/10	3.00		\$2,997.12
Saccavino, Alex V	FP	THT101474	03/14/10	05/17/10	3.00		\$2,325.12
	FP	MCM130401	02/14/10	05/17/10	3.00		\$2,325.12
	FP	Substitute	02/24/10	05/17/10		2.50	\$62.50
Sachs, Guy Harold	CC	ARTS MCE	01/04/10	05/15/10		15.00	\$405.00
Sago, Janis Lynn	M	Released	01/19/10	05/17/10	1.00		\$604.56
	M	ART165603	01/19/10	05/17/10	4.00		\$2,418.24
	M	ART166601	01/19/10	05/17/10	4.00		\$2,418.24
Salcines, Jorge M	FV	FLSP FVCE	01/04/10	05/15/10		24.00	\$648.00
	CC	FLSP FPCE	01/04/10	05/15/10		32.00	\$864.00
Salomon, Mary Ann	FP	DMS111401	01/19/10	05/17/10	8.00		\$6,203.52
Salsgiver, William John	M	BIO203HON	05/02/10	05/15/10		1.00	\$83.00
	M	BIO203605	01/19/10	05/17/10	4.33		\$2,936.08
	M	BIO203606	01/19/10	05/17/10	1.33		\$901.84
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	Substitute	03/25/10	05/17/10		4.50	\$112.50
	M	BIO203650	01/19/10	05/17/10	4.33		\$2,936.08
Sanchez, Andrew	FV	GNSF FVCE	01/04/10	05/15/10		8.00	\$144.00
Sanders, David T	M	ECO152646	02/14/10	05/17/10	3.00		\$2,034.24
	M	ECO140603	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	ECO152604	01/19/10	05/17/10	3.00		\$2,034.24
Sanders, John A	FP	BIC103450	01/19/10	05/17/10	3.00		\$2,325.12
Sandmel, Barbara L	CC	FLFR FPCE	01/04/10	05/15/10		16.00	\$432.00
Sanvito, B Alice	CC	HEAL FPCE	01/04/10	05/15/10		11.00	\$275.00
Saputo, Pauline A	M	ART109601	01/19/10	05/17/10	4.00		\$3,996.48
	M	ART110601	01/19/10	05/17/10	4.00		\$3,996.48
Saurage, Judith Lynn	FV	CCPR FVCE	01/04/10	05/15/10		2.00	\$58.00
	CC	CCPR FPCE	01/04/10	05/15/10		2.00	\$58.00
Schaljo, Frederick	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	RDG020555	01/19/10	05/17/10	3.00		\$2,325.12
Schanuel, Joshua A	M	Asst Cheer	01/19/10	05/17/10	1.33		\$806.08
Scharfenberger, Kristine Kim	CC	ARTS MCE	01/04/10	05/15/10		24.00	\$648.00
Scheffel, Melody Ann	FP	DMS111401	01/19/10	05/17/10	1.00		\$775.44
Scheffer, Kelly A	FV	ART102551	01/19/10	05/17/10	3.00		\$2,034.24
Schiller, Christy Ann	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ENG101608	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG101602	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG030646	02/14/10	05/17/10	3.00		\$2,034.24
Schimmel, Robert Charles	M	ARC124S46	03/14/10	05/17/10	3.00		\$2,034.24
Schmidt, Susan Cracraft	M	MUS121601	01/19/10	05/17/10	2.00		\$1,788.16
	M	MUS121602	01/19/10	05/17/10	2.00		\$1,788.16
	M	MUS121603	01/19/10	05/17/10	2.00		\$1,788.16
Schmidtke, Kelly A	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PSY200648	02/14/10	05/17/10	3.00		\$2,034.24
	M	PSY205646	02/14/10	05/17/10	3.00		\$2,034.24
	M	PSY200647	02/14/10	05/17/10	3.00		\$2,034.24
Schmoeker, Peter F	CC	FLGE MCE	01/04/10	05/15/10		16.00	\$432.00
Schomaker, Maria Menne	FP	Honors	01/19/10	02/20/10		3.00	\$249.00
	FP	TUR201450	01/19/10	05/17/10	3.00		\$2,325.12
Schoolman, Marilyn J	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	MGT204675	02/14/10	05/17/10	3.00		\$2,682.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MGT201674	01/19/10	05/17/10	3.00		\$2,682.24
	M	MGT101674	01/19/10	05/17/10	3.00		\$2,682.24
Schorck, Amy Wiezorek	FP	PE 129475	03/14/10	05/17/10	2.00		\$1,356.00
	FP	Substitute	03/12/10	05/17/10		1.50	\$33.00
Schrader, Diann J	M	MTH160CS01	01/19/10	05/17/10	4.00		\$2,712.32
Schrager, Steven Peter	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MCM120501	01/19/10	05/17/10	2.81		\$1,907.10
Schuitema, Jennifer Irene	M	Workshop	01/16/10	02/06/10		1.00	\$75.00
	M	HST102647	02/14/10	05/17/10	3.00		\$2,034.24
Schulte, Jeanne M	FV	KIDS706FV	01/04/10	05/15/10		3.00	\$69.00
	FV	KIDS720FV	01/04/10	05/15/10		22.00	\$396.00
	CC	KIDS MCE	01/04/10	05/15/10		4.50	\$103.50
Schwantner, Jim Charles	FV	Substitute	03/22/10	05/17/10		3.00	\$75.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MCM1015XC	01/19/10	05/17/10	3.00		\$2,034.24
Schwartz, Larry S	FV	BUSS FVCE	01/04/10	05/15/10		4.00	\$132.00
Schwartz, Oscar A	FP	MED DIRECT	01/19/10	05/17/10	2.00		\$1,998.08
Schwieder, Marcia Ann	W	MTH030346	02/14/10	05/17/10	3.00		\$2,997.12
	W	MTH030302	01/19/10	05/17/10	3.00		\$2,997.12
	W	MTH140301	01/19/10	05/17/10	3.00		\$2,997.12
Sciaroni, Cynthia L	CC	FOOD MCE	01/04/10	05/15/10		22.50	\$607.50
	CC	FOOD FPCE	01/04/10	05/15/10		22.50	\$607.50
Scognamiglio, Edward	FP	EMT ADJ	01/19/10	05/17/10	0.40		\$242.08
Scott, Kimberly Marie	CC	NSNGADJFPCE	01/04/10	05/15/10	0.01		\$7.57
	FP	CTCR ADJ	01/10/10	05/15/10	0.01		\$7.57
	CC	NSNGCPRFPCE	01/04/10	05/15/10		4.00	\$132.00
	FP	EMT ADJ	01/19/10	05/17/10	0.30		\$181.56
	FP	CTCR Instr	01/10/10	05/15/10		3.00	\$99.00
Seaborn, Jeffrey W	FP	CUL201401	01/19/10	03/13/10	3.00		\$2,325.12
	FP	CUL205421	03/14/10	05/17/10	2.81		\$2,179.80
Seager, Mary V	FP	RDG020452	01/19/10	05/17/10	3.00		\$2,997.12
	FP	RDG020451	01/19/10	05/17/10	3.00		\$2,997.12
Sedlmayr, Christine M	CC	SUPV MCE	01/04/10	05/29/10		25.00	\$350.00
Selders, Lynn R	FV	MTH020539	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MTH03050W	01/19/10	05/17/10	3.00		\$2,034.24
	FV	MTH020517	01/19/10	05/17/10	3.00		\$2,034.24
	FV	Substitute	03/10/10	05/17/10		2.00	\$50.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH020538	01/19/10	05/17/10	3.00		\$2,034.24
Selig, Margaret R	M	Presenter	05/07/10	05/15/10		2.00	\$300.00
	FV	PRD 109	01/19/10	05/17/10	1.00		\$999.04
Senior, Martha	FV	ENG101507	02/14/10	05/17/10	2.66		\$2,058.70
	FV	ENG1025XB	01/19/10	05/17/10	2.91		\$2,252.46
	FV	ENG020518	01/19/10	05/17/10	2.91		\$2,252.46
Sens, Charles H	CC	SUPV MCE	01/04/10	05/15/10		30.00	\$420.00
Serrano, Alice O	M	BIO111614	01/19/10	05/17/10	4.33		\$3,871.36
Sevier, William D	CC	DANC MCE	01/04/10	05/15/10		15.00	\$270.00
Sextro, Donald E	FV	ECO151580	02/14/10	04/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ECO151506	01/19/10	05/17/10	3.00		\$2,034.24
Shankle, James M	FP	EMT PRI	01/19/10	05/17/10	3.50		\$2,117.36
Shanks-Brueggenjohann, Cindy	FV	SOC2045SA	01/19/10	05/17/10	3.00		\$2,034.24
Sharpe, William W	FV	COM101517	01/19/10	05/17/10	2.91		\$2,252.46
	FV	ENG030517	01/19/10	05/17/10	2.91		\$1,970.67
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	COM101515	01/19/10	05/17/10	2.91		\$2,252.46
Shay, Robert James	M	ART245601	01/19/10	02/13/10		16.00	\$332.00
	M	ART245601	02/14/10	05/17/10		48.00	\$996.00
	FP	ART138401	04/18/10	05/17/10	1.50		\$1,163.16
	FP	ART135421	04/18/10	05/17/10	1.85		\$1,431.33
Shea, John M	M	PHL101648	02/14/10	05/17/10	3.00		\$2,997.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	PHL104SWA	01/19/10	05/17/10	3.00		\$2,997.12
	M	PHL101607	01/19/10	05/17/10	3.00		\$2,997.12
Shea, Marion C	M	PHL103601	02/14/10	05/17/10	3.00		\$2,997.12
	M	PHL101606	01/19/10	05/17/10	3.00		\$2,997.12
Shea, Mary A	CC	NRS GADJMCE	01/04/10	05/15/10	0.01		\$7.57
	CC	NRS G MCE	01/04/10	05/15/10		4.00	\$132.00
Shedd, Charles Philip	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	MTH186301	01/19/10	05/17/10	3.61		\$2,448.72
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	MTH030301	01/19/10	05/17/10	3.00		\$2,034.24
	M	MTH140652	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	03/17/10	05/17/10		2.00	\$50.00
	W	Substitute	01/18/10	05/17/10		17.50	\$437.50
	W	MTH030303	01/19/10	05/17/10	3.00		\$2,034.24
Shelton, Lauren Ann	CC	CCPR MCE	01/04/10	06/04/10		4.00	\$108.00
Shepek, Gary D	FP	MTH020402	01/19/10	05/17/10	3.00		\$2,325.12
	FP	MTH080409	01/19/10	05/17/10	3.00		\$2,325.12
	FP	MTH030412	01/19/10	05/17/10	3.00		\$2,325.12
Shepherd, Edward A	CC	MOTR MAINT	01/04/10	05/15/10		6.00	\$660.00
Shepherd, Eiko Saito	FV	PE 137501	01/19/10	05/17/10	1.33		\$806.08
	FV	PE 138501	01/19/10	05/17/10	1.33		\$806.08
	FV	PE 145501	01/19/10	05/17/10	1.33		\$806.08
Sheppard, Mark A	M	ART110606	01/19/10	05/17/10	4.00		\$3,576.00
	M	ART109646	02/14/10	05/17/10	4.00		\$3,576.00
Sheppard, Patricia M	M	ART108601	01/19/10	05/17/10	2.67		\$2,067.84
	M	ART107602	01/19/10	05/17/10	2.67		\$2,067.84
	M	ART107641	03/14/10	05/17/10		64.00	\$1,770.88
	M	ART107603	01/19/10	05/17/10	2.67		\$2,067.84
Sherman, Gudrun Elisabeth	M	GER101601	01/19/10	05/17/10	4.00		\$3,576.32
	M	GER202SDL	05/02/10	05/15/10		2.00	\$166.00
	M	GER201HON	05/02/10	05/15/10		1.00	\$83.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	GER102601	01/19/10	05/17/10	4.00		\$3,576.32
Sherry, Jerome Paul	M	ESL PLCMNT	01/04/10	05/17/10		13.00	\$286.00
	M	ENG061602	01/19/10	05/17/10	3.00		\$2,997.12
	M	ENG051601	01/19/10	05/17/10	3.00		\$2,997.12
Shiller, Alan H	M	COM101601	01/19/10	05/17/10	3.00		\$2,325.12
	M	COM101604	01/19/10	05/17/10	3.00		\$2,325.12
	M	COM101607	01/19/10	05/17/10	3.00		\$2,325.12
Shintre, Seema	CC	FOOD MCE	01/04/10	05/15/10		12.00	\$276.00
Shiwachi, Maki S	M	JPN101601	01/19/10	05/17/10	4.00		\$3,100.16
	M	JPN102601	01/19/10	05/17/10	4.00		\$3,100.16
Shrinivas, Radha S	FP	MTH020422	01/19/10	05/17/10	3.00		\$2,997.12
	FP	MTH020405	01/19/10	05/17/10	3.00		\$2,997.12
	FP	MTH030409	01/19/10	05/17/10	3.00		\$2,997.12
Shuecraft, Steven W	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	SOC101605	01/19/10	05/17/10	3.00		\$2,325.12
	M	SOC101S01	01/19/10	05/17/10	3.00		\$2,325.12
Siddens, Trisha Lynn	M	HST101651	01/19/10	05/17/10	3.00		\$1,814.88
	FP	ENG020450	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
Siebel, John	M	ENG061650	01/19/10	05/17/10	3.00		\$2,034.24
Siebert, Stacy Mildred	FP	EMT ADJ	01/19/10	05/17/10	0.20		\$121.04
Siegel, Phyllis B	CC	BRID MCE	01/04/10	05/15/10		83.00	\$1,494.00
Sigler, Danny R	CC	GED MCE	01/04/10	05/15/10		173.00	\$3,114.00
Siliceo-Roman, Laura	W	PHL1023W1	01/19/10	05/17/10	3.00		\$2,034.24
Silva, Michael R	CC	AUTO FPCE	01/04/10	05/15/10		5.00	\$135.00
Silver, Margaret B	CC	GED MCE	01/04/10	05/15/10		63.50	\$1,143.00
Silver, Stephen Anthony	CC	GEDINSVMCE	01/04/10	05/15/10		21.50	\$215.00
Simeoli, Carol A	M	ENG030613	01/19/10	05/17/10	3.00		\$2,325.12
Simler, Diana J	M	Workshop	01/23/10	02/06/10		1.00	\$50.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ACC100641	03/14/10	05/17/10	3.00		\$2,682.24
Simms, Ourania	CC	DANC MCE	05/04/10	05/15/10		10.00	\$180.00
Simpson, Chana Maria	FP	PE 103486	01/19/10	05/17/10	1.33		\$806.08
	FP	PE 103402	01/19/10	03/13/10	1.33		\$806.08
	FP	PE 103422	03/14/10	05/17/10	1.33		\$806.08
	FP	PE 103401	01/19/10	03/13/10	1.33		\$806.08
	FP	Substitute	01/02/10	05/17/10		26.00	\$572.00
	FP	PE 103421	03/14/10	05/17/10	1.33		\$806.08
Simpson, Debra L	CC	PEDU MCE	01/04/10	05/15/10		15.00	\$345.00
Sinclair, Scott William	FP	PHL109450	02/14/10	05/17/10	3.00		\$2,325.12
	FP	PHL109401	02/14/10	05/17/10	3.00		\$2,325.12
	FP	PHL101486	03/14/10	05/17/10	3.00		\$2,325.12
Singleton, Lavon Delloyd	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ACC110551	01/19/10	05/17/10	4.00		\$3,100.16
Singleton, Timothy E	FP	MTH160C480	01/19/10	05/17/10	4.00		\$2,712.32
Sivkov, Roman Victorovich	M	Workshop	01/23/10	02/06/10		1.00	\$75.00
	M	ECO151650	01/19/10	05/17/10	3.00		\$2,325.12
Skala, John E	CC	MOTR FPCE	01/04/10	05/15/10		10.00	\$180.00
Skosky, Brenda Marie	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ECE108601	02/14/10	05/17/10	3.00		\$2,034.24
Skurat, Angela D	FP	NUR LAB	01/19/10	05/17/10	3.75		\$2,542.52
Slaughter, Anne H	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	DHY 132	01/19/10	05/17/10	3.00		\$2,682.00
	FP	DHY 232	01/19/10	05/17/10	21.75		\$19,444.52
Slinkard, Catherine Marie	M	NUR 205	01/19/10	05/17/10	6.43		\$4,357.28
Small, James Robert	M	PSI115650	01/19/10	05/17/10	2.00		\$1,998.08
	M	PSI115653	01/19/10	05/17/10	2.00		\$1,998.08
Smallwood, Michael B	M	LGL211670	01/19/10	03/13/10	3.00		\$2,997.12
Smith Brookins, Adrienne Carol	FP	ENG020403	01/19/10	05/17/10	3.00		\$2,034.24
	FP	RDG017405	01/19/10	05/17/10	1.00		\$678.08
	FP	ENG020404	01/19/10	05/17/10	3.00		\$2,034.24
	FP	RDG016405	01/19/10	05/17/10	2.00		\$1,356.16
Smith Piffel, Phyllis A	CC	ARTS MCE	01/04/10	05/15/10		199.00	\$5,373.00
Smith, Allan D	FP	ART135235401	01/19/10	05/17/10	2.67		\$2,067.84
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	Correction 2009	03/22/10	04/24/10		1.00	\$503.16
	FP	AT135143144450	01/19/10	05/17/10	4.00		\$3,101.76
Smith, Alverta L	CC	NRSB MCE	01/04/10	05/15/10		1.50	\$49.50
	CC	NURS FPCE	01/04/10	05/15/10		126.00	\$4,158.00
Smith, Cheryl Stantay	FV	PEDU FVCE	01/04/10	05/15/10		10.00	\$180.00
Smith, Dennis Alan	FP	MTH160C453	01/19/10	05/17/10	3.88		\$2,627.56
	FP	MTH030452	01/19/10	05/17/10	2.91		\$1,970.67
Smith, Earnrolyn C	FV	LGL217580	01/19/10	03/13/10	3.00		\$2,325.12
Smith, Haden D	M	ARC124650	01/19/10	05/17/10	3.00		\$2,997.12
	CC	COMP MCE	01/04/10	05/15/10		36.00	\$1,188.00
Smith, Jeanne W S	W	PHL1033W1	01/19/10	05/17/10	3.00		\$2,325.12
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Smith, Jeffrey W	W	MTH030350	01/19/10	05/17/10	3.00		\$1,814.88
Smith, Judith Ann	FV	NUR 108	01/19/10	05/17/10	7.79		\$6,043.28
Smith, Michael J	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
Smith, Michael W	CC	ELEC MCE	01/04/10	05/15/10		42.00	\$1,386.00
Smith, Rachelle D	M	PSY205647	02/14/10	05/17/10	3.00		\$2,325.12
Smith, Ronald Cecil	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	MUS114350	01/19/10	05/17/10	3.00		\$2,997.12
Smith, Sandra T	FP	MTH108450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH030446	02/14/10	05/17/10	3.00		\$2,034.24
	FP	MTH030454	01/19/10	05/17/10	3.00		\$2,034.24
Smith, Susan Clifford	W	SOC101350	01/19/10	05/17/10	3.00		\$2,682.24
	W	SOC100301	01/19/10	05/17/10	3.00		\$2,682.24
	W	Workshop	02/27/10	03/06/10		1.00	\$75.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Smith, Susan M	M	PE 136601	01/19/10	04/28/10	1.33		\$806.08
Smith, Tammy Kay	CC	CRFT MCE	01/04/10	05/15/10		12.00	\$216.00
Smith, Tiffany Mayet	W	ENG1023W5	01/19/10	05/17/10	3.00		\$2,034.24
	CC	AdjFacCerPgm	04/01/10	04/30/10		1.00	\$200.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	ENG1023W4	02/14/10	05/17/10	3.00		\$2,034.24
Smith-Buckingham, Minnie M	FP	ST 111401	01/19/10	05/17/10	8.00		\$6,203.52
Smugala, Brian A	M	SocCoach	01/19/10	05/17/10	2.00		\$1,209.12
Sokol, Laurence J	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ENG1026WA	01/19/10	05/17/10	3.00		\$2,034.24
	M	ENG1026XA	01/19/10	05/17/10	3.00		\$2,034.24
Solomon, Elizabeth Lorine	CC	ARTS MCE	01/04/10	05/15/10		10.00	\$210.00
Sommerkamp, Sandra Jane	CC	SUPV MCE	01/04/10	05/15/10		18.00	\$288.00
Sone, Stacy R	FP	DMS125401	01/19/10	05/17/10	2.00		\$1,209.12
Sotraidis, Sandra K	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	COM101633	01/19/10	05/17/10	3.00		\$2,325.12
	M	COM101643	03/14/10	05/17/10	3.00		\$2,325.12
	M	COM101628	01/19/10	05/17/10	3.00		\$2,325.12
	M	COM107604	01/19/10	05/17/10	3.00		\$2,325.12
	CC	BUSN MCE	01/04/10	05/15/10		35.01	\$1,155.33
Souder, Sally A	FP	HUM102401	01/19/10	05/17/10	2.00		\$1,788.16
	FP	Honors	01/19/10	02/20/10		2.00	\$166.00
Souhrada, Timothy K	FP	MTH030461	02/14/10	05/17/10	3.00		\$2,034.24
Spector, Teresa	CC	BUSS MCE	01/04/10	05/15/10		7.00	\$231.00
Spinks, Jeffrey P	FP	Librarian	01/16/10	05/17/10	2.60		\$2,324.40
Sprinkle, Regina M	FP	EMTAdjunct	01/19/10	05/17/10	0.28		\$166.43
Stafford, Robert W	FV	ME 243550	01/19/10	05/17/10	3.33		\$3,326.80
	FV	CE 234550	01/19/10	05/17/10	3.00		\$2,997.12
Stafford, Sherry A	FV	IS 123574	01/19/10	02/12/10	1.00		\$775.04
	FV	IS 123575	03/14/10	05/17/10	1.00		\$775.04
	FV	IS 124574	04/19/10	05/17/10	1.00		\$775.04
	FV	IS 132574	03/22/10	04/14/10	1.00		\$775.04
Stahl, Margaret Mary	CC	NRSADJMCE	01/04/10	05/15/10	0.03		\$15.14
	CC	NRSB MCE	01/04/10	05/15/10		8.00	\$264.00
Stamm, Mary P	CC	GENE MCE	01/04/10	05/15/10		20.00	\$540.00
Stanton, Tracey M	FV	CDA TA	01/25/10	05/15/10		12.00	\$600.00
	M	Chl Care Grt	01/19/10	05/17/10	1.77		\$1,200.20
	M	ECE202S50	01/19/10	05/17/10	3.00		\$2,034.24
Star, Darcie Evon	M	Substitute	03/01/10	05/17/10		9.50	\$209.00
	M	PED116603	01/19/10	05/17/10	1.27		\$861.63
Stearn, Robin Michele	FV	ARTS FVCE	01/04/10	05/15/10		30.00	\$750.00
Steele, Cathy S	M	LGL230670	01/19/10	03/13/10	3.00		\$2,997.12
Steiger, Jeen	FV	EDU2265WA	01/19/10	05/17/10	3.00		\$2,997.12
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	W	EDU2263WA	01/19/10	05/17/10	3.00		\$2,997.12
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Steinbruegge, Erin Michelle	CC	BUSS MCE	04/13/10	05/15/10		7.00	\$203.00
Stephan Marino, Almut	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HRM128403	01/19/10	05/17/10	3.00		\$2,325.12
	CC	FOOD MCE	01/04/10	05/15/10		24.00	\$504.00
Stephens, Jason Lynn	FV	PE 153580	01/19/10	05/17/10	2.00		\$1,209.12
Stevens, Annie Esther	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ENG101645	01/19/10	05/17/10	3.00		\$2,997.12
	M	ENG101646	01/19/10	05/17/10	3.00		\$2,997.12
Stewart, Katie D	CC	NURS MCE	01/04/10	05/15/10		2.00	\$62.00
	FV	NURS FVCE	01/04/10	05/15/10		3.00	\$93.00
Stewart, Linda J	CC	HOME MCE	01/04/10	05/15/10		6.00	\$162.00
Stillwell, Ellen Louise	FV	Substitute	04/07/10	05/17/10		12.50	\$275.00
	FV	NUR 105	04/18/10	05/17/10	0.21		\$209.82
	FV	NUR108	01/19/10	05/17/10	7.40		\$7,391.83
Stillwell, John Robert	FP	IS ILC	01/19/10	05/17/10	2.00		\$1,209.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Stinchcomb, Bruce L	FV	GEO100550	01/19/10	05/17/10	3.00		\$2,997.12
Stocker, Christine R	M	ART165650	01/19/10	05/17/10	4.00		\$3,101.76
Stolarski, Roman	FP	EMT ADJ	01/19/10	05/17/10	0.03		\$15.13
Stoll, Sam L	M	MTH160C652	01/19/10	05/17/10	4.00		\$3,576.32
Stone, Charles D	CC	Range Aide	01/04/10	05/15/10		28.00	\$203.00
Stopsky, Fred Harold	M	EDU211S01	01/19/10	05/17/10	3.00		\$2,997.12
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	HST101346	02/14/10	05/17/10	3.00		\$2,997.12
Storer, Christopher M	FV	BIO207507HYB	01/19/10	05/17/10	4.33		\$2,619.48
	FV	BIO208509lab	01/19/10	05/17/10	1.33		\$804.60
	FV	BIO208513HYB	01/19/10	05/17/10	4.33		\$2,619.48
	FV	Substitute	02/25/10	05/17/10		3.99	\$87.78
	FV	Substitute	03/25/10	05/17/10		15.00	\$375.00
Stovall-Reid, Calea Fall	FP	CRJ124401	01/19/10	02/13/10	0.75		\$581.28
	FP	CRJ124474	01/19/10	05/17/10	2.25		\$1,743.84
	FP	ENG030451	01/19/10	05/17/10	3.00		\$2,325.12
Strait, Gerry T	CC	DANC MCE	01/04/10	05/15/10		124.00	\$2,232.00
Strait, Marlene A	CC	DANC MCE	01/04/10	05/15/10		124.00	\$2,232.00
Strinni, Theresa Lynn	FV	DANC FVCE	01/04/10	05/15/10		30.00	\$540.00
Strizhevskaya, Maria	FV	Substitute	04/05/10	05/17/10		12.00	\$300.00
	FV	ENG060501	01/19/10	05/17/10	6.00		\$4,068.48
	FV	ENG061501	01/19/10	05/17/10	3.00		\$2,034.24
Stroup, Paula C	M	LGL106670	01/19/10	03/13/10	2.63		\$2,034.48
Struebing, Meredith Lynn	FV	ENG061502	01/19/10	05/17/10	3.00		\$2,034.24
	FV	ENG060502	01/19/10	05/17/10	6.00		\$4,068.48
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	Substitute	03/01/10	05/17/10		4.25	\$106.25
Stumbaugh, Kyle H	FV	PSI105551	01/19/10	05/17/10	3.33		\$2,258.00
	FV	MTH140553	01/19/10	05/17/10	3.00		\$2,034.24
	FV	PSI105501	01/19/10	05/17/10	3.33		\$2,258.00
Sturmfels, Gus W	CC	AUTO MCE	01/04/10	05/15/10		21.00	\$567.00
Stygar, Elizabeth Frances	M	SOC1016W2	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	SOC101604	01/19/10	05/17/10	6.00		\$4,068.48
Suchland, Colin E	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	SOC202674	02/14/10	05/17/10	3.00		\$2,034.24
	M	SOC101696	02/14/10	05/17/10	3.00		\$2,034.24
	M	SOC101650	01/19/10	05/17/10	3.00		\$2,034.24
Sullivan, Barry J	M	ART109652	01/19/10	05/17/10	4.00		\$3,996.48
	M	ART109651	01/19/10	05/17/10	4.00		\$3,996.48
	M	ART110SDL	05/02/10	05/15/10		1.00	\$83.00
	M	Substitute	03/05/10	05/17/10		9.00	\$198.00
Sullivan, Kathleen Ann	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PHL101HON	05/02/10	05/15/10		1.00	\$83.00
	M	PHL101649	03/14/10	05/17/10	3.00		\$2,997.12
	M	PHL101646	02/14/10	05/17/10	3.00		\$2,997.12
Sullivan, Maggie Ann	FV	HST101505	01/19/10	05/17/10	3.00		\$2,325.12
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
Sullivan, Margaret M	M	REL210650	03/29/10	05/15/10	3.00		\$2,325.12
	M	REL205650	01/19/10	03/13/10	3.00		\$2,325.12
	M	REL521680	04/17/10	04/25/10	2.00		\$1,550.08
Sullivan, T Christopher	FP	CUL150450	01/19/10	05/17/10	2.62		\$1,588.02
Summers, Diane	M	PED116650	01/19/10	05/17/10	1.29		\$780.89
Sutton, Emerson	FV	REL204501	02/14/10	05/17/10	3.00		\$2,325.12
Sweet, Dustin L	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	ECO1523W1	01/19/10	05/17/10	3.00		\$2,034.24
	W	ECO1523WA	01/19/10	05/17/10	3.00		\$2,034.24
	W	BUS201301	01/19/10	05/17/10	3.00		\$2,034.24
Swegle, Jonathan Thomas	FP	MCM219464	02/14/10	05/17/10	3.00		\$2,034.24
Swenson, Jennifer Anne	M	MTH030S06	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH020S03	01/19/10	05/17/10	3.00		\$1,814.88

