

**MINUTES OF REGULAR MEETING
BOARD OF TRUSTEES
ST. LOUIS COMMUNITY COLLEGE
THURSDAY, FEBRUARY 17, 2011**

The Regular Meeting of the Board of Trustees of St. Louis Community College was held on Thursday, February 17, 2011 at the Forest Park Campus, 5600 Oakland Ave., St. Louis, MO, pursuant to notice and in accordance with R.S. MO 610.020 as amended.

I. GENERAL FUNCTIONS

1. Call to Order/Roll Call

Ms. Melissa Hattman, Vice-Chair, called the meeting to order at 7:04 p.m. The following members of the Board of Trustees were present: Ms. Melissa Hattman, Vice-Chair; Ms. Libby Fitzgerald, Trustee; Ms. Margo McNeil, Trustee (arrived at 7:30 p.m.); Dr. Craig Larson, Trustee, and Dr. Joann Ordinachev, Trustee. Ms. Denise Chachere, Chair, was absent.

Also present were Dr. Zelema Harris, Chancellor; Mr. Marc Fried, Legal Counsel; and Ms. Rebecca Garrison, Associate for Board Relations.

2. Welcome to Guests

None.

3. Citizens Desiring to Address the Board Regarding Agenda Items

Mr. Robert Nelson, STLCC retiree and former Trustee, addressed the Board regarding Board Policy revisions related to student activity fees.

4. Adoption of Agenda/Revisions to Agenda

On motion by Dr. Larson, the Board unanimously adopted the agenda as revised.

5. Acceptance of January 13, 2011 Minutes

The Board unanimously accepted the January 13, 2011 minutes as written.

6. Approval of Resolution Re March 24, 2011 Executive Session of the Board of Trustees

On motion by Dr. Ordinachev, the Board unanimously approved, by a roll-call vote, with Trustee Chachere being absent, the resolution scheduling an executive session on March 24, 2011, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

7. Approval of Consent Agenda Items

On motion by Dr. Ordinachev, the consent agenda items were unanimously approved, after pulling agenda items 6.1.2, an agreement between the College and Cardinal Point Partners, LLC; 3.2, Ratification of Part Time Employment, and all items under Tab J, Insurance.

8. Recognition of Student, Staff and Trustee Accomplishments

Ms. Susan King Edmiston, Coordinator of Internal Communications, read statements of congratulations for students, staff and trustees on their recent awards and accomplishments. Honorees included Robert Hertel, Professor of Hotel/Motel/Restaurant Management at Forest Park, Elizabeth Enberg, Design student from Meramec, Suelaine Matthews, Manager of disAbility Support Services from Florissant Valley, and Rosita Lewis, Director of TRIO Student Support Services from Florissant Valley.

9. Strategic Direction Presentation

Dr. Cindy Hess provided the Board with an update on Strategic Direction #1, Access, and the St. Louis Community College Harrison Education Center. Nursing student Nichole L. Jenkins shared her experience at the Harrison Education Center with the Board.

10. Lodging of Revised Board Policies H.20 Fees and Fines: H.20.1 Maintenance Fees, and H.20.2 College Activity Fee

On motion by Dr. Larson, the Board lodged revisions to Board Policies H.20, H.20.1 and H.20.2 all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

11. Approval of Revised Board Policy C.10 Use of College Property and College Employees

On motion by Dr. Ordinachev, the Board unanimously approved revised Board Policy C. 10 Use of College Property, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

12. Approval of Naming the Facilities at 3221 McKelvey Road and 3344 Pershall Road.

Following discussion, on motion by Dr. Larson, the Board unanimously approved naming the facility at 3221 McKelvey Road the *Corporate Center* and the facility at 3344 Pershall Road the *Center for Workforce Innovation*.

II. INSTRUCTION AND STUDENT SERVICES

13. Approval of Program Recommendations and Revisions

The Board, by consent, unanimously approved the following Resolution:

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

III. HUMAN RESOURCES

14. Human Resource Recommendations

On motion by Dr. Ordinachev, the Board unanimously approved section 3.2, Ratifications of Part-time Faculty, with Ms. McNeil abstaining from the vote.

The Board, by consent, then unanimously approved the following resolution regarding the remaining 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

15. Acceptance of Bids/Ratification of Contracts

The Board, by consent, 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

16. Budget

A. Financial Reports

The following financial reports as of January 31, 2011, were submitted for the Board's information: executive summary, preliminary budget status report general operating fund through January 31, 2011, preliminary budget status reports – auxiliary, rental of facilities and agency: July 1, 2010 – January 31, 2011, preliminary student financial aid fund, July 1, 2010 – January 31, 2011, preliminary Center for Business Industry and Labor budget status report: July 1, 2010– January 31, 2011 and preliminary restricted general fund budget status report: July 1, 2010 – January 31, 2011.

B. Warrant Check Register – January, 2011

The Board, by consent, approved all expenditures made in accordance with the Warrant Check Register for the month ending January 31, 2011.

C. Ratification of Investments

The Board, by consent, ratified investments/daily repurchase agreements made by the Treasurer of the District during the month of January, 2011 for which bids had been received in accordance with Board Policy, all as more fully set forth in Exhibit E attached hereto and by this reference incorporated herein.

D. Ratification of Payments for Services Rendered

The Board, by consent, ratified payments for services rendered for July 1, 2010 through December 31, 2010.

VI. CONTRACTS AND/OR AGREEMENTS

17. Contracts and/or Agreements

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

Following discussion, and an overview of the agreement between STLCC and Cardinal Point Partners, LLC and its benefit to the College by Mr. Rod Nunn, Vice Chancellor for Workforce and Community Development, on motion by Dr. Ordinachev, the Board unanimously approved agenda item 6.1.2, an agreement between the College and Cardinal Point Partners, LLC.

The Board, by consent, then approved the following resolution regarding the acceptance or renewal of the remaining 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

18. Acceptance of External Funds

The Board by consent 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

19. Approval of Award/Renewal of Employee Insurance

Following discussion, on motion by Dr. Ordinachev, with Ms. Fitzgerald abstaining, the Board unanimously approved renewal/award 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.

20. Chancellor's Report

Dr. Harris expressed a need to strive toward making people maintain a level of civility when speaking before the Board.

Dr. Harris then addressed the Board regarding the strategic development of a talent management system to help with the pool of applicants for administrative positions. She spoke of the Leadership Academy and how it trains not only for administrative positions but also teaches participants to lead more within their own sphere. She said that individuals who have gone through the academy will provide knowledge of landmines within the institution and assist in providing corrective action because they care about the institution. She said 48 participants have graduated from the Academy and 26 are due to go through in late March. She thanked the Board for their support.

Dr. Harris then gave an update on the Meramec President Search, and reminded the Board of the Falling in Love in Four Courses event on March 12, 2011 and the first Community Forum “Coffee and Conversations” on March 3, 2011 at 6 p.m. in the South Bay of the Cafeteria.

21. Citizens Desiring to Address the Board Regarding Other Concerns

None.

22. For the Good of the College Report

Ms. Hattman advised that the National Legislative Summit, held February 14-16 in Washington, D.C., was very productive. She added that Community Colleges are still very much in the forefront, with the marriage of Workforce Development and Community Colleges putting people back to work. She advised that she and fellow Trustees Chachere and Larson attended along with Marcia Pfeiffer, Rod Nunn and Castella Henderson. She further stated that they were able to meet with all Missouri Senators and Representatives and the meetings with Senators included the Missouri Delegation. She added that Congressman Lacy Clay was very gracious and wants to be more involved with the College.

X. NEW BUSINESS

Dr. Ordinachev read an excerpt from an article in the *Meramec Montage* by Student Roy Sullivan, complimenting him for a powerful statement on the value of Community Colleges.

XI. ADJOURNMENT

There being no other or further business to come before the Board, the meeting was adjourned at 8:10 p.m.

Respectfully submitted,

Rebecca Garrison
Associate for Board Relations

MEMORANDUM

TO: Board of Trustees
FROM: Zelema Harris
DATE: February 17, 2011
SUBJECT: Board Agenda Modifications

Tab	Page No.	Revision
J	9	Revision: Replace "Dental Source" with "EyeMed" as the sole finalist and recommended contractor.

#6 Resolution Re March 24, 2011 Executive Session of the Board of Trustees

The Board is requested to approve the following resolution:

RESOLVED, that the Board of Trustees, pursuant to R.S. Mo. Section 610.022 (as amended 2004), schedules the holding of a closed meeting, record and vote on March 24, 2011, at 6 p.m., at the Cosand Center, 300 S. Broadway, for the following reasons:

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

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

2/17/11 Board Agenda

#10 Recommended Waiver of Lodging and Approval of Revised Board Policies H.20 Fees and Fines; H.20.1 Maintenance Fees, and H.20.2 College Activity Fee

H.20 Fees and Fines ^(R 12/10)

H.20.1 Maintenance Fees ^(R 12/10)

Students must have no outstanding debt with St. Louis Community College in order to register for credit or continuing education classes or programs or engage any new services from St. Louis Community College. Debt for maintenance fees incurred through returned checks, failed payment plans, or failed financial aid may cause the student to be dropped from class and refunded in accordance with the college's published guidelines.

- a. The maintenance fees for resident* students of the St. Louis Community College District have been established by the Board at \$75 per credit hour in fall 2008, ~~\$82~~ **79** per credit hour in fall 2011, ~~\$86~~ **84** per credit hour in fall 2012, and ~~\$90~~ **89** per credit hour in fall 2013.

*Resident students will be defined as set forth in Board Policy G.7.3, Residency Requirements.

- b. Missouri Residents who are non-residents of the St. Louis Community College District - The maintenance fee has been established by the Board at \$115 per credit hour in fall 2008, \$125 per credit hour in fall 2011, \$130 per credit hour in fall 2012, and \$135 per credit hour in fall 2013.
- c. Out-Of-State Students - The maintenance fee has been established by the Board at \$150 per credit hour in fall 2008, \$170 per credit hour in fall 2011, \$180 per credit hour in fall 2012, and \$190 per credit hour in fall 2013.
- d. International Students - The maintenance fee has been established by the Board at \$160 per credit hour in fall 2008, \$180 per credit hour in fall 2011, \$190 per credit hour in fall 2012, and \$200 per credit hour in fall 2013.

H.20.2 College Activity Fee ^(R 2/07)

Each student will be assessed a fee of \$5 per credit hour or equivalent credit hour. **AN AMOUNT OF \$200,000 OF THE FEE WILL BE DESIGNATED AS GENERAL REVENUE TO SUPPORT CAMPUS LIFE. OF THE REMAINING FUNDS,** ~~Twenty-four~~ **24** percent of the College activity fee will be allocated to the Auxiliary Enterprises Fund for retirement of revenue bonds and maintenance of Student Centers, 56 percent for College activities, and 20 percent for the support of public safety, pedestrian and traffic access and emergency loans.

#11 Recommended Approval of Revised Board Policy C.10 Use of College Property and College Employees

C.10 Use of College Property and College Employees Proper Use of College Resources, Reporting of Fraudulent Use ^(R 4/95)

[AP C 15, C 15.1 - C 15.4, AP C 30]

ST. LOUIS COMMUNITY COLLEGE (STLCC) IS COMMITTED TO THE HIGHEST POSSIBLE ETHICAL STANDARDS AND WE ENCOURAGE EVERYONE ASSOCIATED WITH OUR COLLEGE TO COMMIT TO ACTING IN THE BEST INTEREST OF OUR INSTITUTION. THE COLLEGE IS COMMITTED TO MAINTAINING A POSITIVE, ETHICAL WORK ENVIRONMENT FOR ALL MEMBERS OF STLCC.

College employees will not use any College equipment, supplies, other property or any College employees for personal benefit or for any purpose other than College business. Abuse of this policy will be sufficient cause for termination.

EMPLOYEES WHO HAVE KNOWLEDGE OF FRAUD, ABUSE OR MISUSE OF THE COLLEGE'S RESOURCES OR ASSETS HAVE A RESPONSIBILITY TO REPORT THE VIOLATION TO THE APPROPRIATE ENTITIES WITHIN THE COLLEGE. THE COLLEGE EXPECTS ANY REPORT OF A VIOLATION WILL BE MADE IN GOOD FAITH, AND THAT THE REPORT REFLECT A REAL AND LEGITIMATE CONCERN THAT YOU BELIEVE SHOULD BE ADDRESSED. ANY EMPLOYEE WHO REPORTS A VIOLATION IN GOOD FAITH WILL NOT SUFFER HARASSMENT, RETALIATION OR ADVERSE EMPLOYMENT CONSEQUENCES. "GOOD FAITH" MEANS THE VIOLATION WAS REPORTED WITH A BELIEF IN THE TRUTH OF THE DISCLOSURE THAT A REASONABLE PERSON IN THE WHISTLEBLOWER'S SITUATION COULD HAVE BELIEVED BASED UPON THE FACTS. A DISCLOSURE IS NOT IN GOOD FAITH IF MADE WITH RECKLESS DISREGARD FOR – OR WILLFUL IGNORANCE OF – FACTS THAT WOULD DISPROVE THE DISCLOSURE. ANYONE WHO PERPETUATES HARASSMENT, RETALIATION OR IN ANY WAY AFFECTS THE EMPLOYMENT OF A REPORTER WILL BE SUBJECT TO DISCIPLINARY ACTION, UP TO AND INCLUDING TERMINATION OF EMPLOYMENT. WE ENCOURAGE EMPLOYEES TO BRING FORTH SERIOUS ISSUES AND CONCERNS.

ANYONE WHO FILES A REPORT OF A VIOLATION RECKLESSLY OR WITH A WILLFUL DISREGARD FOR THE FACTS, SO THAT THE REPORT

IS FOUND TO BE LACKING IN GOOD FAITH, MAY BE SUBJECT TO DISCIPLINARY ACTION, UP TO AND INCLUDING TERMINATION.

C.10.1 Controlled Use of Computer Systems^(3/06)

[AP C 15, C 15.1 - C 15.4]

The College provides controlled access to computer systems, networks and other technology (local and Internet) to employees. Computer technology users must comply with College policies, procedures, Technology and Educational Support Services Operating Guidelines and applicable laws.

C.10.2 Cellular Phones^(3/06)

[AP C 14.1]

Cellular phones for College business purposes will be provided to employees who received approval from Leadership Team.

Reimbursement may be obtained for the use of personal cellular phones for college business in accordance with Administrative Procedure 14.1 Cellular Phones.

C.10.3 Procurement Card^(2/07)

The College procurement card is provided to designated College employees to facilitate pre-approved online procurement and small purchases, to assist in emergency procurements, and to support College business travel.

Specific departments (i.e. theater, physical facilities and child care) may use the College procurement card for small, routine purchases.

The Cardholder is responsible for the use and security of the card. Non-business expenses or misuse of the card is a personal liability that may result in disciplinary action up to and including termination.

Advisory Committee Appointments

It is recommended that the Board of Trustees approve the appointments/reappointments listed for the following program area. Members will serve the remaining term, February 2011 through December 2011.

Dental Assisting

Mrs. Nancy Bauer, CDA Surgical Asst.	Scott Schleuter, DDS 3176 Theodore Dr. St. Louis, MO 63010	(314) 766-1212
Dr. Joseph Grimavd Dentist	Watson Pointe Dental 8537 Watson Road St. Louis, MO 63119	(314) 963-2000
Dr. James Klarsch Dentist	2821 N. Ballas Rd., Ste. 210 St. Louis, MO 63131	(314) 993-2483
Dr. Heather Rehtin Dentist	Bridgeton Family Care 3450 Bridgeland Dr. Ste. A Bridgeton, MO 63044	(314) 770-0400
Mrs. Mary Taylor, CDA MA Retired	3725 Sommerville Dr. St. Charles, MO 63303	(636) 949-5110
Ms. Pam Vollmer Dental Assistant	10019 Grant Meadow Lane St. Louis, MO 63123	(314) 631-6209

Early Care & Education

Ms. Jene' Costello Director	Child Day Care Association 4236 Lindell Blvd. Ste. 300 St. Louis, MO 63108	(314) 647-6632
Dr. Sara Hulsman Director, Early Childhood	Fontbonne University 6800 Wydown Blvd. St. Louis, MO 63105	(314) 889-4531
Ms. Donna Hunt O'Brien Manager	Parents As Teachers Born to Learn 2228 Ball Drive St. Louis, MO 63146	(314) 431-4300
Mrs. Beth Ann Lang Counselor-Director	MOCCRRN-Teach MO 4236 Lindell St. Louis, MO 63108	(314) 535-2020
Ms. Tara Morton Asst. Director	Monsanto Child Development Ctr 800 N. Lindbergh St. Louis, MO 63167	(314) 694-4711
Dr. Latisha Smith Dean of Education	Harris Stowe State University 3026 Laclede Ave., Room 207 St. Louis, MO 63103	(314) 340-3662
Ms. Ingrid Taylor Director, Partnerships	ARCHS 539 N. Grand Blvd., 6th Flr. St. Louis, MO 63103	(314) 534-0022
Mrs. Pam Tesson Dept. Chair/Teacher FACS	Pattonville School District 2497 Creve Coeur Mill Rd. Maryland Heights, MO 63043	(314) 213-8051
Ms. Lisa Thompson ECE teacher	South County Tech High 7385 Flora Ave. Maplewood, MO 63143	(314) 645-3210
Mr. Stephen Zwolak Executive Director	University City Children's Center 6646 Vernon Ave. University City, MO 63130	(314) 726-0148

Information Systems/Office Information Coordinator Option **REVISED**

Mrs. Patricia Barton, CPS Retired	Monsanto 1937 Driftwood Trails Drive Florissant, MO 63031	(314) 921-6818
Ms. Joan Case Executive Assistant	Express Scripts, Inc. One Express Way HQ21-03 St. Louis, MO 63121	(314) 684-7647
Mrs. Linda Harr Executive Assistant	Monsanto Company 800 N. Lindbergh Blvd. St. Louis, MO 63167	(314) 694-3389
Mr. John Hayes President	B. Loehr Staffing PO Box 21530 Olivette, MO 63132	(314) 567-6500
Mrs. Brenda Hofer Manager, Business Support	Boeing Company 3C3, MCS064-4099 PO Box 516 St. Louis, MO 63166-0516	(314) 234-4902
Ms. Janie Juarez Admin. Lead	Monsanto Company 800 N. Lindbergh Blvd. St. Louis, MO 63167	(314) 694-6799
Ms. Susan Keen Office Manager/Owner	Linhardt Chiropractic Tranquility of Touch 4444 Telegraph Rd. St. Louios, MO 63129	(314) 416-4100
Ms. Teresa Kirkwood Executive Assistant	Centene Corp. 7700 Forsyth Blvd. Clayton, MO 63105	(314) 445-0062
Ms. Gilda Lockhart Administrative Assistant	Monsanto 800 North Lindbergh Blvd. St. Louis, MO 63137	(314) 694-9038
Mrs. Sheila McMichael Executive Asst to VP Sales	TALX Corporation 11432 Lackland St. Louis, MO 63031	(314) 214-7154
Ms. Betty Meszaros Administrative Assistant	W.G. Stern & Company 100 N. Broadway, Suite 1808 St. Louis, MO 63102	(314) 436-1015

Information Systems/Office Information Coordinator Option REVISED *Continued*

Ms. Kathy Myers Office Administrator	The Boeing Company PO Box 516 MC S111-1530 St. Louis, MO 63166	(314) 234-7360
Ms. Jada Parks President & CEO	Parks Entertainment Group P.O. Box 28333 St. Louis, MO 63146	(314) 552-1800
Ms. Antoinette Smith, CPS/CAP Exec. Office Administrator	The Boeing Company 862 Liberty Village Drive Florissant, MO 63031	(314) 839-4789
Mrs. Lynette Sona, CPS Retired	1018 Timberwood Trails Florissant, MO 63031-7532	(314) 838-1751
Ms. Beverly Spudich, CPS/CAP Retired	7314 Dorset Avenue St. Louis, MO 63130	(314) 727-7943
Mrs. Liz Webb, CPS/CAP Executive Assistant	St. Louis Metropolitan Medical Soc. 680 Craig Road, Ste. 308 Creve Coeur, MO 63141	(314) 989-1014

3.1 APPOINTMENTS/FULL-TIME ADMINISTRATIVE/PROFESSIONAL STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Mocca, Robert	C	CC	Application/System Analyst/Programmer-Senior	P 11	\$52,526*	02/22/11-06/30/11
Boyd, Antoinette	N	FV	Career & Employment Services Specialist	P 9	43,412*	02/28/11-06/30/11
Harris, Victoria	N	FV	Career & Employment Services Specialist	P 9	43,412*	03/14/11-06/30/11
Ericson, Kevin	N	CC	Project Associate II	P 8	39,468*	02/18/11-06/30/11
Barry, DeAndre	C	CC	Project Associate II	P 8	39,468*	02/18/11-06/30/11
Loeffelman, Katy	N	CC	Project Associate II	P 8	39,468*	02/22/11-06/30/11
Jackson, Latonya	N	CC	Project Associate II	P 8	39,468*	02/22/11-06/30/11
Boyd, Allison	C	CC	Project Associate II	P 8	39,468*	02/22/11-06/30/11
Whitehead, David	C	CC	Project Associate II	P 8	39,468*	02/22/11-06/30/11
Ferrer, Maria	N	CC	Project Associate II	P 8	39,468*	02/22/11-06/30/11
Fennewald, Erica	N	CC	Recruiter I	P 7	35,873*	03/07/11-06/30/11

* Minimum salary for the range

Mocca, Boyd, Harris & Fennewald: Replacement positions.

Ericson, Barry, Loeffelman, Jackson, Boyd, Whitehead & Ferrer: New, temporary, externally-funded positions.

02/17/11

3.1 APPOINTMENTS/FACULTY

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Davis, Phyllis	C	FV	Assistant Professor/Information Systems	V-B	\$56,550*	02/18/11-05/13/11

-1a-

*This is a temporary, partial-semester appointment.

3.1 APPOINTMENTS/FULL-TIME CLASSIFIED STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Walker, Cathryn	C	FP	Administrative Secretary II	6	\$1,593.50 bi-wk*	02/18/11
Peoples, Monteil	C	M	Housekeeper	-	11.91/hr**	02/22/11

* Salary increase is in accordance with Resolution Relating to Provisions of Board Policy Applicable to Classified Office and Technical Bargaining Unit, Article VIII, Section 2.

** Minimum salary for the range.

Both are replacement positions.

3.2 OTHER PERSONNEL ACTIONS/CHANGE OF ASSIGNMENT/CERTIFICATED STAFF

NAME	CURRENT (C) OR NEW (N) EMPLOYEE	LOCATION	TITLE	RANGE	ANNUAL RATE	EFFECTIVE DATE
Carter, Charles	C	CC	Director End User Computing Services	A 17	From: \$99,977.95 To: 109,976.00*	11/15/10-01/03/11
English-Abram, Lesley	C	CC	Manager, Employment & Training Program	P 14	From: 66,727.00 To: 71,398.00*	09/14/10-06/30/11

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

Both are for additional duties of another position; ending date for English-Abram may be earlier than 06/30/11.

3.2 OTHER PERSONNEL ACTIONS/2011-2012 SABBATICAL LEAVE RECOMMENDATIONS

NAME	LOCATION	TITLE	EFFECTIVE DATE
Corich, Evelyn	FP	Associate Professor/Mathematics	Fall 2011
Morris, Jonathan	FP	Assistant Professor/Physics	Fall 2011
Nichols, Andrea	FP	Assistant Professor/Sociology	Fall 2011
Reeves, Aaron	FP	Associate Professor/Accounting	Academic year 2011-12
Weil, Robert	FP	Associate Professor/Auto Technology	Summers 2011-12
Coelho, Ana	FV	Professor/Philosophy	Spring 2012
Ebest, Ronald	FV	Associate Professor/English	Fall 2011
Lasek, Emily	FV	Assistant Professor/Counseling	Summers 2011-12
McManemy, Jeffrey	FV	Professor/Nursing	Fall 2011
Mense, James	FV	Associate Professor/English	Fall 2011
North, Sharon	FV	Professor/Mathematics	Spring 2012
Suess, Patricia	FV	Associate Professor/Mathematics	Summers 2011-12
Franks, Stephanie	M	Professor/Nursing	Summers 2011-12
Groth, Charles	M	Associate Professor/Fine Arts	Spring 2012
Hamilton, Angela	M	Assistant Professor/English	Academic year 2011-12
Lee, Kwan	M	Professor/Physical Science	Fall 2011
Morris, Betsy	M	Associate Professor/Fine Arts	Spring 2012
Romero, Marco	M	Professor/Foreign Language	Fall 2011
Smith, Katherine	M	Associate Professor/Instructional Resources	Spring 2012
Thompson, Judy	M	Professor/Fine Arts	Spring 2012
Lodhi, Afzal	W	Professor/Science	Spring 2012

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

NAME	LOCATION	TITLE	EFFECTIVE DATE
Gowen, Eldon	FV	General Maintenance Mechanic	01/07/11-06/30/11

3.4 OTHER PERSONNEL ACTIONS/RETIREMENTS/CERTIFICATED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Alwood, Judith	FV	Coordinator Computer Classrooms & Labs	06/30/11
Matthews, Suelaine	FV	Manager, Disability Support Services	06/30/11
Ottenlips, Maureen	FV	Specialist, Services for the Disabled	06/30/11

Alwood, 29 years; Matthews, 23 years; Ottenlips, 18 years

3.4 OTHER PERSONNEL ACTIONS/RESIGNATIONS/CERTIFICATED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Jansen, Charlene	FP	Coordinator EMS Programs	01/21/11
Unsworth, Karl	CC	Application/System Analyst/Programmer-Specialist	02/04/11

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid	
CC	Adkins, Ashley Jean	Lifeguard	1,040.52	
	Arensmeier, Melanie Diann	Lifeguard	1,428.93	
	Bacher, Alyssa Adele	Lifeguard	710.15	
	Bailey, Deidre Rochelle	Educational Assistant I	14,652.15	
	Bates, Tiffany Catrice	Professional/TESS	162.36	
	Bell, Mary A	Program Manager	25,142.94	
	Boyd, Allison Claudette	Project Associate II	4,290.11	
		Educational Assistant I	10,438.32	
		Brokhina, Irina Maratovna	Programmer	4,582.24
		Chauncey, Latoya Lynette	PLB MCE	272.40
		Cooperwood, Sandra L	Office & Technical	7,074.85
		Cosgrove, Joseph O'Leary	Educational Assistant I	10,637.96
		Costello, Ian Joseph	Lifeguard	636.52
		Duenwald, Lucas D	Service/Maintenance	2,288.73
		Ems, Bernard Michael	Facilities Support Assistant	6,180.73
			Security Officer	97.87
		Gable, Karla J	Professional/Enroll Mgt	30,685.48
		Gamache, Stephen E	Professional/TESS	11,284.31
		Gambill, John M	Analyst Programmer	1,164.80
		Howard, Teria Sherese	Accounting Clerk I	7,635.92
		Huber, Pamela Marie	Fiscal Services Specialist	6,580.82
		Jacobs, Vetrue	Administrative Clerk	5,266.12
		James, Rosemary	Student Services Assistant II	7,017.04
		Jenkins, Patricia J	Administrative Assistant I	11,209.61
		Johnston, Elisabeth Ann	Lifeguard	1,083.38
		Jones, Edward T	Program Manager	8,623.74
		Jones, Rodney W	Lifeguard	195.23
			Lifeguard	17.10
		Jones, Ryan Michael	Lifeguard	47.94
		Jones, Sherril J	Administrative Secretary	613.18
		Jordan, Jessica Lee	Copy Ctr Tech	7,493.86
		Krull, Linda M	Administrative Clerk II	5,213.26
		Laury, John D	Facilities Support Assistant	6,150.63
		Liermann, James Joseph	Facilities Support Assistant	6,865.81
		Lobster, Michelle Rene	Educational Assistant I	3,479.44
		Lopatin, Sherri Denise	Senior Project Associate	1,539.00
		LoRusso, Frank A	Senior Professional	159.79
		McKeever, Brian W	Professional/TESS	26,048.89
		Menges, Christopher Aaron Edward	Recycler	2,496.09
		Mounts, Jason Andrew	PEDU-MCE	1,425.00
		Nienkamp, Roger L	Voc Ed (2nd)	1,772.70
			Career & Tech	4,611.36
		O'Connell, Shannon Patricia	Lifeguard	688.55
		Peterlin, Jennifer L	Senior Project Associate I	7,761.49
		Reith, Robin L	Recycler	2,727.84
		Robinson, Felicia C	Educational Assistant I	4,035.58
		Rolfe, Cheryl Lee	Clerk II	1,869.55
		Royston, Pamela A	Project Associate II	7,767.13
		Savoca, Diane L	Presenter/Stf Dev	240.00
		Shafer, Ruth K	Tech Prep	15,450.00
		Spencer, Dawn Lesha	Project Associate II	10,181.60
		Triggs, Cherise Arnell	Educational Assistant I	6,320.75
			Educational Assistant I (2nd)	6,260.14
		Vollenweider, Steven M	Coor Fac Support Ctr	150.39
		Wallner, Michael D	Recycler	1,936.07
		Washington, Clara B	Educational Assistant I	513.36
			Project Associate II	13,806.21
	Weinrich, Arnold Virgil	Copy Technician	12,892.94	
	Weston, Patricia L	Graphic Designer I	1,026.72	
		Graphic Designer I	741.52	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	White Strickland, Eric Sharon	Lifeguard	191.80
	White, Calla L	Accounting Spec/Stu Accts	5,368.51
	Whitmore, Donayle E	Senior Project Associate II	30,363.95
	Wiegman, Robert B	Office & Technical	2,247.75
	Wingerter, Jack Eugene	Security Officer	120.45
		Facilities Support Assistant	4,908.27
	Wommack, Patricia Jeanne	Project Associate II	9,380.63
Total CC			395,268.48

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
CC-CBIL	Adams, Kevin	BOAT	3,307.28
		BOAT \$32.46	14,249.94
		Slate Workshops	1,516.00
		Training for Tomorrow	3,035.01
	Bates, Tiffany Catrice	TRNG SUPT	37,261.62
	Covington, Edith E	SLATE Bus Prof Workshop	657.54
		Training for Tomorrow	2,369.58
	Crockett, Barbara J	Tech Training Bus Unit	357.06
		ICL Performance Products	1,315.09
		Aerospace Institute	4,495.36
	Daly, Judith M	Patient Care Tech	2,465.78
	Dapkus, Jane Elizabeth	St Louis Aerospace Institute	9,782.22
		Tech Training Bus Unit	421.98
	Dimmitt, Airika Miranda	DEC Support	2,301.96
		Graphics	9,394.31
		POST Proctoring	461.83
	Dunlap, Michael A	UAW Green Jobs Trng	12,319.07
	Dwyer, Jennifer Ann	CS Oper	13,130.78
	Edwards, Stacy M	Training for Tomorrow	25,105.27
		Graduate St Louis Consortium	292.24
	Eisenberg, Max James	Special Projects-\$40.59	3,482.24
	Estrin, Jean J	SLCC Projects	511.42
	Foushee, Terry Joseph	Josh Chemical	2,995.47
		Williams Patent Crusher	2,666.33
		HY-C Company	1,298.89
		Lean Bus Unit	71.03
		Transchemical	5,926.14
		Matrix Packaging	2,857.61
	Fraser, Karen Theresa	DEC	13,257.23
		Comm Svc Operating	142.03
	Friesen, George H	bioMerieux	312.55
		National Sales \$48.70	1,343.35
		Sigma Direct Pay	779.20
		Rug Doctor-44.65	3,036.20
		Spec Projects	1,339.47
		Sigma CT-\$48.70	389.60
		Rawlings \$48.70	1,607.10
		HY-C Company \$44.65	267.90
		ConAgra	89.30
		Sigma CT-\$40.59	1,583.01
		HY-C Company \$40.59	324.72
		Lean Bus U	9,619.83
		National Sales \$44.65	1,830.65
		Rug Doctor	1,704.50
		Hermann Oak Direct Pay	1,014.75
		SLCC Projects	12,905.50
		Marquette	1,607.40
		HY-C Company \$48.70	681.80
		Sigma CT-\$44.65	4,241.75
		Dial	267.90
		Rawlings \$44.65	2,991.55
	Gamache, Stephen E	Special Projects	4,160.48
		Info Tech Bus Unit	568.26
		Training Support	35,069.76
		Help Desk Support Tech	1,786.00
		DTC	1,894.20
		DEC Contract Trng	2,288.90
	Ganim, Nicholas Antoine	Help Desk	389.52
	Gerst, Louis F	ABB Direct Pay	649.44
		Boeing Customized Training	2,638.35

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
		Aerospace Grant	2,151.27
		National Sales	893.00
		SLCC Projects	109.59
		UAW Green Jobs Training	6,494.40
		RCGA Green Focus Group	324.72
		Assess BU	12,907.62
		Jost Direct Pay	681.80
		Boomerang Tube	1,948.00
		Operating	4,998.84
		Special Projects	5,357.88
		Emp & Training	324.72
		ABB Direct Pay	1,558.40
		Rawlings-\$48.70	389.60
		Hubbell Killark-\$48.70	2,288.90
	Gilley, Darin Hunt	Chrysler Trans Center	25,092.68
	Greenwood, Paul E	Aerospace Inst	19,564.38
	Homco, Damon James	Training for Tomorrow	18,346.68
		Aerospace	24,516.36
	Irons, Ellen E	Training for Tomorrow	9,173.34
		Aerospace Institute	12,420.54
		AB Direct Pay	9,335.70
		Doe Run	4,918.70
		P&G Blitz	3,693.69
		PepsiAmericas	893.00
	Johnson-Stamperly, Sheryl	BOAT-28.42	11,368.00
		Training for Tomorrow \$28.42	1,023.12
		Walmart Cust Svc	1,055.34
		Training for Tomorrow \$32.46	1,363.32
		BOAT-36.53	2,703.22
	Jones, Edward T	Graduate St Louis	4,479.48
	Jostes, Keith Allen	St Louis Aerospace Institute	7,402.40
	Kalal, Robert Francis	SLCC Projects	255.71
	Kitchen, Troy A	Linn State	1,753.44
		Tech Trng Bus Unit	29,625.83
		IMT Training Program	730.60
	Lowe, James	Talisen Direct Pay	1,461.24
		SLCC Projects	255.71
	Lowe, Judith H	Talisen Direct Pay	1,867.14
	McMurtry, Tracy E	Training for Tomorrow	2,710.41
		BOAT \$24.35	6,903.23
		BOAT \$32.46	12,626.94
	Miller, Lucia R	Community Service Operating	12,480.87
	Patterson, Cory Deangelo	Aerospace	24,934.40
	Ryan, Robert T	AB Cust	432.96
		Floorlayers	1,758.90
		Carpenter's	7,982.70
		Spec Proj	15,667.74
	Schapiro, Barry Jay	Virbac	4,870.80
		L'ship BU	13,272.93
		SLCC PROJ	219.18
		Boeing Pre-Employment	4,221.36
		Special Projects	568.26
	Scharringhausen, Annamarie	Graphics	17,885.46
		Spec Proj	1,265.94
	Scharringhausen, Jeffery L	UAW Green Jobs Training	13,908.48
		Pepsi Direct Pay	1,473.45
		Tech Trng Bus Unit	5,603.58
	Schneider, Jerald Allen	SLCC Proj	365.30
	Schuh, William J	CTAF	5,560.83
		Special Project	10,208.39

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	Spalt, Stella M	Training for Tomorrow	2,790.56
		Patient Care Tech	6,047.91
	Tuttle, Patricia A	Operating	33,790.25
	Voigt, James L	Tech Trng BU	941.34
		UAW Green Jobs Trng	7,367.26
		Tech Trng Business Unit	10,983.90
		Pepsi Direct Pay	2,143.20
		Hussman	7,657.48
		IMT Training Program	312.55
	Weaver, Robert V	Aerospace Institute	34,537.44
	Westphalen, Mary O	SLCC Projects	255.71
		Help Desk Tech	876.72
		Boomerang Tube	1,242.02
	Witter, Janet K	Training for Tomorrow	28,018.54
		Graduate St Louis Consortium	237.45
		MO Energy Sector Grant	1,114.17
Total CC-CBIL		811,798.22	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
FP	Ainley, Dennis James	Model	139.30
	Alfoldy, Mary Janice	ESL Tutoring	1,541.01
	Armstead, Brian Cortez	Clerk	416.00
	Asfaw, Selamawit M	Educational Assistant I	3,022.83
	Bailey, Timothy Curtis	Buyback	171.12
		Security Officer	1,732.59
	Barrett, Sandra Kristine	Educational Assistant II	705.87
	Bastien, Chardais Veronica	Wrtg Ctr Tutor	995.94
	Bastola, Jeewan	Office & Tech	1,635.40
	Bauer, Nancy Elizabeth	Educational Assistant II	2,079.45
	Becirovic, Adis	College Police Officer	4,933.50
	Blalock, Wanda Alise	Clerk	4,344.49
	Boyd, Brittany Taylor	Clerk	3,019.91
	Boyd, Dennis Lee	Security Officer	15,204.43
	Brock, Latecea Nicole	Cashier	5,269.85
	Brokhina, Irina Maratovna	Educational Assistant I	7,942.82
	Brown, Latasha M	Cashier	721.99
	Brown, Marquette Lane	Educational Assistant III	16,164.82
	Bruenger, James Kenneth	Office & Technical	123.50
	Bryant, Dawn Michelle	Events Worker	148.00
	Burgard, Emily K	Cashier	502.78
	Burklow, Michelle Andree Carr	Security Officer	2,749.18
	Casanova, Diana Judith	Model	913.77
	Chambwa, Kasamba	Cashier	128.93
	Chambwa, Lweendo	Educational Assistant I	748.65
		Clerk	3,713.16
	Chaney, Audrey A	Educational Assistant I-ADC	2,467.17
		Educational Assistant I-ILC	1,971.92
	Chauncey, Latoya Lynette	Educational Assistant II	693.00
	Chittinappilly, Sheela Joy	M-SSC Tutor	2,160.00
		Educational Assistant I	2,788.47
	Christich, Gregory V	Groundskeeper	4,983.32
	Clark, Glandean Althea	Model	31.95
	Clark, Kelly L	College Police Officer	13,267.32
		Buyback	182.16
	Clay, Lauren T	Office & Technical	7,500.00
		Editor	7,000.00
	Claywell, Kristofer Q	Events Worker	87.60
	Clements, Donald J	Mechanic	12,989.68
	Combs, Becki Laura	Post Secondary Interpreter III	1,239.15
	Daugherty, Kathleen Ann	Professional	2,140.38
	Davis, Kianna Renee	Cashier	343.81
	DeHekker, Cecilia A	Educational Assistant II	292.23
	DeLargy, Richard W	Prof-Bookstore	945.14
		Bookstore Prof	5,415.48
	Dodge, John H	Educational Assistant III	6,312.04
	Donaldson, Jimmy L	College Police Officer	4,008.70
	Doss, Stacia Renee	Clerk	8,274.53
	Dowell-Foster, Donna A	Senior Project Associate I	7,437.02
	Driskill, John E	Post Secondary Interpreter III	2,769.13
Early-Exton, Angela Dinah	Post Secondary Interpreter III	402.22	
Eck, James Timothy	Post Secondary Interpreter III	1,841.03	
Edmond, Troy D	Security Officer	6,104.51	
	Buyback	73.55	
Edorh, Dossah Dossou	LAC	2,995.20	
Edson, Kristopher Charles	Bookstore Assistant I	1,725.31	
Edwards, Charlene K	Post Secondary Interpreter III	247.52	
Edwards, Jonathan Blake	Clerk	4,687.80	
Felts, Christopher Kelby	Operations	663.30	
	Theatre	1,238.16	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	Fetahu, Sadik	Office & Technical	2,558.40
	Franks, Tammy C	Clerk	353.60
	Galvin, Christine Iris	Educational Assistant I	2,146.16
	Gill, Kaci N	Post Secondary Interpreter III	7,263.17
		Post Sec Inter III/Voc Rehab	247.52
	Godfrey, Dayna M	Post Secondary Interpreter III	2,475.20
	Granger, Johnny H	Cashier	5,148.42
	Green, Bonnie R	GED Examiner	694.08
	Green, Percy H	Educational Assistant II	106.26
	Green, Sharion	Clerk II	4,787.42
	Greer, Nancy M	SSC Tutor	252.00
	Griffin, Lisa Janese	Clerk	9,806.03
	Haier, Bert G	Model	908.39
	Hallermann, Suzanne C	SSC Tutor	708.00
	Hanson, Lavern West	SSC Tutor	1,281.08
		Writing Tutor	2,502.07
	Harris, Cynthia Lousie	Office & Technical	4,529.13
	Hegarty, James H	Performer	150.00
	Henley, David Michael	Post Secondary Interpreter II	1,955.41
		Voc Rehab	92.82
	Henry, Matthew Aaron	Performer	250.00
		Set-up/Perform	150.00
	Hessari, Bahereh Badie	Educational Assistant I	3,432.26
	Holland, Valarie Delores	Clerk I	4,893.20
	Holmes, Aleshia M	Clerk	317.20
	Holmes, Ashlee M	Cashier	6,515.05
	Holt, Barbara Jean	Project Associate II	6,055.25
	Hubbard, Brittany J	Post Secondary Interpreter III	2,018.84
	Hudspeth, Cassandra Marie	Child Care Attendant I	991.58
		Clerk	8,226.37
	Jackson, Jessica Denise	Educational Assistant II	318.78
	James, Kenneth	Buyback	221.82
		Security Officer	3,386.45
	Jefferson, Rita E	Security Officer	421.46
	Jeffries, Dimitrius Rael	Educational Assistant I	8,698.60
	Jennings, Guy C	Educational Assistant II	45.54
	Johnson, Valerie B	Educational Assistant III	5,546.73
	Jones, Rodney W	Lifeguard	296.88
	Karsten, Curie Denyee	Voc Rehab	396.00
		Post Secondary Interpreter II	6,688.71
	Kelley, Brenda G	Educational Assistant II	9,419.65
	Klein, Mollie Michelle	Model	31.95
	Knoll, Tobias Michael	Writing Tutor	5,004.15
		SSC Tutor	1,562.09
	Kogbo, Barizasi Claudia	Clerk	1,796.19
	Labnongsang, Linda K	Model	95.85
	Lambert, Jennifer	Model	607.05
	Lampkin, Meghann Shanelle	Clerk	6,206.45
	Lawshee, Larry L	Office & Technical	2,653.15
	Lawson, Lauren M	Office & Technical	1,796.19
	Leslie, Carol Diane	Writing Tutor	5,555.11
		SSC Tutor	504.16
	LoBaido, Michael Anthony	General Maintenance Mechanic	1,190.40
	Loeffler, Rita M	Educational Assistant I	3,217.61
	Lucas, Helene Marie	Clerk	6,248.84
	Mack, Benjamin L	KIDS 704	2,188.91
	Martin, Joyce Marie	Housekeeper	10,657.49
	McClelland, Jason Eugene	PT Professional	1,566.00
	McFerrin, Erica R	Clerk II	11,922.49
	McField, Timolin A	Office & Technical	966.37