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Swiderski, William G	CC	CRJS FPCE	01/04/10	05/15/10		40.00	\$1,320.00
Swiener, Rita R	W	PSY2063S1	01/19/10	05/17/10	3.00		\$2,997.12
	W	PSY1253W9	01/19/10	05/17/10	1.88		\$1,878.20
	W	PSY125369	01/19/10	05/17/10	1.88		\$1,878.20
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	IDS101302	01/19/10	05/17/10	3.00		\$2,997.12
Swoboda, Michael E	M	ART275696	01/19/10	05/17/10	4.00		\$3,101.76
	M	AT 277601	01/19/10	05/17/10	4.00		\$3,101.76
	CC	CVTW MCE	01/04/10	05/15/10		11.00	\$363.00
Sykes, Jennifer Joan Irene	FV	ENG053501	01/19/10	05/17/10	2.91		\$1,758.17
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	ENG062501	01/19/10	05/17/10	2.91		\$1,758.17
Taborn, Eleanor Carol	FP	RDG030427	02/14/10	05/17/10	3.00		\$2,682.24
	FP	RDG030423	02/14/10	05/17/10	3.00		\$2,682.24
Taborn, Tyrone A	FP	BLW101451	01/19/10	05/17/10	3.00		\$2,682.24
Tackette, Roger D	M	COM101612	01/19/10	05/17/10	3.00		\$2,034.24
	M	COM107605	01/19/10	05/17/10	3.00		\$2,034.24
	M	COM101608	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	04/18/10	05/17/10		2.00	\$50.00
	M	COM101HON	05/17/10	05/29/10		1.00	\$58.00
Talbot, Kevin Lee	FP	CUL250401	01/19/10	05/17/10	3.00		\$2,325.12
	FP	CUL250402	01/19/10	05/17/10	3.00		\$2,325.12
	FP	HRM134450	01/19/10	05/17/10	2.81		\$2,179.80
Tebbetts, Barbara L	CC	ARTS MCE	01/04/10	05/15/10		20.00	\$540.00
Templeton, Cheryl A	CC	COMP MCE	01/04/10	05/15/10		22.91	\$756.03
Teren, Lisa Anne	FV	MTH030505	01/19/10	03/13/10	3.00		\$1,814.88
	FV	MTH140505	03/14/10	05/17/10	3.00		\$1,814.88
	FP	MTH020423	01/19/10	05/17/10	3.00		\$1,814.88
Tesker, Kathleen T	CC	COMP FPCE	01/04/10	05/15/10		9.00	\$297.00
Tevlin, Geraldine Ann	CC	DANC MCE	01/04/10	05/15/10		9.00	\$162.00
Tevlin, Robert James	CC	DANC MCE	01/04/10	05/15/10		9.00	\$162.00
Tharenos, Anthony Michael	M	ART135601	01/19/10	05/17/10	2.67		\$2,067.84
Thebeau, Lydia Gayle	W	BIO208350	01/19/10	05/17/10	4.33		\$4,325.84
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Thomas, Bill Jeffrey	FP	ENG101424	03/14/10	05/17/10	3.00		\$2,325.12
	W	ENG101303	01/19/10	05/17/10	3.00		\$2,325.12
	W	ENG1023X2	01/19/10	05/17/10	3.00		\$2,325.12
Thomas, Gail Lavon	FV	RDG030551	01/19/10	05/17/10	3.00		\$1,814.88
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Thomas, Preston R	FP	BSKBLCOACH	01/19/10	05/17/10	4.08		\$3,163.80
Thomas, Steven Dean	FP	MUS150421	03/14/10	05/17/10	2.00		\$1,209.92
	FP	MUS254462	03/14/10	05/17/10	2.00		\$1,209.92
	FP	MUS150401	01/19/10	03/13/10	2.00		\$1,209.92
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MUS154461	01/19/10	03/13/10	2.00		\$1,209.92
Thomas, William H	FP	MTH160C451	01/19/10	05/17/10	4.00		\$2,712.32
Thomas-Vertrees, Laverne	FV	ACC100502	03/14/10	05/17/10	1.50		\$1,498.56
	FV	ACC100501	03/14/10	05/17/10	1.50		\$1,498.56
Thompson, Donald E	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH040550	01/19/10	05/17/10	5.00		\$4,995.20
Thompson, Marcia L	FV	MTH030540	02/14/10	05/17/10	2.88		\$2,872.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH140507	01/19/10	05/17/10	3.00		\$2,997.12
	FV	MTH030516	01/19/10	05/17/10	2.91		\$2,903.46
Thorpes, Maria J	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
	M	REL520680	04/10/10	04/28/10	1.00		\$775.04
	M	REL517680	02/13/10	02/21/10	2.00		\$1,550.08
	M	REL519680	03/27/10	04/28/10	1.00		\$775.04
	M	REL516680	01/16/10	01/24/10	2.00		\$1,550.08
Thumin, Ling J	M	Librarian	01/12/10	05/17/10	0.21		\$212.33

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	Librarian	01/04/10	05/17/10	7.59		\$7,581.43
Tiggs, Ambre Nicole	M	PE 118652	03/10/10	03/28/10	1.33		\$904.00
	M	PE 106650	03/31/10	04/18/10	1.33		\$904.00
	M	PE 106651	04/21/10	05/02/10	1.33		\$904.00
Timmermann, Karl Nicholas	W	PE 106350	01/19/10	05/17/10	1.33		\$904.00
	FV	MCM1305XB	01/19/10	05/17/10	3.00		\$2,034.24
	M	MCM132650	01/19/10	05/17/10	3.00		\$2,034.24
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Tippett, Royce Crosby	M	MCM101S01	01/19/10	05/17/10	3.00		\$2,034.24
	FP	PE130131408	01/19/10	03/13/10	1.33		\$904.00
	FP	PE 13013113242E	03/14/10	05/17/10	1.33		\$904.00
	FP	PE 180401	01/19/10	05/17/10	3.00		\$2,034.00
	FP	PE 13013113242E	03/14/10	05/17/10	1.33		\$904.00
	FP	PE130131409	01/19/10	03/13/10	1.33		\$904.00
	FP	Substitute	04/30/10	05/17/10		2.00	\$44.00
	Tjaden, D Scott	M	ART221601	01/19/10	05/17/10		96.00
	CC	CVTW MCE	01/04/10	05/15/10		31.00	\$1,023.00
Toal, Mary Michele	FV	CHM105550	01/19/10	05/17/10	5.33		\$3,614.16
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Tobias, Marvin A	FV	PSY200553	01/19/10	05/17/10	2.81		\$1,907.10
Tobler, Betty H	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
	FV	BUS104580	02/14/10	04/17/10	3.00		\$2,034.24
Toft, Tracy Lynn	FP	ENG020461	02/14/10	05/17/10	3.00		\$2,034.24
	FP	ENG030462	02/14/10	05/17/10	3.00		\$2,034.24
	FP	ENG030422	02/14/10	05/17/10	3.00		\$2,034.24
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Toledo, Sue A	M	Substitute	01/04/10	05/17/10		24.50	\$612.50
	M	MTH160C695	03/14/10	05/17/10	4.00		\$3,100.16
Toll, Harry R	FP	MTH030445	02/14/10	05/17/10	2.83		\$1,921.51
	FP	MTH030417	01/19/10	05/17/10	2.88		\$1,949.48
	FP	MTH030422	01/19/10	05/17/10	2.88		\$1,949.48
Toma, Terry Lynn	FP	PHL1124WA	01/19/10	05/17/10	3.00		\$2,325.12
Townsend, Richard H	FV	JPN102550	01/19/10	05/17/10	4.00		\$3,100.16
Trares, Mary Patrice	FP	RDG030462	03/14/10	05/17/10	3.00		\$2,682.24
Tricamo, Sandra Ann	FV	PE 181550	01/19/10	05/17/10	1.33		\$806.08
	FV	PE 181501	01/19/10	05/17/10	1.33		\$806.08
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Trietley, Roger Stuart	FP	AT 246421	01/20/10	03/20/10	1.00		\$894.00
	FP	AT 246421	02/14/10	05/17/10	3.00		\$2,682.24
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	ART100475	01/19/10	05/17/10	3.00		\$2,682.24
Tripp, Karen Rogers	CC	CCPR/Presen	01/04/10	05/15/10		3.00	\$150.00
Trout, Kelly Ann	CC	Range Aide	04/30/10	05/13/10		14.00	\$101.50
True, James E	FV	BUS104505	01/19/10	05/17/10	3.00		\$2,997.12
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	BUS104503	01/19/10	05/17/10	3.00		\$2,997.12
	FV	BUS104504	01/19/10	05/17/10	3.00		\$2,997.12
Truong, Amanda Marie	FV	PSI111503	01/19/10	05/17/10	3.00		\$2,325.42
	FV	MTH140527	01/19/10	05/17/10	3.00		\$2,325.09
	FV	PSI111501	01/19/10	05/17/10	3.00		\$2,325.42
Tucker, Dennis Lambert	FV	Piano Combo	01/19/10	05/17/10	1.88		\$1,453.20
	FV	Substitute	03/08/10	05/17/10		8.00	\$200.00
Tulloch, Marlowe Vickie Lynere	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ECE124451	01/19/10	05/17/10	3.00		\$2,325.12
Turmail, Scott Russell	FP	BskGamStf	02/14/10	05/17/10	0.75		\$450.39
	FP	Base Coach	01/19/10	02/20/10	0.92		\$554.18
	FP	Base Coach	02/14/10	05/17/10	2.75		\$1,662.54
	FP	Str Trainer	01/19/10	02/20/10	0.17		\$100.76
	FP	Bsk Gam Stf	01/16/10	03/12/10	0.25		\$150.13
Turner, Bryan J	FP	Str Trainer	02/14/10	05/17/10	0.50		\$302.28
	FV	BIO111505lab	01/19/10	05/17/10	1.33		\$901.84

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	BIO111502lab	01/19/10	05/17/10	1.33		\$901.84
	FV	BIO11501lab	01/19/10	05/17/10	1.33		\$901.84
	FV	BIO111503lab	01/19/10	05/17/10	1.33		\$901.84
	FV	BIO111511lab	01/19/10	05/17/10	1.33		\$901.84
	FV	BIO111510lab	01/19/10	05/17/10	1.33		\$901.84
Turner, Fred	CC	CRJS FPCE	01/04/10	05/15/10		48.00	\$1,584.00
Turner, Mitchell M	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	HRM201474	01/19/10	05/17/10	3.00		\$2,325.12
	FP	HRM212474	01/19/10	05/17/10	3.00		\$2,325.12
	FP	HRM212401	01/19/10	05/17/10	2.81		\$2,179.80
Turner, Terrell Lewis	FV	ASTMBBCOA	01/19/10	05/17/10	1.33		\$806.08
Turner, Val Don	M	EDU227S01	01/19/10	05/17/10	3.00		\$2,325.12
Tylka, David L	M	BIO556641	03/14/10	05/17/10	3.00		\$2,997.12
Tyus, Shalonda Karletta	FP	ST 111401	01/19/10	05/17/10	4.67		\$2,821.28
Udod, Leo	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	MTH215450	01/19/10	05/17/10	3.00		\$2,997.12
	FP	MTH230451	01/19/10	05/17/10	5.00		\$4,995.52
Ullery, Leona M	FP	MTH108401	01/19/10	05/17/10	2.94		\$2,626.36
	FP	MTH140409	01/19/10	05/17/10	2.94		\$2,626.36
	FP	Substitute	01/19/10	05/17/10		9.00	\$225.00
	FP	MTH108403	01/19/10	05/17/10	2.94		\$2,626.36
Unverferth, Donna M	FP	Substitute	01/19/10	05/17/10		2.50	\$62.50
	FP	MTH030415	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH080413	01/19/10	05/17/10	3.00		\$1,814.88
	FP	MTH030411	01/19/10	05/17/10	3.00		\$1,814.88
Usher, Ellen Nicole	FP	ENG101414	01/19/10	05/17/10	2.75		\$2,131.36
	FP	ENG1024WD	03/14/10	05/17/10	2.75		\$2,131.36
	FP	ENG101418	01/19/10	05/17/10	2.75		\$2,131.36
Vaccaro, Brian A	M	MUS138601	01/19/10	05/17/10	3.00		\$2,325.12
	M	MUS128603	01/19/10	05/17/10	3.00		\$2,325.12
Vachharajani, Neeta Akshaya	CC	AFCP	03/29/10	04/10/10		1.00	\$200.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	BIO208407	01/19/10	05/17/10	4.33		\$3,871.36
Vallely, John Anthony	FV	Substitute	03/02/10	05/17/10		6.50	\$162.50
	FV	MTH140582	01/19/10	05/17/10	3.00		\$2,034.24
Van Dyke, Karen A	FP	IS 151401	01/19/10	05/17/10	4.00		\$3,996.16
	FP	IS 102402	01/19/10	05/17/10	3.00		\$2,997.12
Van Herreweghe, Christa E	FV	Librarian	01/04/10	05/17/10	0.38		\$254.26
Van Hoogstraat, William H	M	ART238639	01/19/10	05/17/10	2.67		\$2,384.00
	M	ART240601	01/19/10	02/13/10		24.00	\$664.08
	M	ART240601	02/14/10	05/17/10		72.00	\$1,992.24
VanDaele, Thomas L	M	BUS104604	01/19/10	05/17/10	3.00		\$2,997.12
	M	BUS104646	02/14/10	05/17/10	3.00		\$2,997.12
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Vandeven, Warren Theodore	W	IS 103301	01/19/10	05/17/10	3.00		\$2,325.12
	W	IS 103374	01/19/10	05/17/10	3.00		\$2,325.12
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Vareedayah, Mariadhaso	FP	ENG070461	01/19/10	05/17/10	3.00		\$2,325.12
Vaughn, Ronald Lee	CC	MOTR FPCE	01/04/10	05/15/10		40.00	\$720.00
Vavere, Atis	FV	Substitute	03/23/10	05/17/10		2.00	\$44.00
	FV	CHM101551	01/19/10	05/17/10	4.00		\$3,996.16
	FV	CHM101505	01/19/10	05/17/10	5.33		\$5,324.88
Vawter, Bruce G	M	HRT133671	01/19/10	05/17/10	1.00		\$775.04
Venhaus, Lynn Marie	FP	MCM110101	01/19/10	05/17/10	3.00		\$2,034.24
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Vernon, Ena A	M	BIO111S05	01/19/10	05/17/10	4.33		\$4,325.84
	M	BIO111S05	01/19/10	05/17/10	4.33		\$4,325.84
Vigil, Anamaria V	CC	FLSP MCE	01/04/10	05/15/10		48.00	\$1,296.00
	FV	FLSP FVCE	01/04/10	05/15/10		32.00	\$864.00
Vinson, Annette Lorraine	FV	RDG030519	01/19/10	05/17/10	3.00		\$2,034.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	RDG030524	02/14/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	RDG030512	01/19/10	05/17/10	3.00		\$2,034.24
Vitale, Anthony S	M	HST101680	01/19/10	05/17/10	3.00		\$2,325.12
	M	HST101S50	01/19/10	05/17/10	3.00		\$2,325.12
Vitullo, Angelo George	FP	AUT158402	01/19/10	05/17/10	2.00		\$1,788.16
	FP	Substitute	01/19/10	05/17/10		8.00	\$182.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Vogel, Rebecca T	CC	CCPR MCE	01/04/10	05/15/10		2.00	\$66.00
	FV	CCPR FVCE	01/04/10	05/15/10		2.00	\$66.00
Vogt, Nicholas E	M	WrsCoach	01/19/10	05/17/10	5.33		\$3,224.32
Voorhees, Heather L	M	MTH020S02	01/19/10	05/17/10	3.00		\$2,325.12
	M	Substitute	01/04/10	05/17/10		9.00	\$225.00
Vredeveld, Linda Shultis	FV	ART210501ALL	01/19/10	05/17/10	4.00		\$2,712.00
	FV	Substitute	02/07/10	05/17/10		3.00	\$75.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Vroman, Paul J	FV	Substitute	03/10/10	05/17/10		9.00	\$225.00
	FV	MTH030549	02/14/10	05/17/10	3.00		\$1,814.88
	FV	MTH030582	01/19/10	05/17/10	3.00		\$1,814.88
	FV	MTH030550	01/19/10	05/17/10	3.00		\$1,814.88
Wadlow, Robert Emil E	M	ART166650	02/14/10	05/17/10		72.00	\$2,241.36
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ART166650	01/19/10	02/13/10		24.00	\$747.12
Wagner, Mary Sutherland	FV	AFOfac	01/23/10	02/06/10		2.00	\$80.00
Waldschmidt, Therese L	CC	CFKD MCE	01/21/10	05/15/10		18.00	\$414.00
Walentik, David S	M	ECO140S01	01/19/10	05/17/10	3.00		\$2,997.12
	M	ECO151S01	01/19/10	05/17/10	3.00		\$2,997.12
Walker, Ann-Maree	FV	ART208501ALL	01/19/10	05/17/10	2.67		\$1,808.00
Walker, Brenda Ilee	FP	Substitute	03/10/10	05/17/10		8.50	\$212.50
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	RDG020423	03/14/10	05/17/10	3.00		\$2,997.12
Wallace, Tiffany M	FP	RDG030428	03/14/10	05/17/10	3.00		\$1,814.88
	FP	RDG013401	01/19/10	05/17/10	1.00		\$604.96
	FP	RDG030424	02/14/10	05/17/10	3.00		\$1,814.88
	FP	RDG012401	01/19/10	05/17/10	2.00		\$1,209.92
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Wallace, William Hayes	FV	BLW201574	01/19/10	05/17/10	3.00		\$2,997.12
Waller, Richard Bowes	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	HST1013WA	01/19/10	05/17/10	3.00		\$2,034.24
Walls, Betty Porter	FP	RDG017404	01/19/10	05/17/10	1.00		\$999.04
	FP	RDG016404	01/19/10	05/17/10	2.00		\$1,998.08
	FP	EDU211405	02/14/10	05/17/10	3.00		\$2,997.12
	FP	ECE124401	01/19/10	05/17/10	3.00		\$2,997.12
	FP	ECE102401	01/19/10	05/17/10	3.00		\$2,997.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Walter, Donald J	CC	COMP MCE	01/04/10	05/15/10		69.00	\$2,139.00
Walters, Jean M	CC	CPDV FPCE	01/04/10	05/15/10		10.00	\$330.00
Walton, Helen Ruth	CC	DANC MCE	01/21/10	05/15/10		6.00	\$108.00
Wamsley, David M	M	GEO1016X2	01/19/10	05/17/10	3.00		\$2,034.24
	M	GEG1036X0	01/19/10	05/17/10	3.00		\$2,034.24
	M	GEO100SX1	01/19/10	05/17/10	3.00		\$2,034.24
Wantz, Kimberly Ann	M	HMS201601	01/19/10	05/17/10	1.80		\$1,609.34
	M	HMS100650	01/19/10	05/17/10	3.00		\$2,682.24
	M	HMS203601	01/19/10	05/17/10	2.00		\$1,788.73
	M	HMS202601	01/19/10	05/17/10	0.80		\$715.26
Ward, Dannette C	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
Ward, Deborah Lyons	CC	CFKD COOR/WW	04/26/10	05/15/10		1.25	\$20.00
Ward, Kevin W	M	AT 135S50	02/14/10	05/17/10		72.00	\$1,244.88
	M	ART131680	02/14/10	05/17/10		72.00	\$1,494.00
	M	AT 160SDL	05/02/10	05/15/10		1.00	\$83.00
	M	ART135S50	01/19/10	02/13/10		24.00	\$414.96

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ART131680	01/19/10	02/13/10		24.00	\$498.00
Ward, Sheila T	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
Ward, Wynn B	CC	HIST MCE	01/04/10	05/15/10		8.00	\$216.00
Warden, Stacey M	FP	NUR 108	04/09/10	04/23/10	1.62		\$1,260.09
Ware, Keith	FV	ENG030580	01/19/10	05/17/10	3.00		\$2,034.24
Ware, Regina Jane	FP	RDG30486	01/19/10	05/17/10	3.00		\$2,682.24
Warfield, Richard Edward	M	BLW101601	02/14/10	05/17/10	2.25		\$1,525.68
	M	BLW101HON	05/03/10	05/07/10		1.00	\$83.00
	M	Workshop	01/23/10	02/06/10		1.00	\$25.00
	M	BLW101601	01/19/10	02/20/10	0.75		\$508.56
Warner, Kathlene R	CC	RMGT MCE	01/04/10	05/15/10		12.00	\$396.00
	FV	RMGT FVCE	01/04/10	05/15/10		12.00	\$396.00
Washington, Mason A	FP	EMTAdjunct	01/19/10	05/17/10	1.13		\$680.85
Watkins, Carol Sue	CC	CPDV MCE	01/04/10	05/15/10		14.00	\$378.00
Watt, Darren W	FV	MTH140558	01/19/10	05/17/10	3.00		\$1,814.88
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH140556	01/19/10	05/17/10	3.00		\$1,814.88
Wead, Rodney S	FP	SOC101450	01/19/10	05/17/10	3.00		\$2,682.24
	FP	Substitute	02/22/10	05/17/10		3.00	\$75.00
	FP	SOC101401	01/19/10	05/17/10	3.00		\$2,682.24
Weaver, Donna Dea	M	RDG100641	03/14/10	05/17/10	3.00		\$2,034.24
Wegener, Delano P	M	MTH140S01	01/19/10	05/17/10	3.00		\$2,997.12
	M	MTH140S02	01/19/10	05/17/10	3.00		\$2,997.12
Weindel, Kenneth J	FP	Librarian	01/16/10	05/17/10	7.01		\$7,006.91
Weiss, Denise	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	EDU218S50	01/19/10	05/17/10	3.00		\$2,997.12
Welby, James E	CC	CRJS FPCE	01/04/10	05/15/10		40.00	\$1,240.00
Wells, Shirley Ann	W	SOC101346	02/14/10	05/17/10	3.00		\$2,325.12
	W	SOC1013S1	01/19/10	05/17/10	3.00		\$2,325.12
Weltscheff, William K	FP	DHY 232	01/19/10	05/17/10	2.67		\$2,664.32
	FP	DHY 132	01/19/10	05/17/10	2.33		\$2,331.28
Werner, Michele Yvonne	FV	AFO	03/02/10	03/06/10		1.00	\$100.00
	FV	PE 174550	03/14/10	05/17/10	1.33		\$806.08
Werner, Terry F	M	BIO111S04	01/19/10	05/17/10	4.33		\$4,325.84
	M	BIO111S02	01/19/10	05/17/10	4.33		\$4,325.84
Werner, Thomas C	M	ECO152651	01/19/10	05/17/10	3.00		\$2,034.24
	M	Substitute	03/22/10	05/17/10		1.50	\$37.50
Werner, Vicki L	FV	BUS104502	01/19/10	05/17/10	3.00		\$2,034.24
	FV	BUS104501	01/19/10	05/17/10	3.00		\$2,034.24
	FV	BUS104551	01/19/10	05/17/10	3.00		\$2,034.24
Wessman, Elizabeth Helen	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	DIT103501	01/19/10	05/17/10	3.00		\$2,034.24
Weston, Patricia L	M	Substitute	04/14/10	05/17/10		9.00	\$198.00
Weusthoff, Carole J	FV	CRFT FVCE	01/04/10	05/15/10		3.00	\$54.00
Wheeler, Benjamin Adam	W	MUS130301	01/19/10	05/17/10	2.00		\$1,356.16
	W	MUS1133W1	01/19/10	05/17/10	3.00		\$2,034.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	M	MUS114641	03/14/10	05/17/10	3.00		\$2,034.24
	W	MUS114301	01/19/10	05/17/10	3.00		\$2,034.24
White, Donna Marshaye	M	ANT102601	01/19/10	05/17/10	3.00		\$2,034.24
Whiteside, Ken	FV	COM101500	02/14/10	05/17/10	3.00		\$2,997.12
Whitney, Lisa Marie	M	PE 143601	01/19/10	05/17/10	1.33		\$806.08
	M	PE 192601	01/19/10	05/17/10	1.33		\$806.08
	M	Substitute	03/22/10	05/17/10		5.00	\$110.00
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PE 130	01/19/10	05/17/10	1.33		\$806.08
Whittemore, Joan Margaret	M	Substitute	01/19/10	05/17/10		1.50	\$37.50
	M	MUS115601	01/19/10	05/17/10	2.00		\$1,998.08
Wible, Sherrill W	M	BIO117601	01/19/10	05/17/10	3.00		\$2,997.12
	M	BIO111611	01/19/10	05/17/10	4.33		\$4,325.84
Wieckhorst, Kathryn N	FP	FNL207401	01/19/10	05/17/10	16.00		\$9,672.96