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	McIntosh, Terri L	Bookstore Assistant I	10,687.30
	McLafferty, Martin David	Educational Assistant III	9,479.91
	McPheron, Keri Gayle	Post Secondary Interpreter III	139.23
	McQuinn, Andrew T	Clerk	1,991.60
	Metzler, Jill Emily	Cashier	1,893.28
	Miles, Helen M	Clerk II	8,669.45
	Miller, Sonya	Cashier	4,291.78
	Moore, Patty Y	Bookstore Assistant I	5,719.48
	Morgan, Nicholas K	Educational Assistant II	318.78
	Mosby, Bonnie Yvonne	Educational Assistant I	2,024.93
	Mulligan, Theresa B	Writing Tutor	613.09
	Murrel, Rosalind R	Clerk	351.00
	Newman, Kiauna Janae	Cashier	552.95
	Panus, Jeffrey J	Office & Technical	1,840.80
	Paster, Latrica Denise	Cashier	5,798.77
	Payne, Gary Tyrone	Security Officer	9,640.47
	Payne, Lakeisha B	Cashier	1,627.33
	Peniston, Eric B	Model	263.98
	Phillips, Derrick D	Educational Assistant II	45.54
	Pilkington, Yvette Christina	Post Secondary Interpreter II	49.50
	Pitchford, Verla D	Educational Assistant II	939.77
	Pittman, Angelina Chantelle	Post Secondary Interpreter III	154.70
	Porter, Ashley L	Educational Assistant I	3,824.51
		Educational Assistant I	2,004.90
	Proctor, Erica Renea'	Cashier	5,873.27
	Pruitt, Abram Larry	Educational Assistant II	106.26
	Richmond, Kenisha C	Child Care Attendant I	1,232.40
		Clerk	7,748.00
	Rivers, Daphne Marie	Bookstore Assistant I	8,016.28
	Rothwell, Nathan John	Cashier	3,919.33
		Bookstore Asst I	5,294.13
		Layout Designer	75.00
	Roundtree, Shaylah Monet	Clerk	291.20
	Russell, Jesse J	Educational Assistant I	8,724.92
	Ryan, Cartrina J	Clerk II	7,715.45
	Sandoval, Alex Taylor	Educational Assistant II	9,312.94
	Scott, Jarvis Damel	Model	158.03
	Scott, Lisa Ann	Clerk II	10,024.14
	Scott, Tiffany Lynne	Cashier	438.35
	Seidel, Noely Yanina	Cashier	5,357.55
	Shepherd, Latonya Ruth	Clerk II	10,073.78
	Sheppard, Melanie Eve	Post Secondary Interpreter III	1,269.99
	Shields, Laura Raye	Post Secondary Interpreter III	154.70
	Simmons, Arnetta M	Educational Assistant II	12,385.30
	Smith, Craig Lamont	PT Professional	1,329.75
	Smith, Leola	Clerk II	8,766.91
	Smith, Mark Eugene	Bookstore Assistant I	4,441.06
		Cashier	4,334.76
	Smith, Romon T	Clerk	1,778.40
	Staley, Vicki L	Post Secondary Interpreter III	371.28
	Stanford-Jones, Patricia A	Office & Technical	15,115.56
	Stephenson, Eddie C	Educational Assistant II	6,196.97
	Stewart, Alandrea Patrice	Senior Project Associate I	13,273.08
	Stewart, Christopher M	Model	181.58
	Stokes, Theodore	Security Officer	5,648.50
	Stone, Kathleen A	Educational Assistant III	8,500.37
	Sutton, Michael	Housekeeper	10,701.15
	Swartz, Willie E	Model	95.85
	Taylor, Tina Maria	Cashier	7,417.51
	Thomas, Linda D	Educational Assistant II	2,741.39

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	Thomas, Preston R	Gym Supervisor	42.89
	Thompson, Nina Marie	Educational Assistant III	886.01
	Thompson, Sandra D	Office & Technical	1,811.06
	Thompson, Terris Bryant	Educational Assistant I	8,242.28
		Project Associate I	5,087.88
	Travis, Juanita	Administrative Secretary	10,690.24
	Turner, Shirley Ann	Accounting Clerk I	6,884.17
	Turner, Tamala Christine	Project Associate I	7,899.30
	Turner, Trenise Fredericka	Clerk II	4,731.40
	Turner, William Burl	Events Worker	456.00
	Ury, Christopher M	Theatre Event Worker	5,601.20
	Ury, Jane Marie	Theatre Event Worker	2,631.09
		Theatre Event Worker	530.64
	Vernon, Clara M	Secretary	5,255.78
	Wade, Yvette	Clerk	2,396.16
	Wagner, Kurt David	College Police Officer	9,153.54
	Wagner, Mary Sutherland	Spec/Disabled	16,145.84
	Walker, Robin Carine	Accounting Clerk I	10,607.40
	Washington, David H	Educational Assistant II	45.54
	White Strickland, Eric Sharon	Lifeguard	2,843.08
	White, Charon Michael	Clerk	5,057.67
	White, Joel S	Post Secondary Interpreter II	2,970.24
		Voc Rehab	402.22
	White, Zellnar R	Educational Assistant II	1,001.88
	Whitehead, Tiffany	Cashier	396.45
	Whittier, Ebony N	Clerk	772.05
	Wilhite, Ruby Elizabeth	Clerk	405.60
	Williams, Brian G	Educational Assistant II	1,351.02
	Williams, Bruce A	Model	66.32
	Williams, Cameron Malik	Lifeguard	441.75
	Williams, Marilyn Rena	Educational Assistant II	3,568.00
	Wilson, John Logan	Educational Assistant III	2,015.44
		SSC Tutor	6,032.00
	Woodley, Rubie B	Part-time Secretary	13,952.29
	Zahra, Taran	Cashier	2,725.95
	Zakari, Noura	Educational Assistant I	2,415.97
	Zhao, Jian	Clerk	899.60
Total FP			782,778.21

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
FV	Acevedo, Maria Del Rosario	Educational Assistant II	910.80
	Allen, Janice Marie	Security Officer	5,917.90
	Amos, Melphina Latrice	Educational Assistant I	978.80
	Balderas, Barbara A	Clerk II	5,117.01
	Bates, Jodie Lynette	Child Care Attendant I	5,859.82
	Bell, Barbara R	Academic Advisor	3,652.98
	Bess, Stephanie L	Educational Assistant II	2,911.98
	Biondo, Kathleen M	Clerk	2,899.00
	Black, Mary Alberta	Cashier	5,388.25
	Booker, Richard	College Security Officer	11,457.32
	Boyd, Mary A	Office & Technical	5,979.97
	Brendel, Shihong Song	Library Associate	2,224.56
	Brosch, Jennifer Ann	Model	25.82
	Bruns, Nicholas Robert	Clerk	2,035.04
	Bucher, Jonathon E	Clerk	4,843.70
	Busen, Kathryn Marie	Clerk	356.20
	Cadwell, Ellen Joyce	Child Care Attendant I	7,789.60
	Canamore, Hermesha Shinese	Educational Assistant I	12,734.42
	Carter, Shawn E	Stu Adm Reg Asst I	6,781.51
	Chaperlo, Patricia A	Perkins	858.97
		Operating	7,883.43
	Chapman, Hillary Ann	Clerk	273.10
	Coleman, Ollie Bernard	Clerk	1,918.80
	Combs, Becki Laura	Theater	215.28
		Operating	3,217.95
		External	4,239.02
		SEED 2010	247.52
	Cooper, Joseph Michael	EAll-SEED	4,220.04
	Cotton, Charlotte	Child Care Attendant I	6,250.10
	Crinnion, Catherine Marie	Lifeguard	1,510.10
		Lifeguard	387.77
	DeMoulin, Danielle N	Clerk	2,951.00
	Driskill, John E	Post Secondary Interpreter III	742.56
		Interpreter	222.81
		Post Secondary Interpreter III	386.75
	Early-Exton, Angela Dinah	External	185.64
		Operating	580.13
	Eck, James Timothy	Operating	123.76
		External	61.88
	Edwards, Charlene K	Operating	672.95
	Edwards, Cheryl Rhondene	Academic Advisor	11,696.18
	Ellis, Eleanor B	Academic Advisor	4,083.19
	Eunice, Selena E	Project Associate II	14,242.78
	Evans, Mary G	Model	543.89
	Fischer, Julie Ann	Office & Technical	191.78
	Fischer, Katherine Kari	Clerk II	7,060.88
	Fleming, Sheila	Child Care Attendant	7,887.46
	Flieger, Jimmy D	Educational Assistant II	637.56
		Educational Assistant II	10,269.29
	Fogal, Judith Lynn	Clerk	668.20
	Foley, Therese M	Perkins	2,119.67
		Operating	6,188.06
	Freeman, Loretto Ann	Operating	4,433.08
		SEED 2010	2,003.37
		External	6,808.25
		Theater	430.56
	Frese, Anne M	Child Care Attendant	5,966.95
	Gardiner, Bruce R	Security Officer	4,933.96
	George, Michael W	Career & Employment Svc Spec	480.24
	Geyer, Melody O	Model	39.80

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	Gill, Kaci N	Operating	154.70
		SEED 2010	92.82
	Gipson, Robert L	Library Associate	3,626.77
	Glear, Janice Kay	Stu Adm Reg Asst I	6,646.80
	Godfrey, Dayna M	Operating	154.70
	Gordon, Latasha Luenise	Office & Technical	1,822.48
	Greene, Amanda L	Cashier	4,939.72
	Griessel, Michael K	Model	252.05
	Gruenloh, Taylor J	Educational Assistant I	131.49
		Educational Assistant I	1,603.32
	Guo, Zhenhua	Educational Assistant II	2,451.57
	Hansen, O D	Clerk	811.20
	Harned, Patrick	Writing Lab Tutor	1,814.01
	Hart, Lois M	Office & Technical	5,956.19
	Hatch, Ryan J	Educational Assistant II	6,026.46
		Educational Assistant II	2,732.40
	Hayes, Mary Rose	Perkins	1,464.87
		Operating	592.02
	Heaton, Steven W	Educational Assistant I	115.15
	Heil, James Mark	Educational Assistant I	510.97
	Helton, William Clayton	Model	607.05
	Henley, David Michael	Operating	4,269.72
	Herbert, Sarah Elizabeth	Model	77.82
	Hodge, Brian E	Office & Technical	327.75
	Holmes, Lanthie R	Office & Technical	2,663.06
	Holmes, Randall G	Model	159.20
	Holt Schneider, Elizabeth Jane	Office & Technical	7,110.46
	Hubbard, Brittany J	Operating	92.82
		External	123.76
	Hubbard, Korie Donnell	Educational Assistant II	8,553.93
	Huddleston, Paul A	Clerk	2,035.03
	Huffstutter, Gary W	General Maintenance Mechanic	6,409.17
	Huntley, Taiwana Marie	Child Care Attendant I	5,088.20
	Jackson, Marion	Housekeeper	9,558.97
	Jasper, Geraldine A	Acting Manager	2,125.65
		Acting Mgr (2)	2,981.89
	Jenkins, Erin Elizabeth	Cashier	1,817.31
	Jenkins, Norman	Educational Assistant I	9,919.43
	Jett, Patricia A	Project Associate II	5,561.25
	Johnson, Dominick A	Clerk	2,277.60
	Johnson, Steven A	Educational Assistant I	11,959.81
	Jones, Sherril J	Telephone Att/Receipt	849.87
	Jordan, Jessica Lee	Copy Technician	658.24
	Karsten, Curie Denyea	SEED 2010	297.00
		Operating	1,534.51
		External	365.06
	Kelley, Brenda G	Perkins	550.28
		Operating	857.67
		Educational Assistant II	812.13
	Kesatebirhan, Mehalet	Operating	85.56
	King, Jean Marie	Cashier	4,042.55
	King, Melanie A	Student Services Assistant II	4,954.25
		SEED 2010	3,377.44
		Student Assistant II	2,457.84
	Kizeart, Willie Ladell	Physical Plant	7,567.63
	Klein, Mollie Michelle	Model	945.72
	Koester, Michael W	Office & Technical	812.82
	Kohnen, Samuel Paul	Clerk	2,342.60
	Konfisakhar, Igor	Educational Assistant II	5,977.14
	Kostecki, Kyle Christophe	Clerk	724.78

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	Kudrna, Patricia Ann	Operating	123.76
	Kuenzel, Jeffrey M	Office & Technical	5,341.70
	LaChance, Christine Marie	Accounting Clerk I	2,563.83
	Lambert, Jennifer	Model	747.63
	Lambur, Sallie Adair	Lifeguard	42.75
		Lifeguard	42.75
	Lemke, Lorraine C	Clerk	800.44
	Levenhagen, Elizabeth A	Educational Assistant II	740.03
		Educational Assistant II	5,696.30
	Lopez, Vivial Marie	Educational Assistant I	3,484.24
	Malique, Ismail AI	Educational Assistant II	4,565.06
		Educational Assistant II	1,242.52
		Educational Assistant II	8,099.92
	Mc Lemore, Jasmine Yvette	Clerk	881.40
	McMurray, Gerard E	Office & Technical	9,855.85
	McPheron, Keri Gayle	External	61.88
		Operating	2,103.92
	McQuinn, Andrew T	Copy Technician	2,802.09
		Clerk	764.40
	Mertens, Denise Elaine	Stud Adm Reg Asst I	1,082.27
		Clerk II	5,159.65
	Mobley, Michael K	Clerk	684.00
	Mohsen, Youssef	Educational Assistant II	5,275.83
	Monahan, Janice D S	KIDS FVCE	142.50
	Moore, Pamela Jo	Project Associate I	11,332.72
	Moore, Patricia L	Bookstore Assistant II	581.47
	Morris, Alvin T	Admissions Rep I	1,186.17
	Morrison, Robert G	Educational Assistant I	10,374.35
	Mozelewski, Joseph Marshall	Lifeguard	369.66
		Lifeguard	286.98
	Mulvany, Bethany A	Lifeguard	361.01
		Lifeguard	537.23
	Murray, Esther Lynn	Educational Assistant II	136.62
		Educational Assistant II	2,544.71
	Nagel, Mary Michele	Educational Assistant II	3,240.93
	Najafi, Amon T	Educational Assistant II	6,262.31
		AAMI	200.00
	Neal, Barbara Sue	Bookstore Assistant I	6,224.11
	Nowack, John E	Office & Technical	10,028.34
	O'Connell, Marcia L	Educational Assistant II	1,340.85
	Osborne, Rebecca F	Office & Technical	4,906.77
	Peniston, Eric B	Model	963.48
	Penson, Willie Louis	Clerk	5,073.43
	Phillips, Helyn	Educational Assistant II	1,062.60
	Phillips, Roxanne M	Educational Assistant I	604.53
	Pilkington, Yvette Christina	Post Secondary Interpreter III	1,516.06
		Post Secondary Interpreter III	123.76
	Pipe, James Allen	Housekeeper	8,829.95
	Pittman, Angelina Chantelle	Operating	92.82
	Ponder, Tina Elizabeth	Educational Assistant I	11,522.08
	Prewitt, Christopher J	Stu Adm Reg Asst 1	6,893.19
	Putnam, Kathleen M	Bookstore Assistant I	6,267.98
	Randolph, Emily Sue	Lifeguard	1,029.64
	Regh, Rachel E	Model	57.51
	Rice, Donald Keith	Educational Assistant II	3,339.60
	Rozanek-McGuire, Gay Lorraine	Bookstore Assistant I	6,149.91
	Russell, Thomas L	Educational Assistant II	1,024.65
		EA SEED '10	15.18
	Scaife, James Haywood	Admissions Rep I	402.56
		Admissions Rep I	1,627.35

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	Schafers, Gail M	Educational Assistant II	205.53
	Scherer, Susan M	Cashier	5,506.91
	Schroeder, Erin L	Clerk	3,815.61
	Schumacher, Bradley Ray	Model	76.68
	Sciuto, Lee Ann	Copy Technician	285.20
		Bookstore Assistant I	10,512.95
	Sedrak, Samir Ishak	Educational Assistant III	2,269.80
	Shelton, Deionza L	Peer Tutor	2,908.04
	Sheppard, Melanie Eve	SEED 2010	444.96
		Operating	1,325.61
	Smith, Darryl Everett	Security Officer	6,177.34
	Smith, Robert	Security Officer	6,824.69
	Smythe, Theresa O	Operating	12,096.67
	Springer, Corey L	Educational Assistant II	182.16
	Stafford, Sherry A	Educational Assistant II	5,391.16
	Staley, Vicki L	Operating	4,548.19
		Perkins	742.56
		SEED 2010	2,103.92
	Steele, Anthony P	Disability Support Specialist	2,301.15
	Steinbach, Marie Siobhan	Office & Technical	71.97
	Steward, LaTyllia Dekail	Child Care Attendant I	3,842.80
	Stewart, Christopher M	Model	1,115.46
	Stimage, Camelia F	Clerk	3,494.40
	Storer, Christopher M	Educational Assistant I	3,008.27
	Stroker, Claire A	Educational Assistant II	5,113.08
	Suess, Amanda M	Clerk II	4,383.45
	Taylor, Amanda K	Child Care Attendant I	7,088.75
	Taylor, Lisa Lynnette	Stud Svc Asst I	1,810.68
	Teren, Lisa Anne	Educational Assistant II	5,760.82
	Thomas, Alicia Vernetta	Cashier	567.97
	Thomas, Lisa Michelle	Educational Assistant II	2,769.01
	Tipton, Patrick A	Office & Technical/Intern	5,917.50
	Tucker, Mary L	Library Associate	5,821.47
	Turnbough, Mike R	Cashier	4,760.29
	Turner Moss, Phyllis O	Educational Assistant II	728.64
	Turner, Brennan Richard	Child Care Attendant I	1,606.80
	Underwood, Deborah A	Cashier	6,960.78
	Ury, Jane Marie	Educational Assistant I	171.13
	Vallely, Susan M	Educational Assistant II	2,929.74
	Vaughn, Albert	Career/Emp Svc Spec	1,400.70
		Career/Emp Svc Spec	5,014.55
		Career/Emp Svc Spec	2,431.87
	Verges, Aaron	Housekeeper	9,235.28
	Vogt, Daniel Lee	Lifeguard	1,116.26
		Lifeguard	1,296.76
	Vogt, James Thomas	Lifeguard	317.92
		Lifeguard	2,119.43
	Vroman, Paul J	Educational Assistant II	7,548.26
		Educational Assistant II	4,905.47
	Wagner, Mary Sutherland	Access Specialist	4,233.96
	Walker, Belinda J	Accounting Clerk I	151.78
	Walker, Neita F	Accounting Clerk I	5,743.97
	Wallace, Valencia A	Educational Assistant II	4,713.39
	Watts, Cedric Ivan	Office & Technical	2,032.82
	Webster, Hosani Jevoni	Clerk	6,832.80
		Clerk	834.60
	Weier, James A	Educational Assistant III	8,940.20
	White, Joel S	SEED 2010	1,067.43
		Post Secondary Interpreter III	6,984.71
		Post Secondary Interpreter III	2,970.24

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	Williams, Clovis Eugene	Educational Assistant I	2,203.42
	Williams, Maureen A	Clerk	2,209.95
	Wilson, Patricia F	Educational Assistant II	129.03
	Wilson, Tanya M	Clerk II	4,841.33
	Woodruff, Jenyne Marian	Child Care Attendant	7,420.40
	Woods, Hilton Orlando	Lifeguard	460.27
		Lifeguard	52.73
		Clerk	202.80
	Wyatt, Jerry L	Course Asst	1,204.26
	Yancey, Kristen Lynne	Model	301.24
	Yarbrough, Angeline L	Educational Assistant II	10,929.60
	Young, Roderick Edward	Model	178.92
	Zahra, Matthew J	Educational Assistant II	4,664.07
Total FV			809,679.84
HP	Rothwell, Nathan John	Library Specialist	2,439.97
Total HP			2,439.97

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
MC	Abotsi, Alfred Kwashie	Library Associate	1,665.73
	Adkins, Ashley Jean	Lifeguard	1,268.14
	Ahearn, Jennifer Lynn	Educational Assistant I	4,891.18
	Alfoldy, Mary Janice	Educational Assistant III	1,663.95
	Arensmeier, Melanie Diann	Lifeguard	1,999.26
	Bacher, Alyssa Adele	Lifeguard	1,489.14
	Bagy, Stacy Lynn	Educational Assistant I	5,789.71
	Bailey, Jerry Lee	Educational Assistant I	954.81
	Barbercheck, Patrick Shelby	Cashier	1,810.68
	Barnes, Donna Robinson	Educational Assistant II	7,157.15
	Barnett, Susan Lauren	Bookstore Assistant I	4,632.77
	Becker, Helen M	Model	76.68
	Bedwell, Janie A	Educational Assistant II	13,872.41
	Bee, Donald Louis	Table Work	268.67
	Bernal, Mary L	Office & Technical	5,713.37
	Biedenstein, Lauren Alicia	Cashier	3,323.40
	Bina, Nancy E	Student Services Asst II	9,614.19
	Birtley, Ann K	College Police Dispatcher	2,042.87
	Blase, Carrie Kathleen	Bookstore Assistant I	1,875.31
	Blumenthal, Nicholas Kyle	Bookstore Assistant I	12,431.75
	Boeddeker, Timothy M	Educational Assistant I	2,570.37
	Bolar, Douglas L	College Police Officer	2,009.40
	Bond, Marcus W	Scorekeeper	574.28
	Bostick, Jonathan Tate	Clerk	738.40
	Brannan, Becky Anne	Cashier	3,819.79
	Brannan, Lindsey Anne	Cashier	4,572.54
	Brown, Theresa Rose	Clerk II	5,833.49
	Buckley, Stephanie Kirsten	Educational Assistant I	3,611.35
	Busch, Kelly Marie	Bookstore Assistant I	11,954.06
	Canono, Sherry Mae C	Clerk II	4,761.81
	Carbery, Kathryn Elizabeth	Cashier	1,817.31
	Carmody, Martin Philip	Library Associate	8,941.02
	Carroll, Ann Christine	Cashier	5,136.51
	Chryst, Marilyn Kathryn	Educational Assistant III	4,179.83
	Chu, William S	Educational Assistant II	11,361.30
	Clark, Glandean Althea	Model	70.29
	Coleman, Gregory Devon	Stu Serv Asst II	7,731.90
	Copley, John Clayton	Educational Assistant II	1,434.51
	Corson, Debra H	Project Assistant - General	456.32
	Costello, Ian Joseph	Lifeguard	798.02
	Daugherty, Kathleen Ann	Educational Assistant III	2,860.60
	Davis, Dedra Danielle	Educational Assistant I	6,893.44
	Derousse, Mark S	Educational Assistant III	1,571.28
	Deutman, Kevin Joseph	Clerk II	9,549.52
	Dorsett, Ricky Lee	Educational Assistant I	332.73
	Dresner, Barbara Ann	Stu Adm Reg Asst II	3,035.26
	DuBois, Shawna Marie	Secretary	1,212.71
	Dufer, Dallas Donald	Model	817.04
	Echterhoff, Joan H	Educational Assistant III	3,799.98
	Egan, Thomas William	Office & Technical	1,197.00
	Ellermann, Edward Briggs	Cashier	3,203.07
	Fairley, Christina M	Educational Assistant I	631.01
	Farace, Julie A	Educational Assistant III	9,331.42
	Felsen, Joseph R	Educational Assistant II	9,376.19
	Fitzgerald, Lamar Winston	Clerk	499.20
	Fitzwater, Donna D	Library Associate	2,860.04
	Flanery, David V	Clerk II	9,864.03
	Flotron, Mary Ann	Secretary	2,153.87
	Ford, Aaron James	Clerk II	6,366.03
	Fowler, Cheryl L	Educational Assistant II	2,853.44

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
		Educational Assistant II	8,991.36
		Student Services Assistant II	2,182.19
	Frankenreiter, David A	Educational Assistant III	5,787.13
	Franklin, Thomas William	College Police Officer	4,292.28
	Gardner, Emi Rose	Clerk	3,198.00
	Garrett, Tamara J	Clerk II	2,488.67
	Gehner, Taylor Jessica	Model	38.34
	Geyer, Melody O	Model	1,021.46
	Gilbert, Patricia B	Clerk-Typist	1,352.33
	Gipson, Robert L	Library Associate	4,037.13
	Gossett, Miranda Nicole	Educational Assistant III	535.15
	Grande, Mary Ann	Educational Assistant II	1,716.96
		Educational Assistant II	14,440.44
	Grupe, Sara Ruth	Bookstore Assistant I	3,892.42
	Gunderson, Jesse William	Educational Assistant I	2,773.57
		Educational Assistant I	2,837.74
	Guyton, Rosalyn B	Student Services Asst II	10,552.75
	Hagan, Marilyn Kay	SustainGrant	1,220.42
	Haier, Bert G	Model	1,989.84
	Halsband, Donna L	Senior Project Associate II	13,102.14
	Hargadon, Mary E	Model	345.06
	Haus Day, Hazel Raishelle	Educational Assistant III	1,891.54
	Heffernan, Jane E	Educational Assistant II	3,624.77
	Hensley, Megan N	Model	2,013.39
	Hill, Kathleen Sue	Clerk II	1,315.60
	Hoeninger, Jason H	Clerk II	571.35
	Hoffman, Carl Frederick	Educational Assistant III	1,357.68
	Hoffman, Michael G	Educational Assistant I	12,318.39
	Holmes, Megan Anne	Model	1,126.59
	Hudson, Grace Ann	Cashier	338.07
	Hurst, Rene Michelle	Bookstore Assistant I	9,246.33
	Huson, Stephanie Nicole	Bookstore Assistant I	1,530.91
	Irwin, Karen S	Educational Assistant I	1,518.69
	Iuchs, Rebecca Jean	Cashier	1,535.65
	Jackson, Michele L	Educational Assistant II	4,215.64
	Jaeger, John A	Office & Technical	1,051.16
	James, Jesse Collin	Lifeguard	19.00
	Jankowski, Mariann Helen	Office & Technical	7,329.34
	Johnson, Joseph D	Clerk	869.21
	Johnston, Elisabeth Ann	Lifeguard	1,613.67
	Jones, Ryan Michael	Lifeguard	28.77
	Karpel, Alicia C	Educational Assistant II	1,667.10
	Kilburn, Jon Roger	Clerk II	876.83
	Kirby, Joan W	Cashier	454.74
	Klein, Mollie Michelle	Model	383.40
	Klotz, Annerose G	Bookstore Assistant III	1,925.12
	Kreutsberg, Dennis W	Educational Assistant II	6,399.49
	Krull, Linda M	Student Services Assistant I	6,058.81
	LaGarce, Charles Gratiot	Educational Assistant II	9,819.56
	Lahm, Dana Diane	Educational Assistant II	1,324.69
	Lambert, Jennifer	Model	421.74
	Lampe, Jeremy Michael	Educational Assistant I	9,126.40
	Larson, Douglas Robert	Educational Assistant I	285.20
	Lewis, John Lamont	Student Services Assistant I	1,691.00
	Libby, Kathryn J	Scorekeeper	278.06
	Markway, Carol J	Cashier	538.25
	Marlow, Kathleen M	Stu Adm/Reg Asst II	543.15
	Marlowe, Elizabeth S	Office & Technical	2,900.80
	Marquard, Deborah Lynn	Stu Svcs Asst II	900.99
	Martin, Sarah Grace	Educational Assistant I	1,746.85

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
	Martin, Stephanie Ann	Student Services Assistant I	2,682.50
	Massot, Elizabeth Ann	Educational Assistant II	731.38
	Mathes, Anna	Clerk II	464.74
	McAllister, Cheryl Patrice	Stu Fin Aid Asst	2,099.13
	McDonald, Jonathan C	Lifeguard	167.47
	McGinnis, Michael P	Clerk II	429.75
	McMahon, Michael Terance	Secretary	5,899.50
	McParlane, Taylor Carter	Cashier	2,618.61
	Miller, Kimberly Jo	Model	933.88
	Mitchell, Robert Alan	Clerk	1,134.44
	Mitchener, Galin Paul	Educational Assistant III	1,792.42
	Modray, Bryan Joseph	Clerk II	6,513.09
	Modray, Mary Patricia	Cashier	338.07
	Moloney, Brendan D	Clerk II	114.60
	Moore, Ashley Marie Rebecca	Clerk II	3,289.02
	Moore, Katie Dorene	Bookstore Assistant I	64.85
	Morris, Brittany Sierra	Cashier	4,682.17
	Morton, Megan Elizabeth	Bookstore Assistant I	10,457.55
	Mosby, Bonnie Yvonne	PLB MCE	484.84
	Mounts, Jason Andrew	Lifeguard	997.24
	Nansubuga, Anita	Clerk	624.00
	O'Connell, Shannon Patricia	Lifeguard	1,481.20
	Pace, Bonnita G	Clerk	367.64
	Palesch, Karl	College Police Officer	6,227.60
	Patterson, Jessica Ann	Educational Assistant I	11,735.50
	Peniston, Eric B	Model	316.78
	Peoples, Monteil	Housekeeper	4,945.75
	Peterson Johnson, Sarah K	Clerk	2,400.16
	Pettit, Karl Dravo	Model	258.80
	Piedimonte, Karen L	Cashier	5,139.75
	Poirrier, Margaret Mary	Clerk II	1,447.33
	Polizzi, Bernadette M	Clerk II	3,923.24
	Price, Rene	Project Associate II	5,957.14
	Pryor, Andrew C	Educational Assistant III	2,179.31
	Rehkop, Peggy L	Secretary	530.15
		Secretary	1,383.36
		Secretary	579.85
	Roberds, Willette J	Office & Technical	5,787.09
	Robinson, Jane Christina	Specialist/Svc for Disabled	9,818.07
	Robinson, Sharon Ann	Clerk II	57.30
	Rolfe, Cheryl Lee	Clerk II	2,939.77
	Rossiter, Megan Elizabeth	Clerk	6,744.40
	Roth-Roffy, Meagan Joy	Cashier	309.64
	Rupprecht, Deborah Ellen	Clerk I	592.80
	Schallom, Claire A	Clerk II	3,305.04
	Schindler, Kathleen Mary	Supervisor Nursing Skills Lab	4,625.93
	Schrader, Jerome A	Office & Technical	7,945.13
	Shadburne, William L	Scuba Instructor	88.16
	Shaw, Kay A	Cashier	6,586.64
	Sherry, Jean M	Educational Assistant III	148.68
		Bookstore Assistant I	332.28
	Spradlin, Andrew Harrison	Clerk II	3,362.56
	St Clair, Michelle Dawn	Clerk I	49.40
	Steenberg, Karl T	Professional	8,893.27
	Steiner, Sarah Elizabeth	Student Services Assistant II	8,022.69
	Stemmler, Katherine E	AthTrainer	550.00
	Stewart, James A	Distribution Mail Clerk	11,598.17
	Stewart, Peter M	Office & Technical	13,829.35
	Sucher, Chad C	Educational Assistant II	12,400.10
	Summers, Sabrina A	Bookstore Assistant I	10,485.99

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
		Bookstore Assistant I	1,584.72
	Summers, Shellie Jean	Bookstore Assistant I	2,078.55
	Swearingin, Amanda M	Educational Assistant I	1,440.26
	Sweet-Schuler, Lauren Elizabeth	Educational Assistant III	12,972.33
	Switzer, Virginia L	Library Associate	4,792.51
	Tate, Michael Jovan	Educational Assistant I	11,416.35
	Terando, Judith M	Clerk II	5,777.67
	Tucker, Mary L	Library Associate	1,488.08
		Library Associate	112.31
	Vagen, Richard T	Educational Assistant I	4,281.77
	Vartanian-Heifner, Toni	Gate Office	125.60
	Wallace, Valencia A	Educational Assistant III	1,440.21
	Walton, Chad R	College Police Officer	833.62
	Weston, Patricia L	Bookstore Assistant I	2,639.85
		Graphic Designer I	2,623.84
	White Strickland, Eric Sharon	Lifeguard	740.75
	Williams, Bruce A	Model	2,228.61
	Wills, Gloria June	Accompanist	1,940.25
	Wren, Deborah Kay	Media Specialist	479.18
	Yanko, Albert	Night Supv	1,884.67
		Scorekeeper	421.14
	Zabirova, Zulfiya Minzagitovna	Office & Technical	2,506.40
	Zemann, Pamela A	Administrative Clerk II	5,264.68
	Zitzmann, Michael Richard	Cashier	2,750.40
	Zitzmann, Ralph M	Cashier	1,335.09
Total MC			717,998.95

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
7/1/10 through 12/31/10

Location	Name	Program/Job Title	Amount Paid
W	Adams, Philip J	College Police Officer	91.98
	Bruce, Yvonne D	Secretary	1,191.74
	Buatois, Amy Dickmann	Educational Assistant III	4,337.84
	Casanova, Diana Judith	Model	146.97
	Chiarelli, Steven Michael	Cashier	3,970.89
	Clasby, Carol L	Educational Assistant III	4,274.80
	Devoti, Bart S	Admin Support	1,872.92
	Esmerovic, Zinaida	Housekeeper	8,055.01
	Feller, Candi P	Academic Advisor	6,303.41
	Fox, Jessica Lynn	Cashier	6,039.43
	Gales, Regenia	Housekeeper	11,439.84
	Gill, Kaci N	Post Secondary Int III	5,793.52
	Graham, David N	Cashier	4,715.79
	Haier, Bert G	Model	689.58
	Hartwig, Patricia Marie	Educational Assistant III	1,287.68
	Holmes, Randall G	Model	238.78
	Hubbard, Brittany J	Post Secondary Interpreter III	154.70
	Huber, Pamela Marie	Secretary	61.31
	Kelly, Charles Arnold	Model	153.36
	Kudrna, Patricia Ann	Intrepreter	5,460.92
	Lee, Po-Sun	Educational Assistant III	1,976.75
	Lieberman, Barbara Leslie	Bookstore Assistant I	10,978.02
	Nelson, Amber Lee	Educational Assistant III	1,164.66
	Nuetzel, Michele Louise	Educational Assistant III	2,010.98
	Rardin, Curtis Andrew	Cashier	1,953.32
	Schumacher, Bradley Ray	Model	115.02
	Shupe, Deena Darnell	Info & Enrollment Assistant	1,896.58
	Smith, Jeffrey W	Educational Assistant III	4,264.96
	Staley, Vicki L	Post Secondary Interpreter III	232.05
	Urban, Julie A	Bookstore Assistant I	9,623.34
	White, Joel S	Post Secondary Interpreter III	108.29
Total W			100,604.44
Grand Total			3,620,568.11