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Wiley, Tarrah Denyse	FV	PEDU FVCE	02/16/10	05/15/10		10.00	\$180.00
Wilke, Fred J	FV	ECO151551	01/19/10	05/17/10	3.00		\$2,997.12
	FV	IS 257599	05/03/10	05/07/10		3.00	\$249.00
	FV	BUS104574	01/19/10	05/17/10	3.00		\$2,997.12
	FV	MGT109574	01/19/10	05/17/10	3.00		\$2,997.12
Wilke-Grimm, Briget Amy	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MTH020414	01/19/10	05/17/10	3.00		\$1,814.88
Wilkins, Beverly W	FP	RDG030432	03/14/10	05/17/10	3.00		\$2,997.12
Willard, Gina Marie	W	ART172374	01/19/10	05/17/10	4.00		\$3,576.00
	M	ART165602	01/19/10	05/17/10	4.00		\$3,576.00
Williams, Belinda Mae	FP	IS 123404	05/10/10	05/22/10	1.00		\$775.04
	FP	Grant Instr	02/22/10	07/31/10		114.00	\$4,164.43
	FP	IS 120H80	04/14/10	04/22/10	1.00		\$775.04
	FP	IS 119H81	04/06/10	04/14/10	1.00		\$775.04
	FP	IS 123H80	02/24/10	03/02/10	1.00		\$775.04
Williams, Brett J	FV	PHOT FVCE	04/28/10	05/15/10		10.00	\$270.00
Williams, Gerald A	CC	ANIM MCE	01/04/10	05/15/10		3.00	\$81.00
Williams, Holly Jean	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	MTH020527	01/19/10	05/17/10	3.00		\$1,814.88
Williams, James A	CC	Range Aide	03/01/10	05/15/10		28.00	\$203.00
Williams, Kenneth W	FP	WomSoftball	02/14/10	05/17/10	2.83		\$1,713.18
	FP	BskGameStf	02/14/10	03/13/10	1.39		\$840.09
Williams, Linda Carol	CC	NSNGTESTFPCE	04/12/10	05/15/10		11.00	\$181.50
	CC	NSNG FPCE	04/12/10	05/15/10		3.00	\$99.00
Williams, Lucy Caroline	CC	CONS MCE	01/04/10	05/15/10		37.00	\$999.00
Williams, Marilyn Rena	FP	MTH080430	02/14/10	05/17/10	2.92		\$1,764.59
	FP	MTH080431	02/14/10	05/17/10	2.92		\$1,764.59
	FP	MTH020420	01/19/10	05/17/10	2.94		\$1,777.07
Williams, Mary Christine	FV	CCPR FVCE	01/04/10	05/15/10		2.00	\$66.00
Williams, Meriam E	FV	DCS107503	01/19/10	05/17/10	2.81		\$1,701.45
	FV	DCS107554	01/19/10	05/17/10	2.81		\$1,701.45
	FV	Substitute	02/08/10	05/17/10		12.50	\$312.50
	FV	DCS116501	01/19/10	05/17/10	2.81		\$1,701.45
Williams, Rosie B	FP	MTH030441	02/14/10	05/17/10	3.00		\$2,325.12
	FP	MTH030416	01/19/10	05/17/10	3.00		\$2,325.12
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	MTH081405	01/19/10	05/17/10	3.00		\$2,325.12
Williams, Terril K	FP	PE 109110404	03/14/10	05/17/10	1.33		\$806.08
	FP	PE 177178421	03/14/10	05/17/10	1.33		\$806.08
	FP	PE 177178401	01/19/10	03/13/10	1.33		\$806.08
	FP	PE139140401	01/19/10	03/13/10	1.33		\$806.08
	FP	PE109110403	01/19/10	03/13/10	1.33		\$806.08
	FP	Substitute	02/24/10	05/17/10		1.00	\$22.00
	FP	PE 139140421	03/14/10	05/17/10	1.33		\$806.08
Williams, Tracey Ann	M	OTA102601	01/19/10	05/17/10	4.00		\$3,576.32
Williams, Trina S	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	ECE202450	01/19/10	05/17/10	3.00		\$2,682.24
Willingham, Shannon Donald	FP	EMT ADJ	01/19/10	05/17/10	0.50		\$302.60
Willmore, Melissa L	M	PHL101604	01/19/10	05/17/10	3.00		\$2,034.24
	M	PHL111601	01/19/10	05/17/10	3.00		\$2,034.24
	M	PHL101602	01/19/10	05/17/10	3.00		\$2,034.24
Wilson, Antonina	FV	DCS107501	01/19/10	05/17/10	3.00		\$1,814.88
	FV	SIGN FVCE	01/04/10	05/15/10		16.00	\$336.00
Wilson, Crystal Julienne	FP	PE 130131132465	03/14/10	05/17/10	1.33		\$806.08
	FP	PE130131407	01/19/10	03/13/10	1.33		\$806.08
	FP	PE 122123461	03/14/10	05/17/10	1.33		\$806.08
	FP	PE130131454	01/19/10	03/13/10	1.33		\$806.08
	FP	PE 130131132427	03/14/10	05/17/10	1.33		\$806.08
	FP	Substitute	01/02/10	05/17/10		2.00	\$44.00
	FP	PE122123all	01/19/10	03/13/10	1.33		\$806.08
Wilson, Kevin Michael	FP	ART10911020921	01/19/10	05/17/10	4.00		\$2,712.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	ART107108ALL	01/19/10	05/17/10	2.67		\$1,808.00
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Substitute	01/18/10	05/17/10		3.00	\$75.00
Wilson, Richard Allen	FP	Substitute	04/27/10	05/17/10		1.00	\$22.00
	FP	PE 165402	03/14/10	05/17/10	1.33		\$806.08
	FP	Demo	04/19/10	05/01/10		1.00	\$50.00
	FV	PE 165501	01/19/10	03/13/10	1.33		\$806.08
Wilson-Ramsey, Yevonn	FP	ART109450	01/19/10	05/17/10	4.00		\$2,712.00
Wimmer, Warren John	FP	ENG030486	01/19/10	05/17/10	3.00		\$2,325.12
	FP	IS 103406	03/14/10	05/17/10	3.00		\$2,325.12
Winfield, Leroy	FP	BSKBLCOACH	01/19/10	05/17/10	4.22		\$2,551.24
Winkler, Elizabeth Anne	M	BIO111641	03/14/10	05/17/10	4.33		\$2,936.08
Winslade, Tracy Ziemba	CC	CFKD MCE	01/04/10	05/15/10		9.00	\$243.00
Wiseheart, Barbara T	M	LGL217671	03/14/10	05/17/10	3.00		\$2,997.12
	M	LGL106641	03/14/10	05/17/10	3.00		\$2,997.12
	M	LGL106671	01/19/10	03/13/10	3.00		\$2,997.12
	M	LGL217HON	05/03/10	05/07/10		1.00	\$83.00
Withers, Pamela Sue	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
	FV	LGL106595	01/19/10	03/13/10	3.00		\$2,034.24
Wittenauer, Jill Hannon	FP	ACC110451	01/19/10	05/17/10	4.00		\$2,712.32
Woehrle, Jill M	CC	PEDU FPCE	01/04/10	05/15/10		20.00	\$460.00
Woerther, Michael E	M	ACC114S50	01/19/10	05/17/10	3.00		\$2,325.12
	M	Substitute	03/22/10	05/17/10		2.00	\$50.00
	M	ACC114651	01/19/10	05/17/10	3.00		\$2,325.12
Wohl, Allison	M	MTH030607	01/19/10	05/17/10	3.00		\$1,814.88
	M	MTH030633	01/19/10	05/17/10	3.00		\$1,814.88
	M	Substitute	03/12/10	05/17/10		1.00	\$25.00
	M	MTH020647	02/14/10	05/17/10	3.00		\$1,814.88
Wolf, Kevin Patrick	FP	ARTS 765	01/04/10	05/17/10		100.00	\$2,500.00
	FP	KIDS 701	01/04/10	05/28/10		132.00	\$3,300.00
Wolf, Tamara A	FP	ENG020451	01/19/10	05/17/10	2.81		\$1,701.45
Wolfskill, Crystal D	FV	AFO	01/23/10	03/06/10		1.00	\$100.00
	FV	DIT108550	02/14/10	05/17/10	3.00		\$2,034.24
Wolters, David J	FP	MTH020442	02/14/10	05/17/10	3.00		\$2,034.24
	FP	MTH020419	01/19/10	05/17/10	3.00		\$2,034.24
	FP	MTH020444	02/14/10	05/17/10	3.00		\$2,034.24
Wood, Pamela Renee	FP	Substitute	04/09/10	05/17/10		5.00	\$125.00
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	HST137450	01/19/10	05/17/10	3.00		\$2,034.24
	FP	HST137421	02/14/10	05/17/10	3.00		\$2,034.24
Woodruff, Kerry M	CC	COMP MCE	01/04/10	05/15/10		45.00	\$1,395.00
Woods, Debra Ann	CC	SUPV MCE	01/04/10	05/15/10		22.00	\$308.00
Woods, Evonnia S	FP	SOC101486	03/14/10	05/17/10	3.00		\$2,034.24
Woods, Henry Lee	FV	MTH140547	02/14/10	05/17/10	2.87		\$1,739.26
Worley, Jessica Suzanne	W	RDG030301	01/19/10	05/17/10	3.00		\$2,034.24
	FV	RDG020501	01/19/10	05/17/10	3.00		\$2,034.24
	FV	RDG020550	01/19/10	05/17/10	3.00		\$2,034.24
Worley, Kenneth R	FV	ART100551	01/19/10	05/17/10	3.00		\$2,997.12
	FP	ART100401	01/19/10	05/17/10	3.00		\$2,997.12
	FP	ART100402	01/19/10	05/17/10	2.90		\$2,894.09
	FP	Honors	01/19/10	02/20/10		2.00	\$166.00
Wors, Victoria Taylor	CC	BUSN MCE	01/04/10	05/15/10		5.00	\$135.00
	CC	BUSN MCE	03/01/10	05/15/10		1.00	\$75.00
Wright, Allyson Weathers	W	COM101304	01/19/10	05/17/10	3.00		\$2,034.24
	W	COM101305	01/19/10	05/17/10	3.00		\$2,034.24
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Wright, Doris J	CC	COMP MCE	01/04/10	05/15/10		53.00	\$1,749.00
Wyatt, James Michael	M	ART235651	01/19/10	05/17/10	2.67		\$1,612.16
Wyllie, Carolyn E	FP	DHY 132	01/19/10	05/17/10	2.33		\$2,331.28
	FP	DHY 232	01/19/10	05/17/10	5.33		\$5,328.64
	FP	DHY131401	01/19/10	05/17/10	2.00		\$1,998.24

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Wynne, David P	FP	EMT ADJ	01/25/10	05/29/10	0.20		\$121.04
Xing, Xiaoyan	M	CHI101650	01/19/10	05/17/10	4.00		\$2,712.32
Xue, Liu	CC	HIST FPCE	01/22/10	05/15/10		2.00	\$54.00
Yancey, Amanda Ann	FP	Training	05/07/10	05/31/10		5.00	\$200.00
	CC	COMP FPCE	01/04/10	05/15/10		48.00	\$1,584.00
Yanko, Albert	M	BskCoach	01/19/10	05/17/10	0.67		\$403.04
Yarbrough, Angeline L	FV	ENG03051G	01/19/10	05/17/10	3.00		\$1,814.88
Yeziorna, Barbara Maria	CC	EDUC FPCE	01/04/10	05/15/10		6.00	\$174.00
York, Gayle L	FP	MTH030464	02/14/10	05/17/10	3.00		\$2,034.24
	FP	MTH030462	02/14/10	05/17/10	3.00		\$2,034.24
Young, Bryan G	M	REL515680	02/05/10	02/20/10	2.00		\$1,644.16
	CC	FLGE MCE	01/04/10	05/15/10		32.00	\$864.00
	M	REL513680	01/19/10	05/17/10	1.00		\$822.08
Young, Deborah M	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	TUR223450	01/19/10	05/17/10	3.00		\$2,325.12
Young, Elaine Annette	FV	FORUM ADV	01/19/10	05/17/10	1.00		\$678.08
Young, Relanda Denise	FV	PEDU FVCE	02/19/10	05/15/10		5.00	\$90.00
Yount, Laura E	CC	CFKD MCE	01/04/10	05/15/10		18.00	\$378.00
Zahra, Matthew J	FV	PSI111504	01/19/10	05/17/10	3.00		\$2,034.24
Zamenski, Andrew J	FP	RTH245401	01/19/10	05/17/10	0.33		\$226.00
Zhou, Yuefang	W	BIO111351	01/19/10	05/17/10	4.33		\$4,325.84
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
Zimmerman, Raymond C	CC	MOTR FPCE	01/04/10	04/23/10		20.00	\$360.00
Zirngibl, James L	M	MKT104601	01/19/10	05/17/10	3.00		\$2,325.12
	W	BUS104302	01/19/10	05/17/10	3.00		\$2,325.12
Zoeller, Charles J	FP	Substitute	01/19/10	05/17/10		12.00	\$300.00
	FP	FireTechCor	01/19/10	05/17/10	9.00		\$8,046.72

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abuisba, Layla Azmi	W	Gen Ed	01/19/10	05/17/10	3.00		\$2,150.88
Adamecz, Gustav	FP	IT 201486	03/14/10	05/17/10	5.00		\$4,770.40
	FP	IT 201466	03/14/10	05/17/10	2.50		\$2,385.20
	FP	IS 217474	01/19/10	03/13/10	3.00		\$2,862.24
Aehle, Michael R	M	ART131601	01/19/10	05/17/10	2.67		\$2,848.00
Ahrens, J Markus	M	ACC114674	01/19/10	05/17/10	3.00		\$3,206.88
	M	ACC291639	05/03/10	05/07/10	1.40		\$1,496.54
	M	ACC100606	01/19/10	05/17/10	3.00		\$3,206.88
	M	ACC100675	01/19/10	05/17/10	3.00		\$3,206.88
	M	ACC291HON	05/03/10	05/07/10		9.00	\$747.00
Aiello, Janis J	FV	NUR 105	04/18/10	05/17/10	0.23		\$189.06
	FV	NUR108	01/19/10	05/17/10	1.79		\$1,470.01
Allen, Jason S	M	BIO105601	01/19/10	05/17/10	1.00		\$716.96
	M	Substitute	03/10/10	05/17/10		6.00	\$150.00
Alvarez, Teresa Ann	FP	BIO207403404	01/19/10	05/17/10	3.00		\$2,150.88
	FP	BIO208401402	01/19/10	05/17/10	2.31		\$1,657.96
	FP	BIO207401402	01/19/10	05/17/10	3.00		\$2,150.88
Amor, Abdelouahab	FP	Cor Network	04/23/10	05/17/10	1.00		\$1,068.96
	FP	IT 203466	03/14/10	05/17/10	5.00		\$5,344.80
	FP	Substitute	01/19/10	05/17/10		8.00	\$200.00
	FP	IT 201466	03/14/10	05/17/10	2.50		\$2,672.40
Anderhub, Beth M	FP	DMS108401	01/19/10	05/17/10	0.33		\$356.00
Anthes, Richard M	FP	Substitute	01/19/10	05/17/10		39.00	\$885.00
	FP	Cordinatr	02/14/10	05/17/10	2.00		\$1,908.16
Appelbaum, Susan S	FP	HRM128401	01/19/10	05/17/10	3.00		\$2,862.24
	FV	DIT206501	05/03/10	05/07/10		2.00	\$332.00
Applegate, Mark D	FP	PE 120421	04/18/10	05/17/10	1.33		\$953.92
	FP	PE 130131132432	03/14/10	05/17/10	1.33		\$953.92
	FP	PE 130131ALL	03/14/10	05/17/10	1.33		\$953.92
	FP	Substitute	04/02/10	05/17/10		3.00	\$66.00
	FP	PE 180475	01/19/10	05/17/10	2.67		\$1,907.84
Armstrong, Richard D	FV	MTH030531	01/19/10	05/17/10	2.00		\$2,137.92
Ayres, Janet C	FP	AFO	01/11/10	02/20/10		3.00	\$75.00
Babbitt, Donald R	W	ACC114301	01/19/10	05/17/10	2.50		\$2,055.20
Bai, Steven Soby	FV	MCM P/C	01/19/10	05/17/10	0.75		\$537.72
	FV	MCM219501502	01/19/10	05/17/10	1.50		\$1,075.44
	FV	MCM201501503	01/19/10	05/17/10	3.00		\$2,150.88
	FV	MCM220501	01/19/10	05/17/10		48.00	\$1,742.88
Ballard, Kelly K	M	PHL103646	02/14/10	05/17/10	3.00		\$2,862.24
	M	MTH140608	01/19/10	05/17/10	0.13		\$119.28
	M	MTH140674	02/14/10	05/17/10	3.00		\$2,862.24
	M	ISW	02/12/10	03/06/10	1.00		\$954.08
	M	PHL1036S3	01/19/10	05/17/10	3.00		\$2,862.24
Barrett, Barbara Jean	M	BUS104608	01/19/10	05/17/10	3.00		\$3,206.88
	M	BUS104674	01/19/10	05/17/10	1.50		\$1,603.44
Barrett, Robyn Camella	M	ACC292639	05/03/10	05/07/10	3.00		\$2,466.24
	M	ACC124674	03/14/10	05/17/10	3.00		\$2,466.24
	M	ACC110HON	05/03/10	05/07/10		4.00	\$332.00
	M	ACC124695	01/19/10	05/17/10	3.00		\$2,466.24
Beal, David W	FP	Substitute	05/01/10	05/17/10		2.00	\$50.00
	FP	MTH030429	01/19/10	05/17/10	3.00		\$2,862.24
	FP	MTH030418	01/19/10	05/17/10	3.00		\$2,862.24
Becker, Kathleen Sue	FP	NUR204	01/19/10	05/17/10	4.19		\$3,975.28
Behrend, Reynold C	M	ART111602	01/19/10	05/17/10	4.00		\$4,272.00
Benton, Deira L	FP	RDG020416	01/19/10	05/17/10	3.00		\$2,466.24
Berger, Carol A	FV	ART1005SA	01/19/10	05/17/10	1.50		\$1,603.44
	FV	ART10057A	01/19/10	05/17/10	1.87		\$2,004.32
Bergjans, Dorrine C	FP	IS 151474	01/19/10	05/17/10	4.00		\$4,275.84
	FP	IS 155440	02/14/10	05/17/10	1.00		\$1,068.97
Bernard, Sherry Linda	FP	CLT106401	01/19/10	05/17/10	0.67		\$548.00
	FP	CLT210401	01/19/10	05/17/10	2.00		\$1,644.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Betzler, Daniel J	FV	DCS218501	01/19/10	05/17/10	3.00		\$3,206.88
	FV	THT101501	01/19/10	05/17/10	1.50		\$1,603.44
	FV	DCS218551	01/19/10	05/17/10	3.00		\$3,206.88
Bhavsar, Neelima Gaurang	FV	Substitute	03/09/10	05/17/10		3.00	\$75.00
	FV	Honors	05/02/10	05/14/10		4.00	\$332.00
	FV	BIO208512lab	01/19/10	05/17/10	1.33		\$1,093.36
	FV	BIO207508HYB	01/19/10	05/17/10	4.33		\$3,559.60
	FV	BIO208512	01/19/10	05/17/10	3.00		\$2,466.24
	FV	BIO207Cor	01/19/10	05/17/10	0.50		\$411.04
Billman, Daniel T	M	HRT101601	01/19/10	05/17/10	2.33		\$2,223.00
	M	HRT101650	01/19/10	05/17/10	3.67		\$3,501.48
Bjorkgren, Lynn M	M	ECE101674	01/19/10	05/17/10	1.00		\$954.08
Blalock, Kay Jeanene	M	HST117HON	05/02/10	05/15/10		1.00	\$83.00
	M	HST115HON	05/02/10	05/15/10		1.00	\$83.00
	M	HST115601	01/19/10	05/17/10	1.00		\$1,068.96
	M	HST117640	01/19/10	03/13/10	3.00		\$3,206.88
	M	HST119641	03/14/10	05/17/10	3.00		\$3,206.88
Blanco, Carlos A	FV	IDS201501	01/19/10	05/17/10	4.00		\$3,816.32
	FV	ENG101501	01/19/10	05/17/10	3.00		\$2,862.24
Boedeker, Stacey S	FP	ST 111401	01/19/10	05/17/10	3.33		\$2,740.00
Bozek, Brian M	FV	Substitute	02/01/10	05/17/10		8.18	\$204.50
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
	FV	MTH185501	01/19/10	05/17/10	2.00		\$1,908.16
	FV	MTH160C586	01/19/10	05/17/10	4.00		\$3,816.32
Brady, Sandra Helen	M	RDG017602	01/19/10	05/17/10	1.00		\$822.08
Brake, Dean A	FP	XRT214401	01/19/10	05/17/10	1.33		\$1,096.00
	FP	XRT209499	01/02/10	02/06/10		1.00	\$83.00
	FP	XRT112402	01/19/10	05/17/10	0.67		\$548.00
Breed, Gwen E	FP	Substitute	03/02/10	05/17/10		3.00	\$66.00
Breitwieser, Dianne E	M	COM101606	01/19/10	05/17/10	0.50		\$534.48
	M	COM101HON	05/03/10	05/15/10		1.00	\$83.00
Brennan, James R	FP	FNL208401	01/19/10	05/17/10	3.00		\$3,206.88
	FP	RTH12840123	01/19/10	05/17/10	1.33		\$1,424.00
	FP	RTH140401	01/19/10	05/17/10	1.33		\$1,424.00
	FP	FNL208402	01/19/10	05/17/10	3.00		\$3,206.88
Brown, Dorian A	FP	IDS201407	01/19/10	05/17/10	4.00		\$3,288.32
	FP	IDS101406	01/19/10	05/17/10	2.00		\$1,644.16
Bryan, Wayne M	FV	PE 130503	01/19/10	03/13/10	1.33		\$953.92
	FV	PE 192501	01/19/10	03/14/10	1.33		\$953.92
	FV	PE 130509	01/19/10	03/13/10	0.67		\$476.96
	FV	PE 130504	03/14/10	05/17/10	1.33		\$953.92
Burke, Michael A	M	Substitute	01/19/10	05/17/10		3.00	\$75.00
	M	ENG102HON	05/03/10	05/15/10		1.00	\$83.00
Burkhardt, Charles E	FV	PHY224552	05/03/10	05/29/10		1.00	\$83.00
	FV	PHY122501	01/19/10	05/17/10	6.00		\$6,413.76
	FP	MTH240450	01/19/10	05/17/10	3.00		\$3,206.88
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
Burns, Rebecca Sue	M	ENG201HON	05/03/10	05/15/10		1.00	\$83.00
Campbell, Carl E	M	GEO113601	01/19/10	05/17/10	3.00		\$2,150.88
	M	GEO100HON	05/02/10	05/15/10		1.00	\$83.00
	M	GEO113HON	05/02/10	05/15/10		1.00	\$83.00
	M	GEO1006X2	01/19/10	05/17/10	0.50		\$358.48
	M	GEO111S50	01/19/10	05/17/10	5.67		\$4,065.16
	CC	NATR MCE	01/04/10	05/15/10		5.00	\$135.00
Campbell, Cindy L	FV	IDS101504	01/19/10	05/17/10	3.00		\$3,206.88
	FV	PE 162502	03/14/10	05/17/10	1.33		\$1,424.00
	FV	PE 130517	03/14/10	05/17/10	1.33		\$1,424.00
	FV	IDS101502	01/19/10	05/17/10	3.00		\$3,206.88
Campbell, Jay G	M	PHL102601	01/19/10	05/17/10	3.00		\$3,206.88
	M	HUM102HON	05/02/10	05/15/10		1.00	\$83.00
	M	PHL101605	01/19/10	05/17/10	3.00		\$3,206.88

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Carter, Brian D	FP	MTH160C408	01/19/10	05/17/10	1.00		\$716.96
	FP	MTH144401	01/19/10	05/17/10	5.00		\$3,584.80
	FP	Substitute	01/19/10	05/17/10		2.75	\$68.75
Carter, Christine E	FP	PgmCordin	01/19/10	05/17/10	1.50		\$1,075.44
	M	Substitute	01/04/10	05/17/10		2.00	\$50.00
Chambers, Stanley V	FP	MTH160C421	02/14/10	05/17/10	4.00		\$3,288.33
Chanasue, Deborah M	M	NUR 205	01/19/10	05/17/10	0.91		\$968.32
Chapman, Thelma L	FP	NUR108	01/19/10	05/17/10	0.79		\$847.28
	CC	NRSG MCE	01/04/10	05/15/10		2.00	\$66.00
Chesla, Joseph C	W	Art Demo	04/18/10	04/30/10		1.00	\$200.00
	M	ART116601	01/19/10	05/17/10	0.17		\$158.00
Chott, Craig S	M	Substitute	03/22/10	05/17/10		2.00	\$50.00
	M	IS 218639	05/03/10	05/07/10	0.60		\$572.45
	FV	IS 239595	03/14/10	05/17/10	3.00		\$2,862.24
	FV	IS 236595	01/19/10	03/13/10	3.00		\$2,862.24
Chowdhury, Md Syed A	FV	IS 215574	01/19/10	05/17/10	3.00		\$2,862.24
	W	BIO207302	01/19/10	05/17/10	2.32		\$1,907.24
	W	BIO208302	01/19/10	05/17/10	4.33		\$3,559.60
Clark, Judy V	FP	Substitute	01/19/10	05/17/10		1.00	\$25.00
	FP	PgmCordin	01/19/10	05/17/10	1.00		\$716.96
	FP	MTH140424	02/14/10	05/17/10	3.00		\$2,150.88
Coburn, John W	FV	MTH140518	01/19/10	05/17/10	3.00		\$3,206.88
	FV	MTH140509	01/19/10	05/17/10	3.00		\$3,206.88
	FV	MTH140530	01/19/10	05/17/10	3.00		\$3,206.88
Cole, Angelic Inez	FP	Honors	01/19/10	02/20/10		8.00	\$664.00
	FP	BUS104421	02/14/10	05/17/10	3.00		\$2,466.24
Collier, Nancy C	M	CHM1016W4	01/19/10	05/17/10	3.17		\$3,024.44
	M	CHM101641	03/14/10	05/17/10	5.33		\$5,085.24
Collins, Jennifer P	FP	GEO100401	01/19/10	05/17/10	2.33		\$1,915.44
Collins, Linda Housch	FV	Honors	05/02/10	05/14/10		3.00	\$249.00
Collins, Steven G	M	HST102601	05/08/10	06/04/10		24.00	\$1,906.56
	M	HST105602	01/19/10	05/17/10	3.00		\$3,206.88
	M	HST102603	01/19/10	05/17/10	3.00		\$3,206.88
	M	HST105601	01/19/10	05/17/10	3.00		\$3,206.88
Conner, Elcee C	FP	RTH22540123	01/19/10	05/17/10	1.00		\$948.00
	FP	RTH126401	01/19/10	05/17/10	1.33		\$1,264.00
Consolino, Beverly M	FP	Released	03/14/10	05/17/10	1.33		\$1,424.00
	FP	DHY132	01/19/10	05/17/10	2.67		\$2,848.00
	FP	DHY131	01/19/10	05/17/10	2.00		\$2,136.00
Conte, Mario V	FP	DA 174401	04/30/10	05/29/10	0.42		\$395.00
	FP	DHY232	01/19/10	05/17/10	2.00		\$1,896.00
	FP	DHY132	01/19/10	05/17/10	2.33		\$2,212.00
Cooper, Terry D	M	PSY200604	01/19/10	05/17/10	3.00		\$3,206.88
	M	PSY200HON	05/02/10	05/15/10		1.00	\$83.00
Copeland, Linda Marie	CC	EDUC FPCE	01/04/10	05/15/10		4.00	\$132.00
	M	Substitute	01/04/10	05/17/10		1.00	\$25.00
Copp, Julie C	FV	COM101556	01/19/10	05/17/10	1.00		\$716.96
	FV	COM101507	01/19/10	05/17/10	3.00		\$2,150.88
	FP	ISW Workshop	02/12/10	03/20/10	1.00		\$716.96
Corich, Evelyn F	FP	Honors	01/19/10	02/20/10		6.00	\$498.00
	FP	Substitute	05/01/10	05/17/10		2.00	\$50.00
	FP	MTH Contest	01/19/10	05/17/10	2.00		\$1,908.16
	FP	MTH160C406	01/19/10	05/17/10	1.00		\$954.08
Counte, Suzanne C	M	ACC110HON	05/03/10	05/07/10		4.00	\$332.00
	M	ACC110603	01/19/10	05/17/10	4.00		\$4,275.84
	M	ACC110604	01/19/10	05/17/10	1.00		\$1,068.96
Crawford, Linden G	M	Counselor	01/04/10	01/08/10	0.80		\$855.36
Cupples, Tommy G	M	IS 112674	01/19/10	05/17/10	3.00		\$2,862.24
	FV	IS 229574	01/19/10	05/17/10	3.00		\$2,862.24
	FV	IS 254574	01/19/10	05/17/10	3.00		\$2,862.24
	FV	IS 262599	05/03/10	05/07/10		3.00	\$498.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Cusumano, Donald R	FP	PSY200402	01/19/10	05/17/10	5.00		\$5,344.80
	FP	NEA President	02/14/10	05/17/10	3.00		\$3,206.88
	FP	PSY200474	01/19/10	05/17/10	3.00		\$3,206.88
	FP	PSY200401	01/19/10	05/17/10	1.00		\$1,068.96
Daniel, Paul T	FP	IS 251474	01/19/10	05/17/10	3.00		\$2,862.24
	FP	IS 262474	01/19/10	05/17/10		48.00	\$1,992.00
	FP	IS252450all	01/19/10	05/17/10		48.00	\$2,241.12
Dattoli, Anthony David	M	Substitute	03/22/10	05/17/10		1.50	\$33.00
	M	PE 132603	01/19/10	05/17/10	2.00		\$1,430.88
Daugherty, Seth A	FP	Substitute	01/19/10	05/17/10		2.50	\$62.50
	FP	PgmCordin	01/19/10	05/17/10	2.00		\$1,433.92
	FP	MTH210401	01/19/10	05/17/10	5.00		\$3,584.80
Day, Leroy Thomas	M	SPA101602	01/19/10	05/17/10	1.00		\$1,068.96
	M	FRE101HON	05/02/10	05/15/10		1.00	\$83.00
	M	Released	01/19/10	05/17/10	1.50		\$1,603.44
Dennis, Jeremy K	FP	Honors	01/19/10	02/20/10		8.00	\$664.00
	FP	ENG1024WL	01/19/10	05/17/10	3.00		\$2,862.24
	FP	CorForLang	01/19/10	05/17/10	4.00		\$3,816.32
Dorough, Scott C	M	MCM101HON	05/03/10	05/15/10		1.00	\$83.00
	M	MCM219SDL	05/03/10	05/15/10		5.00	\$415.00
Dorsch, Joachim O	M	GEO111601	01/19/10	05/17/10	5.67		\$5,409.64
	M	GEO111602	01/19/10	05/17/10	1.67		\$1,593.32
Dorsey, Mary K	CC	NURS MCE	01/04/10	05/15/10		2.00	\$66.00
	M	NUR 106	05/13/10	05/17/10	0.15		\$145.36
	M	NUR 205	01/19/10	05/17/10	1.57		\$1,491.52
Downey, Michael D	FP	Substitute	01/19/10	05/17/10		6.00	\$150.00
	FP	Honors	01/19/10	02/20/10		2.00	\$166.00
	FP	CUL101401	01/19/10	03/13/10	1.00		\$1,068.96
	FP	CUL101402	01/19/10	03/13/10	1.00		\$1,068.96
	FP	CUL105401	01/19/10	05/17/10	3.00		\$3,206.88
	FP	CUL101421	03/14/10	05/17/10	1.00		\$1,068.96
	FP	CUL101422	03/14/10	05/17/10	1.00		\$1,068.96
du Maine, Jessica J	FV	ESC200550	01/19/10	05/17/10	3.02		\$2,482.68
	FV	BE 153500	01/19/10	05/17/10	0.20		\$164.40
	FV	EE 132501	01/19/10	05/17/10		85.44	\$1,329.44
	FV	Honors	05/02/10	05/14/10		3.00	\$249.00
	FV	GE 290500	01/19/10	05/17/10	0.20		\$164.40
Dudley, Harriette Scott	FP	ECE203206401	01/19/10	05/17/10	3.60		\$3,434.68
	FP	ECE104499	01/10/10	02/20/10		3.00	\$498.00
	FP	ECE104401	01/19/10	05/17/10	3.00		\$2,862.24
	FP	ECE107499	01/10/10	02/20/10		3.00	\$249.00
	FP	Substitute	04/08/10	05/17/10		2.70	\$67.50
	FP	ECE124499	01/10/10	02/20/10		3.00	\$249.00
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	ECE204499	01/10/10	02/20/10		6.00	\$498.00
Dufer, Dennis C	M	COM1046W5	01/19/10	05/17/10	3.00		\$2,862.24
Dwyer, Joan E	M	NUR105601	01/19/10	05/17/10	1.25		\$1,338.56
	M	NUR102601	01/19/10	05/17/10	1.33		\$1,424.00
Ebest, Ron J	FV	Voyageur	01/19/10	02/13/10	0.50		\$477.04
Edmonds, Dino A	FV	Substitute	02/17/10	05/17/10		1.50	\$37.50
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
Elhoffer, Sarah Jean	M	CRJ111601	01/19/10	05/17/10	3.00		\$2,150.88
	M	CRJ212S01	01/19/10	05/17/10	3.00		\$2,150.88
	M	CRJ212HON	05/02/10	05/17/10		1.00	\$83.00
	M	Perkins	01/19/10	05/17/10	3.00		\$2,150.88
Elliott, John Mark	M	MTH030614	01/19/10	05/17/10	2.63		\$2,157.96
	M	MTH210650	01/04/10	05/15/10	0.29		\$240.46
	M	MTH03061F	04/18/10	05/17/10	3.00		\$2,466.24
	M	MTH14061F	01/19/10	05/15/10		3.00	\$1,494.00
	M	Substitute	03/12/10	05/17/10		19.28	\$482.00
	M	MTH14061F	04/18/10	05/17/10		48.00	\$1,494.24

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Epperson, Cynthia K	M	SOC2036X1	01/19/10	05/17/10	2.00		\$1,908.16
	M	IDS201HON	05/02/10	05/15/10		1.00	\$83.00
Ethridge, Michelle Rene	M	COL020604	01/19/10	05/17/10	3.00		\$2,146.32
	M	PE 181602	01/19/10	05/17/10	1.00		\$715.44
Fackelman, Joseph A	FP	RTH12540123	01/19/10	05/17/10	1.33		\$872.00
Featherson, Vincent E	FP	XRT102401	01/19/10	05/17/10	2.00		\$2,136.00
	FP	XRT112402	01/19/10	05/17/10	3.00		\$3,204.00
Fickas, Julie C	FV	BIO208511lab	01/19/10	05/17/10	0.16		\$114.72
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
	FV	BIO208514HYB	01/19/10	05/17/10	4.33		\$3,104.44
Finnell, Patricia K	FV	NUR 105	04/18/10	05/17/10	0.79		\$752.08
	FV	NUR108	01/19/10	05/17/10	2.75		\$2,602.66
	FV	NRSF VICE	01/04/10	05/15/10		12.00	\$396.00
Fischer, Carl W	FV	ME 152501	01/19/10	05/17/10	0.56		\$460.36
Fish, Lynda K	FP	Honors	01/19/10	02/20/10		9.00	\$747.00
	FP	Dep Chair	01/19/10	05/17/10	7.50		\$8,017.20
Fliss, Edward R	FV	BIO141501lab	01/19/10	05/17/10	1.33		\$1,268.92
	FV	IDS201502	01/19/10	05/17/10	4.00		\$3,816.32
	FV	Substitute	01/21/10	05/17/10		2.66	\$58.52
	FV	IDS201504	01/19/10	05/17/10	4.00		\$3,816.32
Florini, Jeanne R	FV	EXPRScripts	01/19/10	05/17/10	2.50		\$2,381.62
	FV	COM101511	01/19/10	05/17/10	3.00		\$2,862.24
	FV	HST119595	01/19/10	05/17/10	0.75		\$715.56
	FV	IDS101595	01/19/10	05/17/10	0.50		\$477.04
	FV	ENG101595	01/19/10	05/17/10	0.03		\$25.04
	FV	PSY200595	01/19/10	05/17/10	0.56		\$536.68
	FV	COM101595	01/19/10	05/17/10	0.66		\$626.12
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
Flynn, Thomas W	FV	DCS217551	01/19/10	05/17/10	3.00		\$2,466.24
Fonseca, Eve M	FP	Substitute	02/02/10	05/17/10		9.00	\$225.00
Forde, Gary C	FP	PSY200404	01/19/10	05/17/10	1.00		\$954.08
	FP	Scholarship	02/16/10	05/08/10		1.00	\$400.00
	FP	Substitute	03/26/10	05/17/10		6.00	\$150.00
Forrest, Jeffrey Phillip	FV	IDS101514	01/19/10	05/17/10	3.00		\$2,150.88
	FV	ACC100574	01/19/10	05/17/10	3.00		\$2,150.88
Fox, Sharon A	FV	Honors	05/02/10	05/15/10		3.00	\$249.00
	FV	IDS201586	01/19/10	05/17/10	4.00		\$4,275.84
	FV	IDS201580	01/19/10	05/17/10	4.00		\$4,275.84
Franks, Stephanie L	M	NUR 106	05/13/10	05/17/10	0.16		\$151.68
	M	NUR 201	01/19/10	05/17/10	2.99		\$2,837.68
Fratello, Bradley Peter	M	ART100602	01/19/10	05/17/10	3.00		\$2,862.24
Freeman, Terrence L	FP	ESC203401	02/14/10	05/17/10		48.00	\$996.00
	FV	IDS101507	01/19/10	05/17/10	3.00		\$3,206.88
	FV	IDS101552	01/19/10	05/17/10	3.00		\$3,206.88
	FV	ESC100501	01/19/10	05/17/10	0.34		\$363.44
French, Brenda F	FP	PRD102422	02/08/10	05/17/10	2.19		\$1,798.30
	FP	COL020450	01/19/10	05/17/10	3.00		\$2,466.24
	FP	Counselor	01/04/10	01/31/10	2.56		\$2,106.58
Friedman, Donna G	FV	Substitute	03/08/10	05/17/10		3.50	\$81.50
	FV	CHM101551	01/19/10	05/17/10	1.33		\$1,421.72
	FV	CHM206501	01/19/10	05/17/10	3.00		\$3,206.88
	FV	CHM105502	01/19/10	05/17/10	4.00		\$4,275.84
Frison, Tommie F	FP	BIO111401402	01/19/10	05/17/10	4.00		\$3,288.32
	FP	BIO111405406	01/19/10	05/17/10	2.32		\$1,907.24
	FP	Dep Chair	01/19/10	05/17/10	8.00		\$6,576.64
Frost, James G	M	MTH020609	01/19/10	05/17/10	3.00		\$3,206.88
	M	MTH030631	01/19/10	05/17/10	3.00		\$3,206.88
	M	MTH030616	01/19/10	05/17/10	3.00		\$3,206.88
Frost, Tony L	M	CHM106HON	05/02/10	05/15/10		1.00	\$83.00
	M	CHM106602	01/19/10	05/17/10	2.49		\$2,046.96
	M	CHM106603	01/19/10	05/17/10	5.33		\$4,381.68

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Fuller, Carolyn Marie	FV	RDG03051G	01/19/10	05/17/10	3.00		\$2,466.24
Fuller, Michael J	M	ANT101601	01/19/10	05/17/10	2.00		\$2,137.92
	FV	PHL 103	01/19/10	05/17/10	3.00		\$3,206.88
Gackstatter, Gary Lee	M	MUS114602	01/19/10	05/17/10	4.00		\$3,288.32
	M	MUS114603	01/19/10	05/17/10	1.00		\$822.08
	M	MUS114601	01/19/10	05/17/10	4.00		\$3,288.32
Gaines, Karen B	M	MTH108601	01/04/10	05/15/10	0.08		\$84.85
	M	MTH170601	01/19/10	05/17/10	1.00		\$1,068.96
	M	Substitute	03/12/10	05/17/10		18.03	\$450.75
Galanis, Joanne M	FV	ART10057A	01/19/10	05/17/10	1.87		\$2,004.32
Gale-Betzler, Lisa E	FV	DCS121501	01/19/10	05/17/10	3.00		\$2,466.24
	FV	DCS116553	01/19/10	05/17/10	3.00		\$2,466.24
	FV	DCS121502	01/19/10	05/17/10	3.00		\$2,466.24
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
	FV	DCS120501	01/19/10	05/17/10	1.00		\$822.08
Gardetto, Darlaine Claire	M	IDS201675	03/14/10	05/17/10	3.00		\$3,206.88
Gardner, Steven Eugene	FP	CCID Project	01/19/10	05/17/10	1.00		\$716.96
Garrett, Toni N	M	Substitute	04/16/10	05/17/10		1.00	\$25.00
	M	MTH160B601	01/19/10	05/17/10	2.00		\$2,137.92
Gerardot, Diane M	FP	ST 111401	01/19/10	05/17/10	3.67		\$3,916.00
	FP	ST 110401	01/19/10	05/17/10	1.33		\$1,424.00
Gerstenecker, Dale M	FV	ME 154500	01/19/10	05/17/10	0.22		\$209.88
Glen, John	W	HST Cordin	01/19/10	05/17/10	1.00		\$822.08
Godfrey, Carolyn Jean	FP	NUR108	01/19/10	05/17/10	0.33		\$316.00
Goessling, Steven P	FP	DIE201426	03/22/10	04/15/10	2.01		\$1,441.08
	FP	Diesel Prj	01/02/10	02/20/10	3.00		\$2,150.88
	FP	Diesel Cor	02/14/10	05/17/10	2.00		\$1,433.91
	FP	DIE204426	04/19/10	05/13/10	3.00		\$2,150.88
Goetz, Ronald E	M	MTH140676	02/14/10	05/17/10	3.00		\$2,862.24
Gordon, Katherine Heather	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
Gormley, James C	FV	ART133501ALL	01/19/10	05/17/10	1.33		\$1,424.00
Graham, Nita S	FP	MTH020445	02/14/10	05/17/10	3.00		\$2,466.24
	FP	MTH030443	02/14/10	05/17/10	2.00		\$1,644.15
Grahfs, Joan M	FV	MTH030553	01/19/10	05/17/10	1.00		\$954.08
Granger, Kimberlyann Tsai	W	MTH160C396	01/19/10	05/17/10	4.00		\$3,288.32
	W	MTH14031F	04/18/10	05/17/10		48.00	\$746.88
	W	MTH160C302	01/19/10	05/17/10	2.00		\$1,644.16
	W	Staff Dev	01/19/10	05/17/10	3.00		\$2,466.24
Graville, Teri K	W	MTH03031F	04/18/10	05/17/10		48.00	\$1,245.12
	W	WAC Chair	01/19/10	05/17/10	3.00		\$2,150.88
	W	MTH04031F	02/14/10	05/17/10		80.00	\$415.21
	W	Substitute	02/18/10	05/17/10		4.00	\$100.00
	W	MTH020302	01/19/10	05/17/10	1.00		\$716.96
Greer, Nancy M	FP	MTH040421	02/14/10	05/17/10	2.00		\$1,310.08
Grote, Terri J	FP	IS 103421	02/14/10	05/17/10	3.00		\$2,466.24
	FP	IS 130474	01/19/10	05/17/10	3.00		\$2,466.24
	FP	IS 136440	01/19/10	05/17/10	1.00		\$822.08
Groth, Charles E	M	ART138SDL	05/02/10	05/15/10		1.00	\$83.00
	M	ART234602	01/19/10	05/17/10	0.33		\$316.00
Grupas, Angela K	M	COM1206W4	01/19/10	05/17/10	3.00		\$3,206.88
	M	COM107674	01/19/10	05/17/10	3.00		\$3,206.88
	M	COM1206W5	01/19/10	05/17/10	3.00		\$3,206.88
Hahn, Robert L	M	MCM130602	01/19/10	05/17/10	3.00		\$2,466.24
	M	MCM134650	01/19/10	05/17/10	3.00		\$2,466.24
Hake, Carol L	FV	Honors	05/02/10	05/14/10		5.00	\$415.00
Hake, John C	FV	Substitute	02/01/10	05/17/10		10.50	\$262.50
	FV	MTH160C515	01/19/10	05/17/10	1.00		\$716.96
Hall, Sandra Dye	FP	NURLab	01/19/10	05/17/10	4.33		\$3,562.00
Hamberg, Linda J	FV	EDU227502	01/19/10	05/17/10	3.00		\$3,206.88
	FV	EDU2105IH	05/03/10	05/07/10		48.00	\$3,984.00
	FV	EDU211503	01/19/10	05/17/10	3.00		\$3,206.88

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	EDU227503	01/19/10	05/17/10	3.00		\$3,206.88
Hansen, Troy Robert	FV	Counselor	01/04/10	01/08/10	0.80		\$573.76
Harden, Lisa Ann	M	Substitute	03/12/10	05/17/10		1.00	\$25.00
	M	MTH170602	01/19/10	05/17/10	1.00		\$716.96
Harlan, Vernon T	FP	CRJ122474	01/19/10	05/17/10	2.00		\$2,137.92
	FP	CRJ123401	01/19/10	05/17/10	3.00		\$3,206.88
	FP	CRJ123474	01/19/10	05/17/10	3.00		\$3,206.88
Harms, Robert C	M	BIO111675	01/19/10	05/17/10	3.00		\$2,862.24
	M	BIO111674	01/19/10	05/17/10	4.33		\$4,131.16
	M	BIO111676	01/19/10	05/17/10	2.00		\$1,908.16
	M	BIO111HON	05/02/10	05/15/10		1.00	\$83.00
	M	Substitute	03/10/10	05/17/10		4.00	\$100.00
Harris, James J	FP	Substitute	01/20/10	05/17/10		1.00	\$25.00
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	ENG2174XB	01/19/10	05/17/10	3.00		\$2,862.24
	FP	PHL105401	01/19/10	05/17/10	3.00		\$2,862.24
Hartmann, William K	FP	PHL102474	01/19/10	05/17/10	3.00		\$3,206.88
	FP	PHL102475	01/19/10	05/17/10	1.00		\$1,068.96
	FP	PHL101401	01/19/10	05/17/10	3.00		\$3,206.88
Hartsfield, Janice Craig	FV	Substitute	01/21/10	05/17/10		1.00	\$25.00
	FV	RDG020527	01/19/10	05/17/10	3.00		\$2,466.24
Hartwein, Jon	FP	XRT112401	01/19/10	05/17/10	2.00		\$1,644.00
	FP	XRT105Lab	01/19/10	05/17/10	1.33		\$1,096.00
Hartwig, Cynthia Kay	M	Clinicals	04/18/10	05/17/10	4.00		\$3,288.00
	M	NUR106107	05/13/10	05/17/10	0.24		\$197.28
	M	NUR102601	04/18/10	05/17/10	0.01		\$5.48
Hauser, Michael A	M	CHM210601	01/19/10	05/17/10	2.83		\$3,025.16
	M	CHM109601	01/19/10	05/17/10	4.33		\$4,628.60
Heaton, Patricia L	FP	DHY132	01/19/10	05/17/10	2.33		\$2,492.00
	FP	DHY232	01/19/10	05/17/10	2.00		\$2,136.00
Henry, Deborah Jane	FP	HST138402	01/19/10	05/17/10	3.00		\$2,466.24
	FP	HST138450	01/19/10	05/17/10	3.00		\$2,466.24
Hertel, Robert B	FP	HRM105402	01/19/10	05/17/10	3.00		\$3,206.88
	FP	HRM250402	01/19/10	05/17/10	3.00		\$3,206.88
	FP	Substitute	01/19/10	05/17/10		7.00	\$154.00
	FP	Honors	01/19/10	02/20/10		2.00	\$166.00
Herzog, Mary Frances	M	NUR 205	01/19/10	05/17/10	1.57		\$1,293.28
Heth, George O	FV	BIO203501	01/19/10	05/17/10	4.08		\$3,892.64
Higdon, Paul Edward	FV	MUS141502all	01/19/10	05/17/10	1.00		\$954.08
	FV	MUS1145SB	01/19/10	05/17/10	1.88		\$1,788.92
	FV	MUS102501all	01/19/10	05/17/10	4.00		\$3,816.32
	FV	MCM101585	01/19/10	05/17/10	1.88		\$1,788.92
High, Julie Ann	M	PTA208602	01/19/10	03/13/10	1.40		\$1,335.72
	M	PTA217601	03/14/10	05/17/10	3.40		\$3,243.88
	M	PTA216601	02/14/10	04/17/10	3.40		\$3,243.88
	M	CAPTE	04/18/10	05/17/10	1.00		\$954.08
	CC	NSNG MCE	05/02/10	05/15/10		4.50	\$148.50
Hirst, Lori C	FP	GSSC Grant	02/14/10	05/17/10	8.37		\$6,000.06
Hollins, Stacy Gee	FP	ISW Workshop	02/12/10	03/20/10	1.00		\$822.08
	FV	IS 103574	01/19/10	05/17/10	3.00		\$2,466.24
	FV	IS 209501	05/03/10	05/07/10		1.00	\$498.00
	FV	IS 131574	03/14/10	05/17/10	2.00		\$1,644.16
	FV	IS 103502	01/19/10	05/17/10	3.00		\$2,466.24
Hsu, Jeff C	M	ACC122695	03/14/10	05/17/10	3.00		\$2,466.24
Huber, William F	FP	BIO207406	01/19/10	05/17/10	3.63		\$3,463.32
	W	BIO207395	01/19/10	05/17/10	4.33		\$4,131.16
Huelsmann, Mary L	M	ARC110601	01/19/10	05/17/10	0.65		\$613.04
Huether, Teresa F	FV	COL020502	01/19/10	05/17/10	3.00		\$3,206.88
Hughes, John S	M	HST102HON	05/02/10	05/15/10		1.00	\$83.00
	M	HST101605	01/19/10	05/17/10	3.00		\$3,206.88
	M	HST102602	01/19/10	05/17/10	3.50		\$3,741.36

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Hughes, Ronald V	FP	ENG030404	01/19/10	05/17/10	3.00		\$2,862.24
	FP	Honors	01/19/10	02/20/10		3.00	\$249.00
Hunt-Bradford, Susan E	M	MCM101641	03/14/10	05/17/10	3.00		\$2,466.24
	M	MCM140601	02/14/10	05/17/10	3.00		\$2,466.24
	M	MCM201601	04/18/10	05/17/10		48.00	\$1,245.12
	M	MCM141HON	05/03/10	05/15/10		1.00	\$83.00
	M	MCM140HON	05/03/10	05/15/10		1.00	\$83.00
	M	Publications	03/14/10	05/17/10	3.00		\$2,466.24
Hurley, Mary Elizabeth	FP	COM101455	01/19/10	05/17/10	1.50		\$1,233.12
	FP	IDS101401	01/19/10	05/17/10	1.00		\$822.08
	FP	MCM1324XB	02/14/10	05/17/10	3.00		\$2,466.24
Hurst, Douglas J	M	IDS201S02	01/19/10	05/17/10	4.00		\$4,275.84
	M	COM201676	02/14/10	05/17/10	3.00		\$3,206.88
Hvatum, Margaret M	M	IDS101604	01/19/10	05/17/10	3.00		\$2,862.24
	FV	IS 231574	01/19/10	05/17/10	3.00		\$2,862.24
	M	IDS101601	01/19/10	05/17/10	3.00		\$2,862.24
Ibur, James M	W	Substitute	05/11/10	05/17/10		6.00	\$132.00
	M	ART113603	01/19/10	05/17/10	0.53		\$499.28
	M	ART113602	01/19/10	05/17/10	4.00		\$3,792.00
	M	ART213SDL	05/02/10	05/15/10		2.00	\$166.00
Ilhan, Gulden	M	PHL103674	01/19/10	05/17/10	3.00		\$3,206.88
	M	PHL103676	03/14/10	05/17/10	3.00		\$3,206.88
	M	PHL103HON	05/02/10	05/15/10		1.00	\$83.00
	M	PHL103675	02/14/10	05/17/10	3.00		\$3,206.88
Irons, Sandra J	FP	PgmCordin	01/19/10	05/17/10	1.00		\$716.96
	FP	MTH040401	01/19/10	05/17/10	5.00		\$3,584.80
	FP	MTH140422	01/19/10	05/17/10	3.00		\$2,150.88
Isaacson, Matthew Paul	FP	AT 213405	01/19/10	05/17/10	4.00		\$2,861.76
	FP	ART113451	01/19/10	05/17/10	0.67		\$476.96
	FP	AFO	01/11/10	02/20/10		3.00	\$75.00
Ivory, Jeffrey P	FP	HRM221401	01/19/10	05/17/10	1.00		\$954.08
	FP	Substitute	01/19/10	05/17/10		5.66	\$141.50
	FP	Honors	01/19/10	02/20/10		2.00	\$166.00
	FP	HRM201450	01/19/10	05/17/10	3.00		\$2,862.24
	FP	HRM141401	01/19/10	05/17/10	1.00		\$954.08
	FP	HRM201402	01/19/10	05/17/10	3.00		\$2,862.24
Johnson, Reginald A	FP	PRD102421	02/08/10	05/17/10	1.00		\$822.08
	FP	COL020403	01/19/10	05/17/10	3.00		\$2,466.24
	FP	Counselor	01/04/10	01/31/10	2.38		\$1,952.44
	FP	PRD108461	02/08/10	05/17/10	2.00		\$1,644.16
Jones, Jeffrey D	FP	IB 100474	01/19/10	05/17/10	3.00		\$2,862.24
	FP	IB 100401	01/19/10	05/17/10	3.00		\$2,862.24
	FP	IB 100475	01/19/10	05/17/10	3.00		\$2,862.24
Joseph, Reni	M	CHM105650	01/19/10	05/17/10	1.00		\$822.08
Juriga, David A	FP	BUS201401	01/19/10	05/17/10	3.00		\$2,862.24
	FP	ACC114451	01/19/10	05/17/10	3.00		\$2,862.24
	FP	BUS201450	01/19/10	05/17/10	1.00		\$954.08
	FP	Honors	01/19/10	02/20/10		10.00	\$830.00
Kahan, Brenda H	FP	IS 129474	03/14/10	05/17/10	1.00		\$1,068.96
	FP	IS 110426	03/14/10	05/17/10	3.00		\$3,206.88
	FP	IS 103475	02/14/10	05/17/10	3.00		\$3,206.88
Kalmer, Irene C	FV	ECE202501	01/19/10	05/17/10	3.00		\$3,206.88
	FV	ECE105501ADD	02/14/10	05/17/10	0.40		\$426.93
	FV	ECE105501	01/19/10	05/17/10	1.60		\$1,710.32
	FV	ECE206501	01/19/10	05/17/10	2.31		\$2,469.28
Karleskint, George	M	BIO140HON	05/02/10	05/15/10		1.00	\$83.00
	M	BIO144601	01/19/10	05/17/10	2.50		\$2,672.40
	M	BIO141601	01/19/10	05/17/10	5.00		\$5,344.80
	M	BIO144HON	05/02/10	05/15/10		1.00	\$83.00
Keller, Margaret L	M	ART114637	01/19/10	05/17/10	0.37		\$391.60
Keller, Patty OHallaron	M	PSY200676	01/19/10	05/17/10	3.00		\$3,206.88