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abbott, Mark Kenneth	M	HST101647	09/26/10	12/18/10	3.00		\$2,997.12
Abbott, Monte Lee	M	IDS201606	08/23/10	12/18/10	4.00		\$2,712.32
	M	IDS201605	08/23/10	12/18/10	4.00		\$2,712.32
	M	IDS201605	11/23/10	12/11/10		1.00	\$83.00
Abdul-Hafidh, Jamal A	M	BUS201650	08/23/10	12/18/10	3.00		\$2,682.24
Abrams, Joanna Mariam	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	BIO1113WA	08/23/10	12/18/10	4.33		\$3,355.92
	W	BIO207303	08/23/10	12/18/10	4.33		\$3,355.92
Abrams, Peter Douglas	FP	BAP150401	08/23/10	12/18/10	3.00		\$2,034.24
	FP	Substitute	09/01/10	12/18/10		4.00	\$94.00
	FP	BAP105421	09/21/10	10/14/10	3.00		\$2,034.24
	FP	BAP150402	08/23/10	12/18/10	3.00		\$2,034.24
Achelpohl, Robyn E	CC	COMP FPCE	08/23/10	12/23/10		12.00	\$324.00
Adams, Demetrius M	FP	Substitute	09/25/10	12/18/10		3.00	\$75.00
	FP	ENG030450	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ENG030461	09/26/10	12/18/10	3.00		\$2,034.24
Adams, Dorlita Amanda	FP	RDG030461	09/26/10	12/18/10	3.00		\$2,325.12
Adams, Leroy	FP	MTH140453	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MTH140486	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MTH140451	08/23/10	12/18/10	3.00		\$2,034.24
Adelman, Barbara B	CC	GED MCE	08/23/10	12/23/10		10.50	\$220.50
Adeyemi, Gloria W	W	BIO122338	08/23/10	12/18/10	1.88		\$1,878.20
	W	BIO122368	08/23/10	12/18/10	1.88		\$1,878.20
Adkins, Deborah Kay	M	RDG030613	08/23/10	12/18/10	3.00		\$2,325.12
Aerne, Jo A	M	ART133605	08/23/10	12/18/10	4.00		\$3,576.00
	M	ART233669	08/23/10	12/18/10	4.00		\$3,576.00
Ahrens, Marlene Rose	CC	GED MCE	08/23/10	12/23/10		142.00	\$2,272.00
Aitken, Victoria J	FV	Substitute	09/06/10	12/18/10		6.00	\$150.00
	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
	FV	SOC1265XA	08/23/10	12/18/10	3.00		\$2,997.12
	FV	SOC2115IA	12/06/10	12/23/10		3.00	\$498.00
	FV	SOC1035SX	08/23/10	12/18/10	3.00		\$2,997.12
	FV	SOC2115XA	08/23/10	12/18/10	3.00		\$2,997.12
Akin, Rachel Ann	FP	ART113213	09/26/10	12/18/10	4.00		\$2,712.00
	FP	Substitute	08/31/10	12/31/10		2.50	\$55.00
Albrecht, Randall L	M	Bsk Coach	08/23/10	12/18/10	2.33		\$2,331.28
	M	PE 112601	08/23/10	12/18/10	1.33		\$1,332.16
Aldridge, Sarah E	FP	MKT203451	09/26/10	12/18/10	2.75		\$1,864.72
	FP	ACC100421	09/26/10	12/18/10	2.88		\$1,949.48
	FP	ACC100402	08/23/10	12/18/10	2.91		\$1,970.67
Alessi, Jean A	CC	WRIT MCE	08/23/10	12/23/10		6.00	\$162.00
Alfoldy, Mary Janice	M	ENG060650	08/23/10	12/18/10	6.00		\$5,994.24
	CC	ENGL FPCE	08/23/10	12/23/10		20.00	\$540.00
Alks, Uldis	M	GEG100601	08/23/10	12/18/10	3.00		\$2,325.12
Allen, Ivy M	FV	MUS132551	08/23/10	12/18/10	2.67		\$2,067.84
Allen, Judythe A	FP	ENG030415	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ENG020421	10/24/10	12/18/10	1.22		\$826.42
Allison, Kathy Sue	CC	MOTR FPCE	10/04/10	12/23/10		7.00	\$50.75
Allman, Julie A	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	BIO117301	08/23/10	12/18/10	3.00		\$2,325.12
	W	GEO1003W1	08/23/10	12/18/10	3.00		\$2,325.12
Amen, Charles Alan	CC	BUSN MCE	08/23/10	12/23/10		1.00	\$75.00
	CC	FINC MCE	08/23/10	12/23/10		2.00	\$54.00
Amundson, Ryan Michael	M	SOC101SWA	08/23/10	12/18/10	3.00		\$2,034.24
Anand, Vinod K	M	BIO111610	08/23/10	12/18/10	4.33		\$4,325.84
Anders, Paul B	M	PE 116S02	08/23/10	12/18/10	1.33		\$1,332.16
	M	PE 116S01	08/23/10	12/18/10	1.33		\$1,332.16
Anderson, Angela J	M	ENG101680	08/23/10	12/18/10	3.00		\$2,034.24
Anderson, Barbara B	M	RDG030619	08/23/10	12/18/10	3.00		\$2,034.24
	M	RDG030618	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	08/23/10	12/18/10		1.00	\$25.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	RDG020609	08/23/10	12/18/10	3.00		\$2,034.24
Anderson, Carole F	FP	ENG020423	10/24/10	12/18/10	3.00		\$2,034.24
	FP	ENG030424	10/24/10	12/18/10	2.81		\$1,907.10
	FP	ENG030407	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ENG030409	08/23/10	12/18/10	3.00		\$2,034.24
Anderson, Gina Marie	FP	EMT ADJ	08/23/10	12/18/10	2.62		\$1,584.11
Anderson, Karla Denise	FV	PE 122580	08/23/10	12/18/10	1.33		\$806.08
	FV	PE 122550	08/23/10	12/18/10	1.33		\$806.08
	FV	PED116551	08/23/10	12/18/10	1.33		\$806.08
Anderson, Lynda Smith	FP	COM101417	08/23/10	12/18/10	3.00		\$2,325.12
	FP	COM101407	08/23/10	12/18/10	3.00		\$2,325.12
	FP	COM101409	08/23/10	12/18/10	3.00		\$2,325.12
Anderson, Matthew E	FP	EMT ADJ	08/23/10	12/18/10	0.80		\$484.16
Anderson-Rice, Rose Mary	FV	ECE101531	09/26/10	12/18/10	3.00		\$2,325.12
Andert, Lucas G	FP	EMT ADJ	08/23/10	12/18/10	0.60		\$363.12
Andrews, Courtney A	FV	PSC101502	08/23/10	12/18/10	3.00		\$2,034.24
	FV	PSC101501	08/23/10	12/18/10	3.00		\$2,034.24
	FV	PSC101508	08/23/10	12/18/10	3.00		\$2,034.24
Angert, Joseph C	W	ART172350	08/23/10	12/18/10		48.00	\$1,494.24
	FV	ART275580all	08/23/10	12/18/10	4.00		\$3,576.00
	W	ART167374	08/23/10	12/18/10		48.00	\$498.24
Angliongo, Maryanne Vacho	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PSI111350	08/23/10	12/18/10	3.00		\$2,325.12
	W	PSI115350	08/23/10	12/18/10	1.00		\$775.04
Annis, Jeff C	FP	KIDS 704	08/30/10	12/31/10		171.00	\$4,959.00
Anthonis, Dennis M	FP	DMS112450	08/23/10	12/18/10	2.00		\$1,550.88
	FP	DMS210450	08/23/10	12/18/10	1.33		\$1,033.92
Archey, Janey E	FP	HMS102481	09/26/10	12/18/10	2.88		\$2,872.24
	FP	HMS102450	08/23/10	12/18/10	2.94		\$2,934.68
Armstrong, Francine M	M	MTH030602	08/23/10	12/18/10	3.00		\$2,325.12
	M	MTH030601	08/23/10	12/18/10	3.00		\$2,325.12
	M	MTH025602	08/23/10	12/18/10	3.00		\$2,325.12
Arnold, Gary L	FP	TUR230401	08/23/10	12/18/10		48.00	\$498.24
Arnold, Matthew Scott	M	ECO152650	08/23/10	12/18/10	3.00		\$2,034.24
Arnot, Paul B	FP	BAP250450	08/23/10	12/18/10	5.80		\$4,495.24
Atkins, Luella L	FV	RDG030550	08/23/10	12/18/10	2.81		\$1,907.10
Austin, Ron Anthony	FV	ENG032554	09/26/10	12/18/10	2.00		\$1,210.29
Autrey, Mary Jungewaelter	FP	BAP210461	10/05/10	10/21/10	2.00		\$1,209.92
	FP	BAP220461	11/16/10	12/02/10	2.00		\$1,209.92
	FP	BAP210421	10/05/10	10/21/10	2.00		\$1,209.92
	FP	BAP220421	11/16/10	12/02/10	2.00		\$1,209.92
	FP	Substitute	08/23/10	12/18/10		4.00	\$94.00
Azwell, Evelyn P	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	FRE1013S1	08/23/10	12/18/10	4.00		\$2,712.32
Back, Gail Ann	FV	CPRRADJFV	08/23/10	12/18/10	0.09		\$52.97
	CC	CTCRADJMCE	08/23/10	12/23/10	0.78		\$472.83
	FV	CCPRPRIFV	08/23/10	12/23/10		32.00	\$992.00
	CC	CTCR MCE	08/23/10	12/23/10		30.00	\$930.00
	FP	EMTPAREQP FP	08/23/10	12/18/10	3.80		\$2,299.78
	FP	CTCR ADJ	08/23/10	12/23/10	0.16		\$98.37
	FP	CTCR INSTR	08/23/10	12/23/10		75.00	\$2,325.00
	FP	TC EQUIP	08/23/10	12/23/10	4.88		\$2,954.16
Back, Gordon Edward	FV	CPRRADJFV	08/23/10	12/23/10	0.04		\$22.70
	CC	CTCRADJMCE	08/23/10	12/23/10	0.06		\$37.84
	CC	CTCR MCE	08/23/10	12/23/10		25.00	\$725.00
	FP	CTCR INSTR	08/23/10	12/23/10		19.00	\$551.00
	FP	CTCR ADJ	08/23/10	12/23/10	0.06		\$37.84
	FP	EMT ADJ	08/23/10	12/18/10	3.80		\$2,297.95
	FV	CPRRPRIFV	08/23/10	12/23/10		15.00	\$435.00
Bacon, Michael Hutton	W	ENG1023X1	08/23/10	12/18/10	3.00		\$2,325.12
	W	ENG101303	08/23/10	12/18/10	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Baggett, Daniel E	CC	BUSS MCE	08/23/10	12/23/10		14.00	\$406.00
Bailes, Christopher Wade	M	GER101650	08/23/10	12/18/10	4.00		\$2,712.32
Bailey, Jill C	M	ECE108674	08/23/10	12/18/10	3.00		\$2,325.12
Bailey, Matthew T	FP	EDU218451	08/23/10	12/18/10	3.00		\$2,325.12
Bake, Marlene G	FP	RDG017404	08/23/10	12/18/10	1.00		\$775.04
	FP	RDG016404	08/23/10	12/18/10	2.00		\$1,550.08
Baker, Mary J	FP	DMS107401	08/23/10	12/18/10	2.67		\$1,808.00
	FP	DMS106401	08/23/10	12/18/10	1.33		\$904.00
	FP	DMS206401	08/23/10	12/18/10	2.67		\$1,808.00
	FP	DMS106402	08/23/10	12/18/10	1.33		\$904.00
Balderas, Barbara A	FV	IS 102575	08/23/10	12/18/10	3.00		\$2,034.24
	FV	IS 101575	09/20/10	10/29/10	1.50		\$1,017.12
	FV	IS 101501	08/24/10	09/30/10	0.50		\$339.04
	FV	IS 101574	09/20/10	10/29/10	1.00		\$678.08
	FV	IS 102574	08/23/10	12/18/10	3.00		\$2,034.24
Baldwin, Robert O	FP	PSY206474	08/23/10	12/18/10	3.00		\$2,997.12
	FP	PSY208474	08/23/10	12/18/10	3.00		\$2,997.12
Banks, Valerie R	FP	ECE201401	08/23/10	12/18/10	2.88		\$2,228.24
	FP	ECE125401	08/23/10	12/18/10	2.88		\$2,228.24
	FP	Substitute	10/21/10	12/18/10		2.50	\$62.50
	FP	ECE203206450	08/23/10	12/18/10	2.68		\$2,073.24
Barks, Jennifer Louise	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	BIO104550	08/23/10	12/18/10	3.75		\$3,352.80
	FV	BIO104551	08/23/10	12/18/10	4.00		\$3,576.32
Barnes, Bobbie Sue	FV	IS 136564	09/13/10	12/12/10	1.00		\$775.04
	FV	IS 102550	08/23/10	12/18/10	3.00		\$2,325.12
Barnes, Javonda Jane	CC	GED MCE	08/23/10	12/23/10		46.75	\$709.67
Barnes, Leslie C	CC	ARTS MCE	08/23/10	12/23/10		20.00	\$540.00
Barnes-Roberts, Andrea Marie	CC	SUPV MCE	08/23/10	12/23/10		57.00	\$912.00
Barnholtz, Lane Daryl	FP	MCM113401	08/23/10	12/18/10	3.00		\$2,682.24
	FP	IDS101410	08/23/10	12/18/10	3.00		\$2,682.24
	FP	MCM110402	08/23/10	12/18/10	3.00		\$2,682.24
Barr, Kimberly Suzanne	FV	BIO111516lab	08/23/10	12/18/10	0.33		\$236.60
	FV	BIO111552lab	08/23/10	12/18/10	0.33		\$236.60
	FV	BIO111513lab	08/23/10	12/18/10	0.33		\$236.60
	FV	Substitute	09/15/10	01/08/11		12.00	\$300.00
Barteau, Brian Edward	FP	EMT ADJ	08/23/10	12/18/10	1.80		\$1,089.36
Basinger, Jenelle Marie	FV	CRFT FVCE	08/23/10	12/23/10		12.00	\$216.00
Bates, Bradley E	W	ENG1023WA	08/23/10	12/18/10	3.00		\$2,034.24
	W	ENG101310	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	ENG101301	08/23/10	12/18/10	3.00		\$2,034.24
Batey, Keith M	M	COM101602	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101606	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101613	08/23/10	12/18/10	3.00		\$2,034.24
Bathily, Diadie B	FP	MUS144461	09/26/10	12/18/10	3.00		\$1,814.88
Batisto, Joan J	FP	EMT PRI	08/23/10	12/18/10	3.00		\$1,814.88
	FP	EMT ADJ	08/23/10	12/18/10	2.13		\$1,286.81
Batson, Stephanie Renae	CC	GED MCE	08/23/10	12/23/10		2.00	\$28.00
Battee, Tracy Leigh	M	PLB MCE	10/02/10	12/23/10		15.50	\$236.38
Batteiger, Jason W	FV	Substitute	08/26/10	12/18/10		11.25	\$281.25
Bauer, Eric Jason	FP	EMT ADJ	08/23/10	12/18/10	0.40		\$242.08
Baugh, Joseph Frederick	FV	PSI111501	08/23/10	12/18/10	3.00		\$2,682.24
	FV	PHY1115WC	08/23/10	12/18/10	5.00		\$4,470.40
	FV	PSI111503	08/23/10	12/18/10	3.00		\$2,682.24
Bauman, Derek L	FV	Substitute	09/19/10	12/18/10		14.50	\$362.50
	FV	ART131501	08/23/10	12/18/10	4.00		\$2,418.24
	FV	ART131503	08/23/10	12/18/10	4.00		\$2,418.24
	FV	AT 233501	08/23/10	12/18/10	1.67		\$1,007.60
Baur, Edward Charles	CC	BRID FPCE	08/23/10	12/23/10		10.00	\$210.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Baxter-Carr, Susan L	CC	ANIM MCE	08/23/10	12/23/10		23.00	\$414.00
Bayer, John G	M	IDS201S02	08/23/10	12/18/10	4.00		\$3,996.16
	M	IDS201609	08/23/10	12/18/10	4.00		\$3,996.16
Bayless, Dolan J	FV	SENR FVCE	08/23/10	12/23/10		2.00	\$50.00
Bear, Judy A	W	IDS101308	08/23/10	12/18/10	3.00		\$2,034.24
	W	ENG020301	08/23/10	12/18/10	3.00		\$2,034.24
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	RDG020301	08/23/10	12/18/10	3.00		\$2,034.24
Bearden, Jerry L	CC	KIDS MCE	08/23/10	12/23/10		6.00	\$162.00
	CC	COMP MCE	08/23/10	12/23/10		36.00	\$1,116.00
Bearden, William G	CC	COMP MCE	08/23/10	12/23/10		5.00	\$145.00
Beardsell, Kathleen Dorothy	W	IDS201374	08/23/10	12/18/10	4.00		\$2,712.32
	W	ENG1013W1	08/23/10	12/18/10	3.00		\$2,034.24
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	ENG101374	09/26/10	12/18/10	3.00		\$2,034.24
Beck, Scott M	M	MTH020S04	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030650	08/23/10	12/18/10	3.00		\$1,814.88
	M	Substitute	08/23/10	12/18/10		4.00	\$100.00
	M	MTH030651	08/23/10	12/18/10	3.00		\$1,814.88
Becker, Carrie Marie	FP	ART165452	08/23/10	12/18/10	4.00		\$2,712.00
Becker, Jacqueline S	M	EDU210S50	08/23/10	12/18/10	3.00		\$2,997.12
Becker, Robert A	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PSY208350	08/23/10	12/18/10	3.00		\$2,034.24
Becker, Roger A	W	GEG100350	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	HST1193W1	08/23/10	12/18/10	3.00		\$2,997.12
Beckman, Melinda Beth	FP	DHI222401	08/23/10	12/18/10	5.33		\$3,616.00
	FP	DHY121401	08/23/10	12/18/10	1.88		\$1,271.25
Bednar, Lisa	FP	ENG020424	09/26/10	12/18/10	2.88		\$2,228.24
	FP	ENG101405	08/23/10	12/18/10	2.88		\$2,228.24
	FP	ENG020402	08/23/10	12/18/10	2.88		\$2,228.24
Bedwell, Janie A	M	HRT110670	08/23/10	10/23/10	1.00		\$604.96
Bee, Bethabra	M	IRT140674	08/23/10	12/18/10	3.00		\$2,997.12
	M	IS 205675	08/23/10	12/18/10	4.00		\$3,996.16
Beech, Leslie Ann	M	PSY205647	09/26/10	12/18/10	3.00		\$2,034.24
Behle, Lawrence K	FV	COMP FVCE	08/23/10	12/23/10		12.00	\$396.00
Behle, Michael J	FP	ART114214	10/24/10	11/20/10	2.67		\$1,808.00
	FP	ART109421	09/26/10	11/20/10	2.67		\$1,808.00
Belanger, Jane Frances	FP	RDG020461	09/26/10	12/18/10	2.88		\$1,949.48
	FP	RDG020401	08/23/10	12/18/10	3.00		\$2,034.24
	FP	Reading Lab	08/23/10	12/18/10		132.00	\$2,112.00
	FP	RDG030408	08/23/10	12/18/10	2.91		\$1,970.67
Bell, Wesley J	FV	CRJ122501	08/23/10	12/18/10	3.00		\$2,325.12
	FV	CRJ122550	08/23/10	12/18/10	3.00		\$2,325.12
Belyaeva, Yelena	FP	ENG051450	08/23/10	12/18/10	3.00		\$2,997.12
	FP	ENG053450	08/23/10	12/18/10	3.00		\$2,997.12
Bemberg, Stephanie P	FP	MUS121486	08/23/10	12/18/10	2.00		\$1,356.16
	FP	MUS122486	08/23/10	12/18/10	2.00		\$1,356.16
Benavidez, James G	FV	ESC101550	08/23/10	12/18/10	3.00		\$2,325.12
Bender, Jack	FV	GNSF FVCE	08/23/10	12/23/10		12.00	\$324.00
Bender, Kathleen A	CC	EDUC MCE	08/23/10	12/23/10		264.50	\$7,141.50
Bender, Marcia Marie	M	Substitute	09/17/10	12/18/10		20.50	\$512.50
	M	BIO207605	08/23/10	12/18/10	4.33		\$3,871.36
	M	BIO140602	08/23/10	12/18/10	2.00		\$1,788.16
	M	BIO207606	08/23/10	12/18/10	4.33		\$3,871.36
Bene', Molly Elizabeth	M	COM107602	08/23/10	12/18/10	3.00		\$2,325.12
	M	COM101615	08/23/10	12/18/10	3.00		\$2,325.12
	M	Substitute	10/04/10	12/18/10		2.50	\$62.50
Benedick, Kristi A	M	MUS128650	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	MUS128646	09/26/10	12/18/10	3.00		\$2,034.24
	FV	MUS128501	08/23/10	12/18/10	3.00		\$2,034.24
Bennett, Linda M	FP	EMT ADJ	08/23/10	12/18/10	0.80		\$484.16
Benton, Melissa Joy	W	IDS101305	08/23/10	12/18/10	3.00		\$2,034.24
	W	MCM101301	08/23/10	12/18/10	3.00		\$2,034.24
	W	COM101307	08/23/10	12/18/10	3.00		\$2,034.24
	W	Substitute	10/26/10	12/18/10		5.00	\$125.00
	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
Berger, Anne-Marie Benedicte	FV	COM101553	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Substitute	09/20/10	12/18/10		1.50	\$37.50
Bergin, Cheryl Lynn	M	Substitute	11/04/10	12/18/10		1.50	\$37.50
	M	BIO208601	08/23/10	12/18/10	4.33		\$2,936.08
	M	BIO207608	08/23/10	12/18/10	4.33		\$2,936.08
Berglin, Gary A	M	RDG030S51	08/23/10	12/18/10	3.00		\$2,034.24
Bergman, Elizabeth Theresa	M	PSI1016WL	09/26/10	12/18/10	3.00		\$2,034.24
	M	CHM101651	08/23/10	12/18/10	5.33		\$3,614.16
Berkbigler, Jodie Louise	CC	CCPR MCE	08/23/10	12/23/10		15.00	\$435.00
	FV	CCPR FVCE	08/23/10	12/23/10		2.00	\$58.00
Berne, Richard R	FV	ALP	08/23/10	12/18/10	6.00		\$5,994.24
	FV	IDS101519	08/23/10	12/18/10	3.00		\$2,997.12
Berry, Janet Margaret	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	ECO140301	08/23/10	12/18/10	3.00		\$2,034.24
Berry, June E	FV	RDG030522	08/23/10	12/18/10	2.91		\$1,970.67
	FV	RDG016508	08/23/10	12/18/10	1.50		\$1,017.12
	FV	RDG017508	08/23/10	12/18/10	0.75		\$508.56
	FV	RDG017510	08/23/10	12/18/10	1.00		\$678.08
	FV	RDG016510	08/23/10	12/18/10	2.00		\$1,356.16
Bersche, Mary J	FP	Substitute	09/29/10	12/18/10		8.00	\$176.00
	FP	NUR LAB	08/23/10	12/18/10	1.77		\$1,372.54
Beta, Martha	M	PSI111648	09/26/10	12/18/10	3.00		\$1,814.88
	M	PSI111S50	08/23/10	12/18/10	3.00		\$1,814.88
Beyer, Deborah Ann	M	COM101S03	08/23/10	12/18/10	3.00		\$2,325.12
	M	COM101S02	08/23/10	12/18/10	3.00		\$2,325.12
	M	COM101S05	08/23/10	12/18/10	3.00		\$2,325.12
Bick, Gregory J	FP	IS 123474	08/23/10	10/23/10	1.00		\$775.04
	FP	IS 123440	08/23/10	12/18/10	0.67		\$516.96
	FP	IS 132474	10/24/10	12/18/10	1.00		\$678.08
	FP	IS 123475	10/24/10	12/18/10	1.00		\$775.04
	FP	IS 124474	10/24/10	12/18/10	1.00		\$775.04
Bickel, Gregory Scott	FV	MTH124550	08/23/10	12/18/10	3.00		\$2,997.12
	FV	MTH144550	08/23/10	12/18/10	5.00		\$4,995.20
Bieniek, Valri Y	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	EDU218302	08/23/10	12/18/10	3.00		\$2,997.12
Bierbaum, Susan E	W	EDU211301	08/23/10	12/18/10	3.00		\$2,034.24
	W	EDU211350	08/23/10	12/18/10		48.00	\$1,992.00
	W	EDU227301	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Bierig, Serena Michelle	FP	DMS209450	08/23/10	12/18/10	2.67		\$2,067.84
Bingham, Brian Thomas	FV	FINC FVCE	08/23/10	12/23/10		12.00	\$276.00
Bingham, Thomas J	FV	SEED 2010	08/23/10	12/18/10	2.00		\$1,998.40
Birch, Ruth E	FV	BIO207580	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BIO207581	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BIO207581lab	08/23/10	12/18/10	1.33		\$1,328.72
	FV	BIO207580Lab	08/23/10	12/18/10	1.33		\$1,328.72
Bise, Elaine M	FP	EMT ADJ	08/23/10	12/18/10	0.83		\$500.05
	FP	EMT PRI	08/23/10	12/18/10	6.75		\$4,083.48
Blackwell, Lewis E	FP	ENG101452	08/23/10	12/18/10	3.00		\$2,997.12
	FP	ENG101451	08/23/10	12/18/10	3.00		\$2,997.12
	FP	ENG030H02	08/23/10	12/18/10	2.91		\$2,903.46

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	ENG020426	10/24/10	12/18/10	3.00		\$2,997.12
Blackwell-Hardin, Sara Lynne	FV	ENG030524	08/23/10	12/18/10	2.92		\$1,981.27
	FV	ENG030555	09/26/10	12/18/10	2.92		\$1,981.27
	FV	ENG020553	08/23/10	12/18/10	2.92		\$1,981.27
Blake, Cheryl Ann	M	ENG020S01	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101S08	08/23/10	12/18/10	3.00		\$2,034.24
Blalock, John Eugene	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	HST1013W1	08/23/10	12/18/10	3.00		\$2,997.12
	W	IDS101306	08/23/10	12/18/10	3.00		\$2,997.12
Blanchard, William D	W	CHM101350	08/23/10	12/18/10	5.33		\$5,324.88
	W	CHM101301	08/23/10	12/18/10	5.33		\$5,324.88
Blandford, Jayme B	M	ENG101648	09/26/10	12/18/10	3.00		\$2,034.24
	M	ENG101638	08/23/10	12/18/10	3.00		\$2,034.24
Bledsoe, Yanan Ma	M	ACC110650	08/23/10	12/18/10	4.00		\$3,100.16
Bloodsworth, Susan	FV	ENG030526	09/26/10	12/18/10	3.00		\$2,325.12
	FV	ENG030503	09/26/10	12/18/10	3.00		\$2,325.12
	FV	Substitute	10/18/10	12/18/10		2.50	\$62.50
	FV	ENG030506	09/26/10	12/18/10	3.00		\$2,325.12
Blount, Tiffany Michelle	FV	MCM126551	08/23/10	12/18/10	3.00		\$2,034.24
Blue, David	FP	PSY208401	08/23/10	12/18/10	3.00		\$2,997.12
	FP	PSY200450	08/23/10	12/18/10	3.00		\$2,997.12
	FP	PSY200486	08/23/10	12/18/10	3.00		\$2,997.12
Boedges, Robert John	M	MUS133650	08/23/10	12/18/10	3.00		\$2,682.24
Boehm, C R	FV	Substitute	11/01/10	12/18/10		1.50	\$37.50
	FV	MTH030527	08/23/10	12/18/10	3.00		\$2,997.12
	FV	MTH030529	08/23/10	12/18/10	3.00		\$2,997.12
Boehm, Jason L	FV	MTH030555	08/23/10	12/18/10	2.81		\$1,907.10
	FV	MTH030553	08/23/10	12/18/10	3.88		\$2,627.56
Bolden, Eddie E	FP	MTH020486	08/23/10	12/18/10	3.00		\$1,814.88
	FP	MTH020451	08/23/10	12/18/10	3.00		\$1,814.88
	FP	MTH020454	08/23/10	12/18/10	3.00		\$1,814.88
Bolhofner, Edward J	M	MTH140S07	08/23/10	12/18/10	3.00		\$2,682.24
	M	MTH140S06	08/23/10	12/18/10	3.00		\$2,682.24
Bollinger, Jason John	FP	PHL101450	08/23/10	12/18/10	3.00		\$2,034.24
	FP	PHL101402	08/23/10	12/18/10	3.00		\$2,034.24
	FP	PHL104401	08/23/10	12/18/10	3.00		\$2,034.24
Boltz, David Daryl	M	MTH030647	08/23/10	12/18/10	3.00		\$1,814.88
Bommarito, Lisa Dawn	FP	RTH240401	08/23/10	12/18/10	0.33		\$201.52
Booker, Gloria Dennis	FP	IS 103401	08/23/10	12/18/10	3.00		\$2,325.12
	FP	IS 103404	08/23/10	12/18/10	3.00		\$2,325.12
Boschert, Barbara Ann	CC	NRS GADJMCE	08/23/10	12/23/10	0.13		\$75.65
	CC	NRS G MCE	08/23/10	12/23/10		36.00	\$1,188.00
Bossi, Patti D	CC	CRFT MCE	08/23/10	12/23/10		8.00	\$144.00
	CC	COMP MCE	08/23/10	12/23/10		37.00	\$1,221.00
Botello, Jennifer Ann	FV	RDG016504	08/23/10	12/18/10	2.00		\$1,788.16
	FV	rdg017504	08/23/10	12/18/10	1.00		\$894.08
Bourisaw, Diana M	FV	EDU211503	08/23/10	11/20/10	2.25		\$2,247.84
	FV	EDU227501	08/23/10	11/20/10	2.25		\$2,247.84
Bourque, June Ellen	FV	BIO124550	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BIO124550lab	08/23/10	12/18/10	1.33		\$1,328.72
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
Bowles, Micah J	FP	EMT ADJ	08/23/10	12/18/10	1.50		\$907.80
Boyd, Jamison Marie	M	AT 251650	08/23/10	12/18/10		48.00	\$1,494.24
	M	ART155650	08/23/10	12/18/10		48.00	\$1,494.24
Boyd, Kara N	M	COM101S06	08/23/10	12/18/10	3.00		\$2,325.12
	M	COM101S07	08/23/10	12/18/10	3.00		\$2,325.12
	M	Substitute	10/04/10	12/18/10		5.00	\$125.00
	M	COM101656	09/26/10	12/18/10	3.00		\$2,325.12
Boyd, Robert C	M	ENG102674	08/23/10	12/18/10	3.00		\$2,997.12
Boyd, Robert K	FV	MTH030540	09/26/10	12/18/10	3.00		\$2,997.12
	FV	EE 131501	08/23/10	12/18/10	4.34		\$4,335.84

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Boyer, Gerald Cornelius	M	ENG030609	08/23/10	12/18/10	3.00		\$2,997.12
Boyles, Andrea Shonetelle	M	SOC101607	08/23/10	12/18/10	3.00		\$2,034.24
Bradfield, Katherine Anne	W	Substitute	08/23/10	12/18/10		3.00	\$75.00
	M	PHL1016WV	10/24/10	12/18/10	3.00		\$2,034.24
	M	PHL1016WV	12/26/10	01/08/11		1.00	\$83.00
	W	PHL1013W4	08/23/10	12/18/10	3.00		\$2,034.24
Bradford, Sallie Ford	FP	RDG013402	08/23/10	12/18/10	1.00		\$894.08
	FP	RDG012402	08/23/10	12/18/10	2.00		\$1,788.16
	FP	RDG030413	08/23/10	12/18/10	2.94		\$2,626.36
	FP	Substitute	09/08/10	12/18/10		8.00	\$200.00
	FP	RDG030402	08/23/10	12/18/10	2.94		\$2,626.36
Bradley, Jean Marie	CC	COMP MCE	08/23/10	12/23/10		15.00	\$465.00
Bramer, Julia Anne	FV	Substitute	09/09/10	12/18/10		6.25	\$156.25
	FV	ENG020508	08/23/10	12/18/10	3.00		\$1,814.88
	FV	ENG020519	08/23/10	12/18/10	3.00		\$1,814.88
	FV	ENG020520	08/23/10	12/18/10	3.00		\$1,814.88
Brandle, Maria A	FP	ITL103450	08/23/10	12/18/10	4.00		\$2,419.84
Brandt, Michael S	FP	EMT ADJ	08/23/10	12/18/10	1.40		\$847.28
Brannan, Beverly C	W	RDG030304	08/23/10	12/18/10	3.00		\$2,682.24
	W	RDG030301	08/23/10	12/18/10	3.00		\$2,682.24
	W	RDG030303	08/23/10	12/18/10	3.00		\$2,682.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
Branson, Christina C	M	ENG030622	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030616	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030646	09/26/10	12/18/10	3.00		\$2,034.24
Breidenbach, Ann Detwiler	M	PSY200677	08/23/10	12/18/10	3.00		\$2,034.24
	M	PSY200648	09/26/10	12/18/10	3.00		\$2,034.24
	M	PSY200671	10/24/10	12/18/10	3.00		\$2,034.24
Breitman, Peter N	FP	ACC110451	08/23/10	12/18/10	4.00		\$3,996.16
	M	ACC100608	08/23/10	12/18/10	3.00		\$2,997.12
	M	Substitute	11/18/10	12/18/10		1.50	\$37.50
Brennan, Beverly B	FP	COM101452	08/23/10	12/18/10	3.00		\$2,325.12
	FP	COM101425	09/26/10	12/18/10	3.00		\$2,325.12
Brennan, Donald E	CC	MOTR FPCE	08/23/10	12/23/10		40.00	\$720.00
Brennan, Patricia A	FP	RTH240401	08/23/10	12/18/10	0.67		\$516.96
Brennan, Susan Mary	M	PHL101606	11/23/10	12/11/10		1.00	\$83.00
	M	PHL104601	08/23/10	12/18/10	3.00		\$2,682.24
	M	PHL101606	08/23/10	12/18/10	3.00		\$2,682.24
Brey, Kiley Erin	M	ART133668	08/23/10	12/18/10	4.00		\$2,712.00
Brinkmeyer, Cathy Ann	FV	CRFT FVCE	08/23/10	12/23/10		8.00	\$144.00
Brock, Roger L	FV	EDU211503	11/28/10	01/04/11	0.38		\$335.28
Brodsky, Maureen M	CC	ARTS MCE	09/28/10	12/23/10		14.00	\$294.00
Brody, Gail S	M	ARC209650	08/23/10	12/18/10	3.00		\$2,325.12
Brogdon, Benjamin Ray	FV	Substitute	10/13/10	12/18/10		4.00	\$100.00
	FV	ENG2145XA	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG1025XI	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG1025XA	08/23/10	12/18/10	3.00		\$2,034.24
Brown, Amy L	FV	COM101557	08/23/10	12/18/10	3.00		\$2,034.24
	FV	COM101515	08/23/10	12/18/10	3.00		\$2,034.24
	FV	COM101558	08/23/10	12/18/10	3.00		\$2,034.24
Brown, Kathy Ann	FP	EMT ADJ	08/23/10	12/18/10	4.17		\$2,521.27
Brown, Latonya V	FP	ECE125H01	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ECE103450	08/23/10	12/18/10	3.00		\$2,034.24
Brown, Norman R	FV	CE 240550	08/23/10	12/18/10	1.56		\$1,206.15
Brown, Sarah Tobermann	M	ECE206671	10/24/10	12/18/10	0.75		\$453.72
	M	ECE203640	08/23/10	10/23/10	0.75		\$453.72
Brumfield, David J	M	ENG101653	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101652	08/23/10	12/18/10	3.00		\$2,034.24
Buchanan, Leonor Shelton	FP	RDG030409	08/23/10	12/18/10	3.00		\$2,682.24
	FP	RDG030428	10/24/10	12/18/10	3.00		\$2,682.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	RDG030407	08/23/10	12/18/10	3.00		\$2,682.24
Buck, Stephanie Janine	FP	EMT ADJ	08/23/10	12/18/10	0.30		\$181.56
	FP	CLIN COR	08/23/10	12/18/10	5.00		\$3,024.80
Buckey, Mary Ann	FP	RDG030422	09/26/10	12/18/10	3.00		\$2,034.24
	FP	RDG020421	09/26/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
	W	RDG030350	08/23/10	12/18/10		48.00	\$746.88
Budler Little, Patricia Susanne	M	ECE203640	08/23/10	10/23/10	0.75		\$581.28
	M	ECE206671	10/24/10	12/18/10	0.75		\$581.28
Buescher-Milligan, Kathleen	FV	Librarian	08/23/10	12/30/10	7.23		\$4,902.79
Buettner, Thomas L	FV	BIO208551lab	08/23/10	12/18/10	1.33		\$1,328.72
	FV	BIO208551	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BIO207552lab	08/23/10	12/18/10	1.33		\$1,328.72
	FV	BIO207552	08/23/10	12/18/10	3.00		\$2,997.12
	FV	Substitute	09/07/10	12/18/10		2.66	\$58.52
Bullock, Robert L	M	Substitute	09/13/10	12/18/10		15.50	\$387.50
	M	IS 103S01	08/23/10	12/18/10	3.00		\$2,325.12
	M	IS 130640	08/23/10	10/23/10	3.00		\$2,325.12
Bundren, Bernice Marie	CC	NURS MCE	08/23/10	12/23/10		3.00	\$87.00
Bunton, Thessalonia	FP	IS 102403	08/23/10	12/18/10	3.00		\$2,997.12
	FP	Substitute	08/23/10	12/18/10		3.00	\$75.00
Burgess, Sandra Jean	FV	ENG101523	09/26/10	12/18/10	3.00		\$2,034.24
	FV	ENG2165XA	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG101535	08/23/10	12/18/10	3.00		\$2,034.24
Burk, Charles Walter	FP	CRJ122451	08/23/10	12/18/10	3.00		\$2,325.12
	FP	CRJ122401	08/23/10	12/18/10	3.00		\$2,325.12
	FP	CRJ123401	08/23/10	12/18/10	3.00		\$2,325.12
	FP	CRJ122474	08/23/10	12/18/10	3.00		\$2,325.12
Burke, Mary Hagan	FP	DHY225401	08/23/10	12/18/10	1.63		\$1,625.24
	FP	DHY222401	08/23/10	12/18/10	5.33		\$5,328.64
	FP	DHY222add	09/26/10	12/18/10	2.50		\$2,497.80
Burkhardt, Patrick James	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
	FP	HST101H21	10/24/10	12/18/10	3.00		\$2,034.24
Burkhardt, Sarah B	FV	MTH020570	09/26/10	12/18/10	2.87		\$1,739.26
	FV	MTH020541	09/26/10	12/18/10	2.87		\$1,739.26
	FV	Substitute	10/18/10	12/18/10		1.50	\$37.50
	FV	MTH020581	08/23/10	12/18/10	3.00		\$1,814.88
Burkhardt, Vivian C	M	EDU219601	08/23/10	12/18/10		48.00	\$1,742.88
	M	EDU210601	08/23/10	12/18/10	3.00		\$2,997.12
	M	EDU210602	08/23/10	12/18/10	3.00		\$2,997.12
Burns, Mary Esther	M	PSY205S50	08/23/10	12/18/10	3.00		\$2,034.24
Burns, Rebecca A	M	HMS100601	08/23/10	12/18/10	3.00		\$2,325.12
Buschardt, Graciela	M	SPA2016SA	08/23/10	12/18/10	4.00		\$3,996.16
Bush, Jennifer L	CC	NPAD MCE	08/23/10	12/23/10		6.00	\$198.00
Buss, Kenneth D	FV	PE 130509	08/23/10	10/23/10	1.33		\$806.08
	FV	PE 130513	10/24/10	12/18/10	1.33		\$806.08
	FV	AQUA DIR	08/23/10	12/18/10	2.67		\$1,612.16
	FV	PE 162501	08/23/10	10/23/10	1.33		\$806.08
	FV	PE 130517	08/23/10	12/18/10	1.33		\$806.08
Butler, Stanley Dale	FP	BIO111451lab	08/23/10	11/20/10	1.00		\$603.45
	FP	BIO111450lab	08/23/10	11/20/10	1.00		\$603.45
Butler, Synetra T	M	PLB MCE	08/23/10	12/12/10		21.00	\$320.25
Buuck, Lorelee Chandra	M	PSY200SS1	08/23/10	12/18/10	3.00		\$2,034.24
	M	PSY200S02	08/23/10	12/18/10	3.00		\$2,034.24
Byington, Alvin R	FV	CHM106550	08/23/10	12/18/10	5.33		\$5,324.88
Byington, Carol H	FV	CHM101550	08/23/10	12/18/10	5.33		\$5,324.88
Cagle, Lisa Lynette	FP	PHL101450	08/23/10	12/18/10	3.00		\$2,034.24
Cahill, James Pendleton	M	ENG101S52	08/23/10	12/18/10	3.00		\$2,682.24
Caldwell, Marilyn Carol	FV	BIO111580lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO111580	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	ALP	08/23/10	12/18/10	4.50		\$3,051.36
	FV	BIO117586ALP	08/23/10	12/18/10	1.50		\$1,017.12
	FV	BIO111553	08/23/10	12/18/10	2.75		\$1,864.72
Calicutt, Carolyn J	FP	IS 151474	08/23/10	12/18/10	4.00		\$3,100.16
	FP	IS 151450	08/23/10	12/18/10	3.88		\$3,003.28
Calicutt, Steven C	FP	IS 235450	08/23/10	12/18/10		48.00	\$1,494.24
	FP	IS 236450	08/23/10	12/18/10	3.00		\$2,682.24
Calicutt, Stevie C	M	IS 130671	10/24/10	12/18/10	3.00		\$2,325.12
Caliman, Lawrence Mugurel	FV	MTH140554	08/23/10	12/18/10	3.00		\$2,034.24
Callison, Christine Marie	M	ENG101644	08/23/10	12/18/10	3.00		\$2,034.24
Cameron, Brian K	M	PHL101649	09/26/10	12/18/10	3.00		\$2,997.12
	FV	PHL101551	08/23/10	12/18/10	3.00		\$2,997.12
Candice, Christopher G	W	ENG101305	08/23/10	12/18/10	3.00		\$2,034.24
	W	ENG101351	08/23/10	12/18/10	3.00		\$2,034.24
	W	ENG101350	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Cange, Christie Ann	M	COM101653	08/23/10	12/18/10	3.00		\$2,034.24
Cannon, Karla Jayne	FV	RDG030530	08/23/10	12/18/10	2.81		\$2,514.60
	FV	RDG016503	08/23/10	12/18/10	1.94		\$1,732.28
	FV	RDG017503	08/23/10	12/18/10	0.97		\$866.14
	FV	RDG017515	09/26/10	12/18/10	0.96		\$856.64
	FV	RDG016515	09/26/10	12/18/10	1.92		\$1,714.40
Cantrell, Michele Rene	FP	Substitute	09/15/10	12/18/10		2.00	\$44.00
	FP	PE 181465	08/23/10	10/23/10	1.06		\$642.35
	FP	PE 181401	08/23/10	10/23/10	1.33		\$806.08
Caomhanach, Nuala F	M	BIO111695	08/23/10	12/18/10	1.33		\$901.84
	M	BIO111680	08/23/10	12/18/10	4.33		\$2,936.08
Carlos, Mario Pruna	FP	Substitute	08/31/10	12/31/10		2.50	\$55.00
	FP	ART108207	08/23/10	12/18/10	2.67		\$2,067.84
	FP	Director	08/23/10	12/18/10	3.00		\$2,326.32
Carlson, Chris Ann	FV	NUR 102	08/23/10	12/18/10	2.00		\$1,356.00
Carney, Marinan M	M	PSY200S03	08/23/10	12/18/10	3.00		\$2,997.12
	M	PSY125S01	08/23/10	12/18/10	1.88		\$1,878.20
	M	PSY200SWA	08/23/10	12/18/10	3.00		\$2,997.12
Carosella, Anthony Joseph	M	Substitute	09/13/10	12/18/10		2.50	\$55.00
	M	ART172697	08/23/10	12/18/10	4.00		\$3,101.76
	M	ART172695	08/23/10	12/18/10	4.00		\$3,101.76
	CC	CVTW MCE	08/23/10	12/23/10		11.00	\$363.00
Carr, Gregory Stephen	FP	COM101462	09/26/10	12/18/10	3.00		\$2,034.24
	FP	COM107401	08/23/10	12/18/10	3.00		\$2,034.24
Carroll, Amy Michelle	M	Substitute	08/23/10	12/18/10		10.50	\$262.50
	M	COM101644	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101649	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101645	10/24/10	12/18/10	3.00		\$2,034.24
Carroll, Brian J	M	Substitute	10/23/10	12/18/10		3.00	\$66.00
	M	PE 130	08/23/10	12/18/10	2.67		\$1,612.16
	M	PE 173650	08/23/10	10/23/10	1.33		\$806.08
Carroll, Maria Esther	M	SPA101601	08/23/10	12/18/10	4.00		\$3,576.32
	FP	SPA101451	08/23/10	12/18/10	3.75		\$3,352.80
Carson, Diane E	M	MCM115650	08/23/10	12/18/10	1.50		\$1,498.56
Carter, Brittany Diane	FP	IDS101486	10/24/10	12/18/10	3.00		\$2,034.24
	FP	COM101461	09/26/10	12/18/10	3.00		\$2,034.24
Carter, Bryonie Anne	M	Substitute	08/23/10	12/18/10		1.50	\$37.50
	M	ENG102SW2	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG102SW3	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101643	08/23/10	12/18/10	3.00		\$2,034.24
Carter, Steven P	FV	ME 241550	08/23/10	12/18/10	3.00		\$2,325.12
Carter, Terrell Lamont	W	IDS101376	08/23/10	12/18/10	3.00		\$2,034.24
	W	ART100375	08/23/10	12/18/10	3.00		\$2,034.24
	W	ART100376	09/26/10	12/18/10	3.00		\$2,034.24
Cassidy, Cara Patricia	FV	HMS201501	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Castillon, Jerry R	M	BIO117601	08/23/10	12/18/10	3.00		\$2,997.12
	M	BIO124601	08/23/10	12/18/10	4.33		\$4,325.84
Caumiant, Jennifer Lynn	FP	BIO151401	08/23/10	12/18/10	3.00		\$2,034.24
	FP	BIO151450	08/23/10	12/18/10	3.00		\$2,034.24
Chambers, Florence	FP	ENG030427	09/26/10	12/18/10	3.00		\$2,034.24
	FP	ENG020404	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ENG020405	08/23/10	12/18/10	3.00		\$2,034.24
	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
Chambwa, Mwaka	FP	Substitute	08/23/10	12/18/10		1.00	\$25.00
Chandak, Pallavi Manish	CC	DANC MCE	09/08/10	12/23/10		6.00	\$108.00
Chang, Sheow Hwey	FV	ARTS FVCE	08/23/10	12/23/10		30.00	\$810.00
Chapman, Jennifer Sue	M	ENG030615	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030618	08/23/10	12/18/10	3.00		\$2,034.24
Chaudhry, Mohammad A	FP	BIO151450	08/23/10	12/18/10	3.00		\$2,325.12
	FP	BIO207405	08/23/10	12/18/10	4.33		\$3,355.92
Chauncey, Latoya Lynette	M	PLB MCE	08/23/10	12/23/10		8.00	\$125.20
Chien, Rueih Wei	CC	FLCH MCE	08/23/10	12/23/10		40.00	\$1,000.00
Chmiel, Mark J	M	PHL103646	09/26/10	12/18/10	3.00		\$2,997.12
Christmann, Gary A	FP	EMT ADJ	08/23/10	12/18/10	0.17		\$100.01
Christopher, Mark Stephen	FP	EMT ADJ	08/23/10	12/18/10	0.63		\$381.58
	FP	EMT PRI	08/23/10	12/18/10	6.00		\$3,629.76
Church, Patricia Lois	M	MTH108650	08/23/10	12/18/10	3.00		\$1,814.88
Cicero, Mary F	CC	COMP MCE	08/23/10	12/23/10		12.00	\$396.00
Clark, Ashley Lynn	FP	NUR 205	08/23/10	12/18/10	7.50		\$5,085.00
Clark, Clara M	CC	GED MCE	08/23/10	12/23/10		67.50	\$1,417.50
Clasby, Carol L	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	IDS101303	08/23/10	12/18/10	3.00		\$2,034.24
Claxton, Rebecca Nicole	M	NUR 201	09/26/10	12/18/10	5.07		\$3,434.91
Clay, James A	FP	ENG101421	09/26/10	12/18/10	3.00		\$2,034.24
Clayton, Joel Timothy	FV	IS 102503	08/23/10	12/18/10	3.00		\$2,034.24
	FV	IS 102502	08/23/10	12/18/10	3.00		\$2,034.24
	FV	COM101509	08/23/10	12/18/10	3.00		\$2,034.24
Clayton, John A	FP	MCM124401	08/23/10	12/18/10	3.00		\$2,325.12
Clements, Donna K	CC	NRS GADJMCE	08/23/10	12/23/10	0.03		\$15.13
	CC	NRS G MCE	08/23/10	12/23/10		4.00	\$132.00
Clifford, Anjanette	FP	EMT ADJ	08/23/10	12/18/10	0.50		\$300.03
Cline, Jennifer Ann	FP	Substitute	10/15/10	12/18/10		2.00	\$50.00
	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
	FP	SOC101H21	10/24/10	12/18/10	3.00		\$2,034.24
Cody, Cathy Cox	CC	CRFT MCE	08/23/10	12/23/10		4.00	\$72.00
Coffey, Michael A	CC	COMP MCE	08/23/10	12/23/10		5.00	\$165.00
Cohen, Elliott C	FV	ACC204550	08/23/10	12/18/10	3.00		\$2,325.12
Colcleasure, Sean Shepard	FP	ENG101453	08/23/10	12/18/10	2.91		\$2,252.46
	FP	ENG101461	09/26/10	12/18/10	2.88		\$2,228.24
Cole, Yvonne E	FV	BIO111503lab	08/23/10	12/18/10	1.33		\$1,328.72
	FV	BIO111503	08/23/10	12/18/10	1.50		\$1,498.56
	FV	BIO1545WH	09/14/10	11/02/10	4.50		\$4,495.68
Coleman, Paula Monet Davis	FP	ECE102450	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ECE205401	08/23/10	12/18/10	3.00		\$2,325.12
Collinger, Allison H	FP	MCM141451	09/26/10	12/18/10	3.00		\$2,325.12
Collins, Adrienne Denise	CC	SUPV MCE	08/23/10	12/23/10		78.00	\$1,248.00
Collins, Judith A	FP	ENG101402	08/23/10	12/18/10	2.91		\$2,903.46
	FP	ENG101417	08/23/10	12/18/10	3.00		\$2,997.12
	FP	ENG101413	08/23/10	12/18/10	3.00		\$2,997.12
Collins, Robert W	FV	PHY112501	08/23/10	12/18/10	5.00		\$3,875.10
	FV	PSI105550	08/23/10	12/18/10	3.33		\$2,581.06
Combest, John G	FV	PE 118580	08/23/10	10/23/10	1.33		\$904.00
	FV	PE 130551	08/23/10	10/23/10	1.33		\$904.00
	FV	PE 130520	09/26/10	10/23/10	1.33		\$904.00
	FV	PE 130550	08/23/10	10/23/10	1.33		\$904.00
Conaghan, Marcia Maroe	CC	BUSS MCE	08/23/10	12/23/10		20.00	\$620.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Conley, Cheryl A	M	MUS122698	11/23/10	12/11/10		1.00	\$83.00
	M	MUS122601	08/23/10	12/18/10	2.00		\$1,356.16
	M	MUS221601	08/23/10	12/18/10	2.00		\$1,356.16
	CC	MUSC MCE	08/23/10	12/23/10		66.00	\$1,782.00
Conley, Larry C	FP	FIR112421	10/24/10	12/18/10	1.67		\$1,294.32
	FP	FIR111401	08/23/10	10/23/10	1.67		\$1,294.32
Cooke, Dorothy Jane	CC	HEAL MCE	08/23/10	12/23/10		2.00	\$46.00
	CC	SENR MCE	08/23/10	12/23/10		2.00	\$50.00
Copper, David W	FP	CTCR ADJ	08/23/10	12/23/10	0.04		\$22.70
	CC	CTCRADJMCE	08/23/10	12/23/10	0.01		\$7.57
	CC	CTCR MCE	08/23/10	12/23/10		5.00	\$165.00
	FP	EMT ADJ	08/23/10	12/18/10	0.40		\$242.08
	FP	CTCR INSTR	08/23/10	12/23/10		11.00	\$363.00
Corbett, Suzanne E	CC	FOOD MCE	08/23/10	12/23/10		9.00	\$243.00
Corley, Norman G	FP	EMT ADJ	08/23/10	12/18/10	1.08		\$655.13
	FP	EMT PRI	08/23/10	12/18/10	8.00		\$4,839.68
Cormier, David H	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	ENG1023W2	08/23/10	12/18/10	3.00		\$2,034.24
	W	ENG2053W4	08/23/10	12/18/10	3.00		\$2,034.24
	W	ENG1023X2	08/23/10	12/18/10	3.00		\$2,034.24
Cosmopoulos, Deborah	W	ANT101302	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Cottle, Sandra K	M	BUS103650	08/23/10	12/18/10	3.00		\$2,997.12
	M	BUS103674	08/23/10	12/18/10	3.00		\$2,997.12
Countryman, Marcia Marie	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Substitute	08/23/10	12/18/10		3.25	\$81.25
	W	ACC100301	08/23/10	12/18/10	3.00		\$2,325.12
Cox, Karen E	FV	ECO151550	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ECO151551	08/23/10	12/18/10	3.00		\$2,997.12
Cox, Michelene F	FV	ENG030512	09/26/10	12/18/10	2.92		\$1,767.62
	FV	ENG030511	08/23/10	12/18/10	2.91		\$1,758.17
Cozart, Tosha S	FV	MTH020531	08/23/10	12/18/10	3.00		\$2,325.12
	FV	MTH020526	08/23/10	12/18/10	3.00		\$2,325.12
	FV	Substitute	09/21/10	12/18/10		3.00	\$75.00
	FV	MTH020535	08/23/10	12/18/10	3.00		\$2,325.12
Crane, Alison B	FV	SOC101508	08/23/10	12/18/10	2.94		\$1,991.86
	FV	SOC101502	08/23/10	12/18/10	3.00		\$2,034.24
	FV	SOC101511	08/23/10	12/18/10	2.94		\$1,991.86
	FV	Substitute	10/18/10	12/18/10		2.50	\$62.50
Crawford, Andrew Phillip	FP	WOM SOC	08/23/10	12/18/10	1.66		\$1,000.56
Crews, Joel P	FP	MUS113401	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MUS128421	09/26/10	12/18/10	3.00		\$2,034.24
Crider, Jack	FP	PE 130452	08/23/10	10/23/10	1.33		\$1,192.00
	FP	PE 130436	10/24/10	12/18/10	1.33		\$1,192.00
	FP	PE 130464	10/24/10	12/18/10	1.33		\$1,192.00
	FP	PE 130435	08/23/10	10/23/10	1.33		\$1,192.00
	FP	PE 130453	08/23/10	10/23/10	1.33		\$1,192.00
	FP	Substitute	08/24/10	12/18/10		5.50	\$121.00
	FP	PE 130463	10/24/10	12/18/10	1.33		\$1,192.00
Crinnion, Catherine Marie	FV	PEDU FV	08/23/10	12/23/10		1.00	\$18.00
Critchfield, Cynthia S	M	SOC103601	08/23/10	12/18/10	3.00		\$2,034.24
Croghan, Ann D	CC	ARTS MCE	08/23/10	12/23/10		42.00	\$1,134.00
	FV	ARTS FVCE	08/23/10	12/23/10		210.00	\$5,670.00
Crossland, Jenell Rena	M	MTH030603	09/26/10	12/18/10	3.00		\$1,814.88
Crusoe, Stephanie Eunice	CC	DANC FPCE	08/23/10	12/23/10		18.00	\$324.00
Cruthis, Harold T	M	MTH140651	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	11/03/10	12/18/10		1.50	\$37.50
Cucchi, Michael A	M	Soc Coach	08/23/10	12/18/10	0.83		\$502.80
Curran, Michele Leianne	FP	DMS114401	08/23/10	12/18/10	4.00		\$3,101.76
Currier, Jamie Lynn	FV	COM101551	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Substitute	11/15/10	12/18/10		4.50	\$112.50