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	PSY200603	01/19/10	05/17/10	6.00		\$6,413.76
Klein, Nancy M	M	OTA214641	03/14/10	05/17/10	4.00		\$4,275.84
	M	OTA213640	01/19/10	03/13/10	1.33		\$1,421.72
Knickerbocker, Debra Ann	M	NUR 106	05/13/10	05/17/10	0.51		\$416.48
Knight, Sandra M	FP	PTK Advisor	01/19/10	05/17/10	3.00		\$3,206.88
	FP	Counselor	01/04/10	01/31/10	0.37		\$400.86
	FP	PRD102462	02/08/10	05/17/10	2.00		\$2,137.92
	FP	COL020402	01/19/10	05/17/10	3.00		\$3,206.88
Kokotovich, Lisa M	M	Clinicals	04/18/10	05/17/10	4.00		\$3,288.00
	CC	CTCR MCE	01/04/10	05/15/10		12.00	\$396.00
	M	NUR 101	01/19/10	05/17/10	0.67		\$553.48
Koosmann, Steven B	FP	FNL104401	01/19/10	05/17/10	3.00		\$3,204.00
	FP	FNL200401	01/19/10	05/17/10	4.67		\$4,984.00
	FP	FNL207401	01/19/10	05/17/10	2.00		\$2,136.00
Koric, Arabela	FP	MTH160C409	01/19/10	05/17/10	3.00		\$2,150.89
	FP	MTH140405	01/19/10	05/17/10	3.00		\$2,150.88
Kraja, Elida	FV	Honors	05/02/10	05/14/10		3.00	\$249.00
	FV	ACC110501	01/19/10	05/17/10	4.00		\$3,288.32
	FV	ACC2085IA	05/03/10	05/07/10		3.00	\$249.00
	FV	ACC110502	01/19/10	05/17/10	4.00		\$3,288.32
Kreher, Jamie L	FP	ART165172401	01/19/10	05/17/10	0.67		\$476.96
	FP	AFO	01/11/10	02/20/10		3.00	\$75.00
Kruger, Mark H	FP	Honors	01/19/10	02/20/10		2.00	\$166.00
	FP	IDS201423	02/14/10	05/17/10	4.00		\$3,287.82
	FP	IDS101421	02/14/10	05/17/10	3.00		\$2,466.24
	FP	IDS201406	01/19/10	05/17/10	3.00		\$2,466.24
Kummer, Denise L	M	BUS201HON	05/03/10	05/07/10		1.00	\$83.00
Kurt, Barbara E	M	MTH160C674	01/19/10	05/17/10	4.00		\$4,275.84
	M	MTH140610	01/19/10	05/17/10	1.00		\$1,068.96
	M	Substitute	04/16/10	05/17/10		3.00	\$75.00
	M	MTH160C607	01/19/10	05/17/10	4.00		\$4,275.84
Langnas, Robert S	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
Lasek, Emily L	FV	Counselor	01/04/10	01/08/10	0.60		\$493.20
Layton, Timothy S	FV	Honors	05/02/10	05/14/10		2.00	\$166.00
	FV	IDS201505	01/19/10	05/17/10	1.00		\$822.08
LeClerc, Erin Rebecca	M	ART158601	04/19/10	05/17/10	0.13		\$95.39
	M	AT 254601	04/19/10	05/17/10	0.40		\$286.18
	M	ART152674	01/19/10	05/17/10	1.67		\$1,192.40
Lee, Dianne M	FP	Acting Dean	01/19/10	05/17/10	9.50		\$10,155.12
Lee, Kwan M	M	PSI124601	02/14/10	05/17/10	3.00		\$3,206.88
	M	PHY223601	01/19/10	05/17/10	3.83		\$4,094.12
Lee, Robert M	M	HST102601	01/19/10	05/17/10	3.00		\$2,862.24
	M	HST101606	01/19/10	05/17/10	6.00		\$5,724.48
Lemons, Shelly Lynn	M	HST101604	01/19/10	05/17/10	5.00		\$4,770.40
Lewis, Christine Marie	FV	MTH160C554	01/19/10	05/17/10	4.00		\$3,816.32
	FV	MTH160C553	01/19/10	05/17/10	4.00		\$3,816.32
Lincoln, Craig Walter	M	PHY111601	01/19/10	05/17/10	5.00		\$5,344.80
	M	PHY224SDL	05/03/10	05/07/10		2.00	\$166.00
Linder, Timothy J	M	ART275695	01/19/10	05/17/10	2.17		\$1,781.00
	M	AT 246SDL	05/03/10	05/07/10		1.00	\$83.00
	M	ART607HON	05/02/10	05/15/10		2.00	\$166.00
	M	ART275HON	05/02/10	05/15/10		1.00	\$83.00
Long, Richard Douglas	M	IDS101615	01/19/10	05/17/10	3.00		\$2,862.24
	M	IDS101HON	05/03/10	05/15/10		2.00	\$166.00
	M	ENG2306WV	01/19/10	05/17/10	3.00		\$2,862.24
	M	Substitute	01/04/10	05/17/10		1.50	\$37.50
Lorenz, Michael R	M	ARC112602	01/19/10	05/17/10	0.63		\$515.12
Luebke, Mary E	FV	DCS206501	01/19/10	05/17/10	3.00		\$3,206.88
Lyons, Eilene M	FV	BIO203504	01/19/10	05/17/10	2.07		\$1,974.96
	FV	BIO567586	01/19/10	05/17/10	2.70		\$2,576.00
Magagnos, Lovedy S	FV	ECE124551	01/19/10	05/17/10	3.00		\$2,862.24

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	ECE208550	01/19/10	05/17/10	3.00		\$2,862.24
	FV	ECE105501	01/19/10	05/17/10	2.60		\$2,480.60
	FV	ECE124550	01/19/10	05/17/10	2.00		\$1,908.16
Malone, McCoy A	FP	RDG100401	01/19/10	05/17/10	3.00		\$3,206.88
Manteuffel, Mark Steven	FV	COL020511	01/19/10	05/17/10	3.00		\$2,466.24
Martin de Camilo, Jody Elizabet	M	MAGJ Chr 07-08	02/14/10	03/13/10		96.00	\$5,394.24
	M	BIO122675	02/14/10	05/17/10	1.00		\$953.49
	M	BIO122674	01/19/10	05/17/10	1.52		\$1,450.20
	M	BIO120HON	05/02/10	05/15/10		1.00	\$83.00
	M	BIO153601	01/19/10	05/17/10	3.00		\$2,862.24
	M	BIO122601	01/19/10	05/17/10	5.00		\$4,770.40
Martin, Susan J	FP	PE 161475	01/19/10	05/17/10	3.00		\$2,466.00
	FP	PE 174421	03/14/10	05/17/10	1.33		\$1,096.00
Mayes, Howard G	FV	GE 101501	01/19/10	05/17/10	0.39		\$416.88
	FV	IS 235565	04/18/10	05/17/10	2.62		\$2,806.02
McCall, Kimberly L	M	Substitute	03/02/10	05/17/10		2.00	\$44.00
	M	PE 158601	01/21/10	05/17/10	0.67		\$476.96
McCloskey, Ellen A	FV	MUS1145SB	01/19/10	05/17/10	1.87		\$2,004.32
	FV	MCM101585	01/19/10	05/17/10	1.87		\$2,004.32
	W	MCM141301	01/19/10	05/17/10	3.00		\$3,206.88
	W	COM101374	01/19/10	05/17/10	3.00		\$3,206.88
McDonald, Chris L	FV	Honors	05/02/10	05/14/10		3.00	\$249.00
	FV	MTH230501	01/19/10	05/17/10	1.00		\$822.08
McDonald, Virginia N	M	BIO208602	01/19/10	05/17/10	2.33		\$2,490.68
McDoniel, Lawrence J	M	Substitute	01/04/10	05/17/10		1.50	\$37.50
McDowell, Barbara J	M	NUR 201	01/19/10	05/17/10	1.49		\$1,594.88
McElligott, Pamela G	FP	MGT204474	01/19/10	05/17/10	3.00		\$2,862.24
	M	BUS104603	01/19/10	05/17/10	3.00		\$2,862.24
	M	MGT204674	01/19/10	05/17/10	3.00		\$2,862.24
McGovern, Thomas A	FV	IDS201574	01/19/10	05/17/10	4.00		\$3,288.32
	FV	PTK Coord	02/14/10	05/17/10	2.02		\$1,660.08
McGuffin, Dorothy B	FV	Counselor	01/04/10	01/08/10	0.90		\$962.28
McGuire, Julie Higgins	FP	MTH160C403	01/19/10	05/17/10	1.00		\$822.08
McManemy, Jeffrey Charles	FV	NUR107204	01/19/10	05/17/10	3.43		\$3,666.80
	FV	AHCE FVCE	01/04/10	05/15/10		2.00	\$66.00
McManus, Laurie K	M	MTH186650	01/19/10	05/17/10	1.00		\$1,068.96
	M	MTH160C603	01/19/10	05/17/10	3.50		\$3,741.36
	M	Substitute	03/12/10	05/17/10		24.93	\$623.25
Medeiros, Jennifer Anne	FV	IDS101595	01/19/10	05/17/10	1.31		\$1,079.00
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
	FV	COM101595	01/19/10	05/17/10	1.31		\$1,079.00
	FV	PSY200595	01/19/10	05/17/10	1.13		\$924.84
	FV	ENG101595	01/19/10	05/17/10	2.57		\$2,114.80
	FV	HST119595	01/19/10	05/17/10	1.50		\$1,233.12
	FV	GEG1015XA	01/19/10	05/17/10	1.87		\$1,537.28
	FV	HST1195XA	01/19/10	05/17/10	0.50		\$411.04
Mense, James J	FV	ENG1025WB	01/19/10	05/17/10	3.00		\$2,862.24
Messmer, John P	M	PSC101HON	05/02/10	05/15/10		2.00	\$166.00
	M	PSC101601	01/19/10	05/17/10	5.00		\$5,344.80
Meyer, Deborah M	FP	IS 123428	02/09/10	03/11/10	1.00		\$954.08
	FP	IS 124427	01/19/10	02/18/10	1.00		\$954.08
	FP	IS 124427	04/06/10	05/06/10	1.00		\$954.08
	FP	IS 124426	04/12/10	05/17/10	1.00		\$954.08
	FP	IS 123475	03/22/10	05/17/10	1.00		\$954.08
	FP	IS 103401	01/19/10	05/17/10	1.50		\$1,431.12
	FP	IS 132427	03/14/10	05/17/10		16.00	\$664.00
	FP	IS 123426	01/19/10	02/24/10	1.00		\$954.08
	FP	IS 132426	03/01/10	04/07/10	1.00		\$954.08
Meyer, Eric W	M	ENG201HON	05/03/10	05/15/10		2.00	\$166.00
	M	ENG101HON	05/03/10	05/15/10		4.00	\$332.00
Miller, Donda Dianne	FV	ECE201580	01/19/10	05/17/10	1.50		\$1,431.12

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	ECE201501	01/19/10	05/17/10	1.50		\$1,431.12
	FV	Released	01/19/10	05/17/10	1.00		\$954.08
	FV	ECE203501	01/19/10	05/17/10	1.00		\$954.08
Miller, Robert J	M	IS 151601	01/19/10	05/17/10	4.00		\$3,288.32
Montgomery, David L	M	ART102601	01/19/10	05/17/10	3.00		\$3,206.88
Moody, Carla J	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	Play Directing	01/19/10	05/17/10	3.00		\$2,150.88
Moody, Peggy L	FV	PSY200576	01/19/10	05/17/10	3.00		\$2,862.24
	FV	IDS201552	01/19/10	05/17/10	4.00		\$3,816.32
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
Moreland, Lisa Kay	FP	NUR108	01/19/10	05/17/10	0.76		\$628.15
Morris, Betsy J	M	ART110602	01/19/10	05/17/10	0.37		\$347.60
Morris, Jonathan Michael	FP	PHY112450	01/19/10	05/17/10	1.00		\$822.08
Mosher, Anne Marie	FV	MTH1705WA	01/19/10	05/17/10	3.00		\$3,206.88
	FV	MTH027580	01/15/10	01/23/10	1.00		\$1,068.96
	FV	MTH210550	01/19/10	05/17/10	5.00		\$5,344.80
	FV	Substitute	01/19/10	05/17/10		8.50	\$212.50
	FV	Honors	05/02/10	05/14/10		2.00	\$166.00
Mozelewski, Ronald A	FV	ECO151574	01/19/10	05/17/10	6.00		\$6,413.76
	W	ECO152374	01/19/10	05/17/10	3.00		\$3,206.88
Mueller, Chris	FV	MTH160C540	02/14/10	05/17/10	1.00		\$716.52
Mueller, Craig Hugo	FP	TUR236499	04/18/10	05/17/10		48.00	\$498.24
	FP	TUR105421	03/14/10	05/17/10	5.50		\$5,247.44
Mueller, Kelly J	FV	AFO FAC	01/23/10	02/06/10		3.00	\$120.00
	FV	SPA201501	01/19/10	05/17/10	3.88		\$3,185.56
	FV	SPA202501	01/19/10	05/17/10	4.00		\$3,288.32
	FV	Substitute	03/23/10	05/17/10		1.50	\$37.50
	FV	Honors	05/02/10	05/14/10		3.00	\$249.00
Munson, Deborah Rochelle	FP	DA 174	01/19/10	05/17/10	1.83		\$1,507.00
	FP	BIO111409lab	01/19/10	05/17/10	1.33		\$1,093.36
	FP	BIO111410lab	01/19/10	05/17/10	1.33		\$1,093.36
	FP	BIO111409410	01/19/10	05/17/10	4.00		\$3,288.32
	FP	DA 175	01/19/10		1.33		\$1,096.01
Murray, Russell H	M	MTH230650	01/19/10	05/17/10	0.62		\$668.12
Myers, Gerald Cled	M	MUS202HON	05/02/10	05/17/10		1.00	\$83.00
	M	MUS102601	01/19/10	05/17/10	4.00		\$3,288.32
	M	MUS202SDL	05/02/10	05/17/10		1.00	\$83.00
	M	MUS202601	01/19/10	05/17/10	0.83		\$682.33
	M	MUS101601	01/19/10	05/17/10	4.00		\$3,288.32
Ndao, Rokhaya Niang	FV	Honors	05/02/10	05/14/10		2.00	\$166.00
	FV	MTH240501	01/19/10	05/17/10	3.00		\$2,466.24
	FV	MTH220550	01/19/10	05/17/10	1.00		\$822.08
Neal, Emily Mae Phillips	M	PSC103HON	05/02/10	05/15/10		1.00	\$83.00
	M	PSC101606	01/19/10	05/17/10	1.00		\$716.96
	M	Substitute	01/19/10	05/17/10		1.00	\$25.00
Nesser-Chu, Janice	FV	ART165502	01/19/10	05/17/10	3.11		\$2,553.68
NewMyer, Angela Blake	FP	BIO203403404	01/19/10	05/17/10	3.00		\$2,150.88
	FP	BIO151401	01/19/10	05/17/10	3.00		\$2,150.88
	FP	BIO151450	01/19/10	05/17/10	1.56		\$1,120.24
Nichols, Andrea Jean	FP	SOC203401	01/19/10	05/17/10	3.00		\$2,466.24
	FP	SOC204474	01/19/10	05/17/10	3.00		\$2,466.24
	FP	Substitute	02/26/10	05/17/10		51.00	\$1,275.00
Nielsen, Eric R	M	ECO151646	02/14/10	05/17/10	3.00		\$2,150.88
	M	ECO151HON	05/03/10	05/07/10		5.00	\$415.00
Njoku, Angela C	FP	CLT207401	01/19/10	05/17/10	2.33		\$2,212.00
	FP	CLT205401	01/19/10	05/17/10	1.33		\$1,264.00
North, Sharon I	FV	MTH160C528	01/19/10	05/17/10	1.00		\$1,068.96
	FV	MTH123580	01/15/10	01/23/10	1.00		\$1,068.96
	FV	MTH160C519	01/19/10	05/17/10	4.00		\$4,275.84
	FV	MTH123582	01/22/10	01/23/10	1.00		\$1,068.96
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	Substitute	02/08/10	05/17/10		1.50	\$37.50
Northern, Rebecca Ann	FP	XRT214401	01/19/10	05/17/10	0.67		\$476.96
	FP	XRT112401	01/19/10	05/17/10	0.67		\$476.96
Nygaard, Paul D	FV	HST 128	05/03/10	05/07/10		48.00	\$3,984.00
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
	M	IDS201S50	01/19/10	05/17/10	4.00		\$3,816.32
	M	IDS101SS2	01/19/10	05/17/10	3.00		\$2,862.24
Oliver, Keith L	M	THT101674	02/14/10	05/17/10	3.00		\$2,466.24
	M	THT106601	02/14/10	05/17/10	1.00		\$821.58
	M	THT101603	01/19/10	05/17/10	3.00		\$2,466.24
	CC	THTR MCE	01/04/10	05/15/10		14.00	\$322.00
Oliver, Lonetta Michelle	FV	ENG2185XA	01/19/10	05/17/10	3.00		\$2,150.88
Olson, Karen A	M	IDS101614	01/19/10	05/17/10	1.88		\$2,009.64
	M	ECE103674	01/19/10	05/17/10	3.00		\$3,206.88
Oney, Margaret J	FV	NUR 105	04/18/10	05/17/10	0.54		\$580.28
	FV	NUR204	01/19/10	05/17/10	7.69		\$8,214.70
Orlando, Lori Carleen	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	EDU227475	02/14/10	05/17/10	3.00		\$2,150.88
	FP	EDU210402	01/19/10	05/17/10	0.25		\$179.24
	FP	EDU210450	02/14/10	05/17/10	2.00		\$1,434.36
Osburn, Sandra Sumanthi	FP	IDS201408	01/19/10	05/17/10	4.00		\$3,288.32
	FP	COM101433	03/14/10	05/17/10	3.00		\$2,466.24
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	IDS101454	01/19/10	05/17/10	1.50		\$1,233.12
Ostlund, Karen M	FP	Substitute	03/30/10	05/17/10		2.00	\$50.00
Otto, Esther Elizabeth	FP	Substitute	04/28/10	05/17/10		32.00	\$704.00
	FP	NUR204	01/19/10	05/17/10	2.67		\$2,192.00
Palank, Robert F	FV	BIO224502	02/14/10	05/17/10		32.01	\$664.20
	FV	IS 2525IA	05/03/10	05/07/10		3.00	\$249.00
	FV	BUS103574	01/19/10	05/17/10	3.00		\$2,862.24
Papier, Jeffrey A	FV	AFO FAC	01/23/10	02/06/10		3.00	\$120.00
Pea, Nancy E Jones	FV	NUR105	01/19/10	05/17/10	4.05		\$3,327.73
	FV	NUR105Add	04/18/10	05/17/10	1.71		\$1,405.62
Pedersen, Timothy W	M	ESC100650	01/19/10	05/17/10	1.68		\$1,381.08
	FV	MTH140540	02/14/10	05/17/10	3.00		\$2,466.24
Peppes, Nicholas D	FP	ECO1514WA	01/19/10	05/17/10	3.00		\$3,206.88
	FP	ECO151401	01/19/10	05/17/10	3.00		\$3,206.88
	FP	Honors	01/19/10	02/20/10		6.00	\$498.00
	FP	MGT204451	01/19/10	05/17/10	3.00		\$3,206.88
Peraud, Richard J	M	ENG101647	02/14/10	05/17/10	3.00		\$2,466.24
Perez Franco, Antonia T	FP	SPA101401	01/19/10	05/17/10	1.00		\$822.08
Pernik, Rita Moisevna	FV	MTH140566	01/19/10	05/17/10	3.00		\$2,150.88
Pescarino, Richard A	FV	MTH040503	01/19/10	05/17/10	5.00		\$4,770.40
	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
	FV	GSCC Project	01/19/10	05/17/10	4.00		\$3,816.32
Petroff, Kathleen M	FP	RDG030410	01/19/10	05/17/10	3.00		\$2,150.88
	FP	RDG030430	02/14/10	05/17/10	3.00		\$2,150.88
Philpott, Shannon E	M	MCM112601	01/19/10	05/17/10		48.00	\$1,992.00
	M	MCM113SDL	05/03/10	05/15/10		2.00	\$166.00
Piazza, Ellen Elizabeth	FP	CUL250401	01/19/10	05/17/10	4.50		\$4,293.36
	FP	Substitute	01/19/10	05/17/10		3.00	\$66.00
	FP	Coordinator	01/19/10	05/17/10	2.50		\$2,385.20
Pierrousakos, Sophia L	M	PSY200HON	05/02/10	05/15/10		1.00	\$83.00
Pisacreta, Diane	M	PSY125601	01/19/10	05/17/10	5.00		\$4,770.40
	M	PSY125602	01/19/10	05/17/10	3.52		\$3,358.36
Polta, Sally Louise	FP	XRT214401	01/19/10	05/17/10	1.33		\$1,264.00
	FP	XRT112401	01/19/10	05/17/10	0.67		\$632.00
Popper, Regina W	FV	Honors	05/02/10	05/14/10		2.00	\$166.00
Raheja, Nina S	CC	NRSG FPCE	01/04/10	05/15/10		6.00	\$198.00
	CC	NRSG MCE	01/04/10	05/15/10		2.00	\$66.00
	FP	NUR201	01/19/10	05/17/10	7.82		\$7,410.20

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	Cor Released	05/01/10	05/17/10	0.67		\$632.00
Ralphps, Laura Christine	FP	DA 175add	02/14/10	05/17/10	2.00		\$1,308.00
	FP	DA 175	01/19/10	05/17/10	1.33		\$872.00
	FP	DA 174add	02/14/10	05/17/10	2.00		\$1,308.00
	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	DA 174	01/19/10	05/17/10	1.33		\$872.00
Rebollo, Jean M	M	THT532601	02/14/10	03/13/10		16.00	\$664.00
	M	THT532601	03/14/10	05/17/10	2.30		\$2,198.56
	M	THT531601	01/19/10	05/17/10		48.00	\$1,245.12
Rebore, Joyce Ann	M	NUR 201	01/19/10	05/17/10	1.49		\$1,227.52
Reeves, Aaron L	FP	ACC120452	01/19/10	03/13/10	3.00		\$2,862.24
	FP	ACC122461	03/14/10	05/17/10	3.00		\$2,862.24
	FP	Honors	01/19/10	02/20/10		10.00	\$830.00
	FP	ACC100405	01/19/10	05/17/10	2.00		\$1,908.16
	FP	ACC291499	03/14/10	05/17/10		48.00	\$498.24
Reilly, Catherine H	FV	IDS201551	01/19/10	05/17/10	4.00		\$4,275.84
Reno, Shaun	CC	GEN ED	02/14/10	05/17/10	3.00		\$2,466.24
Rhodes, Marlene	FP	PRD110401	02/08/10	05/17/10	1.00		\$954.08
	FP	Registration	01/15/10	01/31/10	0.38		\$357.78
	FP	PRD108422	02/08/10	05/17/10	2.19		\$2,087.05
Richards, Evann M	FP	ART/SDL	01/02/10	01/23/10		1.00	\$498.00
	FP	ART133421	02/14/10	05/17/10	4.00		\$4,272.00
	FP	ART133421	01/19/10	05/17/10	1.33		\$1,424.00
	W	Art Juror	05/02/10	05/15/10		1.00	\$200.00
Richmond, Mary Askew	FV	ENG101526	01/19/10	05/17/10	3.00		\$2,862.24
	FV	ENG101523	01/19/10	05/17/10	3.00		\$2,862.24
Ring, Phyllis A	FP	DHY504	01/19/10	05/17/10	6.00		\$4,932.00
Ritts, Vicki M	M	PSY206HON	05/02/10	05/15/10		1.00	\$83.00
	M	PSY200605	01/19/10	05/17/10	3.00		\$3,206.88
	M	PSY200602	01/19/10	05/17/10	6.00		\$6,413.76
	M	PSY200HON	05/03/10	05/07/10		1.00	\$83.00
Rizzo, Kathleen Susan	FP	NUR101	01/19/10	05/17/10	4.80		\$4,550.40
Roach, Timothy L	W	ENG101307	01/19/10	05/17/10	3.00		\$3,206.88
Roberts, Kelli Cassandra	M	Substitute	04/14/10	05/17/10		2.00	\$50.00
	M	BIO111601	01/19/10	05/17/10	1.00		\$716.96
Roberts, Paul R	M	HRT102HON	05/02/10	05/15/10		1.00	\$83.00
	M	HRT245601	01/19/10	05/17/10	3.33		\$3,177.08
	M	HRT241601	01/19/10	05/17/10	3.33		\$3,177.08
	M	HRT245HON	05/02/10	05/15/10		1.00	\$83.00
Rohman, Todd E	M	IDS201HON	05/03/10	05/15/10		1.00	\$83.00
Romero, Marco A	M	SPA101601	01/19/10	05/17/10	4.00		\$4,275.84
	M	SPA102601	01/19/10	05/17/10	1.00		\$1,068.96
	M	SPA102HON	05/02/10	05/15/10		1.00	\$83.00
	M	SPA202HON	05/02/10	05/15/10		1.00	\$83.00
	M	SPA206SDL	05/02/10	05/15/10		1.00	\$83.00
Rosenthal, Howard G	FV	WRIT FVCE	01/04/10	05/15/10		3.00	\$81.00
	FV	HMS201501	01/19/10	05/17/10	3.80		\$4,062.04
	FV	HMS203501	01/19/10	05/17/10	3.00		\$3,206.88
	FV	HMS204501	01/19/10	05/17/10	3.00		\$3,206.88
Rossi, Charles R	FP	CUL215421	03/14/10	05/17/10	3.00		\$2,862.24
	FP	CUL115422	03/14/10	05/17/10	3.00		\$2,862.24
	FP	Substitute	01/19/10	05/17/10		3.00	\$69.00
Salmon, Harold E	M	SOC201651	01/19/10	05/17/10	3.00		\$3,206.88
	M	SOC201650	01/19/10	05/17/10	3.00		\$3,206.88
	M	Counselor	01/04/10	01/08/10	1.00		\$1,069.20
Saum, Suzanne E	CC	Math MCE	01/04/10	05/15/10		12.00	\$324.00
	FV	Substitute	03/20/10	05/17/10		9.00	\$219.00
	FV	Honors	05/02/10	05/14/10		3.00	\$249.00
	FV	CHM105504	01/19/10	05/17/10	0.99		\$944.52
	FV	CHM122501	01/19/10	05/17/10	6.66		\$6,354.16
Sawah, Rihab	FV	PHY223550	01/19/10	05/17/10	2.00		\$1,644.16