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	COM101514	08/23/10	12/18/10	2.91		\$1,970.67
	FV	COM101501	08/23/10	12/18/10	2.91		\$1,970.67
Curtis, Brian	FP	IS 103462	09/26/10	12/18/10	3.00		\$2,682.24
Cyr, Laura-Jean A	FP	DHY222401	08/23/10	12/18/10	2.33		\$2,086.00
	FP	DHY120401	08/23/10	12/18/10	2.00		\$1,788.00
Daly, Judith M	CC	CTCR MCE	08/23/10	12/23/10		11.00	\$363.00
Damm, John Pusateri	W	ENG101311	08/23/10	12/18/10	3.00		\$2,325.12
	W	ENG101304	08/23/10	12/18/10	3.00		\$2,325.12
Damyran, Roberta Anne	CC	BRID MCE	08/23/10	12/23/10		6.00	\$108.00
Daniel, Allen R	M	PSI111650	08/23/10	12/18/10	3.00		\$2,997.12
Danna, Gina Marie	M	HST101651	08/23/10	12/18/10	3.00		\$2,034.24
	M	HST101651	11/23/10	12/11/10		1.00	\$83.00
	M	HST101648	09/26/10	12/18/10	3.00		\$2,034.24
	M	HST1016WA	08/23/10	12/18/10	3.00		\$2,034.24
Danyluck, Sharon J	CC	PEDU MCE	08/23/10	12/23/10		17.50	\$472.50
Darr, Anna M	FP	HST101451	08/23/10	12/18/10	3.00		\$2,034.24
	FP	HST101452	08/23/10	12/18/10	3.00		\$2,034.24
	FP	HST101486	08/23/10	12/18/10	2.63		\$1,779.96
Darris, Francelle V	FP	IS 101H80	09/18/10	10/16/10	1.00		\$775.04
	FP	IS 102450	08/23/10	12/18/10	3.00		\$2,325.12
	FP	IS 102H50	08/23/10	12/18/10	3.00		\$2,325.12
Das, Nobel Vidyasagar	M	Substitute	10/27/10	12/18/10		4.00	\$100.00
	M	CHM105650	08/23/10	12/18/10	5.33		\$5,324.88
	M	CHM501SDL	12/06/10	12/10/10		1.00	\$83.00
Dattilo, Gina M	CC	CCPR MCE	08/23/10	12/23/10		2.00	\$54.00
	FV	ECE124527	08/23/10	10/23/10	2.00		\$1,550.08
Daugherty, Kathleen Ann	M	RDG030602	08/23/10	12/18/10	3.00		\$2,034.24
	M	RDG016602	08/23/10	12/18/10	2.00		\$1,356.16
	M	RDG017602	08/23/10	12/18/10	1.00		\$678.08
	M	RDG030646	09/26/10	12/18/10	3.00		\$2,034.24
	M	Substitute	11/01/10	12/18/10		6.00	\$150.00
David, John C	FP	MCM140403	08/23/10	12/18/10	3.00		\$2,325.12
Davies-Sigmund, Francine M	M	ENG051650	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG062650	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	08/23/10	12/18/10		1.50	\$37.50
	M	ENG070603	08/23/10	12/18/10	3.00		\$2,034.24
Davis, Dana Lynn	FP	ENG030486	08/23/10	12/18/10	2.81		\$1,701.45
Davis, Joseph L	M	PSC101603	08/23/10	12/18/10	3.00		\$2,997.12
	M	PSC101S50	08/23/10	12/18/10	3.00		\$2,997.12
Davis, Kamie D	CC	GED MCE	12/06/10	05/14/11		142.50	\$1,995.00
Davis, Phyllis R	FV	IS 101502	10/18/10	12/18/10	1.50		\$1,017.12
	FV	IS 132501	09/21/10	10/30/10	1.00		\$678.08
	FV	IS 124574	11/13/10	12/18/10	0.50		\$339.04
	FV	IS 123502	08/23/10	09/20/10	1.00		\$678.08
	FV	IS 123501	08/24/10	09/16/10	1.00		\$678.08
Davis, Stephen Michael	FP	MEN SOC	08/23/10	12/18/10	0.83		\$499.76
Dawson, Susan Christine	FP	ART100475	08/23/10	12/18/10	3.00		\$2,682.24
	FP	ART100460	09/26/10	12/18/10	3.00		\$2,682.24
	FP	ART101402	08/23/10	12/18/10	3.00		\$2,682.24
Day, Christopher K	FV	ART107551	08/23/10	12/18/10	2.52		\$1,710.08
	FV	Substitute	10/31/10	12/18/10		13.00	\$325.00
	FV	ART107501	08/23/10	12/18/10	2.52		\$1,710.08
Day, Thomas M H	FV	MTH030514	08/23/10	12/18/10	3.00		\$2,997.12
	FV	MTH160C540	08/23/10	12/18/10	4.00		\$3,996.16
	FV	Substitute	09/21/10	12/18/10		8.75	\$218.75
De Vore, Erin Elizabeth	CC	SUPV MCE	08/23/10	12/23/10		20.00	\$280.00
Deelo, Joan M	M	Substitute	09/13/10	12/18/10		11.17	\$279.25
	M	ACC100S01	08/23/10	12/18/10	3.00		\$2,325.12
	M	ACC100606	08/23/10	12/18/10	3.00		\$2,325.12
Deetz, Kathleen M	M	PSY205679	09/26/10	12/18/10	3.00		\$2,034.24
	M	PSY205695	10/24/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	PSY205671	10/24/10	12/18/10	3.00		\$2,034.24
Degenhardt, Emily Marie	M	RDG020651	09/26/10	12/18/10	3.00		\$2,034.24
	M	RDG020650	08/23/10	12/18/10	3.00		\$2,034.24
Deken, Anna Kathleen	FV	MTH140550	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH140552	08/23/10	12/18/10	2.91		\$1,970.67
DeLaet, Dru Lynn	FP	CHM101450	09/26/10	12/18/10	5.33		\$5,325.51
Deloney, Ronald W	FV	ACC100504	08/23/10	12/18/10	3.00		\$2,325.12
	FV	ACC100503	08/23/10	12/18/10	3.00		\$2,325.12
DeLorenzo, Lisa C	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PSC1013W1	08/23/10	12/18/10	3.00		\$2,997.12
	W	Honorarium	10/04/10	10/23/10		1.00	\$100.00
	W	PSC101301	08/23/10	12/18/10	3.00		\$2,997.12
	W	PSC2053S1	08/23/10	12/18/10	3.00		\$2,997.12
Denney, Christa Gearhart	FV	ART124501	09/26/10	12/18/10		63.99	\$2,655.60
	FV	ART165501	08/23/10	12/18/10	4.00		\$3,576.00
Dennis, Patricia K	CC	HEAL MCE	08/23/10	12/23/10		2.00	\$54.00
Denny, Mary A	FP	CUL105474	08/23/10	12/18/10	3.00		\$2,034.24
	FP	CUL105401	08/23/10	12/18/10	3.00		\$2,034.24
	FP	Substitute	08/23/10	12/18/10		3.25	\$81.25
Deppong, Christine Marie	FP	BIO111452lab	08/23/10	12/18/10	1.29		\$998.56
	FP	BIO111453lab	08/23/10	12/18/10	1.29		\$998.56
	FP	BIO111452453	08/23/10	12/18/10	3.88		\$3,003.20
Dersch, Peggy Elizabeth	FV	COM1145SR	08/23/10	12/18/10	1.88		\$1,676.40
	FV	COM1015S5	08/23/10	12/18/10		30.00	\$778.20
	M	COM101627	08/23/10	12/18/10	3.00		\$2,682.24
	FV	IDS101565	08/23/10	12/18/10	1.88		\$1,676.40
DeShetler, Steven James	FV	Substitute	09/13/10	12/18/10		7.50	\$187.50
	FV	DCS119502	08/23/10	12/18/10	0.94		\$567.15
	FV	DCS104502	08/23/10	12/18/10	5.00		\$3,024.80
Devine, Edith A	CC	GED MCE	08/23/10	12/23/10		222.75	\$4,677.75
	CC	EDUC MCE	08/23/10	12/23/10		28.00	\$756.00
Devine, Sherryl Ann	FV	PSY200512	08/23/10	12/18/10	3.00		\$2,997.12
	FV	PSY200514	08/23/10	12/18/10	3.00		\$2,997.12
	FV	PSY200511	08/23/10	12/18/10	3.00		\$2,997.12
DeWitt, Theresa Faye	FP	DA 157	10/24/10	12/18/10	1.33		\$1,033.92
	FP	DA 164	10/24/10	12/18/10	0.67		\$516.96
	FP	DA 144	08/23/10	10/23/10	1.25		\$969.30
Dhawan, Balram	FV	CHM101504	08/23/10	12/18/10	5.33		\$5,324.88
	FV	CHM101506	08/23/10	12/18/10	4.00		\$3,996.16
Dieckmann, Thomas M	M	ENG020606	08/23/10	12/18/10	3.00		\$2,034.24
Dietzler, Janette C	CC	AHCE MCE	08/23/10	12/23/10		2.50	\$72.50
Dietzler, Michael N	FP	EMT PRI	08/23/10	12/18/10	5.00		\$3,024.80
Dingus, Steven Michael	FP	PE 130411	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 111421	10/24/10	12/18/10	1.33		\$806.08
	FP	PE 130410	08/23/10	10/23/10	1.33		\$806.08
	M	PE 129601	08/23/10	11/03/10	2.00		\$1,356.00
	FP	PE 130430	10/24/10	12/18/10	1.33		\$806.08
Dion, Mary Eva	M	BIO113601	08/23/10	12/18/10	3.00		\$2,325.12
	M	BIO111603	08/23/10	12/18/10	4.33		\$3,355.92
	M	Substitute	09/22/10	12/18/10		7.50	\$187.50
	M	BIO111613	08/23/10	12/18/10	3.00		\$2,325.12
Ditto, Tina Seville	FV	IS 123580	09/24/10	10/30/10	1.00		\$775.04
	FV	IS 116550	08/23/10	12/18/10	3.00		\$2,325.12
	FV	IS 132550	10/22/10	11/12/10	1.00		\$775.04
Dixon, Robert T	M	COM1046S4	08/23/10	12/18/10	3.00		\$2,997.12
	M	COM1046S4HON	11/28/10	12/11/10		1.00	\$83.00
	M	COM101642	08/23/10	12/18/10	3.00		\$2,997.12
	M	COM1046S3	08/23/10	12/18/10	3.00		\$2,997.12
Dodd, Emily C	FP	NUR 108	08/23/10	12/18/10	9.00		\$6,102.00
Dominguez, Christine M	FV	SPA102550	08/23/10	12/18/10	4.00		\$2,712.32
Donatt, Paul Michael	FP	COL020409	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	COM101450	08/23/10	12/18/10	3.00		\$2,034.24
Donovan, Eric W	W	MCM130301	08/23/10	12/18/10	3.00		\$2,034.24
	M	MCM130601HON	11/28/10	12/11/10		1.00	\$83.00
	M	MCM130601	08/23/10	12/18/10	3.00		\$2,034.24
Dooling, Denise Marie	FV	NUR 102	08/23/10	12/18/10	3.79		\$2,941.52
Dorough, Scott C	FV	MCM124501	08/23/10	12/18/10	2.91		\$2,598.42
Dorsey, Patrick T	CC	PEDU FPCE	08/23/10	12/23/10		8.00	\$144.00
Dotson, Beverly Marie	FP	HMS100450	08/23/10	12/18/10	3.00		\$2,682.24
Douglas, Milton R	CC	PEDU FPCE	08/23/10	12/23/10		24.00	\$432.00
Doyle, Robert V	FV	PHL10357A	08/23/10	12/18/10	3.00		\$2,034.24
Dreste, Victoria A	CC	HOME MCE	09/16/10	12/23/10		7.00	\$189.00
Drikow, Gary P	CC	CONS MCE	08/23/10	12/23/10		9.00	\$297.00
	FV	CE 230550	08/23/10	12/18/10	4.00		\$3,100.16
Driskill, John E	FV	Intpreter	09/20/10	10/15/10	1.00		\$678.08
	FV	DCS210551	08/23/10	12/18/10	2.81		\$1,907.10
	FV	DCS211551	08/23/10	12/18/10	2.81		\$1,907.10
	FV	DCS214551	08/23/10	12/18/10	2.81		\$1,907.10
DuBois, Kathleen Collins	M	LGL218696	10/24/10	12/18/10	3.00		\$2,682.24
	M	LGL217670	08/23/10	10/23/10	3.00		\$2,682.24
Dugal, Ronald V	FP	ACC204451	08/23/10	12/18/10	3.00		\$2,325.12
Dugge, Wayne Alan	M	BIO208651	08/23/10	12/18/10	4.33		\$4,325.84
Duhigg, Cynthia L	FP	Substitute	08/23/10	12/18/10		2.00	\$50.00
	FP	MTH020461	09/26/10	12/18/10	3.00		\$1,814.88
	FP	MTH020463	09/26/10	12/18/10	3.00		\$1,814.88
Duncan, Sylvia J	CC	WRIT FPCE	08/23/10	12/23/10		5.50	\$148.50
Dunham, Mary Smith	M	MTH030628	08/23/10	12/18/10	3.00		\$2,325.12
	M	MTH140601	08/23/10	12/18/10	3.00		\$2,325.12
	M	MTH030646	09/26/10	12/18/10	3.00		\$2,325.12
Dupy, Jill A	M	COM101S04	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101S10	08/23/10	12/18/10	3.00		\$2,034.24
Durley-Petty, Renay D	FV	COL020580	08/23/10	12/18/10	3.38		\$2,615.76
	FV	PSY200551	08/23/10	12/18/10	3.00		\$2,325.12
	FV	COL020553	08/23/10	12/18/10	3.00		\$2,325.12
Dutt, Michael D	FV	PE 106580	08/23/10	10/23/10	1.33		\$904.00
	FV	PE 130552	10/24/10	12/18/10	1.33		\$904.00
	FV	PE 130519	08/23/10	10/23/10	1.33		\$904.00
	FV	PE 103501	08/23/10	10/23/10	1.33		\$904.00
	FV	PE 130521	10/24/10	12/18/10	1.33		\$904.00
	FP	Substitute	10/16/10	12/18/10		3.00	\$66.00
	W	PE 129381	08/23/10	12/18/10	2.67		\$1,808.00
Dwellingham, Barbara Jo	FP	Substitute	10/12/10	12/18/10		5.50	\$137.50
	FP	ECE101401	08/23/10	12/18/10	3.00		\$2,325.12
Dwyer, Daisy A	FP	Substitute	11/04/10	12/18/10		4.00	\$100.00
	M	Substitute	08/23/10	12/18/10		4.00	\$100.00
	M	SPA101650	08/23/10	12/18/10	4.00		\$3,576.32
Dwyer, Terrence J	FV	PSI115550	08/23/10	12/18/10	2.00		\$1,356.16
Dyson, Pamela Lynn	CC	CCPR MCE	08/23/10	12/23/10		4.00	\$108.00
	FV	CCPR FVCE	08/23/10	12/23/10		6.00	\$162.00
Dzunu, Pamela Guntharp	FP	ENG053402	08/23/10	12/18/10	3.00		\$2,034.24
	FP	Substitute	08/24/10	12/18/10		21.87	\$546.75
	FP	ENG060401	08/23/10	12/18/10	6.00		\$4,068.48
Dzunu, Samuel	FP	ENG060451	08/23/10	12/18/10	6.00		\$4,068.48
Early, John Madison	M	Substitute	09/13/10	12/18/10		6.00	\$132.00
	M	ART107601	08/23/10	12/18/10	2.67		\$1,808.00
Ebert, Dineen M	M	IS 123674	08/23/10	09/26/10	1.00		\$999.04
	M	IS 132674	09/27/10	10/31/10	1.00		\$999.04
Echols, Felicia Chambliss	FP	CRJ208474	08/23/10	12/18/10	3.00		\$2,034.24
Eder, Carol Betsy	CC	MUSC FPCE	08/23/10	12/23/10		24.00	\$552.00
Edwards, Barbara L	FP	ENG103474	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ENG103477	10/24/10	12/18/10	3.00		\$2,034.24
Edwards, Bobby Joe	FP	MCM121401	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	COM101H02	09/26/10	12/18/10	3.00		\$2,034.24
	FV	MCM121501	08/23/10	12/18/10	3.00		\$2,034.24
Edwards, Bryan Christopher	FV	COM101520	08/23/10	12/18/10	2.91		\$2,252.46
	FV	COM101507	08/23/10	12/18/10	2.81		\$2,179.80
Edwards, Jeanne A	FV	CDA TA	12/01/10	12/18/10		10.00	\$500.00
	FV	CK TA	11/01/10	12/31/10		6.00	\$300.00
Eigel, Mary T	M	ART131602	08/23/10	12/18/10	4.00		\$3,996.48
Eilerman, Ruth Katherine	M	CRJ123674	08/23/10	12/18/10	3.00		\$2,034.24
	M	CRJ123601	08/23/10	12/18/10	3.00		\$2,034.24
El-Hage Chehade, Laura Lynn	FP	ARA101450	08/23/10	12/18/10	4.00		\$2,712.32
Elders, Kay L	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH030303	08/23/10	12/18/10	3.00		\$2,325.12
	W	MTH020302	08/23/10	12/18/10	3.00		\$2,325.12
Ellermann, Kurt H	FP	EMT ADJ	08/23/10	12/18/10	2.90		\$1,755.08
Elliott, Elizabeth Danielle	M	CRJ122S50	08/23/10	12/18/10	3.00		\$2,034.24
Elliott, Jeanne Marie	M	PE 181S50	08/23/10	12/18/10	1.33		\$806.08
Ellis, Glen R	FP	WOMSOFBAL	08/23/10	12/18/10	0.83		\$499.76
Endy, Alice J	CC	AHCE MCE	11/01/10	12/23/10		22.00	\$682.00
Engel, Edward J	M	ART131680	08/23/10	12/18/10	4.00		\$3,101.76
Engelhardt, Francesca E	FV	PSY205501	08/23/10	12/18/10	3.00		\$2,325.12
Erby, Robbie Marie	M	RDG030651	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	09/27/10	12/18/10		3.50	\$87.50
Erickson, Andrew T	M	AT 121646	09/26/10	12/18/10		96.00	\$1,992.00
	M	AT 121639	08/23/10	12/18/10	4.00		\$2,712.00
Ernst, Elizabeth A	FP	MTH020466	09/26/10	12/18/10	2.88		\$1,949.48
	FP	Substitute	08/23/10	12/18/10		3.00	\$75.00
	FP	MTH080462	09/26/10	12/18/10		46.00	\$1,909.00
Espeseth, Stephen Roy	FV	EGR148550	08/23/10	12/18/10	0.59		\$453.40
Eto, Janet Kaoru	CC	HOME MCE	08/23/10	12/23/10		4.50	\$103.50
Evans, Chantelle L	FV	PEDU FVCE	08/23/10	12/23/10		10.00	\$180.00
Evans, Elizabeth A	M	HST101S01	08/23/10	12/18/10	3.00		\$2,034.24
	M	HST102S01	08/23/10	12/18/10	3.00		\$2,034.24
	M	HST101S02	08/23/10	12/18/10	3.00		\$2,034.24
Evans, Michelle Ann	FP	NUR 205	08/23/10	12/18/10	8.00		\$5,424.00
Evens, Kevin A	M	MTH160CS50	08/23/10	12/18/10	4.00		\$3,996.16
	M	MTH140S50	08/23/10	12/18/10	3.00		\$2,997.12
Fairchild, Mary P	FP	RTH240401	08/23/10	12/18/10	0.67		\$516.96
Falcetti, Mary G	CC	AHCE MCE	08/23/10	12/23/10		2.00	\$66.00
Fantroy, Dianna R	FP	ACC100451	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ACC100452	08/23/10	12/18/10	3.00		\$2,325.12
Farace, Julie Anne	M	MTH020S01	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH020618	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH020616	08/23/10	12/18/10	3.00		\$1,814.88
Farias, Teddy A	M	Substitute	10/21/10	12/18/10		5.25	\$115.50
	M	PE 130	08/23/10	12/18/10	2.67		\$2,067.84
	M	PE 104680	08/23/10	10/23/10	1.33		\$1,033.92
	M	PE 180650	08/23/10	12/18/10	3.00		\$2,326.32
Farr, Robert E	FP	EMT ADJ	10/20/10	12/18/10	1.18		\$711.11
Farwig, Phyllis Jeanne	FP	MTH080442	09/26/10	12/18/10	3.00		\$2,034.24
	FP	MTH020446	09/26/10	12/18/10	3.00		\$2,034.24
	FP	MTH020435	09/26/10	12/18/10	3.00		\$2,034.24
	FP	MTH081404	09/26/10	12/18/10	3.00		\$2,034.24
Fedor, Amanda Marie	CC	DANC MCE	08/23/10	12/23/10		10.00	\$180.00
Feezel, Regina L	FV	PHL1095XB	08/23/10	12/18/10	3.00		\$2,682.24
	FV	PHL1045XA	08/23/10	12/18/10	3.00		\$2,682.24
	FV	PHL1095XA	08/23/10	12/18/10	3.00		\$2,682.24
	FV	PHL1035XA	08/23/10	12/18/10	3.00		\$2,682.24
Feiner, Jason W	M	AT 106601	08/23/10	12/18/10	4.00		\$2,712.00
	M	ART275S95	08/23/10	12/18/10	4.00		\$2,712.00
Feldman, Lori B	CC	BUSN MCE	08/23/10	12/23/10		1.00	\$75.00
	CC	BUSS MCE	08/23/10	12/23/10		7.00	\$189.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Felsen, Joseph R	CC	GEDU/STP MCE	08/23/10	12/23/10		19.00	\$304.00
Fernandez, Cynthia Ann	FP	Substitute	09/30/10	12/18/10		1.50	\$33.00
	FP	PE 181480	08/23/10	10/23/10	1.33		\$806.08
Fernandez, Kathleen M	M	PE 161S50	08/23/10	12/18/10	2.90		\$2,245.55
Fetouh, Kamal A	FP	DMS113450	08/23/10	12/18/10	0.67		\$452.00
Fey, Marsha W	CC	DANC MCE	08/23/10	12/23/10		23.00	\$414.00
Fillenwarth, Albert Floyd	W	BUS104346	09/26/10	12/18/10	3.00		\$2,997.12
	W	BUS104301	08/23/10	12/18/10	3.00		\$2,997.12
	W	BUS104302	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Finger, Richard E	M	BIO207651	08/23/10	12/18/10	4.33		\$2,936.08
	M	BIO207S80	08/23/10	12/18/10	4.33		\$2,936.08
Fingers, Angelicia Elpis	CC	PEDU MCE	08/23/10	12/23/10		24.00	\$432.00
	M	Staff Health	08/23/10	12/18/10	1.71		\$1,032.79
	M	PED116S50	08/23/10	12/18/10	1.33		\$806.08
	M	Substitute	10/21/10	12/18/10		1.00	\$22.00
Fischer, Barbara A	FP	COM101463	09/26/10	12/18/10	3.00		\$2,034.24
	CC	PERD MCE	08/23/10	12/23/10		6.00	\$162.00
Fish, Brandon Rose	FP	MTH020408	08/23/10	12/18/10	2.81		\$1,701.45
	FP	MTH030409	08/23/10	12/18/10	2.81		\$1,701.45
	FP	Substitute	08/23/10	12/18/10		8.00	\$200.00
	FP	MTH020417	08/23/10	12/18/10	2.81		\$1,701.45
Fisher, Constance Lynne	M	PSY2006WA	09/26/10	12/18/10	2.25		\$1,743.84
	M	PSY200647	09/26/10	12/18/10	3.00		\$2,325.12
	M	PSY205603	08/23/10	12/18/10	3.00		\$2,325.12
	M	Correction	09/19/10	10/02/10		1.00	\$581.28
	M	PSY2006X1	08/23/10	12/18/10	3.00		\$2,325.12
Fitz, Donald E	FP	PSY200H01	08/23/10	12/18/10	3.00		\$2,997.12
Fletcher, Helen S	FP	BAP250450	08/23/10	12/18/10	2.90		\$2,247.60
	FP	BAP115421	11/16/10	12/09/10	3.00		\$2,325.12
Fletcher, Morris E	M	ARC110605	08/23/10	12/18/10		96.00	\$2,988.48
	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
Florea, Audrey Louise	M	PLB MCE	08/23/10	12/23/10		18.50	\$282.14
Floyd, Toshi	CC	EDUC MCE	08/23/10	12/23/10		27.00	\$729.00
	CC	EDUC FPCE	08/23/10	12/23/10		21.00	\$567.00
	FV	EDUC FVCE	08/23/10	12/23/10		15.00	\$405.00
Flynn, M Luisa	CC	FLIT MCE	08/23/10	12/23/10		16.00	\$432.00
Foley, Sarah Jane	FV	COM1145SR	08/23/10	12/18/10	1.88		\$1,271.40
	FV	SOC100552	08/23/10	12/18/10	3.00		\$2,034.24
	FV	IDS101565	08/23/10	12/18/10	3.00		\$2,034.24
	FV	COM1015S5	08/23/10	12/18/10		30.00	\$778.20
Foster, William D	FV	MTH030552	08/23/10	12/18/10	3.00		\$2,997.12
Fox, Jack Alan	CC	CRJ502501	09/28/10	12/16/10	3.00		\$2,325.12
Fox, Marianne	FP	NUR LAB	08/23/10	12/18/10	2.56		\$2,560.26
Frankenreiter, David A	M	MTH030S06	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030S03	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030S04	08/23/10	12/18/10	3.00		\$1,814.88
Fraser, Eileen B	FV	FOOD FVCE	08/23/10	12/23/10		29.00	\$783.00
Fraser, Jennifer C	M	CHM101646	09/26/10	12/18/10	5.33		\$3,614.58
	FV	CHM105504	08/23/10	12/18/10	1.33		\$901.84
	FV	CHM101505	08/23/10	12/18/10	1.33		\$901.84
Frederickson, Kenneth F	FP	EMT PRI	08/23/10	12/18/10	6.00		\$3,629.76
French, Joan Marie	CC	PEDU MCE	08/23/10	12/23/10		8.00	\$184.00
Frese, Anne M	FV	CRFT FVCE	08/23/10	12/23/10		12.00	\$216.00
	CC	CCPR MCE	08/23/10	12/23/10		2.00	\$54.00
Frese, Ethel M	M	PTA212601	08/23/10	12/18/10	0.79		\$789.24
Fricks, Aldene L	M	IS 102601	08/23/10	12/18/10	3.00		\$2,997.12
	M	IS 102602	08/23/10	12/18/10	3.00		\$2,997.12
Frischmann, Robert Steven	M	Sports Info	08/23/10	12/18/10	2.45		\$1,663.36
	FV	SI DIRECTOR	08/23/10	12/18/10	2.45		\$1,663.36
Fritschle, Sandra Ann	W	SPA1013S1	08/23/10	12/18/10	4.00		\$3,996.16

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	SPA101605	08/23/10	12/18/10	4.00		\$3,996.16
Froelker, Justine Lea Brooks	M	PSY200607	08/23/10	12/18/10	3.00		\$2,034.24
	M	PSY211650	08/23/10	12/18/10	3.00		\$2,034.24
	M	PSY125S02	08/23/10	12/18/10	1.88		\$1,274.80
Frost, Lea L	FV	ENG1205XT	08/23/10	12/18/10	2.92		\$2,264.57
	FV	ENG1025XR	08/23/10	12/18/10	2.92		\$2,264.57
Frost, Stephan George	M	Sft Coach	08/23/10	12/18/10	1.66		\$1,000.56
Frye, Felipe S	W	ART109346	09/26/10	12/18/10	4.00		\$2,712.00
	W	ART107370	08/23/10	12/18/10	2.67		\$1,808.00
Fuessel, Barbara Lee	FP	NUR 201	08/23/10	12/18/10	10.67		\$7,232.00
Fuglsang, Susan Mary	CC	BUSS MCE	08/23/10	12/23/10		24.00	\$648.00
Fulbright, James S	M	ENG101636	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG101622	08/23/10	12/18/10	3.00		\$2,997.12
Fuller, Neathery Batsell	M	ANT101674	08/23/10	12/18/10	3.00		\$2,034.24
	M	ANT105674	08/23/10	12/18/10	3.00		\$2,034.24
Fusco, Angeline C	CC	DANC MCE	08/23/10	12/23/10		12.00	\$216.00
Gaal, Frank A	M	PRD102601	10/21/10	12/09/10	1.00		\$999.20
Gable, Karla J	M	COM101626	08/23/10	12/18/10	3.00		\$2,034.24
Gahan, Lisa Ann	FV	CCPR FVCE	08/23/10	12/23/10		3.00	\$81.00
	CC	CCPR FPCE	08/23/10	12/23/10		2.00	\$54.00
	CC	CCPR MCE	08/23/10	12/23/10		5.00	\$135.00
Gallen, James M	CC	HIST MCE	08/23/10	12/23/10		6.00	\$162.00
Gallup, Craig William	M	IDS101S03	08/23/10	12/18/10	3.00		\$2,325.12
	M	IDS101S05	08/23/10	12/18/10	3.00		\$2,325.12
	W	PHL104374	08/23/10	12/18/10	3.00		\$2,325.12
Ganim, Margaret Joyce	M	Substitute	08/23/10	12/18/10		1.50	\$37.50
Gant, Christina Michele	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
	W	ENG030350	08/23/10	12/18/10	3.00		\$2,034.24
Garcia, Jessica P	FV	ASSTSOFCOA	08/23/10	12/18/10	1.65		\$999.52
Garland, Julie Ann	CC	PEDU MCE	08/23/10	12/23/10		15.00	\$315.00
Garrison, Rolland Nathaniel	CC	COMP MCE	08/23/10	12/23/10		39.00	\$1,287.00
Gartner, Nancy E	FP	EMT ADJ	08/23/10	12/18/10	1.20		\$726.24
Garwood, Deborah Sue	M	IDS101680	08/23/10	12/18/10	3.00		\$2,034.24
Gastreich, Kent David	CC	PHOT MCE	10/20/10	12/23/10		20.00	\$420.00
Gaubatz, Douglas	FV	ART172551	09/26/10	12/18/10	4.00		\$3,996.48
	FV	ART17257A	08/23/10	12/18/10	4.00		\$3,996.48
Gavosto, Michael R	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PE 161350	08/23/10	12/18/10	3.00		\$2,034.24
Gawlik, Deborah Reeves	CC	GED MCE	08/23/10	12/23/10		55.00	\$990.00
Gawlik, Ray A	CC	GED MCE	08/23/10	12/23/10		67.50	\$1,080.00
Geist, Zoe Ann	M	BIO111S01	08/23/10	12/18/10	4.33		\$2,936.08
	FV	Substitute	09/16/10	12/18/10		14.83	\$366.76
	FV	BIO111517	10/05/10	12/18/10	0.39		\$264.45
	FV	BIO123501	08/23/10	12/18/10	3.00		\$2,034.24
	FV	BIO111551	08/23/10	12/18/10	3.00		\$2,034.24
Gelb, Nancy A	CC	CFKD MCE	08/27/10	12/23/10		18.00	\$414.00
Gelfand, Glenna R	M	ENG020601	08/23/10	12/18/10	3.00		\$1,814.88
	M	ENG020645	09/26/10	12/18/10	3.00		\$1,814.88
	M	ENG030601	08/23/10	12/18/10	3.00		\$1,814.88
	M	ENG030617	09/26/10	12/18/10	3.00		\$1,814.88
Gentry, Jennifer Lynn	FV	PEDU FVCE	08/23/10	12/23/10		148.00	\$2,664.00
Gero, Susan A	M	BIO111696	08/23/10	12/18/10	1.33		\$1,328.72
	M	BIO111606	08/23/10	12/18/10	4.33		\$4,325.84
	M	BIO111613	08/23/10	12/18/10	1.33		\$1,328.72
	M	BIO1116W2	08/23/10	12/18/10	4.33		\$4,325.84
Gerst, David R	M	BUS104S50	08/23/10	12/18/10	3.00		\$2,325.12
Gibbons, Timothy David	M	GEO100604	08/23/10	12/18/10	3.00		\$2,034.24
	M	GEO100646	09/26/10	12/18/10	3.00		\$2,034.24
Gierer, Joshua C	FV	Substitute	11/22/10	12/18/10		3.00	\$75.00
Gilberg, Cynthia Lawton	CC	NATR MCE	09/28/10	12/23/10		8.00	\$216.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Ginn, Patricia Janeice	FP	RDG020403	08/23/10	12/18/10	2.47		\$1,913.38
	FP	RDG020405	08/23/10	12/18/10	2.63		\$2,034.48
	FP	Tutor Rdg Lab	08/23/10	12/18/10		51.50	\$851.30
Giovanni, Joanne B	W	PE 161302	08/23/10	12/18/10	3.00		\$1,814.88
	W	PE 161303	08/23/10	12/18/10	3.00		\$1,814.88
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PE 161301	08/23/10	12/18/10	3.00		\$1,814.88
Gladden, Patricia L	M	BUS201S50	09/26/10	12/18/10	2.64		\$2,637.48
Glasper, Fermin Xavier	FV	CE 240550	08/23/10	12/18/10	2.55		\$1,978.77
Glass, Alan D	FP	Substitute	08/23/10	12/18/10		7.75	\$193.75
	M	ACC110S50	08/23/10	12/18/10	4.00		\$3,100.16
	FP	ACC110401	08/23/10	12/18/10	4.00		\$3,100.16
Glass, Mark A	FP	Funl Svc	10/17/10	12/18/10		32.00	\$490.56
Gochmour, Frances Ellen	FP	ART109402	08/23/10	12/18/10	3.79		\$2,570.75
	FV	Substitute	09/19/10	12/18/10		6.50	\$162.50
	FV	ART112501	08/23/10	12/18/10	4.00		\$2,712.00
Goins, Amanda Victoria	M	NUR 108	08/23/10	12/18/10	8.67		\$5,876.00
Goldkamp, Kristen Habert	FP	PSY200405	08/23/10	12/18/10	4.00		\$2,712.32
	FP	PSY200451	08/23/10	12/18/10	3.00		\$2,034.24
	FP	PSY205401	08/23/10	12/18/10	3.00		\$2,034.24
Goliday, Melba Michelle	CC	COMP FPCE	08/23/10	12/23/10		20.50	\$635.50
	CC	GEDU FPCE	08/23/10	12/23/10		39.91	\$949.93
Golliday, Sharon	FP	RDG013421	09/26/10	12/18/10	1.00		\$677.67
	FP	RDG013401	08/23/10	12/18/10	1.00		\$678.08
	FP	RDG016405	08/23/10	12/18/10	2.00		\$1,356.16
	FP	RDG012421	09/26/10	12/18/10	2.00		\$1,356.57
	FP	RDG012401	08/23/10	12/18/10	2.00		\$1,356.16
	FP	RDG017405	08/23/10	12/18/10	1.00		\$678.08
	FP	Reading Lab	08/23/10	12/18/10		160.00	\$2,560.00
Gonzalez, Lorenzo Fernando	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
Gonzalez, Thomas L	FV	COM101554	08/23/10	12/18/10	3.00		\$2,997.12
	FV	COM101580	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ALPPRGM586	08/23/10	12/18/10	4.50		\$4,495.68
Good, Timothy Michael	M	ACC100650	08/23/10	12/18/10	3.00		\$2,034.24
Goode, Phillip T	FP	FIR112421	10/24/10	12/18/10	3.33		\$2,580.88
	FP	FIR111401	08/23/10	10/23/10	3.33		\$2,580.88
Goodman, Lee Clayton	FV	BLW101501	08/23/10	12/18/10	3.00		\$2,325.12
	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
	FV	BLW101502	08/23/10	12/18/10	3.00		\$2,325.12
Goodrich, Scott Michael	M	Bse Coach	08/23/10	12/18/10	1.38		\$833.28
Gorman, Alan D	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
	FP	IS 103422	09/26/10	12/18/10	3.00		\$2,034.24
Gorman, Belinda L	CC	MOTR FPCE	08/23/10	12/23/10		40.00	\$720.00
Gosche, Michael C	W	MTH030305	08/23/10	12/18/10	2.91		\$1,971.52
	W	MTH020306	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH160C303	08/23/10	12/18/10	4.00		\$2,712.32
Gott, Lori Rose	FP	NUR 101	08/23/10	12/18/10	5.00		\$3,390.00
Graefser, Zachary Adam	M	Bse Coach	08/23/10	12/18/10	0.28		\$166.24
Graham, Bill P	CC	MOTR FPCE	08/23/10	12/23/10		10.00	\$180.00
Grant, Allen C	FP	MTH020453	08/23/10	12/18/10	3.00		\$2,325.12
	FP	MTH020452	08/23/10	12/18/10	3.00		\$2,325.12
Grant, Margaret Mary	CC	FOOD MCE	10/04/10	12/23/10		4.00	\$84.00
	FP	BAP/Event	08/23/10	09/18/10		6.00	\$60.00
Grantham, Katharine Eva	FV	Librarian	08/23/10	12/22/10	0.56		\$381.39
Grass, Thomas R	FV	ME 230550	08/23/10	12/18/10	4.67		\$3,619.44
Grasso, Maria	M	ART107680	08/23/10	12/18/10		64.00	\$1,549.44
Graves, Darnette Michelle	FV	MTH020515	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH020550	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Substitute	08/23/10	12/18/10		20.00	\$500.00
	FV	MTH020514	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Graves, Jack Lee	FP	FIR204451	08/23/10	12/18/10	3.00		\$2,325.12
	FP	FIR204450	08/23/10	12/18/10	3.00		\$2,325.12
Gray, Patrick J	M	HRT201650	08/23/10	12/18/10	3.33		\$2,580.88
Gray, Timothy J	M	MTH020643	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030655	09/26/10	12/18/10	3.00		\$1,814.88
	M	MTH030S08	08/23/10	12/18/10	3.00		\$1,814.88
Green, Percy H	FP	Fir Tec Adj	08/23/10	12/18/10	0.45		\$348.84
Greer, James F	M	COM101633	08/23/10	12/18/10	3.00		\$2,997.12
	M	COM101640	08/23/10	12/18/10	3.00		\$2,997.12
	M	COM101643	08/23/10	12/18/10	3.00		\$2,997.12
Greer, Marsha A	M	BIO207S01	08/23/10	12/18/10	4.33		\$3,871.36
	M	BIO207S02	08/23/10	12/18/10	4.33		\$3,871.36
Greer, Nancy M	FP	MTH040421	09/26/10	12/18/10	2.00		\$1,434.36
Gregg, Agnes Marie	M	RDG030650	08/23/10	12/18/10	3.00		\$2,034.24
Gregory, Jaye J	M	AT 230669	08/23/10	12/18/10	4.00		\$3,996.48
Grib, John A	FV	GEO103501	08/23/10	12/18/10	3.00		\$2,997.12
	M	GEO100603	08/23/10	12/18/10	3.00		\$2,997.12
	M	GEO103601	08/23/10	12/18/10	3.00		\$2,997.12
Griffin, Brian Cordell	FP	MTH020462	09/26/10	12/18/10	2.75		\$1,864.72
	FP	MTH020464	09/26/10	12/18/10	2.88		\$1,949.48
	FP	MTH020455	08/23/10	12/18/10	3.00		\$2,034.24
Griffin, Karlyn Trinene	FV	MTH030562	08/23/10	12/18/10	3.00		\$1,814.88
Griffith, Jerry T	CC	FLIT FPCE	08/23/10	12/23/10		12.00	\$276.00
Griggs, Thomas L	CC	DANC MCE	08/23/10	12/23/10		15.00	\$270.00
Grillo, Julia S	FP	FRE101401	08/23/10	12/18/10	4.00		\$2,712.32
Grimm-Howell, Elizabeth M	M	BLW201695	08/23/10	12/18/10	3.00		\$2,997.12
	M	BLW201650	08/23/10	12/18/10	3.00		\$2,997.12
	M	BLW201HON	12/06/10	12/10/10		2.00	\$166.00
Groat, Dan D	M	MTH030S02	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030S01	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH020S03	08/23/10	12/18/10	3.00		\$1,814.88
Groff, Stephanie A	FP	DA 164	10/24/10	12/18/10	1.33		\$1,033.92
	FP	DA 157	10/24/10	12/18/10	1.33		\$1,033.92
	FP	DA 144	08/23/10	10/23/10	1.25		\$969.30
Grossheim, Thomas Roland	M	Substitute	08/23/10	12/18/10		6.00	\$150.00
	M	MTH140647	09/26/10	12/18/10	3.00		\$1,814.88
	M	MTH160C615	09/26/10	12/18/10	3.37		\$2,041.74
	M	MTH020621	09/26/10	12/18/10	2.56		\$1,550.21
Grossman, Robert J	M	BUS104652	08/23/10	12/18/10	3.00		\$2,325.12
Grothe, James W	FP	MTH154450	08/23/10	12/18/10	4.00		\$2,712.32
	FP	MTH144451	08/23/10	12/18/10	5.00		\$3,390.40
Groves, Clariencia Renee	M	MTH020614	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030622	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030652	08/23/10	12/18/10	3.00		\$1,814.88
Grueninger, Kara M	CC	Col Study	10/04/10	11/13/10		1.00	\$200.00
	M	ENG060603	09/26/10	12/18/10	6.00		\$4,068.48
	M	COL020S01	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG061650	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	08/23/10	12/18/10		1.50	\$37.50
Guenther, Charles J	M	ESC200HON	12/06/10	12/10/10		1.00	\$83.00
	M	ESC200650	08/23/10	12/18/10	4.33		\$4,325.84
Guilford, Stephen C	FP	IT 548486	10/24/10	12/18/10		48.00	\$1,742.88
Guillot, Andrew Joseph	FP	CUL250401	08/23/10	12/18/10	4.50		\$2,722.32
Gummere, Koreen Lee	M	LGL541695	10/24/10	12/18/10	3.00		\$2,325.12
	M	LGL223650	09/16/10	09/30/10	1.00		\$775.04
	M	Substitute	11/09/10	12/18/10		8.00	\$200.00
	M	LGL220650	08/23/10	09/09/10	1.00		\$775.04
Gunther, Margarita K	CC	FLSP MCE	08/23/10	12/23/10		16.00	\$368.00
Gusdorf, Dorine Renee	W	IDS101304	08/23/10	12/18/10	3.00		\$2,997.12
	W	PHL1043S1	08/23/10	12/18/10	3.00		\$2,997.12
	W	PHL101301	08/23/10	12/18/10	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Guss, Jason W	FV	PEDU FVCE	08/23/10	12/23/10		22.00	\$396.00
Gutzler, George Steven	FV	IS 103551	08/23/10	12/18/10	3.00		\$2,034.24
	FV	IS 103552	08/23/10	12/18/10	3.00		\$2,034.24
	FV	IS 103580	08/23/10	12/18/10	3.00		\$2,034.24
Gwinn, Mary Kathleen	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
	W	ENG101346	09/26/10	12/18/10	3.00		\$2,034.24
	W	ENG030303	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	ENG030304	08/23/10	12/18/10	3.00		\$2,034.24
Hagan, Marilyn Kay	M	ART152601	08/23/10	12/18/10		48.00	\$2,241.12
Hagan, Oliver L	FV	ECO140501	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BUS104503	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ECO151502	08/23/10	12/18/10	3.00		\$2,997.12
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
Hagedorn, Connie Jean	CC	PERD MCE	08/23/10	12/23/10		4.00	\$108.00
Hake, Jon J	FV	ENG1025XM	08/23/10	12/18/10	2.92		\$2,612.39
	FV	ENG1025XO	08/23/10	12/18/10	2.92		\$2,612.39
Halbert, Kelly Omara	FV	BIO208508	08/23/10	12/18/10	3.00		\$2,034.24
	FV	BIO207505lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO208508lab	08/23/10	12/18/10	1.33		\$901.84
	M	BIO111651	08/23/10	12/18/10	4.33		\$2,936.08
Hale, Paul R	FP	EMT ADJ	08/23/10	12/18/10	0.47		\$281.57
Hall, Dave	FP	COL020424	10/24/10	12/18/10	2.84		\$1,928.29
Hall, Gloria J	FV	FOOD FVCE	08/23/10	12/23/10		22.00	\$594.00
Hall, Janessa D	FV	PSY200553	08/23/10	12/18/10	3.00		\$2,034.24
	FV	PSY205551	08/23/10	12/18/10	3.00		\$2,034.24
Hallermann, Charleen T	FP	EveningCor	08/23/10	12/18/10	3.00		\$2,997.12
	FP	MTH210450	08/23/10	12/18/10	5.00		\$4,995.20
Halsband, Donna L	M	PRD122698	12/06/10	12/10/10		3.00	\$249.00
Hamilton, Carolyn	M	BIO208607	08/23/10	12/18/10	4.33		\$3,355.92
	M	BIO207609	08/23/10	12/18/10	4.33		\$3,355.92
Hamilton, Gerald E	FP	CUL115461	10/24/10	12/18/10	3.00		\$2,034.24
	FP	Substitute	09/01/10	12/18/10		4.00	\$94.00
	FP	CUL110450	08/23/10	10/23/10	3.00		\$2,034.24
Hamilton, Marlo N	CC	PERD	10/11/10	12/23/10		6.00	\$126.00
Hammerschmidt, Debra Lynn	M	RDG030641	10/24/10	12/18/10	3.00		\$2,034.24
	M	RDG030605	08/23/10	12/18/10	3.00		\$2,034.24
	M	RDG020640	08/23/10	10/23/10	3.00		\$2,034.24
Hammond, Michaela Anne	M	ENG101654	09/26/10	12/18/10	3.00		\$2,034.24
Hamper, Bruce Cameron	M	CHM109601	08/23/10	12/18/10	4.33		\$3,355.92
	M	CHM211602	08/23/10	12/18/10	3.67		\$2,844.40
Hampton, Gloria Ann	CC	CCPR FPCE	08/23/10	12/23/10		4.00	\$108.00
	FV	CCPR FVCE	08/23/10	12/23/10		2.00	\$54.00
	FV	ECE101530	09/26/10	12/18/10	3.00		\$2,682.24
Handel, Christel K	FV	ECO151503	08/23/10	12/18/10	3.00		\$2,997.12
	FV	Honors	11/28/10	12/23/10		5.00	\$415.00
Hanewinkel, Katherine I	W	PED116301	08/23/10	12/18/10	1.33		\$1,033.92
	M	PE 181602	08/23/10	10/23/10	1.33		\$1,033.92
	M	PE 181601	10/24/10	12/18/10	1.33		\$1,033.92
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PE 181338	08/23/10	12/18/10	1.33		\$1,033.92
Hanna, Stacia Kay	FV	PED116550	08/23/10	12/18/10	1.33		\$806.08
	FV	PE 181502	08/23/10	12/18/10	1.33		\$806.08
Hanson, Robin Annette	M	ANT207601	08/23/10	12/18/10	3.00		\$2,325.12
	M	HST102SW2	08/23/10	12/18/10	3.00		\$2,325.12
	M	ANT101601	08/23/10	12/18/10	3.00		\$2,325.12
Hapner, Barry N	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	HST1003W1	08/23/10	12/18/10	3.00		\$2,325.12
	W	HST1053W1	08/23/10	12/18/10	3.00		\$2,325.12
Hardeman, Vernon Gale	FV	RDG020524	09/26/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	RDG020504	08/23/10	12/18/10	3.00		\$2,034.24
Harder, Keith E	FP	PE 180474	08/23/10	12/18/10	3.00		\$2,682.24
Harder, Travis J	CC	COMP MCE	08/23/10	12/23/10		30.00	\$990.00
Hardy, Brian A	FP	CUL115421	10/24/10	12/18/10	3.00		\$2,325.12
	FP	CUL110401	08/23/10	10/23/10	3.00		\$2,325.12
Hardy, Cathleen Marie	M	PE 165650	08/23/10	12/18/10	1.33		\$806.08
	M	pe 165680	08/23/10	12/18/10	1.33		\$806.08
Harness, Kim M	CC	PERD MCE	09/03/10	12/23/10		4.00	\$84.00
Harris, Deborah Rebhan	M	ECE202650	08/23/10	12/18/10	3.00		\$2,034.24
Harris, Robert L	CC	BUSS MCE	08/23/10	12/23/10		6.00	\$198.00
Harris, Sharon Ruth	FV	ENG103574	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG103501	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG030535	08/23/10	12/18/10	3.00		\$2,034.24
Harrison, Annette	CC	CCPR MCE	10/04/10	12/23/10		3.00	\$300.00
Harrison, Kenneth E	FV	ENG1025WB	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG030519	09/26/10	12/18/10	3.00		\$2,034.24
Harrod, James E	FP	ENG101431	08/23/10	12/18/10	3.00		\$2,997.12
	FP	ENG101418	08/23/10	12/18/10	3.00		\$2,997.12
Harshman, Erik D	M	ENG030650	08/23/10	12/18/10	3.00		\$2,034.24
Hart, Laurie Ann	M	BIO208650	08/23/10	12/18/10	4.33		\$3,871.36
	M	BIO208605	08/23/10	12/18/10	4.33		\$3,871.36
Hartin, Liesa A	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PED116350	08/23/10	12/18/10	1.33		\$1,192.00
	W	PE 182368	08/23/10	12/18/10	1.33		\$1,192.00
Hartlieb, Jeanette Marie	M	MTH140S02	08/23/10	12/18/10	3.00		\$2,034.24
	M	MTH030S05	08/23/10	12/18/10	3.00		\$2,034.24
	M	MTH140S01	08/23/10	12/18/10	3.00		\$2,034.24
Harvey, Caitlin Marie	FP	ENG030428	09/26/10	12/18/10	3.00		\$1,814.88
	FP	ENG030426	09/26/10	12/18/10	3.00		\$1,814.88
Harvey, Martha Elizabeth	FP	RDG017424	09/26/10	12/18/10	1.00		\$893.52
	FP	RDG016424	09/26/10	12/18/10	2.00		\$1,788.72
	FP	RDG020402	08/23/10	12/18/10	3.00		\$2,682.24
	FP	RDG017422	09/26/10	12/18/10	1.00		\$893.52
	FP	Reading Lab	08/23/10	12/18/10		140.50	\$2,248.00
	FP	Substitute	10/01/10	12/18/10		2.00	\$50.00
	FP	RDG016422	09/26/10	12/18/10	2.00		\$1,788.72
Hawkins, Kenneth J	FV	PE 139550	08/23/10	12/18/10	1.33		\$806.08
Hawkins, Ricky Deshaun	FV	Asst Mn Bkb	11/21/10	12/18/10	0.28		\$166.51
Hawley, George R	FV	BRID FVCE	08/23/10	12/23/10		12.00	\$216.00
Hayes, Ann Marcolina	M	Substitute	10/13/10	12/18/10		11.00	\$275.00
Hayes, Cynthia Marie	CC	SIGN MCE	08/23/10	12/23/10		16.00	\$400.00
Hayes, Nicola Anne	M	MTH030616	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030629	08/23/10	12/18/10	3.00		\$1,814.88
Haynes, Pamela J	FP	RTH240401	08/23/10	10/23/10	0.33		\$201.52
Haynes, Shanee Eva	M	COM101619	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM107604	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM107605	08/23/10	12/18/10	3.00		\$2,034.24
Head, Ernest Jack	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Substitute	11/01/10	12/18/10		3.00	\$75.00
	W	MTH030305	08/23/10	09/25/10	0.09		\$63.57
Heck, Marsha Lynn	FV	EDU211501	08/23/10	12/18/10	3.00		\$2,997.12
	FV	EDU219502	08/23/10	12/18/10		48.00	\$1,992.00
Heck, Theresa Elizabeth	FP	HRM134402	08/23/10	12/18/10	3.00		\$2,034.24
	FP	HRM134450	08/23/10	12/18/10	3.00		\$2,034.24
Heckmann, Jean Frances	FV	ESLCordin	08/23/10	12/18/10	3.00		\$2,325.12
	FV	ENG080501	08/23/10	12/18/10	3.00		\$2,325.12
	FV	ENG070501	08/23/10	12/18/10	3.00		\$2,325.12
Helle, Nancy A	FP	MTH020416	08/23/10	12/18/10	3.00		\$2,325.12
	FP	MTH020401	08/23/10	12/18/10	3.00		\$2,325.12
	FP	MTH030410	08/23/10	12/18/10	3.00		\$2,325.12
	FP	Substitute	08/23/10	12/18/10		1.00	\$25.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Heller, Annette P	CC	BUSN MCE	08/23/10	12/23/10		5.00	\$165.00
Helton, Daniel J	CC	Range Aide	08/23/10	12/23/10		28.00	\$203.00
Hemphill, Carol Ann	M	RDG030617	08/23/10	12/18/10	3.00		\$2,034.24
	M	RDG030603	08/23/10	12/18/10	3.00		\$2,034.24
Hemphill, Mary Eve	FV	ENG020540	09/26/10	12/18/10	3.00		\$2,034.24
	FV	Substitute	10/18/10	12/18/10		2.50	\$62.50
Hennen, Debra R	CC	FOOD MCE	08/23/10	12/23/10		20.00	\$540.00
Henry, Tamara Lynn	FV	PEDU FVCE	08/23/10	12/23/10		10.00	\$180.00
Henson, Dennis Ray	M	ART100S01	08/23/10	12/18/10	3.00		\$2,682.24
Henson, Gregory A	FP	MEN SOC	08/23/10	12/18/10	3.86		\$2,333.60
	FP	Bsk Game Stf	11/21/10	12/18/10	0.99		\$600.03
Hepner, Michael R	M	CRJ111674	08/23/10	12/18/10	3.00		\$2,034.24
	M	CRJ124674	08/23/10	12/18/10	3.00		\$2,034.24
Herdlick, John D	M	Substitute	08/23/10	12/18/10		5.50	\$137.50
Hern, Lindy Starr Frazee	M	SOC1016W5	10/24/10	12/18/10	3.00		\$2,034.24
	M	SOC101680	10/24/10	12/18/10	3.00		\$2,034.24
	M	SOC1016W3	09/26/10	12/18/10	3.00		\$2,034.24
Hernandez, Leslie S	FV	ECE125580	08/23/10	12/18/10	3.00		\$2,325.12
	FV	ECE101550	08/23/10	12/18/10	3.00		\$2,325.12
Hershman, Alec Jay	FV	ENG1025XJ	09/26/10	12/18/10	3.00		\$2,034.24
Herzog, David L	FV	MKT203574	08/23/10	10/23/10	1.50		\$1,498.56
	FV	BUS104574	08/23/10	12/18/10	3.00		\$2,997.12
	W	BUS104374	08/23/10	12/18/10	3.00		\$2,997.12
	FV	MGT204574	08/23/10	12/18/10	1.50		\$1,498.56
Hiestand, Jo A	CC	WRIT MCE	08/23/10	12/23/10		4.00	\$84.00
Higgins, Donna Lynne	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	IDS101378	08/23/10	12/18/10	3.00		\$2,034.24
	W	IDS101374	08/23/10	12/18/10	3.00		\$2,325.12
Hill, Elke A	FV	ENG030553	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ENG1024WL	09/26/10	12/18/10	3.00		\$2,034.24
	FV	ENG030554	08/23/10	12/18/10	3.00		\$2,034.24
Hinkel, Sandra Sue	M	EDU120601	08/23/10	12/18/10	3.00		\$2,325.12
Hinrichs, Suzanne K	W	ENG101306	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Hirson, Diane Lee	FV	COM101517	08/23/10	12/18/10	3.00		\$2,682.24
	FV	COM101519	08/23/10	12/18/10	2.91		\$2,598.42
	FP	COM101423	10/24/10	12/18/10	3.00		\$2,682.24
	FV	COM10150H	09/26/10	12/18/10	3.00		\$2,682.24
Hirssig, Gary James	W	PE 130371	08/23/10	12/18/10	1.33		\$904.00
	W	PE 130340	08/23/10	12/18/10	1.33		\$904.00
	W	PE 130372	10/24/10	12/18/10	1.33		\$904.00
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PE 130342	08/23/10	12/18/10	1.33		\$904.00
Hocine, Chabha	M	ARA101650	08/23/10	12/18/10	4.00		\$3,100.16
Hodges, Peggy Lee	M	PLB MCE	08/23/10	12/23/10		40.00	\$572.00
Hoefel, Briann O	FV	DIT107501	08/23/10	12/18/10	0.40		\$271.24
	FV	Substitute	09/20/10	12/18/10		5.00	\$125.00
	FV	DIT106501	08/23/10	12/18/10	1.60		\$1,084.92
Hoefel, Eric J	M	Substitute	09/13/10	12/18/10		18.00	\$396.00
Hoelscher, David Wayne	M	HST10160T	08/23/10	12/18/10	3.00		\$2,034.24
Hoffman, Beverly Lake	CC	ARTS MCE	08/23/10	12/23/10		60.00	\$1,620.00
Hoffman, Joyce Ellen	FP	RDG012403	08/23/10	12/18/10	1.91		\$1,904.42
	FP	RDG013403	08/23/10	12/18/10	0.97		\$967.82
Holland, Steven W	FP	Librarian	08/23/10	12/22/10	7.74		\$5,246.05
Hollander, Robert R	FP	HST101450	08/23/10	12/18/10	3.00		\$2,997.12
	FP	HST101404	08/23/10	12/18/10	3.00		\$2,997.12
Holterman, Donald L	FV	PE 130516	10/24/10	12/18/10	1.33		\$806.08
	FV	PE 116502	08/23/10	12/18/10	1.33		\$806.08
	FV	Substitute	08/23/10	12/18/10		1.50	\$37.50
	FV	PE 130512	08/23/10	10/23/10	1.33		\$806.08
	FV	PE 116501	08/23/10	12/18/10	1.33		\$806.08

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PE 130511	08/23/10	10/23/10	1.33		\$806.08
Holtzer, Dan R	FP	MTH030421	09/26/10	12/18/10	3.00		\$1,814.88
	FP	MTH080444	09/26/10	12/18/10	3.00		\$1,814.88
	FP	Substitute	08/23/10	12/18/10		5.30	\$132.50
	FP	MTH020419	08/23/10	12/18/10	3.00		\$1,814.88
Homeyer, Yvonne M	CC	FINC MCE	08/23/10	12/23/10		2.00	\$54.00
Honnold, Adrienne L	W	MUS128374	08/23/10	12/18/10	3.00		\$2,034.24
	W	MUS1283SA	08/23/10	12/18/10	3.00		\$2,034.24
	M	MUS128674	09/26/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Hope, John Stephen	FV	MTH020516	08/23/10	09/25/10	0.37		\$226.86
	FV	ME 110550	08/23/10	12/18/10	3.00		\$2,325.12
Hoppe, Bradley Robert	CC	MOTR FPCE	08/23/10	12/23/10		20.00	\$360.00
Hopson, Alan J	FP	AUT168450	08/23/10	09/25/10	0.88		\$678.64
Hornberger, Kent Dale	CC	NPAD MCE	08/23/10	12/23/10		9.00	\$243.00
Horner, Mary E	W	COM101301	08/23/10	12/18/10	3.00		\$2,034.24
	W	COM101304	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	COM101302	08/23/10	12/18/10	3.00		\$2,034.24
Horton, Brian Michael	FP	CUL210450	08/23/10	10/23/10	3.00		\$1,814.88
	FP	CUL215461	10/24/10	12/18/10	3.00		\$1,814.88
Horton, David	CC	HORT FPCE	08/23/10	12/23/10		2.00	\$54.00
Hossin, Omar J	FP	RTH240401	08/23/10	12/18/10	0.33		\$201.52
Hotle, Dana F	M	MUS114605	09/26/10	12/18/10	2.25		\$1,743.84
	M	MUS114605	08/23/10	10/02/10	0.75		\$581.28
Houghton, David M	FV	THTR FVCE	08/23/10	12/23/10		20.00	\$540.00
House, Susan Elease	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
Howard, Michael Joseph	W	BIO111303	08/23/10	12/18/10	4.33		\$4,325.84
	W	BIO111302	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	BIO111301	08/23/10	12/18/10	3.00		\$2,997.12
Howe, Joseph W	M	MTH140S05	08/23/10	12/18/10	3.00		\$2,997.12
	M	MTH020S08	08/23/10	12/18/10	3.00		\$2,997.12
	M	MTH030S10	08/23/10	12/18/10	3.00		\$2,997.12
Howell, Karla R	CC	AHCE MCE	10/05/10	12/23/10		2.00	\$58.00
Howell, Nicole M	FP	EMT ADJ	08/23/10	12/18/10	0.60		\$363.12
Hoxha, Hyrije H	FP	ENG060450	08/23/10	12/18/10	6.00		\$5,994.24
Hoyer, Kendell Lynn	FV	MTH020538	08/23/10	12/18/10	3.00		\$2,325.12
	FV	MTH020537	08/23/10	12/18/10	3.00		\$2,325.12
Hritzkowin, Nicholas J	FV	BIO111551lab	08/23/10	12/18/10	1.33		\$804.60
	FV	BIO111553lab	08/23/10	12/18/10	1.33		\$804.60
	FV	MTH020510	08/23/10	12/18/10	3.00		\$1,814.88
	FV	MTH020512	08/23/10	12/18/10	3.00		\$1,814.88
	FV	BIO111517lab	10/05/10	12/18/10	0.07		\$41.97
	FV	Substitute	10/05/10	12/18/10		2.66	\$58.52
	FV	MTH020516	09/26/10	12/18/10	2.62		\$1,588.02
Hubbman, Yvette Joneen	M	Substitute	12/26/10	01/08/11		1.00	\$25.00
	M	ANT102674	08/23/10	12/18/10	3.00		\$2,682.24
	M	ANT102647	09/26/10	12/18/10	3.00		\$2,682.24
	W	ANT102374	08/23/10	12/18/10	3.00		\$2,682.24
Huber, Dawn Marie	FP	HIT104474	08/23/10	12/18/10	2.00		\$1,550.08
	W	BIO208395	08/23/10	12/18/10	4.33		\$3,355.92
	FP	HIT105474	08/23/10	12/18/10	1.00		\$775.04
Hudson, Repps B	FP	IDS101424	10/24/10	12/18/10	3.00		\$2,997.12
Huettner, Juergen E	FP	WOM SOC	08/23/10	12/18/10	3.01		\$2,332.80
Huffman, Lynne Marie	FP	DMS211401	08/23/10	12/18/10	3.33		\$2,584.80
	FP	DMS1134501	08/23/10	12/18/10	0.67		\$516.96
Hufker, Barbara J	FV	HST101580	08/23/10	12/18/10	3.00		\$2,325.12
	FV	HST101551	09/26/10	12/18/10	3.00		\$2,325.12
Hughes, Kenneth Charles	FP	EMT ADJ	08/23/10	12/18/10	1.20		\$726.24
Hughes, Marilyn Sue	FP	Substitute	08/23/10	12/18/10		5.25	\$131.25

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	MTH030403	08/23/10	12/18/10	3.00		\$2,997.12
	FP	MTH108402	08/23/10	12/18/10	3.00		\$2,997.12
	FP	MTH108403	08/23/10	12/18/10	3.00		\$2,997.12
Hughes, Martha R	FP	MUS103402	08/23/10	12/18/10	3.00		\$2,682.24
	FP	Substitute	09/13/10	12/18/10		23.75	\$593.75
Huisinga, Joan F	CC	TRIP MCE	08/23/10	12/23/10		38.00	\$1,026.00
Hummel, Parl C	M	MTH030653	08/23/10	12/18/10	3.00		\$1,814.88
Hunn, Jonathan William	FV	Substitute	11/01/10	12/18/10		5.00	\$125.00
	FV	PSY200502	08/23/10	12/18/10	3.00		\$2,682.24
Hunt, Camille M	CC	DANC FPCE	08/23/10	12/23/10		8.00	\$144.00
Hunt, Dakendra S	M	NUR 205	08/23/10	12/18/10	7.33		\$4,972.00
Hurt, David Edward	M	ART157601	08/23/10	12/18/10	2.67		\$2,067.84
	M	ARC115601	08/23/10	12/18/10		96.00	\$2,656.32
Hurt, Debra A	M	Substitute	09/13/10	12/18/10		7.00	\$175.00
	M	BIO208603	08/23/10	12/18/10	4.33		\$2,936.08
	M	BIO207602	08/23/10	12/18/10	4.33		\$2,936.08
Hustava, Kathleen Denise	FV	RDG030552	09/26/10	12/18/10	2.87		\$1,739.26
	FV	RDG030520	09/26/10	12/18/10	2.87		\$1,739.26
Hutchison, Joshua W	M	ENG101681	08/23/10	10/23/10	3.00		\$2,034.24
	M	ENG101626	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101627	08/23/10	12/18/10	3.00		\$2,034.24
Huxhold, John P	M	ENG101604	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG101HON	11/28/10	12/11/10		1.00	\$83.00
	M	ENG101601	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG101610	08/23/10	12/18/10	3.00		\$2,997.12
Hyland, Deborah J	M	Substitute	08/23/10	12/18/10		1.00	\$25.00
	M	ENG101617	08/23/10	12/18/10	3.00		\$2,034.24
	M	IDS101652	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101613	08/23/10	12/18/10	3.00		\$2,034.24
Hyman, Cherie M	FV	GEDU FVCE	08/23/10	12/23/10		96.00	\$2,592.00
Ignatov, Atanas V	W	BIO207380	08/23/10	12/18/10	4.33		\$4,325.84
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Ingram, Aleshea L	FP	RDG030463	09/26/10	12/18/10	3.00		\$2,034.24
	FP	RDG020450	08/23/10	12/18/10	3.00		\$2,034.24
Irby, Roby B	FP	PE 13013113249C	08/23/10	12/18/10	1.15		\$888.53
	FP	PE 177178404	08/23/10	12/18/10	1.25		\$969.30
	FP	PE177178404	11/21/10	12/18/10	1.33		\$1,033.92
	FP	PE 137138481	08/23/10	12/18/10	1.27		\$985.46
	FP	Substitute	09/13/10	12/18/10		7.00	\$154.00
	FP	PE177178404	10/24/10	12/18/10	1.33		\$1,033.92
Jablon-Bernstein, Moira M	FP	PED116401	08/23/10	10/23/10	1.25		\$847.50
	FP	PED116404	08/23/10	12/18/10	1.29		\$875.75
Jackson, Angelo	FP	Bsk Staff	11/21/10	12/18/10	0.99		\$600.03
Jackson, Christina Ann	M	PRD106601	10/18/10	11/29/10	1.00		\$678.00
Jackson, Jessica Denise	FP	Fir Tec Adj	08/23/10	12/18/10	0.90		\$610.20
Jackson, Joseph W	FP	EMT ADJ	08/23/10	12/18/10	3.20		\$1,936.64
Jackson, Sharon A	FV	ENG020502	08/23/10	12/18/10	2.00		\$1,209.92
	FV	ENG030504	08/23/10	12/18/10	2.00		\$1,209.92
	FV	ENG032516	08/23/10	12/18/10	2.00		\$1,209.92
	FV	ENG032519	08/23/10	12/18/10	2.00		\$1,209.92
	FV	ENG030514	08/23/10	12/18/10	2.00		\$1,209.92
Jackson-Potter, Jessica Nicole	FV	MTH020555	09/26/10	12/18/10	3.00		\$1,814.88
	FV	MTH020506	08/23/10	12/18/10	2.91		\$1,758.17
	FV	MTH020502	08/23/10	12/18/10	2.94		\$1,777.07
	FV	MTH020528	08/23/10	12/18/10	3.00		\$1,814.88
James, David Michael	FP	EMT ADJ	08/23/10	12/18/10	0.20		\$121.04
Jamison, Michael T	FV	ECO140550	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BLW101550	08/23/10	12/18/10	3.00		\$2,997.12
	FV	LGL223550	10/24/10	12/18/10	1.00		\$999.04
	FV	LGL223550	10/22/10	12/17/10	1.00		\$999.04
Jaramillo, Isabel M	FP	BIO151401	08/23/10	12/18/10	3.00		\$2,682.29

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	BIO207408	08/23/10	12/18/10	4.33		\$3,871.12
Jarden, Ashley Renee	FP	NUR 201	08/23/10	12/18/10	6.79		\$4,605.88
Jasper, Geraldine A	CC	CCPR MCE	08/23/10	12/23/10		25.00	\$825.00
	CC	CCPR FPCE	08/23/10	12/23/10		4.00	\$132.00
	FV	CCPR FVCE	08/23/10	12/23/10		10.00	\$330.00
Jayaweera, Henry Bernard	M	ENG070651	08/23/10	12/18/10	3.00		\$2,325.12
	M	ENG070650	08/23/10	12/18/10	3.00		\$2,325.12
	M	COL020608	08/23/10	12/18/10	3.00		\$2,325.12
	M	Substitute	08/23/10	12/18/10		2.00	\$50.00
	M	ENG070604	08/23/10	12/18/10	3.00		\$2,325.12
Jeep, Robert T	CC	PEDU MCE	08/23/10	12/23/10		18.00	\$324.00
Jeffreys, Atsuko Marie	FP	JPN101450	08/23/10	12/18/10	4.00		\$3,996.16
Jenicek, Sheri D	M	MCM101604	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101623	08/23/10	12/18/10	3.00		\$2,034.24
Jenner, Julia Carol	FV	ART133503	08/23/10	12/18/10	4.00		\$3,101.76
	FV	ART135551	08/23/10	12/18/10	4.00		\$3,101.76
	FV	Substitute	09/19/10	12/18/10		15.50	\$387.50
Jewell, Deanna Sue	FP	RDG020H01	08/23/10	12/18/10	4.42		\$2,998.39
	FP	Reading Lab	08/23/10	12/18/10		76.00	\$1,216.00
	FP	RDG020413	08/23/10	12/18/10	3.00		\$2,034.24
	FP	RDG030425	10/24/10	12/18/10	3.00		\$2,034.24
	FP	RDG030H21	10/24/10	12/18/10	2.00		\$1,356.16
Johnson, Barbara S	M	BIO111S51	08/23/10	12/18/10	4.33		\$4,325.84
Johnson, Cecilia H	FP	PSY213421	10/24/10	12/18/10	3.00		\$2,997.12
	FP	HMS101401	08/23/10	12/18/10	3.00		\$2,997.12
	FP	CordinECE	08/23/10	12/18/10	3.00		\$2,997.12
Johnson, David Art	M	PHL101601	08/23/10	12/18/10	3.00		\$2,034.24
	M	PHL101602	08/23/10	12/18/10	3.00		\$2,034.24
	M	PHL101680	10/24/10	12/18/10	3.00		\$2,034.24
	M	PHL112674	08/23/10	12/18/10	3.00		\$2,034.24
Johnson, Frank Walter	FP	PE 162450	08/23/10	10/23/10	1.33		\$1,033.92
	FP	PE 162451	10/24/10	12/18/10	1.33		\$1,033.92
Johnson, Howard	FV	HOME FVCE	08/23/10	12/23/10		28.00	\$588.00
Johnson, Kinya Deneice Hope	M	HMS101601	11/21/10	12/18/10	1.13		\$871.92
Johnson, Marla Patricia	FP	PE 162486	08/23/10	12/18/10	1.27		\$861.63
	FP	PE 162401	08/23/10	10/23/10	1.33		\$904.00
	FP	Substitute	08/26/10	12/18/10		4.50	\$99.00
	FP	PE 162451	10/24/10	12/18/10	1.29		\$875.75
Johnson, Patricia A	FP	ECE104480	08/23/10	12/18/10	3.00		\$2,997.12
Johnson, Sarah C	CC	FLIR FPCE	08/23/10	12/23/10		16.00	\$368.00
Johnson, Scott A	M	ANT102603	08/23/10	12/18/10	3.00		\$2,034.24
	M	ANT101646	09/26/10	12/18/10	3.00		\$2,034.24
	M	ANT102603	11/23/10	12/11/10		1.00	\$83.00
Johnson, Terrell Kent	FV	BIO226551	10/24/10	12/18/10	2.30		\$2,297.80
Johnson, William F	FP	HMS201202450	08/23/10	12/18/10	2.80		\$1,898.64
	FP	HMS101450	08/23/10	12/18/10	3.00		\$2,034.24
	FP	HMS203204450	08/23/10	12/18/10	3.00		\$2,034.24
Johnson, Woody David	FP	BUS104451	08/23/10	12/18/10	3.00		\$2,682.24
Johnston, Elisabeth Ann	FV	KIDS FVCE	08/23/10	12/23/10		16.00	\$288.00
Johny, John Mulavana	M	MTH140S51	08/23/10	12/18/10	3.00		\$2,325.12
	M	MTH030654	08/23/10	12/18/10	3.00		\$2,325.12
	M	MTH160CS52	08/23/10	12/18/10	4.00		\$3,100.16
Joiner, Renee P	FP	CE/WJHEC	11/16/10	12/31/10		140.00	\$4,620.00
Joiner, Robert Leon	M	ENG030619	08/23/10	12/18/10	3.00		\$2,034.24
Jones, Allen W	CC	BUSS MCE	08/23/10	12/23/10		15.00	\$495.00
	FP	PRD108421	09/13/10	12/18/10	2.00		\$1,550.08
Jones, Casey John	FP	EMT ADJ	08/23/10	12/18/10	0.10		\$60.52
Jones, Donald L	CC	GED MCE	08/23/10	12/23/10		149.00	\$3,129.00
	CC	EDUC MCE	09/06/10	12/23/10		26.50	\$715.50
Jones, Felicia Annette	FV	CRJ123501	08/23/10	12/18/10	3.00		\$2,325.12
	FV	CRJ212501	08/23/10	12/18/10	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	CRJ124501	08/23/10	12/18/10	3.00		\$2,325.12
Jones, Gregory Allen	M	COM101655	08/23/10	12/18/10	3.00		\$2,325.12
	FP	COM101418	10/24/10	12/18/10	3.00		\$2,325.12
Jones, Hannah Marie	FV	ENG101519	09/26/10	12/18/10	3.00		\$1,814.88
Jones, Janice Maria Rogers	FV	RDG030553	08/23/10	12/18/10	2.91		\$2,598.42
	FV	RDG020550	08/23/10	12/18/10	3.00		\$2,682.24
Jones, Omer Howard	FP	Funl Svc	10/17/10	12/18/10		32.00	\$490.56
Jones, Robert Anthony	FP	ENG020462	10/24/10	12/18/10	3.00		\$1,814.88
	FP	ENG020486	08/23/10	12/18/10	3.00		\$1,814.88
Jones, Ronald L	FP	EMT ADJ	08/23/10	12/18/10	0.40		\$242.08
	FP	EMT PRI	08/23/10	12/18/10	3.50		\$2,117.36
Jones, Sarah Elizabeth	CC	COL STUDY	11/28/10	12/11/10		1.00	\$200.00
	W	COL020301	08/23/10	12/18/10	3.00		\$2,034.24
	W	COL020302	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	M	ENG101651	08/23/10	12/18/10	3.00		\$2,034.24
Jordan, Catherine F	M	ART153602	08/23/10	12/18/10	3.00		\$2,682.24
	M	ART153603	08/23/10	12/18/10	3.00		\$2,682.24
Jorgensen-Zidar, Nikole S	FV	BIO207504lab	08/23/10	12/18/10	1.33		\$1,030.80
	FV	BIO207504	08/23/10	12/18/10	3.00		\$2,325.12
	FV	BIO208580lab	08/23/10	12/18/10	1.25		\$966.38
	FV	BIO208580	08/23/10	12/18/10	2.81		\$2,179.80
	FV	Substitute	12/08/10	12/18/10		1.33	\$29.26
Joyce, Sherry G	FP	DHY 132	08/23/10	09/03/10	0.39		\$391.32
	FP	DHY215421	09/22/10	11/13/10	0.02		\$20.82
	FP	DHY212401	08/23/10	12/18/10	1.75		\$1,748.46
	FP	DHY222401	08/23/10	12/18/10	3.33		\$3,330.40
	FP	DHY120401	08/23/10	12/18/10	1.88		\$1,873.35
Juhlin, DaNae Lynn	FP	EMT ADJ	08/23/10	12/18/10	0.10		\$60.52
	FP	CTCR ADJ	12/15/10	12/23/10	0.05		\$30.26
	FP	CTCR INSTR	12/15/10	12/23/10		12.50	\$412.50
July Bennett, Marchal Lotelia	FV	PEDU FVCE	08/23/10	12/23/10		19.00	\$342.00
Jurgensen, Holly A	FP	HRM209474	08/23/10	12/18/10	3.00		\$2,034.24
Kacer, Karen Faye	FP	Librarian	08/23/10	12/22/10	9.45		\$6,407.10
Kaiser, Jane Bokamper	M	ART131601	08/23/10	12/18/10	4.00		\$2,418.24
	CC	COMP MCE	08/23/10	12/23/10		30.00	\$990.00
	M	Substitute	09/13/10	12/18/10		21.00	\$462.00
Kalbac, Raymond L	FV	CE 235550	08/23/10	12/18/10	3.00		\$2,325.12
Kalfus, Richard M	M	HUM115601	08/23/10	12/18/10	3.00		\$2,997.12
	M	HUM115601	11/23/10	12/11/10		1.00	\$83.00
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	HUM115301	08/23/10	12/18/10	3.00		\$2,997.12
Kalyanaraman, Somasundaram	FP	BIO111450451	08/23/10	12/18/10	4.00		\$3,100.16
	FP	Substitute	11/29/10	12/18/10		8.00	\$176.00
	FP	CHM101450	08/23/10	12/18/10	5.33		\$4,130.96
Kalz, Kristen Michelle	M	SOC1016X1	08/23/10	12/18/10	3.00		\$2,034.24
	M	SOC1016X1	11/23/10	12/11/10		1.00	\$83.00
Kammerer, Robert R	CC	MOTR FPCE	08/23/10	12/23/10		20.00	\$360.00
Kane, Dolores Anne	FP	COM101415	08/23/10	12/18/10	3.00		\$2,997.12
	FP	COM101408	08/23/10	12/18/10	3.00		\$2,997.12
	FP	COM101416	08/23/10	12/18/10	3.00		\$2,997.12
Kane, Scott Daniel	M	IS 256695	08/23/10	12/18/10	3.00		\$2,682.24
	M	IS 246650	08/23/10	12/18/10		48.00	\$2,490.24
Kane, Stacie Kathleen	M	COM101631	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	10/04/10	12/18/10		3.00	\$75.00
	M	COM101636	08/23/10	12/18/10	3.00		\$2,034.24
Karakhanyan, Liana Volodyevna	FP	MTH020439	09/26/10	11/21/10	2.00		\$1,356.16
	FP	MTH020439	12/26/10	01/08/11	1.00		\$678.08
	FP	MTH080445	09/26/10	12/18/10	3.00		\$2,034.24
Kargacin, John J	M	Soc Coach	08/23/10	12/18/10	0.83		\$502.80
Karl, Jeffrey J	M	Soc Coach	08/23/10	12/18/10	3.44		\$2,333.44

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Karros, Gretchen V	FV	Speaker	11/28/10	12/18/10		1.50	\$37.50
Karst, Philip J	M	ECO151603	08/23/10	12/18/10	3.00		\$2,997.12
Karutz, Theresa M	M	SPA101602	08/23/10	12/18/10	4.00		\$3,576.32
	M	SPA101604	08/23/10	12/18/10	4.00		\$3,576.32
Kasl, David R	FP	CE 116450	08/23/10	12/18/10	3.00		\$2,325.12
Kassly, Charles R	FP	Funl Svc	10/17/10	12/18/10		32.00	\$490.56
Kauffmann, Kelly Jean	CC	PEDU MCE	08/23/10	12/23/10		99.60	\$1,932.80
	M	PE 105601	08/23/10	12/18/10	1.33		\$806.08
Kaufmann, Kathryn L	CC	CCPR MCE	08/23/10	12/23/10		2.00	\$54.00
	FV	CCPR FVCE	08/23/10	12/23/10		4.00	\$108.00
Kavanaugh, Thomas Patrick	FP	ART134234	09/26/10	12/18/10	4.00		\$3,101.76
	FP	ART131401	08/23/10	12/18/10	4.00		\$3,101.76
	FP	ART138401	08/23/10	12/18/10	2.60		\$2,019.38
Keberst-Strawhun, Mary Lou	FV	BIO111507lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO111518lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO111508lab	08/23/10	12/18/10	1.33		\$901.84
Keck-Prail, Michele Renee	FV	DCS106552	08/23/10	12/18/10	5.00		\$3,390.40
Kehder, Michelle A	M	ENG101642	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG1026WD	08/23/10	12/18/10	3.00		\$2,034.24
Kehr, Judith A	FP	SPA101404	08/23/10	12/18/10	3.88		\$3,871.28
	FP	SPA101450	08/23/10	12/18/10	4.00		\$3,996.16
Kelly, Constance M	FP	ART133450	08/23/10	12/18/10	4.00		\$2,418.24
	FP	ART133234	08/23/10	12/18/10	4.00		\$2,418.24
Kelly, J Kevin	M	PE 158601	08/23/10	12/18/10	1.33		\$1,332.16
	M	Substitute	09/08/10	12/18/10		2.00	\$44.00
	M	PE 130	08/23/10	12/18/10	5.33		\$5,328.64
Kendall, Rebecca D	FV	EDU211551	08/23/10	12/18/10	3.00		\$2,997.12
Kenney, Ann L	FP	RDG017450	08/23/10	12/18/10	1.00		\$894.08
	FP	RDG016451	08/23/10	12/18/10	2.00		\$1,788.16
	FP	RDG016450	08/23/10	12/18/10	2.00		\$1,788.16
	FP	RDG017451	08/23/10	12/18/10	1.00		\$894.08
Kenny, William Russell	M	CRJ124650	08/23/10	12/18/10	2.00		\$1,550.08
	M	CRJ124650	10/17/10	10/30/10	1.00		\$775.04
Kenzora, Paula Ann	FP	Substitute	09/29/10	12/18/10		4.00	\$88.00
	FP	NUR 101	08/23/10	12/18/10	11.71		\$11,703.04
Kerans, Verna Alice	FP	COM101426	09/26/10	12/18/10	3.00		\$2,682.24
	FP	COM101422	09/26/10	12/18/10	3.00		\$2,682.24
	FP	COM101424	09/26/10	12/18/10	3.00		\$2,682.24
Kerlagon, Kathleen A	M	ACC100651	08/23/10	12/18/10	3.00		\$2,325.12
Kerr, Bob	W	IDS201351	08/23/10	12/18/10	4.00		\$2,712.32
	W	HST1013S1	08/23/10	12/18/10	3.00		\$2,034.24
	W	HST1023W4	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Substitute	08/23/10	12/18/10		10.00	\$250.00
Ketcherside, Gary L	CC	PEDU MCE	08/23/10	12/23/10		178.35	\$3,210.30
Kettler, Rebecca	FP	GER101401	08/23/10	12/18/10	4.00		\$3,996.16
	FP	SPA101402	08/23/10	12/18/10	4.00		\$3,996.16
Key, Byron S	FV	DCS104552	08/23/10	12/18/10	5.00		\$3,390.40
	FV	Substitute	09/20/10	12/18/10		1.25	\$31.25
Kidder, Robin L	FP	RTH240401	08/23/10	12/18/10	0.33		\$201.52
Kiddoo, Kristin Leigh	M	PSY205605	08/23/10	12/18/10	3.00		\$2,325.12
Kiel, Gail P	FP	NUR LAB	08/23/10	12/18/10	3.79		\$2,941.52
Kiem, Esta T	FP	RDG030427	09/26/10	11/20/10	2.00		\$1,209.92
	FP	ENG020421	09/26/10	11/20/10	2.00		\$1,209.92
	FP	ENG030423	09/26/10	11/20/10	2.00		\$1,209.92
Kijowski, Karen Louise	FP	EMT ADJ	08/23/10	12/18/10	1.80		\$1,089.36
Kilker, Charles J	CC	HIST MCE	08/23/10	12/23/10		3.00	\$63.00
Kim, Hwang Y	FP	Substitute	10/20/10	12/18/10		2.50	\$55.00
	FV	Substitute	09/19/10	12/18/10		19.50	\$487.50
	FV	ART111503	08/23/10	12/18/10	4.00		\$2,712.00
Kimzey, Kristie A	FP	ENG060403	08/23/10	12/18/10	6.00		\$4,650.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	ENG062401	08/23/10	12/18/10	3.00		\$2,325.12
Kincy, James C	FP	EMT ADJ	10/20/10	12/18/10	0.33		\$200.02
Kinder, David Edgar	M	PSI111646	09/26/10	12/18/10	3.00		\$2,682.24
	M	PHY111651	08/23/10	12/18/10	5.00		\$4,470.40
King, Sherman	FV	DANC FVCE	08/23/10	12/23/10		12.00	\$216.00
Kinnard, Dale A	FP	EMT ADJ	08/23/10	12/18/10	0.30		\$181.56
Kirk, Brian Matthew	FP	PE 103407	08/23/10	10/23/10	1.33		\$904.00
Kissinger, Susan Harshaw	CC	PEDU FPCE	08/23/10	12/23/10		20.00	\$500.00
Kitt, Robert L	FV	ART165501	09/26/10	12/18/10	4.00		\$3,101.76
	FV	ART168502	08/23/10	12/18/10	3.00		\$2,325.12
Kizart, Claudean	FP	RDG030430	10/24/10	12/18/10	3.00		\$2,034.24
	FP	RDG030423	10/24/10	12/18/10	3.00		\$2,034.24
Klein, Barbara A	CC	FLIT FPCE	08/23/10	12/23/10		16.00	\$432.00
	CC	FLIT MCE	08/23/10	12/23/10		32.00	\$864.00
Klein, Bonnie J	FP	DMS216401	08/23/10	12/18/10	2.00		\$1,550.88
	FP	DMS119450	08/23/10	12/18/10	2.00		\$1,550.88
	FP	DMS214450	08/23/10	12/18/10	2.67		\$2,067.84
	FP	DMS215450	08/23/10	12/18/10	1.33		\$1,033.92
Kleyboecker, Bonnie N	CC	DANC MCE	08/23/10	12/23/10		8.00	\$144.00
Klingerman, Linda K	FV	LGL108550	08/23/10	10/23/10	3.00		\$2,997.12
	FV	LGL228550	10/24/10	12/18/10	3.00		\$2,997.12
	FV	LGL104550	10/24/10	12/18/10	3.00		\$2,997.12
Klug, Melanie Jean	CC	PEDU MCE	09/03/10	12/23/10		15.00	\$315.00
Knight, Charles E	FV	EGR050501	08/23/10	12/18/10	4.67		\$4,175.36
Knight, Paul D	M	PSY2006W1	08/23/10	12/18/10	3.00		\$2,325.12
Knobeloch, Herbert Irvin	FV	ME 101500	08/23/10	12/18/10	4.00		\$3,100.16
Knobloch, Christian Ian Mark	FV	ENG030528	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG030531	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Substitute	09/21/10	12/18/10		2.25	\$56.25
	FV	ENG030532	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG030514	08/23/10	12/18/10	3.00		\$2,034.24
Knox, Timothy Jerome	M	Bsk Coach	08/23/10	12/18/10	0.28		\$166.24
Knudsen Galindo, Kristina	M	SPA101S51	08/23/10	12/18/10	4.00		\$3,996.16
Koch, Lura Jane	M	PSY200SXA	08/23/10	12/18/10	3.00		\$2,325.12
Koch, Robert A	FV	ENG101552	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ENG101551	08/23/10	12/18/10	3.00		\$2,997.12
Koch, Yvonne S	W	COM101303	08/23/10	12/18/10	3.00		\$2,034.24
	W	IDS101395	08/23/10	12/18/10	3.00		\$2,034.24
Koehler, Charles H	CC	TRIP FPCE	08/23/10	12/23/10		5.00	\$105.00
Koehr, Marilyn Elizabeth	FP	ENG030423	10/24/10	12/18/10	1.25		\$847.60
	FP	ENG1024WD	10/24/10	12/18/10	3.00		\$2,034.24
	FP	ENG030429	10/24/10	12/18/10	3.00		\$2,034.24
	FP	ENG1024WJ	10/24/10	12/18/10	1.50		\$1,017.12
Koenecker, John B	FP	MTH108450	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MTH124450	08/23/10	12/18/10	3.00		\$2,034.24
Koenig, Courtney P	M	PLB MCE	08/23/10	12/23/10		12.00	\$171.60
Kolker, Ruth K	CC	ARTS MCE	08/23/10	12/23/10		30.00	\$810.00
Kootz, Jamie Rae	FP	Substitute	10/04/10	12/18/10		7.50	\$165.00
	FP	PE 130405	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 130426	10/24/10	12/18/10	1.29		\$875.75
	FP	PE 130425	10/24/10	12/18/10	1.29		\$875.75
	FP	PE 130412	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 130406	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 130432	10/24/10	12/18/10	1.33		\$904.00
Korbesmeyer, Bruce	M	ECO151S50	08/23/10	12/18/10	3.00		\$2,325.12
	M	ECO152S01	08/23/10	12/18/10	3.00		\$2,325.12
	M	ECO151646	09/26/10	12/18/10	3.00		\$2,325.12
Korina, Tamara M	CC	FLRU MCE	08/23/10	12/23/10		16.00	\$432.00
Korkaric, Huso	M	MTH160CS51	08/23/10	12/18/10	4.00		\$3,576.32
Kornberger, Thomas M	FP	EMT ADJ	08/23/10	12/18/10	4.26		\$2,576.19
Korte, Jennifer Lynn	M	Substitute	10/04/10	12/18/10		6.50	\$162.50