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Schalda, Anne Therese	FV	Substitute	02/18/10	05/17/10		2.00	\$50.00
	FV	MTH030507	01/19/10	05/17/10	3.00		\$2,862.24
Schamber, Steven M	M	ECO151602	01/19/10	05/17/10	3.00		\$2,466.24
	M	ECO151603	01/19/10	05/17/10	1.50		\$1,233.12
	M	ECO151HON	05/03/10	05/07/10		1.00	\$83.00
Schneider, Jeffrey Lynn	M	IDS101S03	01/19/10	05/17/10	3.00		\$2,466.24
Schneider, Joseph R	M	PSI101601	01/19/10	05/17/10	3.00		\$2,150.88
	M	PSI111603	01/19/10	05/17/10	3.00		\$2,150.88
	M	Substitute	01/19/10	05/17/10		6.00	\$150.00
	M	PSI1116S1	01/19/10	05/17/10	3.00		\$2,150.88
Schweser, Susan K	M	MTH020603	01/19/10	05/17/10	3.00		\$3,206.88
Seese, Lillian M	M	ISW	02/12/10	03/06/10	1.00		\$1,068.96
	M	MTH140695	03/14/10	05/17/10	3.00		\$3,206.88
Serns, Susan Lynn	FV	RDG030511	03/14/10	05/17/10	3.00		\$2,466.24
	FV	Substitute	01/21/10	05/17/10		1.00	\$25.00
	FV	Substitute	04/13/10	05/17/10		2.50	\$62.50
	FV	RDG100501	01/19/10	05/17/10	3.00		\$2,466.24
Shepherd, Deneen M	CC	WriSkISession	04/07/10	04/17/10		1.00	\$140.00
	FP	ENG101413	01/19/10	05/17/10	3.00		\$2,466.24
Sherman, Patricia A	FP	HIT103475	02/14/10	05/17/10	2.00		\$1,644.15
Sherwin, Amy Beth Wagner	FV	QC 100550	05/03/10	05/07/10		3.00	\$498.00
	FV	ESC206550	01/19/10	05/17/10	0.68		\$559.00
Shiller, Casey Eric	CC	Award	04/01/10	05/01/10		1.00	\$593.92
	FP	BAP110421	03/23/10	04/15/10	3.00		\$2,466.24
	FP	Substitute	01/19/10	05/17/10		4.50	\$105.00
	FP	BAP220421	04/20/10	05/06/10	1.00		\$822.08
	FP	BAP115421	04/20/10	05/06/10	2.50		\$2,055.20
Shuck, Patrick J	M	ART108602	01/19/10	05/17/10	2.67		\$2,848.00
	M	ART115669	01/19/10	05/17/10	2.67		\$2,848.00
Shultis, Eric	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
	FV	ART111501	01/19/10	05/17/10	1.33		\$1,424.00
Sibbitts, Gary E	M	Substitute	04/22/10	05/17/10		3.00	\$75.00
	M	IS 151674	01/19/10	05/17/10	4.00		\$3,816.32
Simmons, Nancy R	M	LGL219639	05/03/10	05/07/10	0.40		\$427.58
	M	LGL104641	03/14/10	05/17/10	3.00		\$3,206.88
	M	LGL104695	03/14/10	05/17/10	3.00		\$3,206.88
Sippy, Jessica Lynn	FP	Substitute	04/01/10	05/17/10		3.00	\$75.00
	FP	Scholarship	02/16/10	05/08/10		1.00	\$400.00
	W	SOC1013W4	01/19/10	05/17/10	3.00		\$2,466.24
Smejkal, Christopher H	M	COM101HON	05/03/10	05/15/10		10.00	\$830.00
	M	COM1206W1	01/19/10	05/17/10	3.00		\$2,150.88
	M	COM1206W2	01/19/10	05/17/10	2.00		\$1,433.92
	M	COM101624	01/19/10	05/17/10	3.00		\$2,150.88
Smith, Katherine Elizabeth	M	ChairMAGC	01/19/10	05/17/10	3.00		\$2,862.24
	M	IDS201696	01/19/10	05/17/10	4.00		\$3,288.32
Smith, Stephen W	FP	FD 104450	01/19/10	05/17/10	4.00		\$3,792.00
	FP	FD 101474	01/19/10	05/17/10	4.00		\$3,792.00
	FP	Dep Chair	01/19/10	05/17/10	6.00		\$5,724.48
	FP	FNL102401	01/19/10	05/17/10	2.33		\$2,212.00
Snaric, Jay M	M	BIO207608	01/19/10	05/17/10	1.66		\$1,583.76
	M	BIO151641	03/14/10	05/17/10	3.00		\$2,862.24
	M	BIO208603	01/19/10	05/17/10	4.00		\$3,816.32
Sodon, James R	FV	ENG030504	01/19/10	05/17/10	3.00		\$3,206.88
	FV	ENG030513	01/19/10	05/17/10	3.00		\$3,206.88
	FV	ENG030507	01/19/10	05/17/10	3.00		\$3,206.88
Speegle, Aletta D	M	Substitute	04/16/10	05/17/10		1.00	\$25.00
	M	MTH160C677	02/14/10	05/17/10	4.00		\$3,815.73
	M	MTH186601	02/14/10	05/17/10	1.50		\$1,431.12
Spencer, Jamieson	M	IDS201601	01/19/10	05/17/10	4.00		\$4,275.84
	FV	IDS201513	01/19/10	05/17/10	4.00		\$4,275.84
Sperruzza, Denise M	M	IDS101646	02/14/10	05/17/10	3.00		\$2,466.24

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	IDS101696	02/14/10	05/17/10	3.00		\$2,862.24
	M	IDS101695	01/19/10	05/17/10	3.00		\$2,862.24
	M	COM101HON	05/03/10	05/15/10		1.00	\$83.00
	M	COM107602	01/19/10	05/17/10	3.00		\$2,862.24
Stephens, Christopher J	FV	THT110501	01/19/10	05/17/10	2.10		\$2,244.80
	FV	HUM1025SA	01/19/10	05/17/10	2.50		\$2,672.40
	FV	COM1145SA	01/19/10	05/17/10	2.00		\$2,137.92
	FV	ENG101595	01/19/10	05/17/10	0.06		\$66.80
	FV	PSY210585	01/19/10	05/17/10	1.87		\$2,004.32
	FV	PSY200595	01/19/10	05/17/10	0.83		\$884.56
	FV	COM101595	01/19/10	05/17/10	0.06		\$66.80
	FV	IDS101595	01/19/10	05/17/10	0.06		\$69.48
Stocker, Connie Sue	M	Substitute	03/12/10	05/17/10		1.66	\$41.50
	M	MTH140675	02/14/10	05/17/10	1.00		\$716.52
Suess, Patricia A	FV	MTH157580	01/15/10	01/23/10	1.00		\$954.08
	FV	Substitute	03/10/10	05/17/10		1.25	\$31.25
	FV	AFO FAC	01/23/10	02/06/10		3.00	\$120.00
	FV	MTH020513	01/19/10	05/17/10	2.00		\$1,908.16
	FV	MTH020516	01/19/10	05/17/10	3.00		\$2,862.24
Swallow, Cheryl A	FP	NUR108	01/19/10	05/17/10	5.26		\$5,615.01
	FP	Substitute	03/03/10	05/17/10		4.00	\$88.00
	FP	LPN Bridge Prog	01/19/10	05/29/10	1.05		\$1,117.84
Swyers, Kathleen M	FP	COL020401	01/19/10	05/17/10	3.00		\$3,206.88
	FP	IDS101455	01/19/10	05/17/10	3.00		\$3,206.88
	FP	PRD109474	02/08/10	05/17/10	1.19		\$1,269.39
	FP	PRD114401	02/08/10	05/17/10	1.00		\$1,068.96
Talkad, Venugopal D	FP	CHM101451	01/19/10	05/17/10	4.00		\$3,816.32
	FP	CHM101401402	01/19/10	05/17/10	4.00		\$3,816.32
	FP	CHM101405406	01/19/10	05/17/10	2.65		\$2,528.32
Tandoh, Kwabena Bempah	FP	HMS201202401	01/19/10	05/17/10	2.00		\$1,433.92
	FP	HMS111401	01/19/10	05/17/10	3.00		\$2,150.88
Taylor, David M	M	IDS101602	01/19/10	05/17/10	2.00		\$1,644.16
	M	IDS101675	01/19/10	05/17/10	3.00		\$2,466.24
	M	IDS101HON	05/03/10	05/15/10		1.00	\$83.00
	M	ENG101HON	05/03/10	05/15/10		1.00	\$83.00
Taylor, Mark L	W	EDU Cordin	01/19/10	05/17/10	3.00		\$3,206.88
	W	EDU210301	01/19/10	05/17/10	3.00		\$3,206.88
	FV	AFO FAC	01/23/10	02/06/10		3.00	\$120.00
Thomas-Woods, Renee M	FV	MCM101501	01/19/10	05/17/10	2.00		\$1,433.92
	FV	MCM2095XA	01/19/10	05/17/10	3.00		\$2,150.88
Thompson, Judith S	M	ART134601	01/19/10	05/17/10	0.31		\$334.64
Tiedt, Linda J	M	PE 130	01/19/10	05/17/10	3.33		\$3,560.00
	M	PE 108S01	01/19/10	05/17/10	3.00		\$3,204.00
	M	PE 180674	01/19/10	05/17/10	0.33		\$356.00
Toal, Kevin R	FV	BIO111550lab	01/19/10	05/17/10	1.33		\$1,093.36
	FV	BIO111550	01/19/10	05/17/10	1.00		\$822.08
Tremont, Samuel J	FV	CHM105503	01/19/10	05/17/10	4.00		\$3,996.16
	FV	CHM231501	01/19/10	05/17/10	6.66		\$6,653.60
	FV	Substitute	03/23/10	05/17/10		4.00	\$100.00
	FV	AFO	01/23/10	02/20/10		1.00	\$100.00
Trunk, Deborah D	FP	DHY131	01/19/10	05/17/10	2.25		\$2,403.00
	FP	DHY232	01/19/10	05/17/10	3.00		\$3,204.00
Tucker, Julie M	M	MTH160C602	01/19/10	05/17/10	2.00		\$1,644.16
	M	Substitute	04/26/10	05/17/10		4.50	\$112.50
Tulley, Mark David	M	BUS104607	01/19/10	05/17/10	3.00		\$2,862.24
	M	FIN100601	01/19/10	05/17/10	2.00		\$1,908.16
	M	BUS104HON	05/03/10	05/07/10		1.00	\$83.00
Tyler, Margaret G	FV	PSY200574	01/19/10	05/17/10	3.00		\$2,862.24
	FV	PSY200505	01/19/10	05/17/10	3.00		\$2,862.24
	FV	PSY208501	01/19/10	05/17/10	3.00		\$2,862.24
Unger, Richard S	FV	GEO100502	01/19/10	05/17/10	3.00		\$3,206.88

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PSI105503	01/19/10	05/17/10	3.33		\$3,559.64
	FV	GEO100501	01/19/10	05/17/10	2.00		\$2,137.92
Urban, Georgia A	CC	NRSG MCE	01/04/10	05/15/10		1.50	\$49.50
Wachal, Barbara Joan	FV	IDS201507	01/19/10	05/17/10	4.00		\$3,816.32
	FV	ENG1025XK	01/19/10	05/17/10	3.00		\$2,862.24
	FV	IDS201517	01/19/10	05/17/10	4.00		\$3,816.32
Wagganer, Andrea M	FV	Honors	05/02/10	05/14/10		1.00	\$83.00
	W	IDS101375	01/19/10	05/17/10	3.00		\$2,150.88
Waghulde, Vidyullata C	M	CHM207601	01/19/10	05/17/10	3.00		\$2,862.24
	M	CHM105695	01/19/10	05/17/10	1.00		\$954.08
	M	CHM105HON	05/03/10	05/15/10		1.00	\$83.00
	M	CHM206650	01/19/10	05/17/10	3.00		\$2,862.24
Wagner, Joyce D	FV	NUR108	01/19/10	05/17/10	0.24		\$197.28
Walker, Mitchell E	FP	AUT169401	01/19/10	05/17/10	4.67		\$4,992.04
	FP	AUT167401	01/19/10	05/17/10	3.34		\$3,570.32
Wallner, Donna F	FV	NUR205	01/19/10	05/17/10	8.78		\$9,377.04
	FV	NUR 105	04/18/10	05/17/10	0.15		\$156.64
Walsh, Janet K	CC	NRSG MCE	01/04/10	05/15/10		6.00	\$198.00
	M	Spc Project	03/14/10	05/17/10	1.00		\$1,068.00
	M	NUR 108	01/19/10	05/17/10	2.17		\$2,321.12
	M	NUR106107	05/13/10	05/17/10	1.91		\$2,043.44
Warfield, Angela Marie	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
	FP	ENG101487	03/14/10	05/17/10	3.00		\$2,150.88
Warren, Aundrea L	FV	BIO203551	01/19/10	05/17/10	1.67		\$1,372.88
	FV	Substitute	02/17/10	05/17/10		1.50	\$37.50
Weber, Andrea Roberta	FP	NUR 204	01/19/10	05/17/10	2.00		\$1,896.00
	FP	Substitute	04/26/10	05/17/10		32.00	\$704.00
	FP	LPN Bridge Prog	01/19/10	05/29/10	0.43		\$404.48
Weber, Mark A	W	ART114214all	01/19/10	05/17/10	4.00		\$4,272.00
	W	ART100301	01/19/10	05/17/10	0.33		\$356.00
	W	Dir Eco-Art	03/14/10	05/17/10	1.00		\$1,068.96
	FP	Juror	04/15/10	05/15/10		1.00	\$200.00
Weil, Robert L	FP	CCID Project	02/14/10	05/17/10	1.00		\$954.08
	FP	AUT282401	01/19/10	05/17/10	6.00		\$5,724.48
Welty, Dorothy J	W	CurricCom	01/19/10	05/17/10	3.00		\$2,150.88
	W	IDS201301	01/19/10	05/17/10	3.00		\$2,150.88
Werner, Donna J	M	PHL104675	01/19/10	05/17/10	3.00		\$3,206.88
	M	PHL104674	01/19/10	05/17/10	3.00		\$3,206.88
	M	PHL104601	01/19/10	05/17/10	3.00		\$3,206.88
White, Amanda M	M	SOC101603	01/19/10	05/17/10	5.38		\$3,857.24
	M	SOC204674	02/14/10	05/17/10	3.00		\$2,150.88
White, Dennis Arthur	FV	COL PROJ	04/04/10	04/30/10	1.00		\$716.96
	FV	RDG020502	01/19/10	05/17/10	3.00		\$2,150.88
Wiesler, Eugene Paul	M	MTH140641	03/14/10	05/17/10	3.00		\$3,206.88
	M	MTH140614	01/19/10	05/17/10	1.00		\$1,068.96
	M	MTH210602	01/19/10	05/17/10	5.00		\$5,344.80
Wigg, David George	FV	PSC1015WC	01/19/10	05/17/10	1.50		\$1,431.12
Wilkinson, Lisa R	M	Substitute	01/04/10	05/17/10		7.50	\$187.50
	M	ENG07069C	01/19/10	05/17/10	3.00		\$2,466.24
Williams, Louis	FP	HST102404	01/19/10	05/17/10	3.00		\$3,206.88
	FP	HST102405	01/19/10	05/17/10	3.00		\$3,206.88
	FP	Substitute	02/22/10	05/17/10		1.50	\$37.50
	FP	Substitute	03/29/10	05/17/10		6.50	\$162.50
	FP	Honors	01/19/10	02/20/10		8.00	\$664.00
	FP	HST102403	01/19/10	05/17/10	2.00		\$2,137.92
Wilson, Hilary Lea	FP	ENG226401	01/19/10	05/17/10	3.00		\$2,150.88
	FP	EDU218401	01/19/10	05/17/10	3.00		\$2,150.88
	FP	EDU218402	02/14/10	05/17/10	3.00		\$2,150.88
Wilson, LaRhonda L	FV	IDS101515	01/19/10	05/17/10	3.00		\$2,150.88
Wilson, Nathan G	M	MTH210601	01/19/10	05/17/10	5.00		\$4,110.40
	M	MTH160C604	01/19/10	05/17/10	2.00		\$1,644.16

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Wilson, Pamela S	FV	Counselor	01/04/10	01/08/10	0.90		\$858.60
Worth, Joseph B	FV	ALP PC	01/19/10	05/17/10	1.00		\$1,068.96
	FV	AFO FAC	01/23/10	02/06/10		4.00	\$160.00
	FV	IDS101595	01/19/10	05/17/10	1.50		\$1,603.44
	FV	PSY200585	01/19/10	05/17/10	0.94		\$1,002.16
	FV	Counselor	01/04/10	01/08/10	0.53		\$561.33
	FV	ENG101595	01/19/10	05/17/10	0.75		\$801.72
	FV	COM101595	01/19/10	05/17/10	0.75		\$801.72
Yale, Emily A	M	NUR 106	05/13/10	05/17/10	2.63		\$2,496.40
	M	NUR 108	01/19/10	05/17/10	0.16		\$151.68
Yan, Wei	FP	ENG101475	01/19/10	05/17/10	4.00		\$3,288.32
	FP	ENG102474	01/19/10	05/17/10	3.00		\$2,466.24
Yezbick, Daniel	FP	Honors	01/19/10	02/20/10		5.00	\$415.00
	FP	ENG101426	02/14/10	05/17/10	3.00		\$2,466.24
	FP	IDS201401	01/19/10	05/17/10	4.00		\$3,288.32
	FP	IDS201403	01/19/10	05/17/10	1.00		\$822.08
Zant, Thomas	FP	PSC201401	01/19/10	05/17/10	3.00		\$3,206.88
	FP	PSC101474	01/19/10	05/17/10	3.00		\$3,206.88
	FP	PSC101475	01/19/10	05/17/10	3.00		\$3,206.88
Ziegler, Patricia Lynn	M	IRT170650	01/19/10	05/17/10		48.00	\$1,494.24
	M	IRT169650	01/19/10	05/17/10	3.00		\$2,466.24
Zirkle, Thomas A	FP	Solo Recital	01/19/10	05/17/10	1.00		\$954.08
	CC	Award	04/01/10	05/01/10		1.00	\$593.94
	FP	MUS202401	02/14/10	05/17/10		63.99	\$1,327.80
	FP	MUS212401	02/14/10	05/17/10		48.00	\$1,992.00
Zumwinkel, Donna Marie	M	Counselor	01/04/10	01/08/10	0.60		\$493.20
Zuo, Yingxue	FP	ART114401	01/19/10	05/17/10	4.00		\$4,272.00
	FP	ART109401	01/19/10	05/17/10	4.00		\$4,272.00
	FP	Correct in FI	01/20/10	05/01/10		1.00	\$890.00

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Adams, Rhonda Johnson	M	COL020608	03/14/10	05/17/10	3.00		\$2,150.88
	M	Counselor	01/04/10	05/17/10	3.38		\$2,420.55
Aslin, Holly A	CC	CCPR MCE	01/04/10	05/15/10		2.00	\$62.00
	CC	CCPR FPCE	01/04/10	05/15/10		2.00	\$62.00
Banahan, Richard M	FP	CRJ211474	01/19/10	05/17/10	1.80		\$1,479.76
	FP	CRJ207474	01/19/10	05/17/10	3.00		\$2,466.24
	FP	CRJ209474	01/19/10	05/17/10	1.80		\$1,479.76
Banks, Valerie R	FP	Substitute	04/20/10	05/17/10		5.00	\$125.00
	FP	ECE101403	03/14/10	05/17/10	3.00		\$2,466.24
Barron, Tracy J	FP	COM101419	02/14/10	05/17/10	3.00		\$2,034.24
	FP	RDG020461	02/14/10	05/17/10	3.00		\$2,034.24
	FP	COM101420	02/14/10	05/17/10	3.00		\$2,034.24
Bast, Janet Dorothy	M	Substitute	03/11/10	05/17/10		8.50	\$212.50
Bean, Emery A	FP	IS 103451	01/19/10	05/17/10	3.00		\$2,034.24
	FP	IS 103450	01/19/10	05/17/10	3.00		\$2,034.24
Boedeker, Elizabeth D	FV	BIO568550	01/19/10	05/17/10	3.67		\$3,017.04
	FV	BIO563550	01/19/10	03/13/10	3.56		\$2,923.01
	FV	BIO221501	01/19/10	05/17/10	0.80		\$657.67
Bone, Jimmie D	FV	IDS201507	01/19/10	05/17/10	4.00		\$2,867.84
Bonney, Margaret F	CC	SUPV MCE	01/04/10	05/15/10		48.00	\$864.00
Bottger, Robert C	M	PE 130	01/19/10	05/17/10	2.00		\$1,644.00
Boyle, Brett A	FV	IS 130596corr	05/02/10	05/15/10	2.20		\$1,492.20
	FV	IS 130596	03/14/10	05/17/10	0.80		\$542.40
Boyle, Stacy R	FV	IS 119574	02/08/10	03/08/10	1.00		\$678.08
	FV	IS 126574	04/12/10	05/15/10	1.00		\$678.08
	FV	IS 137574	04/06/10	05/17/10	1.00		\$678.08
	FV	IS 157574	03/22/10	04/16/10	1.00		\$678.08
	FV	IS 156574	04/19/10	05/17/10	1.00		\$678.08
	FV	IS 118574	03/22/10	04/16/10	1.00		\$678.08
	FV	IS 161574	04/19/10	05/17/10	1.00		\$678.08
Brady, Steven D	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	COL020646	02/14/10	05/17/10	3.00		\$2,150.88
Bufalo, Rachel Lynn	CC	PHOT MCE	01/04/10	05/15/10		6.00	\$162.00
	CC	CFKDIRMCE	01/04/10	05/15/10		24.00	\$455.29
	CC	COMP MCE	01/04/10	05/15/10		21.00	\$609.00
Clayton, Sandra E	M	Substitute	03/12/10	05/17/10		6.00	\$150.00
	M	MTH030612	01/19/10	05/17/10	3.00		\$2,150.88
Clincy, Mysha R	M	COL020602	01/19/10	05/17/10	3.00		\$2,150.88
Dang-Williams, Thao Xuan	FP	COM101429	02/14/10	05/17/10	3.00		\$3,206.88
Daniels, Angela Scott	FP	WomBskbal	01/19/10	05/17/10	5.33		\$4,135.68
Darr, Sarah J	M	LGL229671	03/14/10	05/17/10	3.00		\$2,150.88
Dill, Dennis W	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Drown, Frances F	M	MTH020S50	01/19/10	05/17/10	3.00		\$1,965.12
	M	Substitute	01/04/10	05/17/10		1.00	\$25.00
Duffin, GERALYN M	CC	PEDU MCE	01/04/10	05/15/10		35.00	\$630.00
	CC	SUPV MCE	01/04/10	05/15/10		48.00	\$864.00
Ehlen, Steven F	FV	Substitute	04/07/10	05/17/10		1.00	\$25.00
	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
	FV	EGR104550	01/19/10	05/17/10	2.67		\$2,194.96
	FV	EE 260550	01/19/10	05/17/10	3.34		\$2,745.76
Finney, Eloise	FP	Honors	01/19/10	02/20/10		1.00	\$83.00
Fonod, Dennis J	CC	PEDU MCE	01/04/10	05/15/10		10.00	\$180.00
Foster, Stacey Y	FP	IDS101486	01/19/10	05/17/10	3.00		\$2,150.88
Gee, Laverne Denise	FV	DANC FVCE	01/04/10	05/15/10		12.00	\$216.00
Gero, Susan A	M	BIO111650	01/19/10	05/17/10	4.33		\$4,325.84
	M	BIO207602	01/19/10	05/17/10	1.33		\$1,328.72
	M	BIO111613	02/14/10	05/17/10	4.33		\$4,327.08
Gillespie, James L	FV	PE 130528	03/14/10	05/17/10	1.33		\$953.92
	FV	TRCKCOACH	01/19/10	05/17/10	7.33		\$5,246.56
Graham, Stephanie Ann	M	Substitute	03/15/10	05/17/10		3.00	\$75.00
	CC	SENR MCE	01/04/10	05/15/10		56.50	\$1,017.00

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Hacker, Theresa L	FV	Substitute	04/29/10	05/17/10		1.50	\$37.50
	FV	BIO140550lab	01/19/10	05/17/10	1.25		\$816.75
Hall, Jacklyn Micheal	FV	Speaker	03/04/10	05/17/10		2.00	\$50.00
Hanson, Philip D	FP	MCM101462	02/14/10	05/17/10	3.00		\$2,466.24
	FP	MCM141450	02/14/10	05/17/10	3.00		\$2,466.24
Hill, Kimberly	FP	COL020461	02/14/10	05/17/10	3.00		\$2,150.88
Iborg, Deborah A	FV	PE 130514	03/14/10	05/17/10	1.33		\$1,096.00
	FV	PE 119501	01/19/10	05/17/10	3.00		\$2,466.00
	FV	SI Director	01/19/10	05/17/10	1.50		\$1,233.00
	FV	PE 101501	01/19/10	05/17/10	1.33		\$1,096.00
Jansen, Charlene S	FP	EMT PRI	02/14/10	05/17/10	2.00		\$1,310.49
	CC	NSNGCPRFPCE	01/04/10	05/15/10		4.00	\$132.00
Johnson, Yvonne	M	IDS201699	01/19/10	05/17/10	4.00		\$4,275.84
Jones, Darren Bruce	M	F CTR COOR	03/14/10	05/17/10	3.33		\$2,384.80
	M	Substitute	03/02/10	05/17/10		1.00	\$22.00
	M	PE 131603	01/19/10	05/17/10	3.33		\$2,384.80
Karl, Patrick J	CC	COMP FPCE	01/04/10	05/15/10		3.00	\$99.00
	CC	COMP MCE	01/04/10	05/15/10		32.50	\$1,072.50
Kinney, Johnna D	FV	VOLBALCOA	01/19/10	05/17/10	3.67		\$2,623.28
	FV	Substitute	01/19/10	05/17/10		1.00	\$25.00
	FV	PE 122501	01/19/10	05/17/10	1.33		\$953.92
Kossuth, Jessica A	W	BIO1113W1lab	01/19/10	05/17/10	1.21		\$729.36
	W	BIO203350lab	01/19/10	05/17/10	2.45		\$1,483.67
	W	BIO111303lab	01/19/10	05/17/10	1.21		\$729.36
	W	Orient	01/17/10	02/27/10		1.00	\$75.00
	W	Substitute	04/28/10	05/17/10		5.00	\$125.00
	W	BIO203301lab	01/19/10	05/17/10	2.45		\$1,483.67
	W	BIO111302lab	01/19/10	05/17/10	1.21		\$729.36
Kozlowski, Dennis J	FP	PE 130131132461	03/14/10	05/17/10	1.33		\$806.08
	FP	PE130131all	01/19/10	05/17/10	1.33		\$806.08
Krogmeier, Mary J	FV	ECE107550	01/19/10	05/17/10	3.00		\$2,466.24
Langrehr, Andrew M	M	CHM101695	01/19/10	05/17/10	5.33		\$5,085.24
Lawler, Nancy M	M	MTH03062F	04/18/10	05/17/10		48.00	\$996.00
Lewis, Rosita D	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
	FV	COL020505	01/19/10	05/17/10	3.00		\$2,150.88
	FV	COL020501	01/19/10	05/17/10	3.00		\$2,150.88
Lucido, Vicki L	FV	MTH030552	01/19/10	05/17/10	3.00		\$1,814.88
	FV	MTH020547	02/14/10	05/17/10	3.00		\$1,814.88
Mallory, Patrick R	M	HST102650	01/19/10	05/17/10	3.00		\$2,150.88
	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
Malta, Randy J	FP	COM101426	03/14/10	05/17/10	3.00		\$2,466.24
	FP	COM101423	02/14/10	03/13/10	3.00		\$2,466.24
Mann, Anna-Marie Tia	CC	CCPR/PRE-MCE	01/04/10	05/15/10		4.00	\$200.00
	FV	CCPR FVCE	01/04/10	05/15/10		4.00	\$108.00
Marchbanks, Cindy L	FV	KIDS FVCE	01/04/10	05/15/10		21.00	\$378.00
Marquardt, Sharon Catherine	FP	WomSftbal	01/19/10	05/17/10	2.83		\$1,712.92
Marshall, Glenn	FP	Bsk Coach	01/19/10	05/17/10	1.83		\$1,199.00
Martin, Jeffrey S	FV	ENG030551	01/19/10	05/17/10	3.00		\$2,034.24
	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
Matson, Kristopher M	FV	AUTO FVCE	01/04/10	05/15/10		4.00	\$84.00
Mayse, Renee M	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
	CC	CCPR MCE	01/04/10	05/15/10		4.00	\$132.00
McCool, Marie L	M	Substitute	01/04/10	05/17/10		6.00	\$150.00
	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
	FV	THT105501	05/03/10	05/15/10		2.00	\$166.00
	FV	THT101502	01/19/10	05/17/10	3.00		\$2,862.24
McGee, Darlene K	CC	CVTW MCE	01/04/10	05/15/10		10.00	\$330.00
	M	AT 160698	05/02/10	05/15/10		1.00	\$83.00
	M	ART172697	01/19/10	05/17/10	4.00		\$2,418.24
Miller, Amy Gail	FV	DCS209501	01/19/10	05/17/10	1.00		\$716.96
	FV	AFO	01/23/10	02/22/10		1.00	\$100.00

St. Louis Community College
3.2 Ratifications Full-Time Classified/Administrative/Professional
Spring 2010