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	COM101647	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101646	08/23/10	12/18/10	3.00		\$2,034.24
Kosednar, Priscilla A	W	Substitute	11/01/10	12/18/10		9.00	\$225.00
Kosfeld, Minh Tam Do	FP	CLT202401	08/23/10	12/18/10	2.00		\$1,550.88
	FP	CLT201401	08/23/10	12/18/10	5.00		\$3,875.20
Koshak, Karen D	M	Aqua Cor	08/23/10	12/18/10	2.67		\$1,808.00
	M	PE 105602	08/23/10	12/18/10	1.25		\$847.50
	M	PE 173602	08/23/10	12/18/10	1.33		\$904.00
	M	PE 130	08/23/10	12/18/10	1.33		\$904.00
	M	Substitute	09/08/10	12/18/10		8.00	\$176.00
	M	PED116601	08/23/10	12/18/10	0.67		\$452.00
	M	PE 173601	08/23/10	12/18/10	1.33		\$904.00
Kossman, Michelle Ann	FP	Substitute	10/02/10	12/18/10		21.00	\$462.00
	FP	NUR 201	08/23/10	12/18/10	6.53		\$4,429.60
Kraus, Janet Lee	FP	IT 553474	12/06/10	12/18/10	6.00		\$4,650.24
	FP	HIT201486	08/23/10	12/18/10	3.00		\$2,325.12
	FP	HIT211486	08/23/10	12/18/10	3.00		\$2,325.12
Krausch, Ronald W	CC	MUSC MCE	08/23/10	12/23/10		40.00	\$1,080.00
Kravitz, Rebecca S	FP	DHY222401	08/23/10	12/18/10	2.67		\$2,384.00
	FP	DHY120401	08/23/10	12/18/10	4.00		\$3,576.00
Kretschmer, Curtis Scott	FP	RTH240401	08/23/10	12/18/10	0.33		\$201.52
Kriefall, Carol J	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	EDU120350	08/23/10	12/18/10	3.00		\$2,325.12
Krieg, Joshua John B	M	CRJ122601	08/23/10	12/18/10	3.00		\$1,814.88
	M	CRJ207601	08/23/10	12/18/10	3.00		\$1,814.88
Krieger, Christine Louise	CC	NRSG MCE	08/23/10	12/23/10		52.00	\$1,612.00
Krieger, Melissa Nicole	M	ENG101632	08/23/10	12/18/10	3.00		\$2,034.24
Krownapple, Michael Martin	FV	PSY205504	08/23/10	12/18/10	3.00		\$2,325.12
	FV	PSY205505	08/23/10	12/18/10	3.00		\$2,325.12
Kruescheck, Nancee L	CC	HORT MCE	08/23/10	12/23/10		10.50	\$283.50
Krummel, Deborah K	CC	SUPV MCE	08/23/10	12/23/10		26.00	\$364.00
Kuhn, Marilyn F	M	PTA100602	08/23/10	12/18/10	2.00		\$1,550.08
	M	PTA100601	08/23/10	12/18/10	2.00		\$1,550.08
Kulczycki, Judith Mary	M	ECE125S46	09/26/10	12/18/10	3.00		\$2,682.24
Kumthekar, Shraddha Mahesh	W	MTH030301	08/23/10	12/18/10	3.00		\$1,814.88
	W	MTH030304	08/23/10	12/18/10	3.00		\$1,814.88
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH030302	08/23/10	12/18/10	3.00		\$1,814.88
Kungu, George Boro	FP	HIT101H01	08/23/10	12/18/10	4.00		\$2,712.32
	FP	HIT101H50	08/23/10	12/18/10	4.00		\$2,712.32
	FP	HIT213450	08/23/10	12/18/10	3.00		\$2,034.24
Kuryla, Mary Ann	M	MTH160C614	08/23/10	12/18/10	4.00		\$2,419.84
Kuschel, Diane Gale	M	SOC1016W7	09/26/10	12/18/10	3.00		\$2,034.24
	M	SOC101695	10/24/10	12/18/10	3.00		\$2,034.24
	M	SOC1016W2	10/24/10	12/18/10	3.00		\$2,034.24
Kuseliauskas, Melissa Kay	M	PLB MCE	08/23/10	12/23/10		23.00	\$328.90
Kusto, Accalia Rae	M	PSY205641	10/24/10	12/18/10	3.00		\$2,034.24
Kwan, Felix B	FP	ECO1524SA	08/23/10	12/18/10	3.00		\$2,682.24
Kyle, Marcel A	CC	FLFR MCE	08/23/10	12/23/10		16.00	\$432.00
La Mell, Stephen R	FP	HRM134H01	08/23/10	12/18/10	3.00		\$2,325.12
	FP	CUL105H01	08/23/10	12/18/10	3.00		\$2,325.12
LaBrier, Susan Hemenway	M	ENG020610	08/23/10	12/18/10	3.00		\$2,034.24
Ladd, Kathy L	M	Substitute	09/13/10	12/18/10		9.00	\$198.00
	M	ART109606	08/23/10	12/18/10	4.00		\$2,712.00
	M	ART111604	08/23/10	12/18/10	4.00		\$2,712.00
LaGarce, Charles Gratiot	M	AT 100650	08/23/10	10/23/10	1.33		\$904.00
Lages, Charles Richard	CC	DANC MCE	08/23/10	12/23/10		24.00	\$432.00
Lages, Mary Lou	CC	DANC MCE	08/23/10	12/23/10		24.00	\$432.00
LaGrone, John E	FP	SPA101403	08/23/10	12/18/10	4.00		\$3,100.16
Lallier, Felicity Ann	FP	EMT ADJ	08/23/10	12/18/10	0.10		\$60.52
Lambert-Gardiner, Mary J	FV	MTH030507	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	MTH020525	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH030501	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Substitute	09/29/10	12/18/10		38.50	\$962.50
	FV	MTH030545	09/26/10	12/18/10	2.75		\$1,864.72
Lampros, Theodore	M	MTH140653	08/23/10	12/18/10	3.00		\$2,997.12
	M	MTH140652	08/23/10	12/18/10	3.00		\$2,997.12
Lampros, William P	M	CRJ207S50	08/23/10	12/18/10	3.00		\$2,682.24
Land, Sarah-Marie Elisabeth	M	FRE101695	08/23/10	12/18/10	4.00		\$2,712.32
Landis, Bryan H	FP	CHM1014056	08/23/10	12/18/10	4.00		\$3,996.16
	FP	CHM101405lab	08/23/10	12/18/10	2.33		\$2,327.76
	FP	CHM101406lab	08/23/10	12/18/10	2.33		\$2,327.76
Lane, Graham Loyd	M	ART207601	08/23/10	12/18/10	2.67		\$2,384.00
Lane, Jeanne R	FV	SENR FVCE	08/23/10	12/23/10		16.00	\$288.00
Lane, Melissa Marie	M	ENG101S53	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030S51	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030S50	08/23/10	12/18/10	3.00		\$2,034.24
Lane, Sherry Sadler	FV	PSY200502	08/23/10	12/18/10	3.00		\$2,997.12
Lang, Carrie Joan	CC	PEDU MCE	08/23/10	12/23/10		27.50	\$577.50
Lange, Margaret M	M	IRT174SDL	12/06/10	12/10/10		1.00	\$83.00
	M	IRT173674	08/23/10	12/18/10	3.00		\$2,325.12
	M	IRT174650	08/23/10	12/18/10		48.00	\$1,494.24
	M	IRT173650	08/23/10	12/18/10		48.00	\$1,494.24
Langley, James R	FV	ASSTMSOC	08/23/10	12/18/10	0.83		\$499.76
LaPorte, Michelle Lynn	FP	BIO111409	08/23/10	12/18/10	1.33		\$901.84
	FP	BIO111410	08/23/10	12/18/10	1.33		\$901.84
	FP	BIO111409410	08/23/10	12/18/10	4.00		\$2,712.32
Larko, Melissa A	FP	EMT ADJ	11/18/10	12/18/10	0.60		\$363.12
Larson, Judy C	M	IS 205674	08/23/10	12/18/10	4.00		\$3,576.32
	FP	HIT101475	08/23/10	12/18/10	4.00		\$3,576.32
	FP	HIT101476	09/26/10	12/18/10	4.00		\$3,576.32
Larson, Robert C	M	PHY111601	08/23/10	12/18/10	5.00		\$4,995.20
Larson, Steven B	M	IS 103641	10/24/10	12/18/10	3.00		\$2,682.24
	M	IS 129674	11/01/10	12/12/10	1.00		\$894.08
	M	IS 123602	11/05/10	12/10/10	1.00		\$894.08
	M	IS 139695	10/04/10	12/12/10	3.00		\$2,682.24
	M	IS 129650	08/23/10	09/27/10	1.00		\$894.08
Lauburg, Mary S	FV	ENG101579	12/06/10	12/10/10		3.00	\$249.00
	FV	ENG101578	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ENG101576	08/23/10	12/18/10	3.00		\$2,997.12
Lauderback, Pamela T	FP	RDG030424	09/26/10	12/18/10	3.00		\$2,682.24
Laufersweiler, Jonathan H	FP	Substitute	09/22/10	12/18/10		12.00	\$300.00
	FP	MUS152461	09/26/10	12/18/10	3.00		\$1,814.88
Layman, Judy D	CC	SUPV MCE	08/23/10	12/23/10		84.00	\$1,344.00
Leap, James M	FP	HIT103401	08/23/10	12/18/10	2.00		\$1,788.16
	FP	HIT214450	08/23/10	12/18/10	3.00		\$2,682.24
Learman, Mark D	FV	Librarian	08/23/10	12/22/10	1.60		\$1,084.80
Leavy, Zoanne Elizabeth	W	COM101350	08/23/10	12/18/10	3.00		\$2,034.24
Lechkova, Eugenia Penkova	FP	BIO208405	08/23/10	12/18/10	4.33		\$2,936.08
	FP	BIO207450	08/23/10	12/18/10	4.33		\$2,936.08
Lee, Deborah Renee	FP	PSY200406	08/23/10	12/18/10	3.91		\$2,648.75
Lee, Susan S	FP	ENG030403	08/23/10	12/18/10	3.00		\$2,034.24
Lee, Tiffany B	FP	COM101414	08/23/10	12/18/10	3.00		\$2,034.24
	FP	IDS101421	09/26/10	12/18/10	3.00		\$2,034.24
	FP	COM101421	09/26/10	12/18/10	3.00		\$2,034.24
Lee, Twyla Elizabeth	FP	COL020408	08/23/10	12/18/10	3.00		\$2,034.24
	CC	Col Study	10/04/10	11/13/10		1.00	\$200.00
Lehocky, Daniel Leroy	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PHL109301	08/23/10	12/18/10	3.00		\$2,997.12
Leick, James A	M	AT 108601	08/23/10	12/18/10	4.00		\$3,576.00
Leifheit, Rhonda K	FV	HEAL FVCE	08/23/10	12/23/10		8.00	\$216.00
	CC	HEAL MCE	08/23/10	12/23/10		6.00	\$162.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Lenox, Roy E	CC	COMP MCE	08/23/10	12/23/10		36.50	\$1,204.50
Leroux, Gina Lynn	FP	EMT ADJ	08/23/10	12/18/10	4.22		\$2,555.16
Lesh, James Scott	M	PE 154650	08/23/10	10/23/10	1.33		\$806.08
	M	PE 153650	08/23/10	12/18/10	2.00		\$1,209.12
	M	PE 153651	08/23/10	12/18/10	2.00		\$1,209.12
Levine, Douglas L	FV	PSC101507	10/24/10	12/18/10	3.00		\$2,997.12
Levine, Marlene Hauser	FP	ECE101461	09/26/10	12/18/10	3.00		\$2,682.24
	FP	ECE201421	09/26/10	12/18/10	3.00		\$2,682.24
	FP	ECE107402	08/23/10	12/18/10	3.00		\$2,682.24
	FP	ECE108474	08/23/10	12/18/10	3.00		\$2,682.24
Lewis, Bonnie L	FP	Substitute	08/23/10	12/18/10		4.00	\$100.00
	FP	MTH080420	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MTH080413	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MTH080417	08/23/10	12/18/10	3.00		\$2,034.24
Lewis, Robert	FV	COMP FVCE	08/23/10	12/23/10		24.00	\$792.00
Lewis, Robert H	M	ART111650	08/23/10	12/18/10	4.00		\$3,996.48
Ley, Jack D	FP	EMT ADJ	08/23/10	12/18/10	0.87		\$523.65
Libby, Kenneth E	M	Bsk Coach	08/23/10	12/18/10	0.54		\$416.16
Liebman, Emily M	M	IDS101609	08/23/10	12/18/10	3.00		\$2,997.12
	M	IDS101610	08/23/10	12/18/10	3.00		\$2,997.12
Liebman, Nicole M	M	RDG030604	08/23/10	12/18/10	3.00		\$2,034.24
	M	RDG030601	08/23/10	12/18/10	3.00		\$2,034.24
Liebman, Timothy Raoul	M	Substitute	08/23/10	12/18/10		5.50	\$137.50
Liebmann, Jeannine Lisa	M	PSY205S01	08/23/10	12/18/10	3.00		\$2,034.24
Light, Greg	CC	CPRRADJFPCE	08/23/10	12/23/10	0.03		\$15.13
	FP	TC COORD	08/23/10	12/23/10	24.00		\$14,519.04
	CC	CPRR FPCE	08/23/10	12/23/10		11.00	\$363.00
	FP	TC EQUIP	08/23/10	12/23/10	0.05		\$30.26
	FP	CTCR INSTR	08/23/10	12/23/10		14.56	\$480.48
Ligny-Damotte, Marie-France	M	FRE102601	11/23/10	12/11/10		1.00	\$83.00
	FV	FRE101501	08/23/10	12/18/10	4.00		\$3,100.16
	M	FRE102601	08/23/10	12/18/10	4.00		\$3,100.16
Lin, Chien Fu	FV	ART109551	08/23/10	12/18/10	4.00		\$3,101.76
	FV	AFO	10/31/10	11/13/10		1.00	\$100.00
Lin, Chih Yu	FV	AT 177550	08/23/10	12/18/10	2.67		\$1,808.00
Lindberg, Anne Janine	M	ART109608	09/19/10	10/02/10	0.50		\$339.00
	M	ART111601	08/23/10	12/18/10	4.00		\$2,712.00
	M	ART109607	09/19/10	10/02/10	0.50		\$339.00
	M	Substitute	09/13/10	12/18/10		19.00	\$418.00
	M	ART107651	08/23/10	12/18/10	4.00		\$2,712.00
Linder, Amy Marie	M	OTA204650	08/23/10	12/18/10	4.00		\$2,712.32
Lindmark, Richard John	FV	CHM105502lab	08/23/10	12/18/10	1.33		\$901.84
	M	CHM101S01	08/23/10	12/18/10	5.33		\$3,614.16
Lindsay, Jason Gene Louis	FP	EMT ADJ	08/23/10	12/18/10	0.60		\$363.12
Linkemer, Barbara L	CC	WRIT MCE	08/23/10	12/23/10		24.00	\$600.00
Lipic, Gayle A	FP	DHY222401	08/23/10	12/18/10	5.33		\$4,135.68
	FP	DHY120401	08/23/10	12/18/10	2.00		\$1,550.88
Lipscomb, Jason M	FP	EMT ADJ	09/07/10	12/18/10	1.47		\$889.64
Liu, Chia Hui	FP	ENG050402	08/23/10	12/18/10	6.00		\$4,068.48
Liu, Ellen An-Lung	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
	FP	MTH030425	09/26/10	12/18/10	3.00		\$2,034.24
Lizorty, Ronald J	FV	AT 204all	09/11/10	10/02/10	0.21		\$161.55
	FV	ART133501	08/23/10	12/18/10	4.00		\$3,101.76
	FV	AT 204205all	09/26/10	12/18/10	4.00		\$3,101.76
	FV	Substitute	09/19/10	12/18/10		32.00	\$800.00
	FV	AT 233501	08/23/10	12/18/10	1.67		\$1,292.40
Lochmann, William James	FV	PE 130505	10/24/10	12/18/10	1.33		\$904.00
	FV	PE 130502	08/23/10	10/23/10	1.33		\$904.00
	FV	PE 130501	08/23/10	10/23/10	1.33		\$904.00
	FV	Substitute	10/31/10	12/18/10		1.00	\$25.00
	FV	PE 130503	08/23/10	10/23/10	1.33		\$904.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PE 130507	10/24/10	12/18/10	1.33		\$904.00
	FV	PE 130506	10/24/10	12/18/10	1.33		\$904.00
Lodato, Theodora L	FP	PHL1034WB	10/24/10	12/18/10	3.00		\$2,997.12
	FP	PHL1034WA	08/23/10	12/18/10	3.00		\$2,997.12
	FP	PHL1034XA	08/23/10	12/18/10	2.72		\$2,716.14
Loehr, Angela Nicole	FV	CRJ111501	08/23/10	12/18/10	3.00		\$2,325.12
Long, Sean Michael	CC	ARTS MCE	08/23/10	12/23/10		24.00	\$552.00
Longoria, Ricardo Alano	M	MTH030S52	08/23/10	12/18/10	3.00		\$2,034.24
Lonning, Robert D	FP	Funl Svc	10/17/10	12/18/10		32.00	\$501.16
LoPiccolo, Amy E	CC	Range Aide	08/23/10	12/23/10		28.00	\$203.00
Lord, Robert Joseph	FV	SENR FVCE	08/23/10	12/23/10		2.00	\$54.00
	CC	SENR MCE	08/23/10	12/23/10		8.00	\$200.00
Louder, Jessica Lynn Crews	FP	EMT ADJ	08/23/10	12/18/10	0.20		\$121.04
Love, Antoinette Ruth	FV	IS 231574	08/23/10	12/18/10	3.00		\$2,325.12
Love, Joseph J	FP	ENG101486	08/23/10	12/18/10	3.00		\$2,034.24
Love, Myrtle Marie	FP	MTH080426	08/23/10	12/18/10	3.00		\$2,997.12
	FP	MTH080428	08/23/10	12/18/10	3.00		\$2,997.12
	FP	MTH080421	08/23/10	12/18/10	3.00		\$2,997.12
Lovett, Jack B	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MKT203350	08/23/10	12/18/10	3.00		\$2,682.24
	W	MGT204301	08/23/10	12/18/10	3.00		\$2,682.24
Loy, Willis L	M	IDS201674	10/24/10	12/18/10	4.00		\$3,996.16
Lucas, Linda Ann	FV	DCS104553	08/23/10	12/18/10	5.00		\$3,024.81
	FV	DCS119551	08/23/10	12/18/10	0.94		\$567.15
Luna Zapiain, Silvia Margarita	FV	PEDU FVCE	08/23/10	12/23/10		10.00	\$230.00
Lutke, William K	FV	BIO226550	10/24/10	12/18/10	2.30		\$1,559.58
Lutzeler, Ingrid E	FP	CHM101450	08/23/10	12/18/10	5.33		\$4,130.96
Lyons, Bobby Patrick	FV	MTH020577	09/26/10	12/18/10	2.87		\$1,739.26
Maag, Colin B	M	PE 118650	08/23/10	09/12/10	1.33		\$806.08
	M	PE 118650	09/07/10	09/19/10	1.33		\$806.08
Macke, John E	M	GEO1116SA	08/23/10	12/18/10	5.67		\$5,664.56
	M	GEO100650	08/23/10	12/18/10	3.00		\$2,997.12
Mackie, Margaret T	M	CHM1016W3	08/23/10	12/18/10	5.33		\$4,130.96
Maclin, Margorie Jean	FP	ENG053401	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ENG070403	08/23/10	12/18/10	3.00		\$2,034.24
Maddox, Teri Lee	FP	MCM113401	08/23/10	12/18/10	6.00		\$4,650.24
Mahan, Christopher L	W	MTH030307	08/23/10	12/18/10	3.00		\$2,682.24
	W	MTH030306	08/23/10	12/18/10	3.00		\$2,682.24
	W	MTH160C350	08/23/10	12/18/10	4.00		\$3,576.32
Maines, Laylonda S	M	Substitute	09/24/10	12/18/10		6.00	\$150.00
	M	BIO207607	08/23/10	12/18/10	4.33		\$2,936.08
	M	BIO111614	08/23/10	12/18/10	4.33		\$2,936.08
Maixner, Diane M	M	ACC214650	08/23/10	12/18/10	3.00		\$2,682.37
	M	ACC213695	08/23/10	12/18/10	3.00		\$2,682.37
Maize, Kathy J	FV	QC200550	09/26/10	12/18/10	3.00		\$2,325.12
Malique, Ismail Al	FV	Substitute	10/05/10	12/18/10		6.00	\$150.00
Mallory, Evern Hildreth	FP	RDG030410	08/23/10	12/18/10	3.00		\$2,997.12
	FP	RDG100401	08/23/10	12/18/10	3.00		\$2,997.12
Malone, Rodney S	M	PHL101650	08/23/10	12/18/10	3.00		\$2,034.24
Manning, Michael J	M	CHM101650	08/23/10	12/18/10	2.33		\$1,579.92
Mannion, Sharon E	M	ENG053601	08/23/10	12/18/10	3.00		\$2,325.12
Mansfield, Michael Fogertey	M	ENG101S50	08/23/10	12/18/10	3.00		\$2,034.24
Manson, James E	FP	IS 123466	08/24/10	09/21/10	1.00		\$775.04
	FP	IS 132466	09/26/10	10/23/10		16.00	\$580.96
Manzo, Christopher A	M	ARC521650	08/23/10	12/18/10	3.00		\$2,034.00
	M	ARC112602	08/23/10	12/18/10	4.00		\$2,712.00
Marcanik, Edward G	FP	MTH170450	08/23/10	12/18/10	3.00		\$2,682.24
Marchbanks, Robert A	CC	ANIM MCE	08/23/10	12/23/10		20.00	\$360.00
Marcinko, Linda L	FP	HRM128405	10/24/10	12/18/10	3.00		\$2,325.12
	FP	CUL150401	08/23/10	12/18/10	3.00		\$2,325.12
	FP	HRM128404	08/23/10	10/23/10	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Marcy, Melanie Elizabeth	M	PE 130	08/23/10	12/18/10	1.33		\$806.08
	M	Bsk Coach	08/23/10	12/18/10	1.66		\$1,000.56
	M	Substitute	11/10/10	12/18/10		18.25	\$401.50
Margarida, Mary Jennifer	M	ENG101S12	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030S05	08/23/10	12/18/10	3.00		\$2,034.24
Markl, Karl S	CC	MUSC MCE	08/23/10	12/23/10		16.00	\$400.00
Markova, Kamelia Penkova	FP	BIO203451	08/23/10	12/18/10	4.64		\$3,146.28
	FP	BIO111405406	08/23/10	12/18/10	4.00		\$2,712.32
Marsden, Andrea Jane	M	PSY205648	09/26/10	12/18/10	3.00		\$2,034.24
Marshall, Lois Ann	CC	DANC MCE	08/23/10	12/23/10		16.00	\$288.00
Martin, Carolyn M	FP	DMS204401	08/23/10	12/18/10	0.67		\$666.08
Martin, Leonard Kent	M	MCM124601	08/23/10	12/18/10	3.00		\$2,682.24
	M	Substitute	09/27/10	12/18/10		1.00	\$25.00
	FP	MCM123461	09/26/10	12/18/10	3.00		\$2,682.24
Martin, Mary E	FP	EMT ADJ	08/23/10	12/18/10	0.40		\$242.08
Martin, Rachel D	FV	RDG020553	08/23/10	12/18/10	3.00		\$2,034.24
Martin, Sharon Marie	CC	DANC MCE	08/23/10	12/23/10		15.00	\$270.00
Martin, Steven Robert	FP	EMT ADJ	08/23/10	12/18/10	4.14		\$2,504.63
Martinez, Laura Elizabeth	M	ART109605	08/23/10	12/18/10	4.00		\$2,712.00
	M	ART109603	08/23/10	12/18/10	4.00		\$2,712.00
	M	Substitute	08/23/10	12/18/10		3.50	\$77.00
Marzouk, Magdy M	FV	PE 169550	08/23/10	10/23/10	1.33		\$806.08
Mast, Audrey Michelle	FP	ART100476	08/23/10	12/18/10	3.00		\$2,034.00
Masterson, Sherry L	M	NUR 203	08/23/10	12/18/10	10.17		\$7,883.64
Mathenia, Amanda Jolenta	FP	ART115215	08/23/10	12/18/10	4.00		\$2,712.00
	FP	ART114402	08/23/10	12/18/10	4.00		\$2,712.00
Mathis, Janet Lynn	FP	DMS120450	08/23/10	12/18/10	1.33		\$1,033.92
	FP	DMS107401	08/23/10	12/18/10	6.67		\$5,169.60
Matthews, Ann Christine	CC	FLSP MCE	08/23/10	12/23/10		48.00	\$1,296.00
Matyi, Timothy	FP	RTH240401	08/23/10	12/18/10	0.67		\$452.00
Maué, Michelle Elizabeth	CC	PEDU MCE	09/16/10	12/23/10		1.00	\$18.00
Maupin, Stephanie Zeller	M	ENG101S03	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG101S04	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG101HON	11/28/10	12/11/10		1.00	\$83.00
Maurer, Eugene Joseph	M	BUS104671	10/24/10	12/18/10	3.00		\$2,034.24
	M	BUS104S01	08/23/10	12/18/10	3.00		\$2,034.24
	FP	BUS116451	08/23/10	12/18/10	3.00		\$2,034.24
Maurer, Marilyn M	FP	NUR108OB	11/05/10	12/04/10	2.17		\$2,164.76
Maxwell, Kevin	FV	ENG101517	08/23/10	10/23/10	3.00		\$2,034.24
	FV	ENG030551	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG030552	08/23/10	12/18/10	3.00		\$2,034.24
Mayberry, Michael K	FV	MENSOCOEA	08/23/10	12/18/10	3.86		\$2,333.60
Mayes, Ellen Douglass	FP	NUR 101	08/23/10	12/18/10	5.00		\$3,877.20
McAllister, Kevin M	FP	RTH240401	08/23/10	12/18/10	0.67		\$516.96
McArthur, Constance E	FP	MTH080422	08/23/10	12/18/10	3.00		\$1,814.88
	FP	MTH080425	08/23/10	12/18/10	3.00		\$1,814.88
	FP	MTH020443	09/26/10	12/18/10	3.00		\$1,814.88
McBride, Linda K	CC	GEDU FPCE	08/23/10	12/23/10		92.50	\$2,497.50
	CC	SPG/GEDU	08/23/10	10/30/10		16.00	\$432.00
McBride, Patrick C	FP	PE 130401	08/23/10	10/23/10	1.29		\$1,001.61
	FP	PE 130423	10/24/10	12/18/10	1.33		\$1,033.92
	FP	PE 130403	08/23/10	10/23/10	1.29		\$1,001.61
	FP	PE 130421	10/24/10	12/18/10	1.33		\$1,033.92
	FP	PE 130402	08/23/10	10/23/10	1.29		\$1,001.61
	FP	PE 130422	10/24/10	12/18/10	1.33		\$1,033.92
	FP	PE 130422	10/24/10	12/18/10	1.33		\$1,033.92
McConaghy, Elizabeth Cundiff	FV	ENG030530	08/23/10	12/18/10	3.00		\$1,814.88
	FV	ENG030540	09/26/10	12/18/10	3.00		\$1,814.88
	FV	ENG030533	08/23/10	12/18/10	2.86		\$1,729.81
	FV	ENG030515	08/23/10	12/18/10	2.84		\$1,720.36
McConkey, Kenneth Roger	CC	MOTR FPCE	08/23/10	12/23/10		50.00	\$900.00
McCord, Laura Ruth	M	ENG101607	08/23/10	12/18/10	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ENG030614	08/23/10	12/18/10	3.00		\$2,997.12
McCoy, Janette Eileen L	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH020350	08/23/10	12/18/10	3.00		\$1,814.88
McCullen, Rosanne P	FP	NUR 201	08/23/10	12/18/10	4.50		\$3,489.48
McDaniel, Amy Renee	FP	CTCR ADJ	08/23/10	12/23/10	0.01		\$7.57
	FP	CTCR INST	08/23/10	12/23/10		4.00	\$132.00
McDaniels, Brian P	FP	MTH030452	08/23/10	12/18/10	3.00		\$1,814.88
	FP	MTH030450	08/23/10	12/18/10	3.00		\$1,814.88
McDevitt, William Dale	M	Substitute	12/03/10	12/18/10		1.00	\$22.00
	M	PE 128601	10/24/10	12/18/10	1.33		\$806.08
	M	PE 126601	08/23/10	10/23/10	1.33		\$806.08
McDowell, Lynda M	FV	CHM106501lab	08/23/10	12/18/10	1.33		\$1,189.12
	FV	CHM101506lab	08/23/10	12/18/10	1.33		\$1,189.12
McGhee, Mark T	M	MTH185650	08/23/10	12/18/10	5.00		\$3,390.40
	M	MTH140650	08/23/10	12/18/10	3.00		\$2,034.24
McGowan, Ruth Ann	FV	Substitute	08/23/10	12/18/10		60.00	\$1,500.00
	FV	MTH020575	09/26/10	12/18/10	3.00		\$2,325.12
	FV	MTH020540	09/26/10	12/18/10	3.00		\$2,325.12
	FV	MTH020542	09/26/10	12/18/10	3.00		\$2,325.12
	FV	MTH030508	08/23/10	12/18/10	3.00		\$2,325.12
McGrath, Maureen Ann	M	RDG020606	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	11/01/10	12/18/10		6.00	\$150.00
McGregory, Kendra A	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
	FP	RDG030426	09/26/10	12/18/10	2.92		\$1,981.27
	FP	RDG030429	10/24/10	12/18/10	3.00		\$2,034.24
McGuffin, Dorothy B	FV	PRD 102	09/26/10	12/18/10	1.00		\$998.43
McKay Biarkis, Amanda D	FV	ENG030517	09/26/10	12/18/10	2.92		\$1,981.27
	FV	ENG030520	08/23/10	12/18/10	2.92		\$1,981.27
McKelvie, Kenneth H	M	AT 152601	08/23/10	12/18/10		48.00	\$1,494.24
McKenna, Erin N	M	HST101S81	08/23/10	12/18/10	3.00		\$2,034.24
	M	HST101SW1	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	12/26/10	01/08/11		1.00	\$25.00
	M	HST102605	08/23/10	12/18/10	3.00		\$2,034.24
McKenna, Joseph Thomas	FV	WBKBCOA	08/23/10	12/18/10	3.86		\$2,333.60
McKenna, Timothy M	FV	ASSTWBKB	08/23/10	09/25/10	0.07		\$41.56
McKinney, Melvin W	M	BIO111S03	08/23/10	12/18/10	4.33		\$2,936.08
McKone, Daniel K	M	MTH030649	09/26/10	12/18/10	3.00		\$1,814.88
McLafferty, Martin David	FP	Substitute	08/23/10	12/18/10		10.00	\$250.00
	FP	IS 125440	08/23/10	12/18/10	1.33		\$806.08
	FP	IS 125474	08/23/10	12/18/10	2.00		\$1,209.92
McManus, Kathleen Patricia	FV	MKT203574	08/23/10	12/18/10	3.00		\$2,034.24
McMeans, Katherine Susan	CC	PEDU MCE	08/23/10	12/23/10		48.00	\$1,296.00
McMillen, Donna M	FP	RTH240401	08/23/10	12/18/10	0.67		\$516.96
McMurphy, Marcia S	FV	Substitute	10/18/10	12/18/10		5.30	\$132.50
	FV	SOC100503	08/23/10	12/18/10	3.00		\$2,997.12
	FV	SOC100504	08/23/10	12/18/10	3.00		\$2,997.12
McNeil, James H	FV	ME 151503	08/23/10	12/18/10	4.67		\$4,665.52
McNutt, Karol Anne	CC	PEDU MCE	08/23/10	12/23/10		12.00	\$324.00
Meder, Carol A	CC	Range Aide	08/23/10	12/23/10		14.00	\$101.50
Medley, Marsha M	FV	Substitute	09/20/10	12/18/10		3.00	\$75.00
	FV	MUS114501	08/23/10	12/18/10	2.91		\$1,970.67
	FV	MUS121502all	08/23/10	12/18/10	2.00		\$1,356.16
Medley, Nicole Marie	FV	NUR 101	08/23/10	12/18/10	4.71		\$3,654.92
Meechai, Ann K	M	ENG080601	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG080650	08/23/10	12/18/10	3.00		\$2,997.12
	M	Substitute	09/27/10	12/18/10		10.00	\$250.00
	M	ENG080602	08/23/10	12/18/10	3.00		\$2,997.12
Meeks, J William	W	ART113213	08/23/10	12/18/10		48.00	\$2,241.12
	W	Art Annex	08/23/10	12/18/10	0.67		\$516.96
	W	ART113339	08/23/10	12/18/10	4.00		\$3,101.76
Meenach, Dean C	FP	EMT ADJ	08/23/10	12/18/10	0.91		\$550.13

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Meier, John Carl	FV	ELEC FVCE	08/23/10	12/23/10		42.00	\$1,386.00
Meister, Deborah A	M	ENG1026WH	08/23/10	12/18/10	3.00		\$2,034.24
Mellembakken, Arild	CC	MOTR FPCE	10/06/10	12/23/10		20.00	\$360.00
Melman, Morton M	M	MUS130601	08/23/10	12/18/10	2.00		\$1,356.16
Menendez, Michele E	FP	DHY222401	08/23/10	12/18/10	2.67		\$2,067.84
	FP	DHY120401	08/23/10	12/18/10	2.00		\$1,550.88
Menendez, Richard Anthony	M	PSI115652	08/23/10	12/18/10	2.00		\$1,356.16
	M	PSI115651	08/23/10	12/18/10	2.00		\$1,356.16
Merchant, Lorraine W	FP	RDG030401	11/11/10	12/31/10	1.99		\$1,351.92
	FP	Substitute	11/04/10	12/18/10		12.00	\$300.00
Merlin, Karen J	CC	DANC MCE	08/23/10	12/23/10		56.00	\$1,008.00
Meser, John Edward	FP	MED DIRECT	08/23/10	12/23/10		37.54	\$1,238.82
Metroulas, Michael B	FV	HST105550	08/23/10	12/18/10	3.00		\$2,034.24
	FV	GEG1015XA	08/23/10	12/18/10	3.00		\$2,034.24
	FV	HST1055WB	08/23/10	12/18/10	3.00		\$2,034.24
Metzger, Fredric A	M	PSY200651	08/23/10	12/18/10	3.00		\$2,325.12
Meyer, Jason E	FV	Substitute	12/01/10	12/18/10		1.00	\$25.00
	FV	RDG016502	08/23/10	12/18/10	2.00		\$1,356.16
	FV	RDG016506	08/23/10	12/18/10	1.94		\$1,313.78
	FV	RDG017502	08/23/10	12/18/10	1.00		\$678.08
	FV	RDG016501	08/23/10	12/18/10	2.00		\$1,356.16
	FV	RDG017501	08/23/10	12/18/10	1.00		\$678.08
	FV	RDG017506	08/23/10	12/18/10	0.97		\$656.89
Meyer, William Charles	FV	QC 102550	09/26/10	12/18/10	3.00		\$2,325.12
Michael, Paul R	M	Substitute	09/28/10	12/18/10		1.00	\$25.00
	M	CHM105HON	12/06/10	12/10/10		1.00	\$83.00
	M	CHM105607	08/23/10	12/18/10	5.33		\$3,614.16
Michaelis-Cobb, Cherie B	M	RDG017601	08/23/10	12/18/10	1.00		\$678.08
	M	RDG030S03	08/23/10	12/18/10	3.00		\$2,034.24
	M	RDG020S01	10/24/10	12/18/10	3.00		\$2,034.24
	M	RDG016601	08/23/10	12/18/10	2.00		\$1,356.16
Miederhoff, Marilyn K	FP	EMT ADJ	08/23/10	12/18/10	1.70		\$1,028.84
	FP	EMT PRI	08/23/10	12/18/10	3.00		\$1,814.88
Mihelcic, John M	M	CHM210601	08/23/10	12/18/10	3.67		\$2,488.56
	M	CHM1056W4	08/23/10	12/18/10	5.33		\$3,614.16
Miles, Helen M	CC	CRFT FPCE	08/23/10	12/23/10		18.00	\$324.00
Miley, Joann R	FP	DMS216401	08/23/10	12/18/10	2.67		\$2,067.84
Miller, Anne Colberg	FV	DIT106501	08/23/10	12/18/10	0.40		\$399.60
	FV	DIT115551	08/23/10	12/18/10	3.00		\$2,997.12
	W	DIT115350	08/23/10	12/18/10	3.00		\$2,997.12
	FV	HEAL FVCE	11/22/10	12/11/10		1.00	\$50.00
	FV	DIT115550	08/23/10	12/18/10	3.00		\$2,997.12
Miller, Beverly Kay	CC	CRFT MCE	09/16/10	12/23/10		20.00	\$420.00
Miller, Carolyn Sue	FP	RDG017402	08/23/10	12/18/10	1.00		\$999.04
	FP	RDG017421	09/26/10	12/18/10	1.00		\$998.43
	FP	RDG017403	08/23/10	12/18/10	1.00		\$999.04
	FP	RDG016421	09/26/10	12/18/10	2.00		\$1,998.69
	FP	RDG016403	08/23/10	12/18/10	2.00		\$1,998.08
	FP	RDG016402	08/23/10	12/18/10	2.00		\$1,998.08
Miller, Christopher K	M	ENG030621	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG020608	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG020607	08/23/10	12/18/10	3.00		\$2,034.24
Miller, Jeffrey Rice	FP	COM101413	08/23/10	12/18/10	3.00		\$2,997.12
	FP	COM101404	08/23/10	12/18/10	3.00		\$2,997.12
	FP	COM101410	08/23/10	12/18/10	3.00		\$2,997.12
Miller, Joel Peter	M	BUS201S50	08/23/10	09/25/10	0.36		\$279.01
Miller, Mary P	CC	COMP MCE	08/23/10	12/23/10		15.00	\$495.00
Miller, Maureen Elinor	FP	IDS101401	08/23/10	12/18/10	3.00		\$2,034.00
	FP	ART275451	08/23/10	12/18/10	4.00		\$2,712.00
Mills, Jason D	FV	Substitute	10/31/10	12/18/10		4.00	\$100.00
	FV	ART133551	08/23/10	12/18/10	4.00		\$2,418.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Milne, Terry Lynne	M	HRT104651	08/23/10	12/18/10	3.33		\$2,258.00
Mimlitz, Edward J	M	PE 133601	08/23/10	10/23/10	1.33		\$1,192.00
	M	PE 133S80	08/23/10	10/23/10	1.33		\$1,192.00
	M	PE 133602	08/23/10	10/23/10	1.33		\$1,192.00
Minogue, Pauline K	FV	MTH108501	08/23/10	12/18/10	2.81		\$2,809.80
	FV	MTH030530	08/23/10	12/18/10	2.81		\$2,809.80
	FV	MTH030536	08/23/10	12/18/10	2.81		\$2,809.80
Misra, Bishnupriya	CC	PEDU MCE	08/23/10	12/23/10		15.00	\$405.00
Mitchell, Metra L	FP	Substitute	08/23/10	12/18/10		7.50	\$165.00
	FP	ART107401	08/23/10	12/18/10	2.67		\$1,808.00
	FP	ART110209	08/23/10	12/18/10	4.00		\$2,712.00
Mitchell, Odell	FP	ART172401	09/26/10	12/18/10	4.00		\$2,418.24
Mitchell, Pacquita H	FP	Substitute	10/15/10	12/18/10		2.00	\$50.00
	FP	HMS101403	10/24/10	12/18/10	3.00		\$2,034.24
	FP	HMS100402	08/23/10	10/23/10	3.00		\$2,034.24
Mitchener, Debra L	M	Substitute	08/23/10	12/18/10		1.00	\$25.00
	M	MTH020649	09/26/10	12/18/10	3.00		\$1,814.88
Mittendorf, Deborah Ann	FP	DHY222401	08/23/10	12/18/10	2.67		\$1,808.00
	FP	DHY121401	08/23/10	12/18/10	1.88		\$1,271.25
	FP	DHY120401	08/23/10	12/18/10	2.00		\$1,356.00
Mittler, Charles C	FP	ANT102474	08/23/10	12/18/10	3.00		\$2,997.12
	FP	EMT PRI	08/23/10	12/18/10	4.00		\$2,419.84
Moberly, Jonathon D	FP	BLW101401	08/23/10	12/18/10	2.91		\$2,598.42
Mockobey, Jean F	CC	GED MCE	08/23/10	12/23/10		82.50	\$1,732.50
Mohsen, Youssef	FV	Substitute	10/04/10	12/18/10		1.50	\$37.50
Moll, Malgorzata S	FP	ENG070402	08/23/10	12/18/10	2.81		\$1,907.10
	FP	ENG080401	08/23/10	12/18/10	2.81		\$1,907.10
	FP	Substitute	10/01/10	12/18/10		10.00	\$250.00
Monachella, Lisa M	M	MTH020680	08/23/10	12/18/10	3.00		\$1,814.88
Monachella, Mary B	M	MTH160C652	08/23/10	12/18/10	4.00		\$3,996.16
	M	MTH020652	08/23/10	12/18/10	3.00		\$2,997.12
Monier, Shelly Lynn	FV	MUS113551	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MUS103501	08/23/10	12/18/10	2.91		\$1,970.67
	FV	MUS103502	08/23/10	12/18/10	2.91		\$1,970.67
Montague, Nancy A	M	ENG030S06	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101S05	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030S03	08/23/10	12/18/10	3.00		\$2,034.24
Montenegro, Edgar	M	SPA102S51	08/23/10	12/18/10	4.00		\$3,100.16
Moore, Daniel B	FP	IS ILC	08/23/10	12/18/10	4.00		\$3,101.76
Moore, David A	FP	ART166450	08/23/10	12/18/10	4.00		\$2,418.24
Moore, Jemelia Kamestean	FP	Ast Wom Bsk Coa	09/26/10	12/18/10	1.45		\$875.10
Moore, Jonathan David	CC	GED MCE	08/23/10	12/23/10		5.00	\$70.00
Moore, Michael R	M	PE 129S80	08/23/10	10/23/10	2.00		\$1,356.00
	M	PE 130	08/23/10	12/18/10	4.00		\$2,712.00
	M	PE 120S80	10/24/10	12/18/10	1.33		\$904.00
Moraru, Natalia Constantine	FP	BIO207409	08/23/10	12/18/10	4.33		\$3,871.36
	FP	BIO215450	08/23/10	12/18/10	5.64		\$5,042.60
Morey, Janet R	M	ENG050650	08/23/10	12/18/10	6.00		\$4,068.48
Morgan, Mary Fulcher	W	PSY200347	08/23/10	12/18/10	3.00		\$2,997.12
	W	PSY200302	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
	W	PSY2033S1	08/23/10	12/18/10	3.00		\$2,997.12
Morgan, Nicholas K	FP	FirTecAdj	08/23/10	12/18/10	0.85		\$658.92
Morris, Brandon D	FP	PE 130455	10/24/10	12/18/10	1.23		\$833.38
	FP	COL100401	08/23/10	10/23/10	0.50		\$339.04
Morris, Kathryn Suzanne	FP	NUR 108	08/23/10	12/18/10	8.67		\$5,876.00
	FP	Substitute	09/30/10	12/18/10		26.00	\$572.00
Morris, Paul T	CC	Revit Sft Trn	11/06/10	01/08/11		5.00	\$2,500.00
	FV	Substitute	09/13/10	12/18/10		9.00	\$213.00
	FV	EGR100550	08/23/10	12/18/10	4.67		\$4,175.36