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	DCS209551	01/19/10	05/17/10	1.00		\$716.96
Milward, Lorraine A	M	COL020606	01/19/10	05/17/10	3.00		\$2,150.88
Monson, Amy Elizabeth	M	ACC292639	05/03/10	05/07/10	0.60		\$430.18
	M	ACC292HON	05/03/10	05/07/10		8.00	\$664.00
Myers, Nicole M	FP	RDG030461	03/14/10	05/17/10	3.00		\$2,034.24
	FP	RDG100451	01/19/10	05/17/10	3.00		\$2,034.24
	FP	RDG020453	01/19/10	03/13/10	3.00		\$2,034.24
Naumann, Virginia L	FV	Substitute	02/18/10	05/17/10		4.00	\$100.00
	FV	MTH020501	01/19/10	05/17/10	3.00		\$1,814.88
Neil, Darlene H	FV	CCPR FVCE	01/04/10	05/15/10		14.00	\$462.00
Nickrent, Ellen M	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
	FV	ENG020552	01/19/10	05/17/10	2.91		\$2,083.67
Nixon, Carol C	FV	ECE127550	01/19/10	05/17/10	3.00		\$2,466.24
	FV	ECE104550	01/19/10	05/17/10	3.00		\$2,466.24
	FV	CCPR FVCE	01/04/10	05/20/10		2.00	\$62.00
Novikova, Galina	M	MTH170650	01/19/10	05/17/10	3.00		\$2,466.24
	M	MTH030654	01/19/10	05/17/10	3.00		\$2,466.24
Oswald, Paul M	FP	EMT ADJ	01/19/10	05/17/10	1.50		\$907.80
Peck, Donna K	FV	COMP FVCE	01/04/10	05/15/10		72.00	\$1,800.00
Penfold, Edwin P	CC	CPDV MCE	01/04/10	05/15/10		9.00	\$243.00
Phillips, Karana J	CC	COMP FPCE	01/04/10	05/15/10		6.00	\$198.00
Porter, Kevin D	FV	ME 151550	01/19/10	05/17/10	4.67		\$3,839.12
Pritchard, Kathy L	M	COL020S01	01/19/10	05/17/10	3.00		\$2,150.88
Rogers, Telitha Michelle	FP	COL020421	02/14/10	05/17/10	3.00		\$2,150.88
	FP	COL020451	01/19/10	05/17/10	3.00		\$2,150.88
Romer, Ronnie L	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	PE 133680	03/14/10	05/17/10	1.33		\$953.92
Russell, Brenda Carol	M	IRT142674	01/19/10	05/17/10	3.00		\$2,862.24
Schmitt, Linda M	FV	Substitute	02/23/10	05/17/10		8.00	\$200.00
Schrader, Karen M	FP	HIT101450	01/19/10	05/17/10	4.00		\$2,419.84
Schreiber, Ann Marie	CC	EDUC MCE	01/04/10	06/30/10		51.00	\$1,377.00
	FV	EDUC FVCE	01/04/10	05/15/10		4.00	\$132.00
Sonderman, Amy J	FV	MTH020549	02/14/10	05/17/10	2.75		\$1,663.64
Staerk, Becky Kay	FV	Substitute	04/29/10	05/17/10		4.00	\$91.00
Stevens, William H	FP	ME 101450	01/19/10	05/17/10	4.00		\$3,100.16
Stewart, Linda F	FP	ENG030464	03/14/10	05/17/10	3.00		\$2,034.24
Talaski, Paul	M	Workshop	01/23/10	02/06/10		1.00	\$50.00
	M	ART271680	01/19/10	05/17/10	4.00		\$3,288.00
Thoele, Mary A	M	BIO203606	01/19/10	05/17/10	3.00		\$2,034.24
	M	BIO203604	01/19/10	05/17/10	4.33		\$2,936.08
	M	BIO203603	01/19/10	05/17/10	4.33		\$2,936.08
Thompson, Darren L	M	ProTecDir	01/19/10	05/17/10	3.00		\$2,150.88
	M	Substitute	01/04/10	05/17/10		1.50	\$37.50
Trauterman, Tammy M	FV	Speaker	02/16/10	05/17/10		2.00	\$50.00
Turner, Sandra Theresa	FV	AFO	01/23/10	02/22/10		1.00	\$100.00
Watson, Carole	M	ENG080601	01/19/10	05/17/10	3.00		\$2,466.24
Wilke, David M	FV	IS 103504	02/14/10	05/17/10	3.00		\$2,325.12
	FV	IS 103503	02/14/10	05/17/10	3.00		\$2,325.12
	FV	Substitute	01/19/10	05/17/10		6.00	\$150.00
	FV	IS 103501	02/14/10	05/17/10	3.00		\$2,325.12
Willmore, Richard A	M	Substitute	01/04/10	05/17/10		1.50	\$37.50
	M	ThtProDir	01/19/10	05/17/10	3.00		\$2,150.88
	M	THT101641	03/14/10	05/17/10	3.00		\$2,150.88
Wilson, Patricia Ellen	FP	DA 172	03/14/10	05/17/10	0.50		\$447.04
	FP	AFO	01/11/10	02/22/10		3.00	\$75.00
	FP	DA 174	01/19/10	05/17/10	2.19		\$1,954.88
	FP	DA 166	03/14/10	05/17/10	1.00		\$894.00
Young-Abotsi, Kirsten Renee	FV	Librarian	01/04/10	05/17/10	0.75		\$537.92
Zieren, Anita L	FP	COL020422	02/14/10	05/17/10	3.00		\$2,150.88

3.4 OTHER PERSONNEL ACTIONS/RETIREMENTS/CERTIFICATED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Bonds, Marsha	FV	Senior Project Associate II	06/30/10
McGuffin, Dorothy	FV	Professor/Counselor	07/30/10
Years of service: Bonds, 6; McGuffin, 24			

3.4 OTHER PERSONNEL ACTIONS/RESIGNATIONS/CERTIFICATED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Lemons, Shelly	M	Associate Professor/History	07/31/10
Lee, Catherine	M	Supervisor, College Writing Center, 36-weeks	06/30/10
Jones, Charles	M	Server Systems Analyst	06/11/10

3.4 OTHER PERSONNEL ACTIONS/RETIREMENTS/CLASSIFIED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Szukalski, Mary	M	Administrative Clerk II	06/30/10
Zemann, Pamela	CC	Administrative Clerk I	07/30/10
Spencer, William	CC	Records Technician	06/30/10

Years of service: Szukalski, 16; Zemann, 19; Spencer, 19

3.4 OTHER PERSONNEL ACTIONS/TERMINATIONS/CLASSIFIED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Seegers, Gerald	CC	Photographer-District	06/30/10
Martin, Kirk	FP	Photographer-Campus	06/30/10
Kroesen, Leendert	FV	Photographer-Campus	06/30/10
Pluth, Eric	M	Graphic Designer II	06/30/10

These are all the result of the college-wide reduction-in-force.

3.4 OTHER PERSONNEL ACTIONS/REVISIONS TO PREVIOUSLY-APPROVED ITEMS

Board of Trustees' approval on 02/25/10, p 3:

3.4 Other Personnel Actions/Retirements/Classified Staff:

Revise retirement date for Susan Gero, M, Laboratory Technician, from 05/31/10 to 06/30/10.

Board of Trustees' approval on 05/19/10:

3.1 Appointments/Full-Time Administrative/Professional Staff, p 1:

Revise starting date for Zerrie Campbell, Meramec, Interim College President, from 08/09/10 to 07/01/10. (Dr. Campbell will be on leave from 07/01/10 through 08/08/10.)

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: **ADMINISTRATIVE ASSISTANT - Vice President's Office**

CLASSIFICATION: Classified (non-unit, non-exempt)

REPORTS TO: Campus Vice President of Academic or Student Affairs

SUPERVISION GIVEN: None

POSITION SUMMARY:

Performs a variety of administrative and staff support duties for the Vice President of Academic or Student Affairs. Duties require a range of skills and knowledge of organizational policies and procedures. Resolves administrative problems and inquiries; composes, edits, and proofreads correspondence and reports, and prepares a range of administrative documents. Assists staff, faculty, students and parents as needed.

PRIMARY DUTIES PERFORMED:

- EF Serves as a central point of liaison with other departments in the resolution of a variety of day-to-day matters concerning the Vice President's office.
- EF May maintain records regarding finances, completed contracts sent, personnel actions, and enrollments as they relate to the Vice President's office. Monitors office expenditures, performs routine calculations in the processing of data.
- EF Provides administrative support for the Vice President's office to include screening and handling telephone communications, greeting and directing visitors, students, and parents; deals with administrative problems and inquiries, as appropriate; serves as a primary point of contact and liaison between the office, students, and faculty on a range of day-to-day issues.
- EF Gathers information for Vice President on sensitive issues which necessitate collaboration relating to academic or student-related problems. Maintains documentation.
- EF May organize meetings or assist with special events; schedules and coordinates appointments on the Vice President's calendar; may take minutes and provide administrative support and follow-up on matters arising from meetings.
- EF Gathers, enters, and/or updates data to maintain records and databases; establishes and maintains files and records of a confidential nature.
- EF May carry out and coordinate administrative activities associated with the office of the Vice President of Academic Affairs, such as tenure, contracts, sabbaticals, and promotion of faculty.
- EF May assist in building the class schedule for the office of the Vice President of Academic or Student Affairs.

Date Issued: 04/10

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 Composes written documentation and correspondence for the Vice President's office; screens incoming and outgoing correspondence and prepares responses as appropriate. Processes travel documents and makes arrangements, if needed.
- EF Prepares appropriate documents to requisition supplies, handle maintenance issues and other services.
- EF Assists in processing pay documents for personnel assigned to the Vice President's office.

Performs other job related duties as assigned.

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

Knowledge of word processing, spreadsheets, and database software applications and office equipment.

Organizing and coordinating skills.

Records maintenance skills.

Ability to communicate clearly and effectively both verbally and in writing with a variety of people, including the general public.

Ability to manage multiple projects and work under time pressures to meet established deadlines.

Ability to create, compose, and edit written materials.

Ability to make arithmetical calculations.

Demonstrated ability to maintain confidentiality.

(2)QUALIFICATIONS/EXPERIENCE:

Associate's Degree or equivalent and over three years of progressively responsible secretarial work experience. Must pass skills assessment at the intermediate level of proficiency in Microsoft Word 2000 software.

Date Issued: 04/10

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: **LEGAL COUNSEL**

CLASSIFICATION: Professional (exempt, non-unit)

REPORTS TO: Director, Human Resources

SUPERVISION GIVEN: None

POSITION SUMMARY:

Performs duties necessary to provide legal advice, representation, and implementation services to St. Louis Community College through the Chancellor and the Director of Human Resources, and other college administrators. Monitors College adherence to city, county, state, and federal laws; drafts and reviews legal documents; provides in-service training, and coordinates College legal services.

PRIMARY DUTIES PERFORMED:

- EF Identifies legal requirements and government reporting regulations affecting the College and monitors the exposure of the College. Offers advice and counsel to administration in the preparation of the information requested or required for compliance.
- EF Confers with outside counsel and outside government agencies concerning matters affecting the College.
- EF Assists the Human Resources department in protecting the interests of employees and the College in accordance with the College's human resource policies, governmental laws and regulations.
- EF Develops district-wide training programs that address the College's needs in relation to legal requirements.
- EF Develops contacts with the legal community to anticipate legal changes; conducts a continuous study of laws and regulations and keeps the College abreast of current requirements and/or developments.
- EF Consults with all segments of administration in relation to policies or actions and makes recommendations for improving the effectiveness of implementing such policies or practices.
- EF Prepares and reviews legal documents as directed by the Director, Human Resources.

Date Issued: 06/10

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 Coordinates St. Louis Community College legal services; advises and recommends other legal counsel when appropriate and deemed warranted.

EF Handles other legal matters as may be assigned by the Director, Human Resources.

Performs other job related duties as assigned.

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

Knowledge of federal and state wage and salary laws and regulations.

Knowledge of federal, state, county, and city employment laws and regulations and public sector employment policies and procedures.

Skill in consulting, presentation, and collaboration.

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

Skill in examining operations and procedures, formulating policy, and developing and implementing new strategies and procedures.

Ability to communicate effectively, both orally and in writing.

Ability to work effectively with an elected governing board.

(2)QUALIFICATIONS/EXPERIENCE:

J.D. Degree required and over five years of relevant full time experience. Must be a member of the Missouri State Bar and licensed to practice in the Federal and State courts of the State of Missouri. Previous experience in educational law preferred.

Date Issued: 06/10

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 award of additional funds for the two (2) contracts listed below:

- A. **Contract B0002527** with *ACT, INC.*, for the routine purchase of CAAP/COMPASS Placement Test Materials was originally approved by the Board of Trustees on May 14, 2009, Agenda Item 4.1.6, in an amount not to exceed \$35,000.00 for a period of one (1) full year, to begin July 6, 2009, with an option to renew for a second and third year. The current contract balance is \$3,203.77. The College now wishes to exercise the option to renew this contract for the 2nd year with an increase in award amount of \$35,000.00. Based upon projected expenditures, the following action is requested:

Current approved award amount:	\$ 35,000.00
<i>Requested approval of additional funds:</i>	<i>+35,000.00</i>
<i>Revised total contract award amount:</i>	<i>\$ 70,000.00</i>
<i>Requested contract renewal:</i>	<i>+ 1 year</i>
<i>Revised total contract period:</i>	<i>2 years</i>
Current contract expiration date:	July 5, 2010
<i>Requested revised contract expiration date:</i>	<i>July 5, 2011</i>

- 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. On January 29, 2009, Agenda Item 4.1.1B the Board approved a one year renewal. The College now wishes to exercise its option to renew the contract for one (1) of the remaining optional years. All other components of this contract will remain unchanged.

Current contract expiration date:	August 15, 2010
<i>Revised contract expiration date:</i>	<i>August 15, 2011</i>

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

Funding

Expenditures against these contracts will be funded from current operating budgets.

Advertisements

The College posts all open competitive bid opportunities on its WEB page and, in compliance with Board policy, also places newspaper advertisements on those bids estimated to exceed \$75,000.00. (A) Advertisements and WEB postings are not run on items available only from one source. (B) Advertisements were run in the St. Louis Post Dispatch, the St. Louis American, the Metro-Sentinel and the Limelight Newspaper.

4.1.2 Recommendation for Award/Purchasing

Board approval is requested to allow the three campus bookstores to continue purchasing service items for resale from the agencies in the amounts listed below, for a period of one (1) full year, to begin *JULY 21, 2010*.

<u>Item</u>	<u>Agency</u>	<u>Est. Annual Expenditures</u>
<i>TRANSIT PASSES</i>	<i>BI-STATE DEVELOPMENT AGENCY</i>	<i>\$250,000.00</i>
<i>1ST CLASS POSTAGE STAMPS</i>	<i>UNITED STATES POSTAL SERVICE</i>	<i>8,000.00</i>
	<i>TOTAL</i>	<i>\$258,000.00</i>

Description

The bookstores purchase these items and then resell them at their cost to students and staff as a service accommodation. The projected annual expenditures are listed below by location:

	<u>FLORISSANT VALLEY</u>	<u>FOREST PARK</u>	<u>MERAMEC</u>	<u>WILDWOOD</u>	<u>ANNUAL EST. TOTAL</u>
Transit passes (bus/metro)	\$75,000.00	\$150,000.00	\$25,000.00		\$250,000.00
Postage Stamps	2,000.00	4,000.00	1,000.00	\$1,000.00	8,000.00

Bid – METRO11 & USPS11

These items are only available from their respective agencies, precluding a competitive bid.

Funding

All purchases will be funded from auxiliary enterprise 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. Advertisements and WEB posting are not normally run on items available from only one source.

4.1.3 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract to **SSM WORKHEALTH**, for basic medical physicals for student trainees prior to clinical rotation, in an amount not to exceed **\$50,000.00**, for a period of three (3) full year, beginning July 1, 2010.

Description

This contract will be used by Workforce & Community Development for the industry-mandated assessments and screenings related to the delivery of Patient Care Technician and Brownfield's Worker training sessions. The recommended bidder meets all the requirements of the bid. No known minority-owned nor woman-owned business enterprise participated in this bid process.

Bid – B0002682

The evaluation of this bid, which opened May 10, 2010, is listed below:

<u>Bidders</u>	<u>BASIC ANNUAL PHYSICALS/100</u>	<u>HAZMAT PHYSICALS/100</u>	<u>IMMUNIZATION VERIFICATION/100</u>	<u>TOTAL</u>
SSM WORKHEALTH	\$3,500	\$ 5,500	\$35,700	\$44,700
Barnes Care	3,870	11,430	38,770	54,070
Concentra Medical Centers	4,800	10,000	46,900	61,700

Funding

Expenditures against this contract will be funded from external funds: FY2011: Workforce and Community Development/ Brownfield Grant.

Advertisements

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

4.1.4 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract to **BRAUER SUPPLY COMPANY**, for the routine purchase of HVAC air filters and related supplies, in an amount not to exceed **\$75,000.00**, for a period of three (3) full years to begin July 1, 2010.

Description

This contract will be used by the campus based district-wide Maintenance staff at all College locations for the routine purchase of filters and related supplies, on an as needed basis, at volume discount pricing. These filters will be used for general maintenance and upkeep of the College's HVAC air handling units. Bid responses were evaluated on pricing, company profile and sustainability. The recommended bidder achieved the best overall combined score and met all the requirements of the bid. Five (5) bidders were disqualified for not meeting the technical requirements of the bid. No known minority-owned nor woman-owned business enterprises participated in this bid process.

Bid – B0002513

The evaluation of this bid, which opened May 25, 2010, is listed below:

<u>Bidders</u>	<u>27 Item Sample Pricing/ 3 years with Escalation</u>	<u>Total Score/ 100 points</u>
BRAUER SUPPLY COMPANY	\$38,256.44	95.00
Lane Products & Services	40,902.65	88.32
Aire Filter Products	42,526.08	87.97
PCI Filtration Services, Inc.	51,893.71	71.48

Funding

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

Advertisements

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

4.1.5 **Recommendation for Award/Purchasing**

Board approval is requested for the purchase of a Gene Pulser Xcell Electroporation System from **BIO-RAD LABORATORIES**, in the amount of **\$49,180.72**.

Description

This new BIO-RAD Gene Pulser Xcell Electroporation System will generate both exponential and square waveforms enabling students to choose the waveform and protocol that will work best for cells. It is the only system available in the current market that can produce both waveforms and propose a specific and pre-optimized set of parameters for electro-transformation of commonly used bacteria, fungal and mammalian cells. This system will be used by students, scientists and faculty in the Plant & Life Sciences/BRDG Park program. BIO-RAD Laboratories is the manufacturer and sole source distributor of this product, precluding a competitive bid. BIO-RAD Laboratories is neither a known minority-owned nor woman-owned business enterprise.

Bid #B0002707

Gene Pulser Xcell Electroporation System	\$49,180.72
--	--------------------

Funding

This purchase will be made from State of Missouri RTEC 2010 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. Advertisements are not run on items available from only one source.

4.1.6 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for a one-time purchase of student instrument and supply kits for students enrolled in the 2010/2011 Dental Hygiene program at the Forest Park Campus to, *HU-FRIEDY MFG. CO., INC.* and *SMART PRACTICE*, for a total amount not to exceed **\$30,868.48**.

Description

This contract will provide up to thirty-two (32) required laboratory instruments and supply kits to incoming students enrolled in the 2010/2011 Dental Hygiene Program at Forest Park. Kit A will be supplied by Hu-Friedy Mfg. Co., Inc., and consists of a complete set of oral dental instruments. Kit B will be supplied by Smart Practice and consists of dental supply items, Kit C will be rebid at a later date due to changes in items specifications. College faculty will inspect all kits as students take delivery from the contractors to insure that they are complete, meet all specifications and are free from defect prior to the students rendering payment. Any defective or malfunctioning items will be replaced by the contractors at no additional charge to the students over the two-year life of the study program. Twenty-three (23) bids were solicited, only two responses were received. No known minority-owned nor woman-owned business enterprise participated in this bid process.

Bid – B0002699

The evaluation of this bid, which opened May 28, 2010, is listed below:

<u>Bidders</u>	<u>Kit A/Dental Instruments</u>	<u>Kit B/Dental Supply Items</u>
<i>HU-FRIEDY MFG. CO., INC.</i>	<i>\$ 669.64 / \$21,428.48</i>	no bid
<i>SMART PRACTICE</i>	<i>\$823.50 / \$26,352.00</i>	<i>\$295.00 / \$ 9,440.00</i>

Funding

All financial transactions will take place directly between the student and the contracted vendors.

Advertisements

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

4.1.7 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for the purchase of horticultural supplies to *HUMMERT INTERNATIONAL* and *BWI COMPANIES, INC.*, in an amount not to exceed **\$30,000.00**, with no guaranteed amount to any one vendor, for a period of three (3) full years, to begin July 1, 2010.

Description

This contract will primarily be used by the Horticultural staff at the Meramec campus to purchase the necessary items for the planting and caring of live plant specimens, in greenhouse conditions, for eventual use in course study in the Horticultural Program. Both responding bidders were included in the award to insure quality of selection, range of variety and availability of product and to maintain price competition over the life of the contract. No known minority-owned nor woman-owned business enterprise participated in this bid process.

Bid – B0002698

The evaluation of this bid, which opened May 27, 2010, is listed below:

<u>Bidders</u>	<u>Pricing for (30) Sample Items</u>
<i>BWI COMPANIES, INC.</i>	<i>\$1,927.79</i>
<i>HUMMERT INTERNATIONAL</i>	<i>2,964.47</i>

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.

4.1.8 Recommendation for Award/Purchasing

Board approval is requested to award the purchase of a replacement theatre lighting console to ***TECHNICAL PRODUCTIONS, INC.***, in an amount not to exceed ***\$32,695.00***.

Description

The new lighting console will be installed in the Meramec campus theatre auditorium. It will replace the existing console which is aging and no longer performs at full capacity. The new console includes the latest in technology including moving lights and monitors. This purchase will include all required components, installation and training on operating and general maintenance of the console. All three bids received were offered as specified and the recommended bidder offered the best overall price. No known minority-owned nor woman-owned business enterprise participated in this bid process.

Bid – B0002695

The evaluation of this bid, which opened June 8, 2010, is listed below:

<u>Bidders</u>	<u>New Lighting Console System</u>
<i>TECHNICAL PRODUCTIONS, INC.</i>	<i>\$32,695.00</i>
BMI Supply	33,775.00
Cine Services, Inc.	35,500.00

Funding

This purchase will be made from FY 2010 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.

4.1.9 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for the routine purchase of allied health and science supply items, chemicals, reagents, diagnostics and small equipment items to *FISHER SCIENTIFIC CO. LLC, VWR INTERNATIONAL LLC, THOMAS SCIENTIFIC, CAROLINA BIOLOGICAL SUPPLY CO., SARGENT-WELCH/VWR, MIDSCI (Midwest Scientific)* and *FREY SCIENTIFIC, a division of Delta Education a School Specialty Co.*, in an amount not to exceed **\$600,000.00**, with no guaranteed amount to any one vendor, for a period of three (3) full years, to begin July 2, 2010.

Description

This contract will be used by the Science and Allied Health Departments at all campus locations for the routine purchase of laboratory supply items, to include, but not limited to, reusable and disposable glassware, chemicals, reagents, culture media, diagnostic tests and small equipment items. Bids were evaluated on pricing offered, product selection, delivery services and client references. The seven (7) highest scoring bidders are being recommended to allow the College access to the widest selection of products at the best possible prices. No known minority-owned nor woman-owned business enterprise participated in this bid process.

Bid B0002664

The evaluation scores for this bid, which opened March 22, 2010, are listed below:

<u>Bidder</u>	<u>Total Evaluation Score</u>	<u>Bidder</u>	<u>Total Evaluation Score</u>
<i>FISHER SCIENTIFIC CO. LLC</i>	58.72	Cynmar Corporation	24.36
<i>VWR INTERNATIONAL, LLC</i>	54.82	Ward's Natural Science Est.	24.14
<i>THOMAS SCIENTIFIC</i>	52.42	I- Tek Medical Technologies	incomplete
<i>CAROLINA BIOLOGICAL SUPPLY CO.</i>	42.64	Serum Source International, Inc.	incomplete
<i>SARGENT-WELCH/VWR</i>	41.77	Edvotek	incomplete
<i>MIDSCI (Midwest Scientific)</i>	35.69		
<i>FREY SCIENTIFIC, a division of Delta Education a School Specialty Co.</i>	29.37		

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

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 were run in the St. Louis Post-Dispatch, the St. Louis American and the Metro-Sentinel.

4.2.1 **Request for Ratification/Purchasing**

Board ratification is requested for the purchase of four (4) software applications: Banner Document Imaging Suite, Operational Data Store/Enterprise Data Warehouse, UC4 AppWorx, and Flexible Registration from **SUNGARD HIGHER EDUCATION, INC**, in an amount of **\$1,103,408.00**.

Description

Banner Document Imaging Suite, Operational Data Store/Enterprise Data Warehouse, UC4 AppWorx, and Flexible Registration tightly integrate with the college's Banner Enterprise Resource Planning System and extends business process consistency through a unified digital enterprise. The College saved 43% of the purchase price by purchasing these applications in a bundle. Sungard Higher Education, Inc. is the developer and sole source for these applications. This vendor is neither a known minority-owned nor woman-owned business enterprise.

Summary of software applications:

Product name—Function

Banner Document Imaging Suite—digital document management

Banner Operational Data Store/Enterprise Data Warehouse—comprehensive archive of institutional data and analysis tools

Banner UC4 AppWorx—automated job scheduling and management used for data processing

Banner Flexible Registration—online service used for student registration

Total Cost — \$1,103,408.00

Funding

This purchase will be funded from a transfer of fund balance approved on January 28, 2010, Agenda Item 5.1.9.

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.

- 4.3.1 It is recommended the Board of Trustees approve the following Physical Plant Maintenance/Service Agreements for the 2010-2011 Fiscal Year.

ANNUAL LIST OF PHYSICAL PLANT MAINTENANCE AGREEMENTS - Fiscal Year 2010-2011

M-90	FP/FV/M	Long Elevator Co.	Elevators (27)	1 year	4 @ \$7,722.44	
					Total	\$30,889.76/yr
M-216-WW	WW	Twin City Security	Security Guard Service	Month to month	\$19.25 Hour	
					\$28.87 Hour (Overtime)	
					Total up to	\$44,000.00/yr
M-231-HEC	HEC	Securitas Security Services USA, Inc.	Security Guard Service	Month to Month	\$22.48 Hour (All Hours)	
					Total up to	\$149,640.00/yr

POTENTIAL GRAND TOTAL \$224,529.76/yr

Long Elevator – No change.
Twin City - No Change in Rates, Total Based On Estimate.
Securitas – New agreement

4.3.2

Recommendation for Award/Physical Facilities:

Board approval is requested for award of **CONTRACT F 10 406, PAVING REPAIRS, ST. LOUIS COMMUNITY COLLEGE AT FOREST PARK to FORD ASPHALT COMPANY, INC., for \$16,950.00.**

<u>Contractor</u>	<u>Base Bid</u>
FORD ASPHALT COMPANY, INC.	\$ 16,950.00
Asphaltic Maintenance & Construction, Inc.	17,700.00
JELM, LLC	19,900.00
TRAMAR Contracting, Inc.	22,720.00
County Asphalt Paving Company, Inc.	23,458.00
Leritz Contracting, Inc.	24,950.00

Description:

The annual paving repairs will fix damaged areas in Lot “E” and behind the west wing. A “Green Product” sealcoat will be applied behind the west wing.

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

Funding:

This project will be funded from Capital budgets: Fiscal year 2009/10, Tab K, Page 1, Item #2A.

Advertisements:

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

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

4.3.3

Recommendation for Award/Physical Facilities:

Board approval is requested for award of **CONTRACT F 10 523, ROOF REPLACEMENT AT BUSINESS BUILDING, ST. LOUIS COMMUNITY COLLEGE AT FLORISSANT VALLEY** to **GEISSLER ROOFING COMPANY, INC.**, for **\$288,000.00**.