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	EGR104501	08/23/10	12/18/10	2.67		\$2,387.20
Morris, Sandra E	FV	Librarian	08/23/10	12/22/10	7.44		\$5,042.64
	M	Librarian	11/01/10	12/31/10	0.44		\$296.63
Morris, Valerie Denise	FP	COL020H03	08/23/10	12/18/10	3.00		\$2,034.24
	CC	COL STUDY	11/28/10	12/11/10		1.00	\$200.00
Morrison, Margaret Z	M	BLW101650	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	BLW101350	08/23/10	12/18/10	3.00		\$2,997.12
Morrow, Betty Jean	FV	RDG030517	10/24/10	12/18/10	3.00		\$2,034.24
	FV	RDG030510	10/24/10	12/18/10	3.00		\$2,034.24
	FV	RDG020511	08/23/10	10/23/10	3.00		\$2,034.24
	FV	RDG030502	08/23/10	12/18/10	3.00		\$2,034.24
Mosby, Timothy C	FV	PE 130522	10/24/10	12/18/10	1.33		\$904.00
	FV	PE 130580	08/23/10	12/18/10	1.33		\$904.00
	FV	PE 130582	08/23/10	12/18/10	1.33		\$904.00
	FV	PE 130581	08/23/10	12/18/10	1.33		\$904.00
	FV	PE 130583	08/23/10	12/18/10	1.33		\$904.00
	FV	PE 130553	10/24/10	12/18/10	1.33		\$904.00
Moser, Grace Wade	FV	Substitute	09/20/10	12/18/10		1.50	\$37.50
	FV	HST101504	08/23/10	12/18/10	5.00		\$3,390.40
	FV	HST101503	08/23/10	12/18/10	5.00		\$3,390.40
Moss, Jonathan Lavelle	FV	ASSTWBKB	08/23/10	12/18/10	0.28		\$166.24
Mothershead, Kristine M	FP	BIO111405lab	08/23/10	12/18/10	1.33		\$901.84
	FP	BIO111411lab	08/23/10	12/18/10	1.33		\$901.84
	FP	BIO111406lab	08/23/10	12/18/10	1.33		\$901.84
Motsinger, Teresa Ann	FP	Funl Svc	10/17/10	12/18/10		32.00	\$485.76
Motta, Denise K	M	PE 181603	08/23/10	12/18/10	1.33		\$806.08
	CC	PEDU MCE	08/23/10	12/23/10		10.00	\$270.00
	M	PE 181S01	08/23/10	12/18/10	1.33		\$806.08
	M	PE 191601	08/23/10	12/18/10	1.33		\$806.08
	M	PED116601	10/24/10	12/18/10	1.15		\$692.73
	M	PE 181S80	08/23/10	12/18/10	1.33		\$806.08
	M	PE 181S02	08/23/10	12/18/10	1.33		\$806.08
	M	Substitute	09/20/10	12/18/10		1.50	\$33.00
	M	PED116650	08/23/10	12/18/10	0.67		\$403.04
Mowczko, Douglas	M	MGT205695	08/23/10	12/18/10		48.00	\$1,742.88
Mozelewski, Ronald A	W	BUS201374	09/26/10	12/18/10	3.00		\$2,997.12
	W	ECO152374	09/26/10	12/18/10	3.00		\$2,997.12
Muehling, Janet M	FV	MTH030531	08/23/10	12/18/10	3.00		\$1,814.88
	FV	MTH030526	08/23/10	12/18/10	3.00		\$1,814.88
	FV	MTH030538	08/23/10	12/18/10	3.00		\$1,814.88
	FV	MTH030534	08/23/10	12/18/10	3.00		\$1,814.88
	FV	Substitute	09/22/10	12/18/10		4.17	\$104.25
Mueller, Doris L	CC	WRIT MCE	08/23/10	12/23/10		12.00	\$324.00
Mueller, Jill Janine	M	COL020611	08/23/10	12/18/10	3.00		\$2,325.12
	CC	COL STUDY	11/28/10	12/11/10		1.00	\$200.00
Mueller, Karen Ann	FP	Substitute	10/21/10	12/18/10		14.00	\$308.00
	FP	NUR 201	08/23/10	12/18/10	10.67		\$8,271.36
Mueller, Robert J	FV	EGR133550	09/26/10	12/18/10	2.34		\$1,813.59
Mujanovic, Jelena Aleksic	CC	EDUC MCE	09/07/10	12/23/10		18.00	\$486.00
Muldoon, Peggy J	FP	COM101401	08/23/10	12/18/10	3.00		\$2,997.12
	FP	COM101406	08/23/10	12/18/10	3.00		\$2,997.12
	FP	COM101402	08/23/10	12/18/10	3.00		\$2,997.12
Mullen, Kathy	CC	ARTS MCE	08/23/10	12/23/10		35.00	\$945.00
Muller, Romana	FP	DA 144	08/23/10	10/23/10	1.25		\$755.70
	FP	DA 157	10/24/10	12/18/10	1.33		\$806.08
	FP	DA 164	10/24/10	12/18/10	1.33		\$806.08
Multack, Linda McCabe	CC	PEDU MCE	09/03/10	12/23/10		8.00	\$168.00
Mundle, Judy Roberts	M	ACC206650	08/23/10	12/18/10	3.00		\$2,325.12
Murphey, Barry Thane	FP	OSHA TRNG	08/24/10	09/18/10		6.00	\$300.00
Murphy, Daniel E	FP	RTH240401	08/23/10	12/18/10	0.67		\$452.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Murphy, Steven T	W	IDS101352	08/23/10	12/18/10	3.00		\$2,034.24
Murray, Robin R	M	LGL202670	08/23/10	10/23/10	3.00		\$2,997.12
	M	LGL228671	10/24/10	12/18/10	3.00		\$2,997.12
	M	LGL108671	10/24/10	12/18/10	3.00		\$2,997.12
Muschany, Nancy A	CC	ARTS MCE	08/23/10	12/23/10		90.00	\$2,430.00
Nadler, Joel Lynn	M	PSY205680	09/26/10	12/18/10	3.00		\$2,997.12
	M	PSY208646	09/26/10	12/18/10	3.00		\$2,997.12
	M	PSY205650	08/23/10	12/18/10	3.00		\$2,997.12
Nagel, Jack G	FV	Substitute	10/05/10	12/18/10		15.00	\$375.00
	FV	BIO111506	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BIO111504	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BIO111518	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BIO1545W3	10/05/10	12/18/10	1.01		\$1,011.53
Nagel, Mary Michele	FV	MTH030504	10/24/10	12/18/10	3.00		\$2,325.12
	FV	MTH020504	08/23/10	10/23/10	3.00		\$2,325.12
Nance, Harreld E	FV	CRJ122574	08/23/10	12/18/10	3.00		\$2,682.24
Nastasia, Diana Iulia	M	COM101628	08/23/10	12/18/10	3.00		\$2,997.12
	M	COM101637	08/23/10	12/18/10	3.00		\$2,997.12
	M	MCM101602	08/23/10	12/18/10	3.00		\$2,997.12
Naugle, Pamela L	CC	PEDU MCE	08/23/10	12/23/10		20.00	\$360.00
Neels, Mark A	M	HST1016W1	08/23/10	12/18/10	3.00		\$2,034.24
	M	HST1016W1	11/23/10	12/11/10		1.00	\$83.00
Negash, Efrem O	FP	MTH080450	08/23/10	12/18/10	3.00		\$2,034.24
	FP	Substitute	08/23/10	12/18/10		1.50	\$37.50
	FP	MTH080452	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MTH030486	08/23/10	12/18/10	3.00		\$2,034.24
Nesheva, Maria M	M	COM101624	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101621	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	09/27/10	12/18/10		1.50	\$37.50
	M	COM101648	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101617	08/23/10	12/18/10	3.00		\$2,034.24
Neufeld, Irwin J	M	BIO111612	08/23/10	12/18/10	4.33		\$4,325.84
	M	BIO111609	08/23/10	12/18/10	4.33		\$4,325.84
Neverls, Willie Ivy	FP	Men Bsk Coa	08/23/10	12/18/10	1.66		\$1,000.56
	FP	Wom Bsk Coa	08/23/10	09/25/10	0.21		\$124.94
Newberry, Tina M	M	ENG030602	08/23/10	12/18/10	3.00		\$1,814.88
	M	ENG020605	08/23/10	12/18/10	3.00		\$1,814.88
Newcomb, Steven D	FP	EMT PRI	08/23/10	12/18/10	5.00		\$3,024.80
Newman, Richard T	FV	ENG2255XA	08/23/10	12/18/10	3.00		\$2,034.24
Nichols, Nichole Rene	FV	ENG101582	08/23/10	10/23/10	3.00		\$2,034.24
	FV	ENG1025XW	10/24/10	12/18/10	3.00		\$2,034.24
Nickerson, Roxanne S	M	OTA203601	08/23/10	12/18/10	4.00		\$2,712.32
	M	OTA208601	08/23/10	12/18/10	2.67		\$1,810.48
	M	OTA208602	08/23/10	12/18/10	2.67		\$1,810.48
Nikonowicz, Diane M	FV	Substitute	08/23/10	12/19/10		10.25	\$256.25
Nisbet, Lynne B	M	MTH160C60T	08/23/10	12/18/10	4.00		\$2,712.32
	M	MTH020S06	08/23/10	12/18/10	3.00		\$2,034.24
Nixon, Jacquelyn Yvonne	FP	ENG030419	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ENG020403	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ENG020407	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ENG030401	08/23/10	12/18/10	3.00		\$2,325.12
Nored, Rechell Renee	FP	EMT ADJ	08/23/10	12/18/10	0.50		\$302.60
Norton, Leslie Kent	M	Substitute	09/22/10	12/18/10		6.00	\$150.00
	M	CHM101647	10/24/10	12/18/10	5.33		\$4,765.44
Nowacki, Kelly Ann	M	PTA104601	08/23/10	12/18/10	0.16		\$104.80
Nuetzel, Michele Louise	W	Substitute	11/01/10	12/18/10		3.00	\$75.00
Nunn, Nadine V	FV	CRJ124550	08/23/10	12/18/10	3.00		\$2,325.12
O'Connell, M D	M	HRT230601	08/23/10	12/18/10	3.00		\$2,325.12
	M	HRT112670	08/23/10	10/23/10	1.00		\$775.04
	M	HRT230HON	12/06/10	12/10/10		1.00	\$83.00
	M	HRT130670	10/24/10	12/18/10	1.00		\$775.04

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	HRT230650	08/23/10	12/18/10	3.00		\$2,325.12
O'Connell, Marcia L	FV	ENG030505	08/23/10	12/18/10	3.00		\$2,682.24
	FV	ENG030502	08/23/10	12/18/10	3.00		\$2,682.24
O'Keefe, Florence Elizabeth	CC	EDUC MCE	08/23/10	12/23/10		169.00	\$4,563.00
O'Neill, Cheryl O	FP	MTH030451	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MTH040450	08/23/10	12/18/10	5.00		\$3,390.40
Oakes, Jordan Mitchell	CC	WRIT MCE	08/23/10	12/23/10		20.00	\$500.00
Oakley, Mark H	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Substitute	08/23/10	12/18/10		6.00	\$132.00
	W	ART111112338	08/23/10	12/18/10		48.00	\$1,494.24
Oaks, Kay L	M	RDG030611	08/23/10	12/18/10	3.00		\$2,034.24
Ochonicky, Michelle Ann	CC	HORT MCE	08/23/10	12/23/10		6.00	\$162.00
Ohlau, Amy Marie	FP	NUR 205	08/23/10	12/18/10	7.00		\$4,746.00
Olliges, Rance S	FV	Substitute	08/23/10	12/18/10		36.00	\$792.00
ONeil, Veronica B	FP	Substitute	08/23/10	12/18/10		3.00	\$75.00
	FP	MTH108H02	08/23/10	12/18/10	3.00		\$2,325.12
	FP	MTH080460	09/26/10	12/18/10	2.75		\$2,131.36
	FP	MTH080461	09/26/10	12/18/10	2.75		\$2,131.36
Onstott, Dorothy Laverne	FV	ENG062501	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG053501	08/23/10	12/18/10	3.00		\$2,034.24
Opela, Stephanie Michelle	FP	ECE101402	10/24/10	12/18/10	3.00		\$2,325.12
Orabka, Neal A	M	ENG053650	08/23/10	12/18/10	3.00		\$2,034.24
OReilly, Colleen Marie	CC	SUPV MCE	08/23/10	12/23/10		52.00	\$728.00
Orourke, Sean P	FP	MEN SOC	08/23/10	12/18/10	0.83		\$499.76
OShea, Matthew Andrew	M	ART172696	08/23/10	12/18/10	4.00		\$3,996.48
	M	ART265601	08/23/10	12/18/10	4.00		\$3,996.48
Osler, Jan Marie	M	HMS100674	08/23/10	12/18/10	3.00		\$2,325.12
	M	HMS101601	08/23/10	12/18/10	2.25		\$1,743.84
	M	HMS100675	10/24/10	12/18/10	3.00		\$2,325.12
Owen, Jacob Benjamin	FP	MTH160C451	08/23/10	12/18/10	4.00		\$2,712.32
Owen, Thomas Joseph	M	Substitute	08/23/10	12/18/10		2.00	\$50.00
	M	CHM105606	08/23/10	12/18/10	5.33		\$3,614.16
Owens, Joseph E	M	ART112650	08/23/10	12/18/10		81.00	\$2,521.53
Owulette, Ernest	FV	MTH030521	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH140501	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Substitute	11/01/10	12/18/10		3.50	\$87.50
	FV	MTH030556	08/23/10	12/18/10	3.00		\$2,034.24
	FV	AFO	09/19/10	10/02/10		1.00	\$100.00
Paddock, Grace Elizabeth	M	MTH020S50	08/23/10	12/18/10	3.00		\$2,682.24
	M	MTH020S51	08/23/10	12/18/10	3.00		\$2,682.24
Paez, V SuzAnne	M	PE 171601	08/23/10	12/18/10	1.29		\$875.75
	M	PE 171602	08/23/10	12/18/10	1.33		\$904.00
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PE 116350	08/23/10	12/18/10	1.33		\$904.00
Palank, Robert F	FV	BUS103574	08/23/10	12/18/10	3.00		\$2,682.24
Palazzola, Catherine A	FV	Vocal Coach	09/26/10	10/23/10	1.00		\$604.96
Palazzolo, Cynthia Joyce	M	PSC101680	08/23/10	10/23/10	3.00		\$2,034.24
	M	PSC101680	11/23/10	12/11/10		1.00	\$83.00
Palmer, Alison Heyward	M	ENG101634	08/23/10	10/23/10	0.75		\$508.56
	FP	ENG1024WJ	09/26/10	12/18/10	0.50		\$339.04
Pape, Dana Lauren	M	PLB MCE	08/23/10	12/23/10		14.00	\$213.50
Parashak, Sharyl Thode	M	PSY214SWA	08/23/10	12/18/10	3.00		\$2,682.24
Parran, Herbert Sylvester	FV	PE 165502	10/24/10	12/18/10	1.33		\$806.08
	FP	PE165166401	10/24/10	12/18/10	1.33		\$806.08
	FP	PE 165401	10/24/10	12/18/10	1.33		\$806.08
Parsons, Phyllis A	FV	DCS115501	08/23/10	12/18/10	3.00		\$2,325.12
Patino, Sara Nelly	FP	PE 181461	10/24/10	12/18/10	1.33		\$806.08
	FP	PE 181450	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 182461	10/24/10	12/18/10	1.33		\$806.08
	FP	Substitute	09/27/10	12/18/10		11.00	\$242.00
	FP	PE 181421	10/24/10	12/18/10	2.66		\$1,612.16

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Patton, Michael Francis	W	ECO1513W2	08/23/10	12/18/10	3.00		\$2,682.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	ECO151375	08/23/10	12/18/10	3.00		\$2,682.24
	W	ECO1513W1	08/23/10	12/18/10	3.00		\$2,682.24
Paul, Lori L	FV	BIO208553lab	08/23/10	12/18/10	1.33		\$1,328.72
	FV	BIO208553	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BIO207551lab	08/23/10	12/18/10	1.33		\$1,328.72
	FV	BIO207551	08/23/10	12/18/10	3.00		\$2,997.12
Pauley, Mark M	M	ART107650	08/23/10	12/18/10	2.67		\$2,664.32
	M	ART107604	08/23/10	12/18/10	2.67		\$2,664.32
Payne, Sara	FV	PE 173502	10/24/10	12/18/10	1.33		\$904.00
	FV	PE 122501	08/23/10	10/23/10	1.33		\$904.00
	FV	PE 173501	08/23/10	10/23/10	1.33		\$904.00
	FV	CTL Zum	10/03/10	10/30/10		1.00	\$25.00
	FV	Substitute	08/23/10	12/18/10		4.00	\$100.00
	FV	PE 122502	10/24/10	12/18/10	1.33		\$904.00
Pearl, Denise Lynn	FV	MTH108552	08/23/10	12/18/10	3.00		\$2,325.12
	FV	MTH020509	08/23/10	12/18/10	3.00		\$2,325.12
Pearson, Roy	FV	MTH040501	08/23/10	12/18/10	5.00		\$3,875.20
Pearson, Todd A	FP	IDS201474	08/23/10	12/18/10	4.00		\$3,100.17
	FP	IDS201475	08/23/10	12/18/10	4.00		\$3,100.16
Peck, David M	CC	COMP MCE	08/23/10	12/23/10		36.00	\$900.00
Peebles, Paul Demetrius	FP	EMT ADJ	08/23/10	12/18/10	0.60		\$363.12
	FP	EMT PRI	08/23/10	12/18/10	2.75		\$1,663.64
Pelch, Taryn C	FV	BIO111509lab	08/23/10	12/18/10	1.33		\$804.60
Pemberton, Sharon A	FP	MTH020404	08/23/10	12/18/10	3.00		\$2,682.24
	FP	MTH030422	09/26/10	12/18/10	3.00		\$2,682.24
	FP	MTH020422	08/23/10	12/18/10	3.00		\$2,682.24
	FP	Substitute	08/23/10	12/10/10		9.80	\$245.00
	FP	MTH080415	08/23/10	12/18/10	3.00		\$2,682.24
Pendleton, Michelle A	FP	ECE104450	08/23/10	12/18/10	3.00		\$2,325.12
Penfold, Edwin P	CC	CPDV MCE	08/23/10	12/23/10		13.50	\$364.50
Pennyquick, Mark T	CC	CVTW MCE	08/23/10	12/23/10		18.00	\$594.00
Pepple, Kim P	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
	FV	ENG020515	08/23/10	12/18/10	3.00		\$1,814.88
	FV	ENG020517	08/23/10	12/18/10	3.00		\$1,814.88
	FV	ENG020516	08/23/10	12/18/10	3.00		\$1,814.88
	FV	Substitute	09/08/10	12/18/10		3.75	\$93.75
	FV	ENG020501	08/23/10	12/18/10	3.00		\$1,814.88
Perkins, Jamie Terese	M	MTH020653	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH020619	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH020609	08/23/10	12/18/10	3.00		\$1,814.88
Perry, John H	FP	CUL101403	08/23/10	10/23/10	1.00		\$999.04
	CC	RMGT FPCE	08/23/10	12/23/10		12.00	\$396.00
	FP	CUL101421	10/24/10	12/18/10	1.00		\$999.04
	FP	CUL101450	08/23/10	10/23/10	1.00		\$999.04
	FP	CUL101401	08/23/10	10/23/10	1.00		\$999.04
	FP	CUL105450	08/23/10	12/18/10	3.00		\$2,997.12
	FP	CUL101423	10/24/10	12/18/10	1.00		\$999.04
	FP	CUL101461	10/24/10	12/18/10	1.00		\$999.04
Perry, Talya Renee	FP	MUS121401	08/23/10	12/18/10	2.00		\$1,356.16
	FP	MUS115403	08/23/10	12/18/10	2.00		\$1,356.16
	FP	Substitute	09/10/10	12/18/10		7.00	\$175.00
Perryman, Patricia L	FP	COL020405	08/23/10	12/18/10	3.00		\$2,034.24
	FP	COL020463	10/24/10	12/18/10	3.00		\$2,034.24
	FP	COL020422	09/26/10	12/18/10	3.00		\$2,034.24
Peters, George J	FV	MTH160C556	08/23/10	12/18/10	4.00		\$3,996.16
Peters, Thomas J	FP	BIO201401lab	08/23/10	12/18/10	1.33		\$1,189.12
	FP	BIO2084012	08/23/10	12/18/10	4.00		\$3,576.32
	FP	BIO208402lab	08/23/10	12/18/10	1.33		\$1,189.12
Peterson, Kimberly G	FP	EMT ADJ	08/23/10	01/22/11	0.90		\$542.11

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Petrovic, Cheryl A	CC	PHOTO FPCE	08/23/10	12/23/10		12.50	\$312.50
Pfaus, Diane B	CC	CCPR MCE	08/23/10	12/23/10		6.00	\$198.00
	FV	CCPR FVCE	08/23/10	12/23/10		6.00	\$198.00
Pfenninger, Glenn S	M	PED201674	08/23/10	12/18/10	3.00		\$2,034.00
Phillips, Roxanne M	FV	Substitute	10/31/10	12/18/10		2.00	\$50.00
	FV	ART115551	08/23/10	12/18/10	4.00		\$3,101.76
	FV	ART608502	09/26/10	12/18/10	1.33		\$1,034.25
Piety, Patricia	FP	ENG101426	09/26/10	12/18/10	2.91		\$1,970.67
	FP	ENG101411	08/23/10	12/18/10	2.88		\$1,949.48
Pijut, Steven Anthony	M	ENG103650	08/23/10	12/18/10	3.00		\$2,325.12
Pikey, Carol A	FP	CTCR INSTR	08/23/10	12/23/10		19.00	\$627.00
	FV	CPRRADJFV	08/23/10	12/23/10	0.05		\$30.27
	FV	CPRRPRIFV	08/23/10	12/23/10		17.00	\$561.00
	CC	CTCRADJMCE	08/23/10	12/23/10	0.06		\$37.84
	FP	TC EQUIP	08/23/10	12/23/10	0.06		\$37.84
	FP	TC COORD	08/23/10	12/23/10	15.87		\$9,603.76
	CC	CTCR MCE	08/23/10	12/23/10		23.50	\$775.50
Pilla, Michael A	FV	ACC124580	08/28/10	10/09/10	3.00		\$2,997.12
	FV	ACC211580	10/16/10	12/18/10	3.00		\$2,997.12
Piontek, Joshua James	FP	ENG101462	09/26/10	12/18/10	3.00		\$2,034.24
Pisoni, John C	M	ENG060602	08/23/10	12/18/10	6.00		\$5,994.24
Pitchford, Duane C	FP	IS ILC	08/23/10	12/18/10	6.67		\$6,660.80
	FP	IS 101474	08/23/10	10/23/10	1.00		\$999.04
	FP	IS ILC add	09/26/10	12/18/10	0.33		\$333.45
	FP	IS 101475	10/24/10	12/18/10	1.00		\$999.04
Pitchford, Stanley Lamar	FV	MTH030520	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH030511	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH030513	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH160C512	08/23/10	12/18/10	4.00		\$2,712.32
Pitman, John De	M	ARC110650	08/23/10	12/18/10	4.00		\$2,712.00
Pittenger, Jeffery E	CC	MOTR FPCE	08/23/10	12/23/10		131.00	\$2,358.00
Pittman, Dwight D	M	MUS128S51	08/23/10	12/18/10	3.00		\$2,997.12
	M	MUS128602	08/23/10	12/18/10	3.00		\$2,997.12
	M	MUS128601	08/23/10	12/18/10	3.00		\$2,997.12
Pittman, Robert Dewey	M	HST102601	08/23/10	12/18/10	4.00		\$2,712.32
	M	HST102601	11/23/10	12/11/10		1.00	\$83.00
Plants, Elizabeth W	M	MTH020654	09/26/10	12/18/10	3.00		\$1,814.88
	M	Substitute	08/23/10	12/18/10		4.00	\$100.00
Pohlmann, Gary A	CC	MOTR FPCE	08/23/10	12/23/10		20.00	\$360.00
Pope, Pamela Joyce	CC	SUPV MCE	08/23/10	12/23/10		24.00	\$384.00
Popp, Tamara E	M	MTH030S53	08/23/10	12/18/10	3.00		\$2,034.24
Portell, Lisa Michelle	M	RDG020608	08/23/10	12/18/10	3.00		\$2,034.24
	M	RDG020607	08/23/10	12/18/10	3.00		\$2,034.24
Porter, James Michael	FP	HIT101450	09/26/10	12/18/10	4.00		\$2,712.33
	CC	NSNGCPRFPCE	08/23/10	12/23/10		4.00	\$132.00
Porter, John P	M	ART110602	08/23/10	12/18/10	4.00		\$3,996.48
	M	Substitute	09/13/10	12/18/10		3.00	\$66.00
	M	ART109609	08/23/10	12/18/10	4.00		\$3,996.48
Portman, Gale Rublee	CC	PEDU MCE	08/23/10	12/23/10		10.00	\$250.00
	M	PLB MCE	08/23/10	12/23/10		11.00	\$157.30
Poth, Margaret C	CC	FLSP FPCE	08/23/10	12/23/10		16.00	\$432.00
Potsos, Rena Irene	CC	PEDU MCE	08/23/10	12/23/10		10.00	\$270.00
Potter, Allen Scott	FP	MTH160C450	08/23/10	12/18/10	4.00		\$2,419.84
	FP	MTH160C453	08/23/10	12/18/10	4.00		\$2,419.84
Potthoff, Joseph F	FP	MUS150461	10/24/10	12/18/10	2.00		\$1,209.92
	FP	MUS150450	08/23/10	10/23/10	2.00		\$1,209.92
Powell, Mary Anne	M	NUR 101	08/23/10	12/18/10	6.67		\$5,169.60
Powell, Michael J	CC	MOTR	09/28/10	12/23/10		20.00	\$360.00
Power, Ruth Elizabeth	CC	FOOD MCE	08/23/10	12/23/10		36.00	\$756.00
Prahl, Cory M	FP	ART165401	08/23/10	12/18/10	4.00		\$2,712.00
Pratte, Cheryl D	FV	DANC FVCE	08/23/10	12/23/10		24.00	\$432.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Preston, Sonja Michelle	M	Spec for Svc/Disal	12/01/10	12/21/10		33.00	\$600.27
Prewitt, Amy H	FV	ENG020551	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ENG020552	08/23/10	12/18/10	3.00		\$2,997.12
Prifti, Norma J	FP	DHY222401	08/23/10	12/18/10	5.33		\$4,135.68
	FP	DHY121401	08/23/10	12/18/10	2.00		\$1,550.88
Pritchett, Gerri R	CC	COMP MCE	08/23/10	12/23/10		64.00	\$2,112.00
Pruitt, Abram Larry	FP	Fir Tec Adj	08/23/10	12/18/10	0.40		\$310.08
Puricelli, Stephanie M	FV	PE 120575	08/23/10	10/23/10	1.33		\$806.08
Quarles, Olivia J M	FP	HMS205461	10/24/10	12/18/10	2.82		\$2,520.19
Quinn, Kelly C	M	MUS128S01	08/23/10	12/18/10	3.00		\$2,325.12
	M	MUS128S02	08/23/10	12/18/10	3.00		\$2,325.12
	FP	MUS130401	08/23/10	12/18/10	2.00		\$1,550.52
Quinn, Margaret A	M	IS 101603	09/14/10	10/14/10	1.00		\$604.96
	M	IS 205650	08/23/10	12/18/10	4.00		\$2,419.84
	M	IS 101601	08/23/10	09/21/10	1.00		\$604.96
	M	IS 101602	10/05/10	11/02/10	1.00		\$604.96
Quinn, Thomas Gerard	M	PSY218601	08/23/10	12/18/10	3.00		\$2,325.12
	M	PSY205604	08/23/10	12/18/10	3.00		\$2,325.12
	M	PSY126650	08/23/10	12/18/10	3.00		\$2,325.12
	M	PSY205602	08/23/10	12/18/10	3.00		\$2,325.12
Quirk, Thomas M	FV	REAL FVCE	08/23/10	12/23/10		16.00	\$528.00
Rader, Timothy Wayne	FP	Funl Svc	10/17/10	12/18/10		32.00	\$485.76
Raife, Tracee Shanae	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	NUR 101	08/23/10	12/18/10	4.71		\$3,195.64
	FV	BIO208511lab	08/23/10	12/18/10	1.16		\$704.02
	FV	BIO208511	08/23/10	12/18/10	2.72		\$1,644.74
Ralston, Helen R	CC	COMP MCE	08/23/10	12/23/10		20.00	\$660.00
Ramsey, Georgianna Grace	M	PLB MCE	09/20/10	12/23/10		19.00	\$271.70
Ranney, Mary-Kay R	FV	PE 162550	08/23/10	10/23/10	1.33		\$904.00
	CC	PEDU MCE	08/23/10	12/23/10		30.00	\$540.00
	FV	PE 174501	08/23/10	12/18/10	1.33		\$904.00
	M	PE 105650	08/23/10	12/18/10	1.33		\$904.00
	M	PE 162601	08/23/10	12/18/10	1.33		\$904.00
Ratino, Kathlyn S	FP	COM120401	09/26/10	12/18/10	3.00		\$2,682.24
	FV	COM101523	08/23/10	12/18/10	3.00		\$2,682.24
	FV	COM101516	08/23/10	12/18/10	3.00		\$2,682.24
Ray, Isadore	FV	MTH020529	08/23/10	12/18/10	2.91		\$1,970.67
	FV	MTH020536	08/23/10	12/18/10	2.91		\$1,970.67
	FV	Substitute	11/01/10	12/18/10		16.00	\$400.00
	FV	MTH020534	08/23/10	12/18/10	2.91		\$1,970.67
Redler, Melanie M	FV	GEDU FVCE	09/16/10	12/23/10		96.00	\$2,400.00
Reed, Bruce A	FV	ACC100551	08/23/10	12/18/10	3.00		\$2,325.12
Reed, Laura Jean	M	CHM101S50	08/23/10	12/18/10	5.33		\$4,130.96
	M	CHM101S97	08/23/10	12/18/10	5.33		\$4,130.96
Reedy, Sidney J	FV	Librarian	08/23/10	12/22/10	3.23		\$3,222.42
Reekers, Samuel Scott H	FV	Substitute	09/20/10	12/18/10		8.25	\$206.25
	FV	DCS104551	08/23/10	12/18/10	5.00		\$3,024.80
	FV	DCS119552	08/23/10	12/18/10	1.00		\$604.96
Reese, Myron C	M	CHM106650	08/23/10	12/18/10	5.33		\$5,324.88
Reese, Ruth Annie	M	ART113601	08/23/10	12/18/10	4.00		\$2,712.00
Reid, Christopher C	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	SPA1013SA	08/23/10	12/18/10	4.00		\$3,996.16
Reidel, Amy N	M	ART109601	08/23/10	12/18/10	4.00		\$2,712.00
	FP	ART100H75	09/26/10	12/18/10	3.00		\$2,034.00
Reitan, Eric A	M	PHL104SW1	08/23/10	12/18/10	3.00		\$2,997.12
	M	IDS101S06	08/23/10	12/18/10	3.00		\$2,997.12
	M	PHL103SW1	08/23/10	12/18/10	3.00		\$2,997.12
Reiter, Jana C	FP	EDU211450	09/26/10	12/18/10	3.00		\$2,325.12
Relerford, Linda Darnell	FV	CCPR FVCE	08/23/10	12/23/10		4.00	\$116.00
Rell, David P	FP	CUL250402	08/23/10	12/18/10	4.50		\$2,722.32
Renkoski, Angela K	M	ENG1016OT	08/23/10	12/18/10	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ENG101S13	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG020S02	08/23/10	12/18/10	3.00		\$2,997.12
	M	Substitute	09/27/10	12/22/10		9.00	\$225.00
	M	ENG101S10	08/23/10	12/18/10	3.00		\$2,997.12
Renz, James B	CC	MUSC MCE	08/23/10	12/23/10		12.00	\$300.00
Riat, Michael Shelby	W	MTH220301	08/23/10	12/18/10	5.00		\$3,390.40
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH160C302	08/23/10	12/18/10	4.00		\$2,712.32
Ribaudo, Ann E	CC	GED MCE	08/23/10	12/23/10		258.00	\$5,418.00
Rice, Matthew Deran	FP	BAP215461	10/26/10	11/11/10	2.00		\$1,209.92
Rice, Sheree D	FP	NUR 108	08/23/10	12/18/10	4.87		\$3,778.96
Richards, Evann M	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	ART133134301	08/23/10	12/18/10		44.26	\$2,066.50
Richardson, Carol J	M	MCM102674	09/26/10	12/18/10	3.00		\$2,997.12
	M	MCM120674	09/26/10	12/18/10	3.00		\$2,997.12
Richardson, Christopher Thoma	FV	ENG101554	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG1025X1	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG101555	08/23/10	12/18/10	3.00		\$2,034.24
Richardson, Jamel R	FV	MBKBCOA	08/23/10	12/18/10	3.86		\$2,333.60
Richardson, Mariah Lavelda	FP	MCM101401	08/23/10	12/18/10	3.00		\$2,682.24
	FP	MCM120401	08/23/10	12/18/10	3.00		\$2,682.24
Richter, Michael William	FP	SID	08/23/10	12/18/10	2.76		\$1,666.56
	FP	Sports Announcer	08/23/10	12/18/10		34.00	\$1,020.00
Riedisser, Janice M	FP	EMT PRI	08/23/10	12/18/10	4.50		\$2,722.32
Riess, John F	M	MTH140612	08/23/10	12/18/10	3.00		\$2,325.12
	M	PHY111602	08/23/10	12/18/10	5.00		\$3,875.20
Rieves, Denise C	CC	COMP FPCE	08/23/10	12/23/10		6.00	\$198.00
Riggins, Teryl S	FV	DANC FVCE	08/23/10	12/23/10		6.00	\$108.00
Riley, Deborah Anne	CC	CRFT MCE	08/23/10	12/23/10		10.00	\$180.00
Rilling-Bronder, Deborah Ann	FV	ASSTVOLCOA	08/23/10	12/18/10	1.65		\$999.52
Ring, Susan Moss	CC	MATH - MCE	08/23/10	12/23/10		14.10	\$324.30
Riordan, Tracey A	M	HST101646	09/26/10	12/18/10	3.00		\$2,034.24
Ripplinger, Dennis R	FP	ENG101414	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ENG1024XA	08/23/10	12/18/10	3.00		\$2,325.12
	FP	Substitute	11/24/10	12/07/10		1.50	\$37.50
	FP	ENG030406	08/23/10	12/18/10	3.00		\$2,325.12
Risch, Jeffrey M	FV	ECO140575	08/23/10	12/18/10	3.00		\$2,325.12
	FV	BUS201550	08/23/10	12/18/10	3.00		\$2,325.12
	FV	ECO140574	08/23/10	12/18/10	3.00		\$2,325.12
Risch, Justin C	FP	MTH080451	08/23/10	12/18/10	2.91		\$1,970.67
	FP	MTH080453	08/23/10	12/18/10	2.91		\$1,970.67
Ritchie, Laura Jean	FP	HIT101421	09/26/10	12/18/10	4.00		\$3,100.16
	FP	HIT101401	08/23/10	12/18/10	4.00		\$3,100.16
	FP	HIT101474	08/23/10	12/18/10	4.00		\$3,100.16
Rittenhouse, Shauna Michelle	M	Field Ast	08/23/10	12/18/10	3.00		\$2,034.24
Ritzka, Gerard James	FP	SOC101407	08/23/10	12/18/10	3.00		\$2,325.12
Rivers, Wendell	FP	PSY200401	08/23/10	12/18/10	4.00		\$3,996.16
	FP	PSY205402	08/23/10	12/18/10	3.00		\$2,997.12
	FP	PSY200403	08/23/10	12/18/10	4.00		\$3,996.16
Robben, Keith Bernard	W	COM101346	09/26/10	12/18/10	3.00		\$2,325.12
	M	COM107S01	08/23/10	12/18/10	3.00		\$2,325.12
	W	COM101308	08/23/10	12/18/10	3.00		\$2,325.12
Roberts, Lin M	M	ENG1026WJ	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101646	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101625	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	11/01/10	12/18/10		1.00	\$25.00
	M	ENG101HON	11/28/10	12/11/10		1.00	\$83.00
	M	ENG10161T	08/23/10	12/18/10	3.00		\$2,034.24
Robinson, Ashley Lenay	FV	ACC208550	08/23/10	12/18/10	3.00		\$2,034.24
Robinson, James P	FV	ENG101530	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ENG101556	08/23/10	12/18/10	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	ENG1024WX	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ENG1025XS	08/23/10	12/18/10	3.00		\$2,997.12
Robinson, Lanita M	FP	Substitute	08/23/10	12/18/10		4.00	\$100.00
	FP	IT 101466	08/23/10	10/23/10	4.38		\$2,966.60
Robinson, Rodney B	FP	PSY203450	08/23/10	12/18/10	3.00		\$2,034.24
	FP	PSY200452	08/23/10	12/18/10	3.00		\$2,034.24
Rodgers, Rebecca Lynn	FP	COM101420	10/24/10	12/18/10	3.00		\$2,034.24
Rodney, Tamara Keisha Ann	FP	ENG030404	08/23/10	12/18/10	3.00		\$1,814.88
Rogenski, Jennifer Nichole	CC	ARTS MCE	08/23/10	12/23/10		10.00	\$270.00
Rogers, Joseph Patrick	FP	Librarian	08/23/10	12/22/10	9.59		\$8,571.25
Rogers, Larry P	FP	EMT ADJ	08/23/10	12/18/10	0.30		\$181.56
	FP	EMT PRI	08/23/10	12/18/10	5.00		\$3,024.80
Rogers, Zachary Scott	M	BIO207650	08/23/10	12/18/10	4.33		\$2,936.08
Roiger, Helene A	FP	Substitute	09/13/10	12/18/10		4.00	\$88.00
	FP	NUR LAB	08/23/10	12/18/10	6.40		\$4,959.60
Roither, Amy Elizabeth	M	ENG070602	08/23/10	12/18/10	3.00		\$2,034.24
Rollins, Joseph L	M	AT 146695	08/23/10	12/18/10	4.00		\$2,418.24
Romeo, John E	FP	EMT PRI	08/23/10	12/18/10	9.00		\$5,444.64
Rooney, Patricia Ann	W	ART100374	08/23/10	12/18/10	3.00		\$2,997.12
	M	ART100674	08/23/10	12/18/10	3.00		\$2,997.12
Rose, Catherine C	FV	DCS115552	08/23/10	12/18/10	3.00		\$2,034.24
Rosebrough, Elizabeth P	M	ENG101616	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101641	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101635	08/23/10	12/18/10	3.00		\$2,034.24
Roseman, Stephen Edward	CC	BUSS MCE	08/23/10	12/23/10		10.00	\$330.00
Rosener, Russell John	FV	Substitute	09/05/10	12/18/10		15.00	\$375.00
	FV	AT 175501	08/23/10	12/18/10	4.00		\$3,996.48
	FV	ART167501	08/23/10	12/18/10	4.00		\$3,996.48
Ross, Laura Guyer	M	MUS114675	08/23/10	12/18/10	3.00		\$2,034.24
	M	MUS114676	10/24/10	12/18/10	3.00		\$2,034.24
	M	MUS114674	09/26/10	12/18/10	3.00		\$2,034.24
Ross, Linda N	FP	COM101451	08/23/10	12/18/10	3.00		\$2,325.12
	FP	COM101453	08/23/10	12/18/10	3.00		\$2,325.12
Rowell, Carla G	M	RDG020S02	08/23/10	12/18/10	3.00		\$2,034.24
	M	RDG020S06	08/23/10	12/18/10	3.00		\$2,034.24
Rubsam, Carolyn J	FV	CRFT FVCE	08/23/10	12/23/10		20.00	\$420.00
Rudis, Niloufar Morshed	M	PLB MCE	08/23/10	12/23/10		100.50	\$1,532.63
Rueter, Emma Kathleen	FV	ANT103503	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
Ruffus Doerr, Amy Marie	FP	PSY205403	08/23/10	12/18/10	2.91		\$1,970.67
Ruh, Polly Parker	CC	GED MCE	08/23/10	12/23/10		123.00	\$2,583.00
Rush, Nicholas A	M	PE 130	08/23/10	12/18/10	2.67		\$1,808.00
	M	PE 180675	08/23/10	12/18/10	3.00		\$2,034.00
Russell, Retannical Dameika	FV	COM107501	08/23/10	12/18/10	3.00		\$2,034.24
	FV	COM101505	08/23/10	12/18/10	3.00		\$2,034.24
	FV	COM101504	08/23/10	12/18/10	3.00		\$2,034.24
	FV	COM101522	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Substitute	08/30/10	12/18/10		5.50	\$137.50
Russell, Rita D	FV	WRIT FVCE	08/23/10	12/23/10		16.00	\$336.00
Ryan, Jennifer Lauren	M	MTH020S10	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH020S09	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030S11	08/23/10	12/18/10	3.00		\$1,814.88
Sabharwal, Chander Lekha	W	MTH140304	08/23/10	12/18/10	3.00		\$2,997.12
	W	MTH140350	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH020305	08/23/10	12/18/10	3.00		\$2,997.12
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
Sabharwal, Surinder K	FP	MTH165451	08/23/10	12/18/10		48.00	\$2,241.12
	FP	MTH166450	08/23/10	12/18/10	3.00		\$2,997.12
	FP	MTH020411	08/23/10	12/18/10	3.00		\$2,997.12
Saccavino, Alex V	FP	Substitute	09/20/10	12/18/10		2.00	\$50.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	THT101474	10/24/10	12/18/10	3.00		\$2,325.12
	FP	MCM101402	08/23/10	12/18/10	3.00		\$2,325.12
	FP	MCM130461	09/26/10	12/18/10	3.00		\$2,325.12
Sachs, Guy Harold	CC	ARTS MCE	08/23/10	12/23/10		15.00	\$405.00
Sago, Janis Lynn	M	ART165601	08/23/10	12/18/10	4.00		\$2,418.24
	M	ART167601	08/23/10	12/18/10	4.00		\$2,418.24
Salcines, Jorge M	CC	FLSP MCE	08/23/10	12/23/10		8.00	\$216.00
	FV	FLSP FVCE	08/23/10	12/23/10		24.00	\$648.00
Salomon, Mary Ann	FP	DMS206401	08/23/10	12/18/10	8.00		\$6,203.52
Salsgiver, William John	M	BIO203650	08/23/10	12/18/10	4.33		\$2,936.08
	M	BIO122S01	08/23/10	12/18/10	1.88		\$1,274.80
	M	BIO203605	08/23/10	12/18/10	4.33		\$2,936.08
	M	BIO203HON	12/06/10	12/10/10		1.00	\$83.00
	M	BIO122S02	08/23/10	12/18/10	1.88		\$1,274.80
	M	Substitute	09/13/10	12/18/10		10.00	\$250.00
Sanchez, Andrew	FV	GNSF FVCE	08/23/10	12/23/10		4.00	\$72.00
Sanders, David T	M	ECO152602	08/23/10	12/18/10	3.00		\$2,034.24
	M	ECO152603	08/23/10	12/18/10	3.00		\$2,034.24
	M	ECO152646	10/24/10	12/18/10	3.00		\$2,034.24
Sanders, John A	FP	FIR210450	08/23/10	12/18/10	3.00		\$2,325.12
	FP	FIR210451	08/23/10	12/18/10	3.00		\$2,325.12
Sandmel, Barbara L	CC	FLFR FPCE	08/23/10	12/23/10		32.00	\$864.00
Sanvito, B Alice	CC	HEAL FPCE	08/23/10	12/23/10		5.50	\$148.50
Saurage, Judith Lynn	CC	CCPR MCE	08/23/10	12/23/10		10.00	\$310.00
Savka, Sheila Diane	CC	CRFT MCE	08/23/10	12/23/10		2.50	\$45.00
Savoy, Vanessa Elaine	FV	PEDU FVCE	10/12/10	12/23/10		12.00	\$216.00
Schaefer, Robert E	FP	Funl Svc	10/17/10	12/18/10		96.00	\$1,509.92
Schaljo, Frederick	FV	RDG020552	08/23/10	12/18/10	2.91		\$2,252.46
Scharfenberger, Kristine Kim	CC	ARTS MCE	08/23/10	12/23/10		24.00	\$648.00
Scheffer, Kelly A	FV	ART101551	08/23/10	12/18/10	3.00		\$2,034.24
Schiller, Christy Ann	M	ENG030S01	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030S02	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101HON	11/28/10	12/11/10		2.00	\$166.00
	M	ENG101629	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG030S04	08/23/10	12/18/10	3.00		\$2,034.24
Schmermund, David R	FV	ASSTMSOC	08/23/10	12/18/10	0.83		\$499.76
Schmidt, Susan Cracraft	M	MUS121603	08/23/10	12/18/10	2.00		\$1,788.16
	M	MUS121602	08/23/10	12/18/10	2.00		\$1,788.16
	M	MUS121601	08/23/10	12/18/10	2.00		\$1,788.16
Schmisser, Amber M	M	Substitute	10/04/10	12/18/10		3.00	\$75.00
	M	COM101622	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101620	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101612	08/23/10	12/18/10	3.00		\$2,034.24
Schneider, Ann Teresa	FP	EMT ADJ	11/22/10	12/18/10	0.40		\$242.08
Schneider, Douglas E	CC	TRIP FPCE	08/23/10	12/23/10		5.00	\$105.00
Schomaker, Maria Menne	FP	HRM201450	08/23/10	12/18/10	2.81		\$2,179.80
Schoolman, Marilyn J	M	MGT101675	08/23/10	12/18/10	3.00		\$2,682.24
	M	MGT204675	09/26/10	12/18/10	3.00		\$2,682.24
Schopp, Carl R	M	IS 229651	08/23/10	12/18/10	3.00		\$2,325.12
Schork, Amy Wiezorek	FP	PE 129480	09/26/10	12/18/10	1.19		\$805.41
Schrader, Diann J	M	MTH020S02	08/23/10	12/18/10	3.00		\$2,034.24
	M	MTH160CS01	08/23/10	12/18/10	4.00		\$2,712.32
Schuermann, Carol S	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	EDU210303	08/23/10	12/18/10	3.00		\$2,682.24
Schulte, Jeanne M	FV	BIO207501lab	08/23/10	12/18/10	1.16		\$789.12
	FV	KIDS 706	08/23/10	12/23/10		4.50	\$112.50
	FV	BIO207501	08/23/10	12/18/10	2.81		\$1,907.10
	CC	KIDS MCE	08/23/10	12/23/10		4.50	\$112.50
	FV	BIO207505	08/23/10	12/18/10	2.91		\$1,970.67
Schwantner, Jim Charles	FV	COM101521	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MCM101551	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	COM101508	08/23/10	12/18/10	3.00		\$2,034.24
Schwartz, Oscar A	FP	MEDDIRECT	08/23/10	12/18/10	2.00		\$1,998.08
Schwartz, Sandra Helen Mueller	CC	SENR MCE	08/23/10	12/23/10		2.00	\$50.00
Schweser, Susan K	M	MTH020651	08/23/10	12/18/10	3.00		\$2,997.12
	M	MTH186650	08/23/10	12/18/10	4.00		\$3,996.16
	M	MTH020655	09/26/10	12/18/10	3.00		\$2,997.13
Schwieder, Marcia Ann	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH140303	08/23/10	12/18/10	3.00		\$2,997.12
	W	MTH140302	08/23/10	12/18/10	3.00		\$2,997.12
	W	MTH140301	08/23/10	12/18/10	3.00		\$2,997.12
Sciaroni, Cynthia L	CC	FOOD FPCE	08/23/10	12/23/10		22.50	\$607.50
	CC	FOOD MCE	08/23/10	12/23/10		20.00	\$540.00
Scognamiglio, Edward	FP	EMT ADJ	08/23/10	12/18/10	0.30		\$181.56
Scott, Kimberly Marie	FP	CTCR ADJ	08/23/10	12/23/10	0.03		\$15.14
	FP	CTCR INST	08/23/10	12/23/10		7.00	\$231.00
Seaborn, Jeffrey W	FP	CUL201401	08/23/10	10/23/10	2.25		\$1,743.84
	FP	CUL205421	10/24/10	12/18/10	3.00		\$2,325.12
Seager, Mary V	FP	RDG020454	08/23/10	12/18/10	2.91		\$2,903.46
	FP	RDG020453	08/23/10	12/18/10	2.91		\$2,903.46
Sedlmayr, Christine M	CC	SUPV MCE	08/23/10	12/23/10		31.00	\$434.00
Selders, Lynn R	FV	MTH020513	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH030525	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MTH020503	08/23/10	12/18/10	3.00		\$2,034.24
Sellers, Jennifer Lisa	FV	ART134501	08/23/10	12/18/10	4.00		\$3,101.76
Seltzer, Michael Burke	FV	ENG101533	09/26/10	12/18/10	3.00		\$2,034.24
	FV	ENG101534	08/23/10	12/18/10	3.00		\$2,034.24
Senior, Martha	FV	ENG020509	08/23/10	12/18/10	2.84		\$2,204.02
	FV	ENG020506	09/26/10	12/18/10	2.84		\$2,204.02
	FV	ENG020514	08/23/10	12/18/10	2.84		\$2,204.02
Sens, Charles H	CC	SUPV MCE	08/23/10	12/23/10		30.00	\$420.00
Serrano, Alice O	M	BIO111616	08/23/10	12/18/10	4.33		\$3,871.36
Sevier, William D	CC	DANC MCE	08/23/10	12/23/10		12.00	\$216.00
Sexton, Cathy Ann	CC	BUSS MCE	08/23/10	12/23/10		9.00	\$243.00
Sextro, Donald E	FV	ECO151506	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ECO152580	09/18/10	12/18/10	1.50		\$1,017.12
	FV	ECO151580	08/23/10	12/18/10	3.00		\$2,034.24
Sextro, Rita Anne	M	Substitute	09/27/10	12/18/10		12.00	\$300.00
Shannon, Tom	M	MTH020621	08/23/10	09/25/10	0.44		\$296.66
	M	MTH140623	08/23/10	09/25/10	0.44		\$296.66
	M	MTH160C615	08/23/10	09/25/10	0.63		\$423.80
Shay, Robert James	M	ART239639	08/23/10	12/18/10	4.00		\$3,101.76
Shay, Terri	M	ART107607	08/23/10	12/18/10	2.67		\$1,808.00
	M	ART108650	08/23/10	12/18/10	2.67		\$1,808.00
Shea, John M	M	PHL1046W1	08/23/10	12/18/10	3.00		\$2,997.12
	M	PHL104641	10/24/10	12/18/10	3.00		\$2,997.12
	M	PHL101SW1	08/23/10	12/18/10	3.00		\$2,997.12
Shea, Marion C	M	PHL103647	09/26/10	12/18/10	3.00		\$2,997.12
	M	PHL101607	08/23/10	12/18/10	3.00		\$2,997.12
Shearing, Victoria V	FP	MTH030462	09/26/10	12/18/10	2.88		\$1,949.48
Shedd, Charles Philip	M	MTH140646	09/26/10	12/18/10	3.00		\$2,325.12
	M	Substitute	08/23/10	12/18/10		40.00	\$1,000.00
	M	MTH140625	08/23/10	12/18/10	3.00		\$2,325.12
	M	MTH140618	08/23/10	12/18/10	3.00		\$2,325.12
Shell, Christina Marie	FP	ENG020422	09/26/10	12/18/10	3.00		\$1,814.88
	FP	ENG030422	09/26/10	12/18/10	3.00		\$1,814.88
	FP	ENG020425	09/26/10	12/18/10	3.00		\$1,814.88
Shepek, Gary D	FP	MTH030424	09/26/10	12/18/10	3.00		\$2,325.12
	FP	MTH030411	08/23/10	12/18/10	3.00		\$2,325.12
	FP	MTH020423	08/23/10	12/18/10	3.00		\$2,325.12
Shepherd, Edward A	CC	MOTR MAINT	08/23/10	12/23/10		12.00	\$1,320.00
Shepherd, Eiko Saito	FV	PE 138501	08/23/10	12/18/10	1.33		\$806.08