<u>Contractor</u>	<u>Base Bid</u>
GEISSLER ROOFING COMPANY, INC.	\$ 288,000.00
Bartch Roofing Company, Inc.	295,659.00
Kirberg Company	304,009.00
Bade Roofing Company, Inc.	330,770.00

Description:

The existing roof is old and experiencing leaks. This project will remove several layers of old roofing and replace it with an up-to-date membrane roof.

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

Funding:

This project will be funded from Capital budgets: Fiscal year 20009/10, Tab K, Page 1, Item 18

Advertisements:

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

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

4.3.4 Recommendation for Award/Physical Facilities:

Board approval is requested for award of **CONTRACT F 10 524, RE-SURFACE & REPAIR TENNIS COURTS, ST. LOUIS COMMUNITY COLLEGE AT FLORISSANT VALLEY** to **BUSY BEE PAVING, INC.**, for **\$145,593.00**, for **Base Bid plus Alternates #1, #2, #3 and #4**.

<u>Contractor</u>	<u>Base Bid</u>	<u>Alternate #1</u>	<u>Alternate #2</u>	<u>Alternate #3</u>	<u>Alternate #4</u>	<u>Total</u>
BUSY BEE PAVING, INC.	\$ 80,885.00	\$ 47,888.00	\$ 2,500.00	\$ 8,120.00	\$ 6,200.00	\$ 145,593.00
Byrne & Jones Construction	78,494.00	59,525.00	1,200.00	31,600.00	23,900.00	172,844.00
St. Louis Paving, Inc.	117,500.00	52,290.00	6,200.00	2,700.00	2,025.00	180,715.00

Description:

The tennis courts' surfaces are cracked and are in poor condition. The bang boards on the upper court have deteriorated and need to be replaced. This contract will resurface the tennis courts and replace the bang boards. Alternate #1 will resurface and repair the lower tennis courts. The bang boards will be removed as Alternate #2. Upper court net posts will be replaced by Alternate #3 and Alternate #4 will replace the lower court net posts.

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

Funding:

This project will be funded from Capital budgets: Fiscal year 2009/10, Tab K, Page 1, Item 14.

Advertisements:

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

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

4.3.5

Recommendation for Award/Physical Facilities:

Board approval is requested for award of **CONTRACT F 10 617, INSTALL CONCRETE PATIO AT STUDENT CENTER, ST. LOUIS COMMUNITY COLLEGE AT MERAMEC** to **OREO & BOTTA CONCRETE COMPANY, LLC**, for **\$28,900.00**.

<u>Contractor</u>	<u>Base Bid</u>
OREO & BOTTA CONCRETE COMPANY, LLC	\$ 28,900.00
Infrastructure Management, Inc.	33,685.09
R.V. Wagner, Inc.	40,400.00
Concrete Design, Inc.	49,055.00
The Harlan Company	63,935.00

Description:

A concrete patio will be added to the west side of the Student Center providing additional outdoor space for student functions and gatherings. Adding to the College's "Green design" theme, a sidewalk of permeable concrete will be incorporated into the terrace.

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

Funding:

This project will be funded from Capital budgets: Fiscal year 20009/10, Tab K, Page 1, Item #5.

Advertisements:

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

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

4.3.6

Recommendation for Award/Physical Facilities:

Board approval is requested for Amendment #3 to our **CONSULTING AGREEMENT A6-0197 KBG #01, CONSTRUCTION MANAGEMENT SERVICES FOR HARRISON EDUCATION CENTER, to KWAME BUILDING GROUP**, for increased general conditions in the **amount of \$90,000.00**.

Description:

Kwame Building Group has experienced an increase in general conditions expenses including additional labor and remobilization due to project delays, additional equipment rental, weather delays, and additional sitework.

Funding – Planning & Development Fund for Harrison Education Project:

The Budget source is capital budget.

Summary:

Original Agreement Amount	\$ 98,616.00	Programming Services, approved 11/15/07 BOT Meeting
Amendment #1	340,000.00	Construction Management, approved 9/18/08 BOT Meeting
Amendment #2	744,000.00	General Conditions, approved 1/29/09 BOT Meeting
AMENDMENT #3 AMOUNT	<u>90,000.00</u>	(THIS RECOMMENDATION)
Total	\$ 1,272,616.00	

4.4.1 Recommendation for Award/Physical Facilities:

Board ratification is requested for award of **EMERGENCY REPAIR CONTRACT S5 5883, REPLACEMENT OF FEEDER CABLES, ST. LOUIS COMMUNITY COLLEGE AT FLORISSANT VALLEY** to **GUARANTEE ELECTRICAL CONSTRUCTION** for **\$58,041.00**.

<u>Contractor</u>	<u>Base Bid</u>
GUARANTEE ELECTRICAL CONSTRUCTION	\$ 58,041.00
PayneCrest Electric, Inc.	58,669.00
Kaiser Electric, Inc.	79,800.00
Reinhold Electric, Inc.	82,210.00

Description:

A key component of the campus electrical system, the “B” feeder cable, was damaged during annual maintenance and testing. (The cable was damaged during routine “high-pot” testing to ensure its viability) The campus system was transferred to the “A” feeder, meaning the campus has no backup electrical service should the “A” feeder fail. Should this failure occur the campus would need to be closed for the duration of the repairs. A power shut down will be required while the feeder is worked on, so the repairs needed to be carefully timed to be completed before school starts in August.

5. BUSINESS AND FINANCE

5.1 Budget

- 5.1.1 Executive Summary – Financial Results through May 31, 2010.
- 5.1.2 Budget Status Summary Report General Operating Fund through May 31, 2010.
- 5.1.3 Budget Status Reports-Auxiliary, Rental of Facilities and Agency: July 1, 2009 – May 31, 2010.
- 5.1.4 Student Financial Aid Fund: July 1, 2009 – May 31, 2010.
- 5.1.5 Center for Business Industry & Labor (CBIL) Budget Status Report: July 1, 2009 – May 31, 2010.
- 5.1.6 Restricted General Fund Budget Status Report: July 1, 2009 – May 31, 2010.
- 5.1.7 Warrant Check Register for May 2010.

5.2 Ratifications

- 5.2.1 Ratification of Investments/Daily Repurchase Agreements executed during the month of May 2010.

**Executive Summary June 24, 2010
(Financial Results Through 05/31/2010)****Revenue**

The Budget Status Summary Report shows Actual (Year) to Date revenue of \$161.8 million or 99.8% of the budgeted FY 2010 revenue, as compared to prior year-to-date revenue of \$156.2 million or 97.6% of the prior year budget. Total Revenues are \$5.6 million or 3.6% higher for the first eleven months of FY 2010 over FY 2009. Student Fee revenue is \$6.2 million or 14.3% higher than the comparable eleven months of the previous fiscal year and is expected to continue to show increases over the previous fiscal year due to strong enrollment trends. Local Tax revenue collected is equal to the previous fiscal year collection levels and has met the FY 2010 budget goal. State Aid, as planned, is comparable to last year and includes \$3.9 million ARRA funds. Other Revenue is \$0.9 million lower than prior year and continues to reflect low interest rate yields on investments.

Expenditures

YTD expenditures for FY 2010 are \$130.2 million or 89.6% of budgeted expenditures, as compared to \$122.3 million or 85.8% for the prior year. The overall year-to-year increase of \$7.9 million in Total Expenditures is primarily comprised of increases in salaries, wages, and staff benefits costs. Wage rate increases and higher instructional delivery expenditures related to rising enrollment are the drivers of the higher expenditures. Operating expenditures are \$1.2 million or 6.5% higher than last year due to the timing of recording License and Maintenance Agreement expenditures.

Transfers

Transfers are \$27.8 million or 96.3% of the revised budgeted transfers, as compared to \$17.0 million or 96.8% of the budgeted transfers for the prior period. Fund transfers of \$11.8 million from Unrestricted Undesignated fund balance to Plant fund, which was approved at the January Board of Trustee meeting, and lower planned capital are the primary reasons the total for FY 2010 is \$10.8 million higher than the total for FY 2009.

**Budget Status Summary Report General Operating Fund
St. Louis Community College
Through May 31, 2010**

5.1.2

Board Meeting 6/24/10

	Original Budget	Revisions*	Revised Budget	Actual to Date**	% of Budget to Date	Prior Year Amount	% of Budget to Date
Revenue							
Local Taxes	62,128,794		62,128,794	62,390,729	100.4%	62,368,228	102.4%
State Aid	48,689,758		48,689,758	45,283,560	93.0%	45,044,943	92.5%
Student Fees	45,489,854		45,489,854	49,921,692	109.7%	43,685,702	97.9%
Other	5,850,000		5,850,000	4,157,401	71.1%	5,057,704	86.5%
Total Revenue	162,158,406		162,158,406	161,753,381	99.8%	156,156,577	97.6%
Expenditures							
Salaries and Wages	95,068,468		95,068,468	88,874,609	93.5%	83,480,379	89.6%
Staff Benefits	22,284,759		22,284,759	22,140,096	99.4%	20,797,201	95.7%
Operating	27,903,793	125,000	28,028,793	19,177,483	68.4%	18,009,860	65.1%
Total Expenditures	145,257,020		145,382,020	130,192,188	89.6%	122,287,440	85.8%
Transfers							
To Plant Fund for Capital	8,915,000	11,975,000	20,890,000	20,890,000	100.0%	9,565,000	100.0%
To Restricted Programs (State Aid)	3,278,561		3,278,561	2,732,134	83.3%	3,005,347	91.7%
To Plant Fund Leasehold Bonds	3,318,230		3,318,230	3,318,230	100.0%	3,343,230	100.0%
To Student Financial Aid	1,389,595		1,389,595	869,997	62.6%	1,092,353	78.6%
Total Transfers	16,901,386		28,876,386	27,810,361	96.3%	17,005,930	96.8%

*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, 2009 - May, 2010**

	<u>Original Budget</u>	<u>Adjusted Budget</u>	<u>Actual To Date</u>	<u>% of Budget To Date</u>
Revenue				
Student Fees	\$ 630,000	\$ 630,000	\$ 662,957	105.2%
Bookstore Sales	11,906,600	11,906,600	12,014,155	100.9%
Copy Centers	1,107,500	1,107,500	1,090,673	98.5%
Food Service / Vending	361,000	361,000	315,669	87.4%
Total Revenue	\$ 14,005,100	\$ 14,005,100	\$ 14,083,455	100.6%
Expenditures				
Salaries and Wages	\$ 1,885,192	\$ 1,885,192	\$ 1,740,057	92.3%
Staff Benefits	407,014	407,014	345,167	84.8%
Operating	2,195,869	2,154,977	1,945,395	90.3%
Items for Resale	8,638,123	8,638,123	8,957,239	103.7%
Total Expenditures	\$ 13,126,198	\$ 13,085,306	\$ 12,987,859	99.3%
Transfers				
Transfer to Capital	\$ 95,000	\$ 137,550	\$ 137,550	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	\$ 298,550	\$ 298,550	100.0%
Total Expenditures & Transfers	\$ 13,382,198	\$ 13,383,856	\$ 13,286,409	99.3%

5.1.3

**St. Louis Community College
Budget Status Report
Rental of Facilities
July, 2009 - May, 2010**

	<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	\$ 20,356	75.4%
Prior Year's Funds Expenditures	27,000	\$ 82,094 27,000	28,537	
Total Expenditures	\$ 27,000	\$ 109,094	\$ 28,537	26.2%

5.1.3

**St. Louis Community College
Budget Status Report
Agency Fund
July, 2009 - May, 2010**

	<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	\$ 56,134	37.4%
Other Income	175,000	175,000	107,401	61.4%
Prior year's funds		223,291	223,291	100.0%
Total funds available	\$ 325,000	\$ 548,291	\$ 386,826	70.6%
Expenditures	188,355	188,355	111,176	59.0%
Total Expenditures	\$ 188,355	\$ 188,355	\$ 111,176	59.0%
Funds in Excess of Expenditures			\$ 275,650	

5.1.4

**St. Louis Community College
Budget Status Report
Student Financial Aid Fund
July 2009-May 2010**

<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	\$853,754	94.9%
Federal Work Study - Institutional Match	524,763	524,763	65,312	12.4%
Federal SEOG** - Federal Share	576,908	584,119	584,119	100.0%
Federal SEOG** - Institutional Match	144,227	144,227	84,080	58.3%
Board of Trustees Scholarships	720,605	720,605	407,557	56.6%
Prior year's funds	261,200	259,438	259,438	100.0%
Private Scholarships	473,870	323,005	263,198	81.5%
Total funds available	<u><u>\$ 3,601,312 *</u></u>	<u><u>\$ 3,455,896</u></u>	<u><u>\$ 2,517,458</u></u>	72.8%

Expenditures

Federal Work Study Payrolls	\$1,424,502	\$1,424,502	\$919,066	64.5%
Federal SEOG** Grants	721,135	728,346	668,199	91.7%
Board of Trustees Scholarships	981,805	980,043	666,995	68.1%
Private Scholarships	473,870	323,005	263,198	81.5%
Total expenditures	<u><u>\$ 3,601,312 *</u></u>	<u><u>\$ 3,455,896</u></u>	<u><u>\$ 2,517,458</u></u>	72.8%

Federal Pell Grant Expenditures	\$42,187,140
Academic Competitiveness Grant (ACG) ***	\$265,222

* 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, 2009 - May, 2010**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
<u>Revenues / Resources</u>				
Government	\$ 2,310,000	\$ 2,310,000	\$ 1,922,662	83.2%
Private	3,640,000	5,240,300	4,430,461	84.5%
Account Balances / Projects	350,000	350,000	350,000	100.0%
Total Revenue / Resources	<u>\$ 6,300,000</u>	<u>\$ 7,900,300</u>	<u>\$ 6,703,123</u>	84.8%
<u>Expenditures</u>				
Salaries	\$ 1,700,000	\$ 1,700,000	\$ 794,487	46.7%
Benefits	320,000	320,000	162,788	50.9%
Operating	4,230,000	5,830,300	3,883,830	66.6%
Capital	50,000	50,000		0.0%
Total Expense	<u>\$ 6,300,000</u>	<u>\$ 7,900,300</u>	<u>\$ 4,841,106</u>	61.3%

5.1.6

**St. Louis Community College
Restricted General Fund
Budget Status Report
July, 2009 - May, 2010**

	Current Budget	Actual * To Date	% of Budget To Date
<u>Revenues / Resources</u>			
External Sources	\$16,438,964	\$12,706,287	77.3%
Institutional Match	1,215,853	788,296	64.8%
Total Revenue / Resources *	<u><u>\$17,654,817</u></u>	<u><u>\$13,494,583</u></u>	76.4%
<u>Expenditures</u>			
Salaries	\$9,051,176	\$8,219,798	90.8%
Benefits	2,851,508	2,383,110	83.6%
Operating	5,346,348	4,176,342	78.1%
Capital	405,784	405,784	100.0%
Total Expense *	<u><u>\$17,654,817</u></u>	<u><u>\$15,185,034</u></u>	86.0%

* Does not include CBIL revenues or expenditures.

5.1.7**Warrant Check Register**

The Treasurer of the Board confirms for the month ending May 31, 2010 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 2009-2010 Fiscal Year Budgets, and there are sufficient balances in each fund and subfund available for the expenditures for which approval is hereto requested.

5.2.1

Ratification of Investments

Executed During the Month of May 2010

Daily Repurchase Agreements

Purchased Through:	UMB Bank
Purchase Date:	Daily throughout month
Maturity Date:	Overnight
Average Amount Invested:	\$30,800,612.90
Interest Earned:	\$7,862.98
Average Rate Earned:	0.306%
Range of Rates Earned:	.300-.310%

Other Investments

Fund	Purchase Date	Type of Investment	Par Value	Cost of Investment	Maturity Date	Investment Yield
Fed Nat'l Mtg Assn	5/26/2010	US Agency	\$ 1,000,000.00	\$ 1,000,000.00	5/26/2015	1.5%-6.625%

6 **Contracts and/or Agreements**

6.1.1 **Ratification of Agreement between University of Missouri and St. Louis Community College**

It is recommended that the Board of Trustees ratify an agreement between **University of Missouri** and **St. Louis Community College** to provide temporary lodging for 18 international students participating in the Scholarships for Education and Economic Development (SEED) program. The students will be housed in 5 units located in the Mansion Hills Apartments owned by the University of Missouri. The rental agreement is from **June 11, 2010 to June 11, 2011**. The total cost of the lease is **\$52,500**.

6.1.2 **Agreement between St. Louis Community College and Blackboard, Inc.**

It is recommended that the Board of Trustees approve an agreement between **St. Louis Community College** and **Blackboard, Inc.** to provide a managed call center for the Blackboard instructional delivery system. Access to this call center ensures that 24/7 helpdesk services are available for students and faculty through Presidium Learning, not to exceed 5,030 incidents. The term of this agreement is **July 1, 2010 through June 30, 2011**. The fee for this service is **\$67,300.00**.

Office of Vice Chancellor for Academic & Student Affairs

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
Alternative Behavior Care	Human Services Districtwide	6/2/10
Jefferson County Dental Clinic	Dental Assistant Forest Park	5/14/10
Lutheran Convalescent Home	Certified Medical Technical Forest Park	5/7/10
Pediatric Dentistry of Sunset Hills	Dental Assisting Forest Park	5/14/10
Phelps County Regional Medical Center	Physical Therapist Assistant Meramec	4/26/10
St. John's Mercy Medical Center	Nursing Forest Park	4/16/10
Tenet HealthSystem DI, Inc. dba Des Peres Hospital	Diagnostic Medical Sonography Radiologic Technology Clinical Laboratory Technology Surgical Technology Phlebotomy Occupational Therapy Assistant Physical Therapy Assistant Emergency Medical Technology Districtwide	7/1/10
Tenet HealthSystem DI, Inc. dba Des Peres Hospital	Nursing Meramec	4-26-10
Washington Square Dental Care	Dental Assisting Forest Park	5/14/10

6.2.2 Agreement between St. Louis Community College and Southeast Missouri State University

It is recommended that the Board of Trustees ratify an agreement with Southeast Missouri State University (SEMO) to contract for the services of a part-time coordinator for the College's activities in the Project Lead the Way (PLTW) program. SEMO is willing to provide such Coordinator services to the College through one of its employees, Brent Richardson, who currently works with the Florissant Valley. His duties on behalf of STLCC and PLTW will include but are not limited to: serving as primary contact for the College when dealing with high schools, the Department of Elementary and Secondary Education and other organizations regarding PLTW activities; coordinating teacher certification activities related to PTLW; coordinating communications between schools and the appropriate departments at the College; organizing the annual PLTW competition and related activities; and coordinating PLTW industry council meetings. This agreement will be effective June 1, 2010 through June 30, 2011, at a total estimated cost of \$35,000 to be paid from RTEC funds.

6.2.3 Agreement between St. Louis Community College and Kantor Consulting Group

It is recommended that the Board of Trustees approve an agreement between Kantor Consulting Group and St. Louis Community College for a review of instructional resources and library services district-wide to optimize resources and service delivery to students and faculty, reduce redundancies, and address gaps in existing services. The goal of the review is to develop an Instructional Resources and Library Services Plan for STLCC. The agreement period is from August 1, 2010 to December 15, 2010, at a total estimated cost of \$35,000.

Center for Business, Industry & Labor

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>
BioSphere Medical	Facility Rental – Florissant Valley Campus	CBIL	April 22, 2010 through June 30, 2010	\$300
	Manager: Stephen Long			
Northwestern Mutual	Facility Rental – Downtown Education Center	CBIL	May 7, 2010 through June 30, 2010	\$3,000
	Manager: Stephen Long			
Linn State	Additional Technical Training	CBIL	May 13, 2010 through December 31, 2010	\$19,000 <i>(Previously reported \$14,000)</i>
	Manager: Stephen Long			YTD Contract Total \$52,400
McDonald's Corporation	Facility Rental – Florissant Valley Campus	CBIL	July 1, 2009 through June 30, 2010	\$200 <i>(Previously reported \$6,000)</i>
	Manager: Stephen Long			YTD Contract Total \$6,200

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>
City of St. Louis	\$ 2,060,338.00	<p>Contract with St. Louis Community College to participate in “Training for Tomorrow” program for Missouri community colleges offered through Missouri Department of Economic Development. Training for Tomorrow is an investment of funding to increase the capacity of the Missouri community colleges to develop new and expanded programs designed to retrain and re-employ individuals in middle-skilled jobs that will help drive the economic recovery. STLCC will expand programming in the following areas: Healthcare and life sciences; Aerospace and advanced manufacturing; Interdisciplinary green technologies; and Information technology.</p> <p>Project Period: 3/17/10-2012 Project Director: Steve Long</p>	Restricted
MetLife Foundation	\$ 15,000.00	<p>Grant to St. Louis Community College to participate in 2010 Community College Caregiver Training Initiative. Funds will allow for the expansion of the newly developed Home Health Caregiver Training program that was piloted in April 2010 on the Meramec campus to be offered in the fall of 2010 at the newly completed Harrison Education Center. The Home Health Caregiver Training is a short-term, intensive program that offers trainees ground-level skills training that will allow them to re-enter the workforce in the field of home health care.</p> <p>Project Period: 7/1/10-9/1/11 Project Director: Heather Ellison/ Diane Sterett</p>	Restricted

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of External Funds

7.1 Grants and Contracts

<u>AGENCY</u>	<u>AMOUNT</u>	<u>PURPOSE</u>	<u>FUND</u>
St. Louis Agency on Training and Employment	\$ 27,505.10	Contract with St. Louis Community College to provide services for the City of St. Louis Construction Hiring Diversity Monitoring project. Project Period: 12/1/09-6/30/10 Project Director: Lesley Abram	Restricted
Kirkwood Community College on behalf of Community Colleges for International Development (CCID)	\$ 220,480.00	A grant to St. Louis Community College for the Forest Park campus to participate in the Community College Summit Initiative Program. Funding provides for a total of 16 international students from Egypt, Guatemala, El Salvador, Nicaragua and other countries to study Business Administration, Hospitality and Information Technology on the Forest Park campus. Project Period: 6/1/10-8/30/11 Project Director: James Monahan	Restricted
Productive Living Board	\$ 111,888.00	Grant to St. Louis Community College to provide vocational enhancement services to St. Louis County residents with developmental disabilities through the Continuing Education Access Program on the Meramec campus. Project Period: 7/1/10- 6/30/11 Project Director: Christy Jaeger	Restricted

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of External Funds

7.1 Grants and Contracts

<u>AGENCY</u>	<u>AMOUNT</u>	<u>PURPOSE</u>	<u>FUND</u>
Division of Workforce Development (DWD), Anheuser-Busch Companies, Inc. (Company)	\$ 50,025 (DWD) <u>\$ 43,500 (Company)</u> \$ 93,525 (Total)	Grant to St. Louis Community College for the Anheuser-Busch Companies, Inc. Customized Training Program designed with the following components: Process Knowledge Bottler/Brewer; Process Knowledge for Electrician/Machinist/Pipefitter; Process Knowledge for Utilities Operators; Process Knowledge Quality Assurance; Process Improvement for Bottlers & Brewers; Process Improvement for Electrician/Machinist/Pipefitter; Process Improvement for Utilities Personnel; Process Improvement for Quality Assurance; Equipment Training for Bottlers and Brewers; Equipment Training for Electrician/Machinist/Pipefitter; Equipment Training for Utilities Operators; Equipment Training for Quality Assurance; and Vendor Training. This award represents additional funds. Project Period: 7/1/09-6/1/10 Project Director: Stephen Long	Restricted
Division of Workforce Development (DWD), C.L. Smith-Lyon's Blow Molding (Company)	\$ 5,750 (DWD) <u>\$ 5,000 (Company)</u> \$ 10,750 (Total)	Grant to St. Louis Community College for the C.L. Smith-Lyon's Blow Molding Company Customized Training Program designed with the following components: New Equipment Training - Extrusion Blow Molding; Process/Procedures Development & Review; Lean Practices - 5S; and Quality Control Development Training. This award represents additional funds. Project Period: 7/1/09-6/1/10 Project Director: Stephen Long	Restricted

OFFICE OF INSTITUTIONAL DEVELOPMENT
Acceptance of External Funds

7.1 Grants and Contracts

<u>AGENCY</u>	<u>AMOUNT</u>	<u>PURPOSE</u>	<u>FUND</u>
Division of Workforce Development (DWD), Companion Baking Company (Company)	\$ 11,500 (DWD) \$ <u>10,000 (Company)</u> \$ 21,500 (Total)	Grant to St. Louis Community College for the Companion Baking Company Customized Training Program designed with the following components: Software Upgrade Training; Online Ordering Training; Leadership Training; Product Knowledge Training; Lean Principles for Supervisors; 5S Training; New Equipment Training and Cross Training. This award represents additional funds. Project Period: 7/1/09-6/1/10 Project Director: Stephen Long	Restricted
Division of Workforce Development (DWD), Rawlings Sporting Goods (Company)	\$ 28,750 (DWD) \$ <u>25,000 (Company)</u> \$ 53,750 (Total)	Grant to St. Louis Community College for the Rawlings Sporting Goods Company Customized Training Program designed with the following components: JD Edwards Training; COGNOS; Showcase Training; EDI Systems Training; Customer Service; and Lean Manufacturing/5S. This award represents additional funds. Project Period: 7/1/09-6/1/10 Project Director: Stephen Long	Restricted
Division of Workforce Development (DWD), Roto Die Company (Company)	\$ 12,650 (DWD) \$ <u>11,000 (Company)</u> \$ 23,650 (Total)	Grant to St. Louis Community College for the Roto Die Company Customized Training Program designed with the following components: Lean Overview; 5S & Visual Management; Continuous Flow and Pull Training; S.M.E.D. Training; Key Performance Indicator - KPI Training; Total Preventative Maintenance Training; TAKT Time Training; Standardized Work Training; Lean Quality Tools Training; Value Stream Mapping Training; CNC Cross-Training; CNC Gear-Grinding Training; and ISO Refresher Training. This award represents additional funds. Project Period: 7/1/09-6/1/10 Project Director: Stephen Long	Restricted

BOARD RECOMMENDATION

8.0 Insurance Recommendations

INSURANCE RENEWALS

8.1 Property Insurance Renewal

It is recommended that the Board of Trustees approve the renewal of the property insurance offered by the Midwestern Higher Education Compact through the Lexington Insurance Company, effective July 1, 2010 through June 30, 2011. The policy limit is \$ 431,445,286. The renewal premium of the policy will be \$170,768 (\$0.039 per \$100 of values). This is an increase of \$ 8,818 (00.94%).

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

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

8.2 Intercollegiate Athletic Medical Excess and Catastrophic Insurance Renewal

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

It is recommended that the Board of Trustees approve the renewal of the intercollegiate athletic medical excess and catastrophic insurance coverage with Summit America for the annual premium \$ 49,845. The plan is designed to cover medical expenses for intercollegiate athletic injuries after the athlete exhausts the benefits of his/her personal medical insurance, if applicable, following meeting of a \$1500.00 deductible with coverage up to \$25,000.00 per accident. The catastrophic insurance is designed to cover injuries with costs in excess of \$25,000.00 following exhaustion of the student's personal medical insurance, if applicable, up to the maximum of \$5,000,000.00 per injury.

The rearrangement of the Intercollegiate Sports program and the increasing of the policy deductible have resulted in a saving of \$ 22,065.

This coverage is from August 1, 2010 through July 31, 2011.

8.3 Workers Compensation Excess Insurance Renewal

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

The plan is designed to cover workers compensations expenses for claims that exceed \$300,000 and employers' liability maximum limit of \$1,000,000 per occurrence. This insurance is a requirement of the State of Missouri's Division of Workers Compensation in order for the College to operate its self funded Workers Compensation Program. The annual premium is \$93,588. This is a decrease of \$ 4,696 (4.5%)

The insurance coverage would be effective July 1, 2010 through June 30, 2011. .