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	PE 137501	08/23/10	12/18/10	1.33		\$806.08
	FV	PE 145501	08/23/10	12/18/10	1.33		\$806.08
Sheppard, Mark A	M	ART109647	09/26/10	12/18/10	2.67		\$2,384.76
Sheppard, Patricia M	M	ART107639	08/23/10	12/18/10	2.67		\$2,067.84
	M	ART107606	08/23/10	12/18/10	2.67		\$2,067.84
	M	ART107605	08/23/10	12/18/10	2.67		\$2,067.84
Sherman, Gudrun Elisabeth	M	GER2016S1	08/23/10	12/18/10	4.00		\$3,576.32
	M	GER2016S1	11/23/10	12/11/10		2.00	\$166.00
	M	GER102601	08/23/10	12/18/10	4.00		\$3,576.32
	M	GER101601	08/23/10	12/18/10	4.00		\$3,576.32
Sherry, Jerome Paul	M	ENG061602	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG061601	08/23/10	12/18/10	3.00		\$2,997.12
Shiller, Alan H	M	COM101609	08/23/10	12/18/10	3.00		\$2,325.12
	M	COM101607	08/23/10	12/18/10	3.00		\$2,325.12
	M	COM101601	08/23/10	12/18/10	3.00		\$2,325.12
Shintre, Seema	CC	FOOD MCE	08/23/10	12/23/10		12.00	\$300.00
Shivers, Natalie Ann	M	MTH02060T	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH020645	09/26/10	12/18/10	3.00		\$1,814.88
Shiwachi, Maki S	M	JPN101601	08/23/10	12/18/10	4.00		\$3,100.16
	M	JPN102601	08/23/10	12/18/10		64.00	\$2,323.84
Short, Kristin N	CC	Range Aide	08/23/10	12/23/10		14.00	\$101.50
Shrinivas, Radha S	FP	MTH030414	08/23/10	12/18/10	3.00		\$2,997.12
	FP	MTH080416	08/23/10	12/18/10	3.00		\$2,997.12
	FP	MTH080412	08/23/10	12/18/10	3.00		\$2,997.12
	FP	Substitute	08/23/10	12/18/10		6.80	\$170.00
Shuecraft, Steven W	M	SOC101605	09/26/10	12/18/10	3.00		\$2,325.12
	M	SOC101S01	08/23/10	12/18/10	3.00		\$2,325.12
Siddens, Trisha Lynn	M	HST101680	08/23/10	12/18/10	3.00		\$1,814.88
	FP	ENG020451	09/26/10	12/18/10	3.00		\$2,034.24
Siebel, John	M	ENG061651	09/26/10	12/18/10	3.00		\$2,034.24
Siegel, Phyllis B	CC	BRID MCE	08/23/10	12/23/10		80.00	\$1,440.00
Siempelkamp, Charles Eugene	CC	Range Aide	08/23/10	12/23/10		14.00	\$101.50
Sigler, Danny R	CC	GED MCE	08/23/10	12/23/10		144.00	\$3,024.00
Siliceo-Roman, Laura	W	PHL1023W1	08/23/10	12/18/10	3.00		\$2,034.24
	W	PHL1013WA	08/23/10	12/18/10	3.00		\$2,034.24
Silver, Margaret B	CC	GED MCE	08/23/10	12/23/10		66.00	\$1,386.00
Silver, Stephen Anthony	CC	GED MCE	08/23/10	12/23/10		99.50	\$1,558.17
Simeoli, Carol A	M	ENG030611	08/23/10	12/18/10	3.00		\$2,325.12
Simler, Diana J	M	ACC100641	10/24/10	12/18/10	3.00		\$2,682.24
Simpson, Chana Maria	FP	PE 103405	10/24/10	12/18/10	1.33		\$806.08
	FP	PE 103401	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 103404	10/24/10	12/18/10	1.27		\$768.30
	FP	PE 103402	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 103480	08/23/10	12/18/10	1.33		\$806.08
	FP	Substitute	09/30/10	12/18/10		14.50	\$319.00
Sims, Wesley Alan	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PSY2003W5	08/23/10	12/18/10	3.00		\$2,034.24
Sinclair, Scott William	FP	PHL109450	08/23/10	12/18/10	3.00		\$2,325.12
	FP	PHL109401	08/23/10	12/18/10	3.00		\$2,325.12
	M	PHL103602	08/23/10	12/18/10	3.00		\$2,325.12
	FP	Substitute	11/22/10	12/18/10		3.00	\$75.00
Singleton, Lavon Delloyd	FV	ACC110550	08/23/10	12/18/10	4.00		\$3,100.16
Singleton, Timothy E	FP	MTH160C486	08/23/10	12/18/10	4.00		\$2,712.32
Skala, John E	CC	MOTR FPCE	08/23/10	12/23/10		10.00	\$180.00
Skosky, Brenda Marie	M	ECE108601	08/23/10	12/18/10	3.00		\$2,034.24
Skurat, Angela D	FP	NUR LAB	08/23/10	12/18/10	6.69		\$4,533.56
Slaughter, Anne H	FP	DHY222401	08/23/10	12/18/10	6.96		\$6,220.76
	FP	DHY120401	08/23/10	12/18/10	2.00		\$1,788.00
Slaughter, Rachel Linette	M	ENG1026WG	08/23/10	12/18/10	3.00		\$2,325.12
	M	ENG101615	08/23/10	12/18/10	3.00		\$2,325.12
Slinkard, Catherine Marie	M	NUR 205	08/23/10	12/18/10	7.47		\$5,062.40

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Small, James Robert	M	PSI115650	08/23/10	12/18/10	2.00		\$1,998.08
	M	PSI115653	09/26/10	12/18/10	2.00		\$1,998.69
Smallwood, Michael B	M	LGL211671	08/24/10	10/23/10	2.94		\$2,937.18
Smith Piffel, Phyllis A	CC	ARTS MCE	08/23/10	12/23/10		214.00	\$5,778.00
Smith, Allan D	FP	GraphCor	08/23/10	12/18/10	2.00		\$1,550.88
	FP	AT 135450	08/23/10	12/18/10	4.00		\$3,101.76
	FP	AT 246402	09/26/10	12/18/10	2.00		\$1,550.88
	FP	ART131421	09/26/10	12/18/10	4.00		\$3,101.76
Smith, Alverta L	CC	NURS FPCE	08/23/10	12/23/10		76.00	\$2,508.00
Smith, Bruce A	FV	ENG101503	08/23/10	12/18/10	3.00		\$2,682.24
	FV	ENG101512	08/23/10	12/18/10	3.00		\$2,682.24
Smith, Dennis Alan	FP	MTH020456	08/23/10	12/18/10	2.81		\$1,907.10
	FP	MTH020465	09/26/10	12/18/10	2.88		\$1,949.48
Smith, Earnrolyn C	FV	LGL217580	08/23/10	10/30/10	3.00		\$2,325.12
Smith, Haden D	CC	COMP MCE	08/23/10	12/23/10		39.00	\$1,287.00
	M	ARC124650	08/23/10	12/18/10	3.00		\$2,997.12
Smith, Jeanne W S	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PHL103301	08/23/10	12/18/10	3.00		\$2,325.12
Smith, Jeffrey W	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH030346	09/26/10	12/18/10	3.00		\$1,814.88
	W	MTH030350	08/23/10	12/18/10	3.00		\$1,814.88
Smith, Jennifer N	M	PSY200611	08/23/10	12/18/10	5.00		\$3,390.40
	M	PSY200610	08/23/10	12/18/10	6.00		\$4,068.48
Smith, Killian Joseph	M	ARC211650	08/23/10	12/18/10	4.00		\$3,101.76
Smith, Michael J	FV	CE 247550	08/23/10	12/18/10	3.00		\$2,997.12
Smith, Michael W	CC	ELEC MCE	08/23/10	12/23/10		42.00	\$1,386.00
Smith, Michelle Ann	M	ECO151650	08/23/10	12/18/10	3.00		\$2,325.12
Smith, Patty Marie	FP	ECE105480	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ECE108401	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ECE127404	08/23/10	12/18/10	3.00		\$2,325.12
	FP	Substitute	10/06/10	12/18/10		6.00	\$150.00
Smith, Rachelle D	M	HMS205650	08/23/10	12/18/10	3.00		\$2,325.12
	M	HMS202650	11/28/10	12/11/10	1.20		\$930.05
	M	HMS102650	08/23/10	12/18/10	3.00		\$2,325.12
	M	HMS Cordin	08/23/10	12/18/10	1.00		\$775.04
	M	PSY2056S1	09/26/10	12/18/10	3.00		\$2,325.12
	M	HMS201601	11/28/10	12/11/10	1.20		\$930.05
Smith, Sandra T	FP	MTH030419	08/23/10	12/18/10	3.00		\$2,034.24
	FP	MTH030453	08/23/10	12/18/10	3.00		\$2,034.24
Smith, Susan Clifford	W	SOC1003S1	08/23/10	12/18/10	3.00		\$2,682.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	SOC101350	08/23/10	12/18/10	3.00		\$2,682.24
Smith, Tammy Kay	CC	CRFT MCE	08/23/10	12/23/10		12.00	\$216.00
Smith, Tiffany Mayet	W	ENG1023W4	09/26/10	12/18/10	3.00		\$2,034.24
	W	ENG1023W5	08/23/10	12/18/10	3.00		\$2,034.24
Smith-Buckingham, Minnie M	FP	ST 105401	08/23/10	12/18/10	4.17		\$3,231.00
	FP	ST 105402	08/23/10	12/18/10	4.17		\$3,231.00
Sneed, Jane	W	MTH020303	08/23/10	12/18/10	3.00		\$1,814.88
	W	MTH020304	08/23/10	12/18/10	2.88		\$1,741.91
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	MTH020301	08/23/10	12/18/10	2.88		\$1,741.91
Sobieralski, Joseph B	M	ECO140650	08/23/10	12/18/10	3.00		\$2,034.24
	M	ECO152671	10/24/10	12/18/10	3.00		\$2,034.24
Sokol, Laurence J	M	ENG1026WA	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG1026WB	08/23/10	12/18/10	3.00		\$2,034.24
Solomon, Elizabeth Lorine	CC	ARTS MCE	08/23/10	12/23/10		10.00	\$210.00
Sommerkamp, Sandra Jane	CC	SUPV MCE	08/23/10	12/23/10		22.00	\$352.00
Sone, Stacy R	FP	DMS121401	08/23/10	12/18/10	3.33		\$2,015.20
Soong, James T	FP	EMT ADJ	09/07/10	10/30/10	1.31		\$790.09
Sotradis, Sandra K	M	Substitute	10/04/10	12/18/10		3.00	\$75.00
	M	COM101635	08/23/10	12/18/10	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	COM107606	08/23/10	12/18/10	3.00		\$2,325.12
	M	COM101629	08/23/10	12/18/10	3.00		\$2,325.12
Souder, Sally A	FP	HUM101401	08/23/10	12/18/10	3.50		\$3,129.28
Souders, Jeffrey W	CC	CRJS FPCE	09/30/10	12/23/10		40.00	\$1,080.00
Souhrada, Timothy K	FP	MTH080462	09/26/10	12/18/10	3.00		\$2,034.24
	FP	MTH030463	09/26/10	12/18/10	3.00		\$2,034.24
Spaulding, Courtney Bradley	W	Substitute	11/02/10	12/18/10		4.00	\$100.00
Spector, Teresa	CC	BUSS MCE	08/23/10	12/23/10		10.00	\$330.00
Spiguzza, David M	CC	ARTS MCE	08/23/10	12/23/10		15.00	\$405.00
Spinks, Jeffrey P	FP	Librarian	08/23/10	12/22/10	5.28		\$4,715.85
	M	Librarian	09/03/10	12/18/10	0.55		\$491.70
Springer, Christina Cornelia	FV	MUS114551	08/23/10	12/18/10	3.00		\$2,034.24
	FV	Piano Combos	08/23/10	12/18/10	2.00		\$1,356.16
	FV	MUSC FVCE	08/23/10	12/23/10		26.00	\$702.00
	FV	MUS130501	08/23/10	12/18/10	3.00		\$2,034.24
Sprinkle, Regina M	FP	CTCR INSTR	12/15/10	12/23/10		8.50	\$263.50
	FP	CTCR ADJ	12/15/10	12/23/10	0.04		\$22.70
Stabile, Paul James	M	ENG102SX1	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG102SW1	08/23/10	12/18/10	3.00		\$2,034.24
Stafford, Robert W	FV	CE 115550	08/23/10	12/18/10	3.00		\$2,997.12
	M	CE 117601	08/23/10	12/18/10	4.00		\$3,996.16
Stafford, Sherry A	FV	IS 132574	09/18/10	10/30/10	0.50		\$387.52
	FV	IS 123575	09/18/10	10/30/10	0.50		\$387.52
	FV	IS 123574	09/24/10	10/30/10	2.00		\$1,550.08
Stallings, Martin-Keith Darnell	FP	SOC101486	08/23/10	12/18/10	3.00		\$2,034.24
	FP	SOC101450	08/23/10	12/18/10	3.00		\$2,034.24
	FV	SOC101509	08/23/10	12/18/10	3.00		\$2,034.24
Stamm, Mary P	CC	GENE MCE	08/23/10	12/23/10		26.00	\$702.00
Stanton, Tracey M	M	ECE101601	08/23/10	12/18/10	3.00		\$2,034.24
	M	ECE203640	08/23/10	10/23/10	0.75		\$508.56
	M	ECE206671	10/24/10	12/18/10	0.75		\$508.56
Star, Darcie Evon	M	Substitute	09/20/10	12/18/10		6.50	\$143.00
	M	PE 124601	08/23/10	12/18/10	1.33		\$904.00
Starwalt, Donald E	FV	ENG101504	09/26/10	12/18/10	3.00		\$2,325.12
	FV	ENG101527	09/26/10	12/18/10	3.00		\$2,325.12
Stearn, Robin Michele	FV	ARTS FVCE	08/23/10	12/23/10		15.00	\$405.00
Steiner, Frank A	M	ART131650	08/23/10	12/18/10	4.00		\$3,576.00
Stephan Marino, Almut	FP	HRM128403	08/23/10	12/18/10	3.00		\$2,325.12
	CC	FOOD MCE	08/23/10	12/23/10		28.00	\$700.00
Stephens, Jason Lynn	FV	PE 153580	08/23/10	12/18/10	2.00		\$1,209.12
Stevens, Annie Esther	M	ENG101609	08/23/10	12/18/10	3.00		\$2,997.12
	M	ENG101605	08/23/10	12/18/10	3.00		\$2,997.12
Stewart, Linda J	CC	HOME MCE	08/23/10	12/23/10		2.00	\$54.00
Stith, Milton Todd	FP	MENBSKBAL	08/23/10	12/18/10	3.86		\$2,333.60
Stocker, Christine R	M	ART165650	08/23/10	12/18/10	4.00		\$3,101.76
Stoll, Sam L	M	MTH170650	08/23/10	12/18/10	3.00		\$2,682.24
	M	MTH160C651	08/23/10	12/18/10	4.00		\$3,576.32
Stone, Charles D	CC	Range Aide	08/23/10	12/23/10		7.00	\$50.75
Stopsky, Fred Harold	CC	SENR MCE	08/23/10	12/23/10		2.00	\$50.00
	W	HST1023W1	08/23/10	12/18/10	3.00		\$2,997.12
	W	HST2053W4	08/23/10	12/18/10	3.00		\$2,997.12
	M	EDU211650	08/23/10	12/18/10	3.00		\$2,997.12
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	HST101346	09/26/10	12/18/10	3.00		\$2,997.12
Storer, Christopher M	FV	BIO208507lab	08/23/10	12/18/10	1.33		\$804.60
	FV	Substitute	08/30/10	12/18/10		54.98	\$1,338.56
	FV	BIO140501	10/11/10	12/18/10	0.54		\$328.95
	FV	BIO207510lab	08/23/10	12/18/10	1.33		\$804.60
	FV	BIO207510	08/23/10	12/18/10	3.00		\$1,814.88
	FV	BIO208507	08/23/10	12/18/10	3.00		\$1,814.88
Stovall-Reid, Calea Fall	FP	CRJ123474	08/23/10	12/18/10	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	CRJ101474	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ENG030452	08/23/10	12/18/10	2.36		\$1,827.12
Strait, Gerry T	CC	DANC MCE	08/23/10	12/23/10		107.00	\$1,926.00
Strait, Marlene A	CC	DANC MCE	08/23/10	12/23/10		107.00	\$1,926.00
Strinni, Theresa Lynn	FV	DANC FVCE	08/23/10	12/23/10		20.00	\$360.00
Strizhevskaya, Maria	FV	ENG050501	08/23/10	12/18/10		96.00	\$2,988.48
Strong, Anna W	M	BIO111650	08/23/10	12/18/10	4.33		\$2,936.08
	M	BIO111615	08/23/10	12/18/10	4.33		\$2,936.08
Stroup, Paula C	M	LGL106670	08/23/10	10/23/10	3.00		\$2,325.12
Strubberg, Tracy Lee	CC	PEDU MCE	10/20/10	12/23/10		10.00	\$270.00
Struebing, Meredith Lynn	FV	ENG061501	08/23/10	12/18/10	3.00		\$2,034.24
	FV	ENG060501	08/23/10	12/18/10	6.00		\$4,068.48
Stumbaugh, Kyle H	FV	PSI105502	08/23/10	12/18/10	3.33		\$2,258.00
	FV	PSI105551	08/23/10	12/18/10	3.33		\$2,258.00
Sturmfels, Gus W	CC	AUTO MCE	08/23/10	12/23/10		21.00	\$567.00
Stygar, Elizabeth Frances	M	SOC1016X2	08/23/10	12/18/10	3.00		\$2,034.24
	M	SOC101604	08/23/10	12/18/10	3.00		\$2,034.24
	M	SOC1016W4	08/23/10	10/23/10	3.00		\$2,034.24
Suchland, Colin E	M	SOC1016W1	08/23/10	12/18/10	3.00		\$2,034.24
	M	SOC202674	09/26/10	12/18/10	3.00		\$2,034.24
	M	SOC101650	08/23/10	12/18/10	3.00		\$2,034.24
Sullivan, Barry J	M	ART109646	09/26/10	12/18/10	4.00		\$3,996.48
	M	ART110601	08/23/10	12/18/10	4.00		\$3,996.48
	M	ART109650	08/23/10	12/18/10	4.00		\$3,996.48
Sullivan, Kathleen Ann	M	PHL104SWA	08/23/10	12/18/10	3.00		\$2,997.12
	M	PHL101646	09/26/10	12/18/10	3.00		\$2,997.12
	M	PHL109601	08/23/10	12/18/10	3.00		\$2,997.12
Sullivan, Maggie Ann	FV	HST101552	09/26/10	12/18/10	3.00		\$2,325.12
	FV	HST101551	08/23/10	12/18/10	2.94		\$2,276.68
Sullivan, Margaret M	FV	REAL FVCE	08/23/10	12/23/10		30.00	\$990.00
Sullivan, T Christopher	FP	BAP150450	08/23/10	12/18/10	3.00		\$1,814.88
Surrette, Alonzo	M	COL020613	09/26/10	12/18/10	3.00		\$2,034.24
	M	ENG030613	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG03060T	08/23/10	12/18/10	3.00		\$2,034.24
Sutton, Emerson	FV	REAL FVCE	08/23/10	12/23/10		16.00	\$528.00
Suydam, Rycken S	M	MTH020S05	08/23/10	12/18/10	3.00		\$2,034.24
	M	MTH140S04	08/23/10	12/18/10	3.00		\$2,034.24
	M	MTH140S03	08/23/10	12/18/10	3.00		\$2,034.24
Sweet, Dustin L	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Substitute	08/23/10	12/18/10		4.25	\$106.25
	W	ECO1523W1	08/23/10	12/18/10	3.00		\$2,034.24
	W	ECO1523W2	08/23/10	12/18/10	3.00		\$2,034.24
	W	BUS201301	08/23/10	12/18/10	3.00		\$2,034.24
Swegle, Jonathan Thomas	FP	MCM126461	09/26/10	12/18/10	3.00		\$2,034.24
Swenson, Jennifer Anne	M	MTH020S07	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH030S09	08/23/10	12/18/10	3.00		\$1,814.88
Swiderski, William G	CC	CRJS FPCE	08/23/10	12/23/10		32.00	\$1,056.00
Swiener, Rita R	W	PSY200301	08/23/10	12/18/10	3.00		\$2,997.12
	W	IDS101302	08/23/10	12/18/10	3.00		\$2,997.12
	W	PSY125368	08/23/10	12/18/10	1.88		\$1,878.20
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	PSY125338	08/23/10	12/18/10	1.88		\$1,878.20
Swindle, Monica Sydel	M	ENG1026WL	08/23/10	12/18/10	3.00		\$2,034.24
	M	Substitute	09/27/10	12/18/10		1.50	\$37.50
	M	ENG102HON	11/28/10	12/11/10		2.00	\$166.00
	M	ENG020609	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG1026WC	08/23/10	12/18/10	3.00		\$2,034.24
Tabisaura, Rosa	CC	DANC MCE	08/23/10	12/23/10		8.00	\$144.00
Taborn, Eleanor Carol	FP	RDG030421	09/26/10	12/18/10	3.00		\$2,682.24
	FP	RDG030411	08/23/10	12/18/10	3.00		\$2,682.24
Taborn, Tyrone A	FP	BLW101451	08/23/10	12/18/10	3.00		\$2,682.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Tackette, Roger D	M	Substitute	10/04/10	12/18/10		1.00	\$25.00
	M	COM101614	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101611	08/23/10	12/18/10	3.00		\$2,034.24
	M	COM101616	08/23/10	12/18/10	3.00		\$2,034.24
Talaski, Paul	M	ART273601	08/23/10	12/18/10		96.00	\$2,324.16
Taylor, Jeannette M	FP	RDG012422	08/23/10	12/18/10	2.00		\$1,356.16
	FP	RDG013422	08/23/10	12/18/10	1.00		\$678.08
	FP	RDG020423	10/24/10	12/18/10	3.00		\$2,325.12
	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
	FP	RDG020424	10/24/10	12/18/10	2.94		\$2,276.68
Taylor, Nigel J	FV	BIO226550	10/24/10	12/18/10	2.30		\$2,056.38
Tebbetts, Barbara L	CC	ARTS MCE	08/23/10	12/23/10		10.00	\$270.00
Temple, John Wesley	M	MTH160C647	09/26/10	12/18/10	4.00		\$2,419.85
Templeton, Cheryl A	CC	COMP MCE	08/23/10	12/23/10		16.00	\$528.00
Tepen, Erin N	M	ENG102SXA	08/23/10	12/18/10	3.00		\$2,034.24
Teren, Lisa Anne	FV	MTH020507	08/23/10	12/18/10	3.00		\$1,814.88
	FV	MTH030503	08/23/10	10/23/10	3.00		\$1,814.88
	FV	MTH140503	10/24/10	12/18/10	3.00		\$1,814.88
Tevlin, Geraldine Ann	CC	DANC MCE	08/23/10	12/23/10		12.00	\$216.00
Tevlin, Robert James	CC	DANC MCE	08/23/10	12/23/10		12.00	\$216.00
Tharenos, Anthony Michael	M	ART135601	08/23/10	12/18/10	2.67		\$2,067.84
	M	ART135602	08/23/10	12/18/10	2.67		\$2,067.84
Thebeau, Lydia Gayle	W	BIO207350	08/23/10	12/18/10	4.33		\$4,325.84
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Thomas, Bill Jeffrey	FP	ENG101463	10/24/10	12/18/10	3.00		\$2,325.12
	FP	ENG030418	08/23/10	12/18/10	2.88		\$2,228.24
	FP	ENG1024WH	08/23/10	12/18/10	2.81		\$2,179.80
	FP	ENG101404	08/23/10	12/18/10	3.00		\$2,325.12
Thomas, Eileen Lorraine	FV	NUR 201	08/23/10	12/18/10	9.54		\$7,397.68
Thomas, Frances J	FV	HMS205505	09/26/10	12/18/10		48.00	\$2,738.88
Thomas, Gail Lavon	FV	RDG030551	08/23/10	12/18/10	3.00		\$1,814.88
	FV	RDG016513	08/23/10	12/18/10	2.00		\$1,209.92
	FV	RDG017513	08/23/10	12/18/10	1.00		\$604.96
Thomas, Steven Dean	FP	MUS150401	08/23/10	10/23/10	1.50		\$907.44
	FP	MUS150421	10/24/10	12/18/10	2.00		\$1,209.92
	FP	MUS154462	08/23/10	10/23/10	1.50		\$907.44
	FP	Correct/FI 10	08/23/10	10/02/10		1.00	\$605.00
	FP	MUS154461	10/24/10	12/18/10	2.00		\$1,209.92
Thomas, William H	FP	MTH160C452	08/23/10	12/18/10	4.00		\$2,712.32
Thomas-Vertrees, Laverne	FV	ACC100551	08/23/10	12/18/10	3.00		\$2,997.12
Thompson, Donald E	FV	MTH040550	08/23/10	12/18/10	5.00		\$4,995.20
Thompson, Marcia L	FV	MTH030518	08/23/10	12/18/10	3.00		\$2,997.12
	FV	MTH140505	08/23/10	12/18/10	3.00		\$2,997.12
	FV	Substitute	11/01/10	12/18/10		1.50	\$37.50
	FV	MTH140507	08/23/10	12/18/10	3.00		\$2,997.12
Thorpes, Maria J	FV	REAL FVCE	08/23/10	12/23/10		76.00	\$2,204.00
Thumin, Ling J	FV	Librarian	08/23/10	12/22/10	7.64		\$7,631.39
Tiggs, Ambre Nicole	W	PED107380	08/23/10	12/18/10	1.33		\$904.00
	W	PE 106350	08/23/10	12/18/10	1.33		\$904.00
	M	PE 106650	08/23/10	09/12/10	1.33		\$904.00
	M	PE 106651	09/14/10	09/26/10	1.33		\$904.00
Timmermann, Karl Nicholas	M	MCM130S50	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MCM1305XB	08/23/10	12/18/10	3.00		\$2,034.24
Tippett, Royce Crosby	FP	PE 130429	10/24/10	12/18/10	1.33		\$904.00
	FP	PE 130428	10/24/10	12/18/10	1.33		\$904.00
	FP	PE 13013113240E	08/23/10	10/23/10	1.31		\$889.88
	FP	PE 180401	08/23/10	12/18/10	3.00		\$2,034.24
	FP	PE 13013113240E	08/23/10	10/23/10	1.33		\$904.00
Tjaden, D Scott	M	ART241698	11/23/10	12/11/10		1.00	\$83.00
	M	AT 120601	08/23/10	12/18/10	4.00		\$2,712.00
	CC	CVTW MCE	08/23/10	12/23/10		52.00	\$1,716.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	CC	HOME MCE	08/23/10	12/23/10		10.00	\$270.00
Tobias, Marvin A	FV	PSY200550	08/23/10	12/18/10	2.69		\$1,822.34
Tobler, Betty H	FV	BUS104580	08/23/10	12/18/10	3.00		\$2,034.24
	FV	MGT101574	08/23/10	12/18/10	3.00		\$2,034.24
	FV	BUS104550	08/23/10	12/18/10	3.00		\$2,034.24
Toledo, Sue A	M	MTH160C646	09/26/10	12/18/10	4.00		\$3,099.69
	M	MTH020646	09/26/10	12/18/10	3.00		\$2,325.12
	M	Substitute	08/23/10	12/18/10		9.25	\$231.25
Toll, Harry R	FP	Substitute	08/23/10	12/18/10		7.00	\$175.00
	FP	MTH020440	09/26/10	12/18/10	2.92		\$1,977.87
	FP	MTH020441	09/26/10	12/18/10	2.92		\$1,977.87
Toma, Terry Lynn	FP	PHL1124WA	08/23/10	12/18/10	3.00		\$2,325.12
Topham, Elizabeth J	FV	ENG101553	08/23/10	12/18/10	3.00		\$2,034.24
Townsend, Richard H	FV	JPN101550	08/23/10	12/18/10	4.00		\$3,100.16
Trares, Mary Patrice	FP	RDG020451	08/23/10	12/18/10	3.00		\$2,682.24
	FP	RDG100450	08/23/10	12/18/10	2.91		\$2,598.42
	FP	RDG020452	08/23/10	12/18/10	2.81		\$2,514.60
Traubitz, Arnold	M	ENG1026WN	08/23/10	12/18/10	3.00		\$2,034.24
Tricamo, Sandra Ann	FV	Relax Fair	12/06/10	12/17/10		4.00	\$240.00
	FV	CTL Yog	09/01/10	10/02/10		1.00	\$25.00
	FV	PE 181501	08/23/10	12/18/10	1.33		\$806.08
	FV	PE 181550	08/23/10	12/18/10	1.33		\$806.08
Trietley, Roger Stuart	FP	IDS101474	08/23/10	12/18/10	3.00		\$2,682.00
	FP	IDS101403	08/23/10	12/18/10	3.00		\$2,682.00
True, James E	FV	BUS104506	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BUS104501	08/23/10	12/18/10	3.00		\$2,997.12
	FV	BUS104502	08/23/10	12/18/10	3.00		\$2,997.12
Tulloch, Marlowe Vickie Lynere	FP	ECE204455	09/26/10	12/18/10	3.00		\$2,325.12
Turmail, Scott Russell	FP	Bsk Game Stf	11/21/10	12/18/10	0.45		\$270.04
Turnage Ferber, Jacqueline Kay	FV	RDG106509	08/23/10	12/18/10	1.94		\$1,172.11
	FV	RDG017516	09/26/10	12/18/10	1.00		\$604.59
	FV	RDG016516	09/26/10	12/18/10	2.00		\$1,210.29
	FV	RDG017514	08/23/10	12/18/10	1.00		\$604.96
	FV	RDG016514	08/23/10	12/18/10	2.00		\$1,209.92
	FV	RDG017509	08/23/10	12/18/10	0.97		\$586.06
Turner, Bryan J	FV	BIO111502lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO111504lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO111505lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO111511lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO111506lab	08/23/10	12/18/10	1.33		\$901.84
	FV	BIO111501lab	08/23/10	12/18/10	1.33		\$901.84
Turner, Fred	CC	CRJS FPCE	08/23/10	10/16/10		24.00	\$792.00
Turner, Mitchell M	FP	HRM212401	08/23/10	12/18/10	3.00		\$2,325.12
	FP	HRM212474	08/23/10	12/18/10	3.00		\$2,325.12
	FP	HRM201474	08/23/10	12/18/10	3.00		\$2,325.12
Turner, Terrell Lewis	FV	ASSTMBKB	08/23/10	12/18/10	1.38		\$833.28
Tylka, David L	M	BIO148641	10/24/10	12/18/10	3.00		\$2,997.12
Tyus, Shalonda Karletta	FP	ST 105401	08/23/10	12/18/10	1.67		\$1,007.60
	FP	ST 105402	08/23/10	12/18/10	1.67		\$1,007.60
Tyus, Vera Rose	FV	RDG030525	08/23/10	12/18/10	2.25		\$2,247.84
	FV	RDG030518	08/23/10	12/18/10	2.91		\$2,903.46
	FV	RDG030526	08/23/10	12/18/10	2.91		\$2,903.46
	FV	RDG016508	08/23/10	12/18/10	1.94		\$1,935.64
	FV	RDG017508	08/23/10	12/18/10	0.97		\$967.82
Udod, Leo	FP	MTH230450	08/23/10	12/18/10	5.00		\$4,995.20
Ullery, Leona M	FP	MTH140407	08/23/10	12/18/10	2.94		\$2,626.36
	FP	MTH140408	08/23/10	12/18/10	2.94		\$2,626.36
	FP	MTH108401	08/23/10	12/18/10	2.94		\$2,626.36
Unruh, Ann L	CC	CPDV MCE	08/23/10	12/23/10		5.00	\$155.00
Unverferth, Donna M	FP	MTH030402	08/23/10	12/18/10	3.00		\$1,814.88
	FP	Substitute	08/23/10	12/18/10		3.00	\$75.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	MTH020425	08/23/10	12/18/10	3.00		\$1,814.88
	FP	MTH080441	09/26/10	12/18/10	3.00		\$1,814.88
	FP	MTH020409	08/23/10	12/18/10	3.00		\$1,814.88
Usher, Ellen Nicole	FP	ENG101401	08/23/10	12/18/10	2.94		\$2,276.68
	FP	ENG101423	10/24/10	12/18/10	2.88		\$2,228.24
	FP	ENG101422	09/26/10	12/18/10	2.75		\$2,131.36
Vaccaro, Brian A	M	MUS138601	08/23/10	12/18/10	2.00		\$1,550.08
	M	MUS113602	08/23/10	12/18/10	3.00		\$2,325.12
	M	MUS128604	08/23/10	12/18/10	3.00		\$2,325.12
Vachharajani, Neeta Akshaya	FP	BIO208404	08/23/10	12/18/10	4.33		\$3,871.68
Vagen, Richard T	M	COL020S03	08/23/10	12/18/10	3.00		\$1,814.88
Vallely, John Anthony	FV	MTH140555	08/23/10	12/18/10	3.00		\$2,034.24
Valli, Stephanie Lynn	FP	ECE101403	10/24/10	12/18/10	3.00		\$2,682.24
Van Dyke, Karen A	FP	IS 102402	08/23/10	12/18/10	3.00		\$2,997.12
	FP	IS 151401	08/23/10	12/18/10	4.00		\$3,996.16
Van Herreweghe, Christa E	FV	Librarian	08/23/10	12/22/10	0.40		\$271.21
Van Hoogstraat, William H	M	ART239639	08/23/10	12/18/10		64.00	\$1,106.56
	M	ART138639	08/23/10	12/18/10	2.67		\$2,384.00
VanDaele, Thomas L	M	BUS104603	08/23/10	12/18/10	3.00		\$2,997.12
	M	BUS104605	08/23/10	12/18/10	3.00		\$2,997.12
Vandeven, Warren Theodore	W	IS 103374	08/23/10	12/18/10	3.00		\$2,325.12
	W	IS 103301	08/23/10	12/18/10	3.00		\$2,325.12
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
Vanover, Thomas B	FV	ENG020507	08/23/10	12/18/10	3.00		\$2,034.24
Vareedayah, Mariadhaso	FP	ENG070450	08/23/10	12/18/10	3.00		\$2,325.12
	FP	ENG070451	08/23/10	12/18/10	3.00		\$2,325.12
Vartanian-Heifner, Toni	M	IS 101604	10/01/10	10/29/10		1.00	\$498.00
Vaughn, Ronald Lee	CC	MOTR FPCE	08/23/10	12/23/10		80.00	\$1,440.00
Vavere, Atis	FV	Substitute	08/23/10	12/18/10		10.00	\$250.00
	FV	CHM101551	08/23/10	12/18/10	5.33		\$5,324.88
Vedamuthu, Mary Selvi	M	CHM101650	08/23/10	12/18/10	2.33		\$2,327.76
	M	CHM101641	10/24/10	12/18/10	5.33		\$5,324.88
Velten, Gail Appelbaum	CC	PEDU MCE	09/03/10	12/23/10		36.00	\$648.00
Vernon, Ena A	M	BIO111S02	08/23/10	12/18/10	4.33		\$4,325.84
	M	BIO111S50	08/23/10	12/18/10	4.33		\$4,325.84
Vigil, Anamaria V	CC	FLSP MCE	08/23/10	12/23/10		48.00	\$1,296.00
Vitale, Anthony S	M	HST101680	08/23/10	10/23/10	3.00		\$2,325.12
	M	HST102S50	08/23/10	12/18/10	3.00		\$2,325.12
	M	HST102680	10/24/10	12/18/10	3.00		\$2,325.12
Vitulo, Angelo George	FP	AUT168450	09/26/10	12/18/10	3.50		\$3,131.52
	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
	FP	Substitute	08/23/10	12/18/10		9.00	\$207.00
Vogel, Rebecca T	CC	CCPR MCE	08/23/10	12/23/10		10.00	\$330.00
	CC	CCPR FPCE	08/23/10	12/23/10		2.00	\$66.00
	FV	CCPR FVCE	08/23/10	12/23/10		2.00	\$66.00
Vogler, Cynthia L	FP	DA 164	10/24/10	12/18/10	0.58		\$352.66
	FP	DA 144	10/15/10	11/05/10	0.13		\$75.57
	FP	DA 144	08/23/10	10/23/10	0.88		\$528.99
	FP	DA 157	10/24/10	12/18/10	2.50		\$1,511.40
Von Der Ahe, Yvonne M	CC	HORT MCE	09/23/10	12/23/10		2.00	\$42.00
Voorhees, Heather L	M	MTH020606	08/23/10	12/18/10	3.00		\$2,325.12
Vorachek-Warren, Mara K	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	BIO111380	08/23/10	12/18/10	4.33		\$3,871.36
Vredeveld, Linda Shultis	FV	ART209551	08/23/10	12/18/10	3.81		\$2,584.88
Vroman, Paul J	FV	MTH030550	08/23/10	12/18/10	3.00		\$1,814.88
	FV	MTH030554	08/23/10	12/18/10	3.00		\$1,814.88
	FV	MTH030582	08/23/10	12/18/10	3.00		\$1,814.88
Wahoski, Christopher David	FP	EMT ADJ	08/23/10	12/18/10	0.28		\$166.43
Wahoski, Stephanie L	FP	EMT ADJ	08/23/10	12/18/10	1.20		\$726.24
Walentik, David S	M	ECO140604	08/23/10	12/18/10	3.00		\$2,997.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Walker, Ann-Maree	FV	ART107502	08/23/10	12/18/10	2.67		\$1,808.00
	FV	Substitute	10/17/10	12/18/10		3.00	\$75.00
Walker, Brenda Ilee	FP	RDG016423	09/26/10	12/18/10	1.84		\$1,836.35
	FP	RDG017423	09/26/10	12/18/10	0.84		\$836.08
Wallace, William Hayes	FV	BLW201574	08/23/10	12/18/10	3.00		\$2,997.12
	FV	LGL211550	08/23/10	12/18/10	3.00		\$2,997.12
	FV	LGL218580	10/23/10	12/18/10	1.50		\$1,498.56
	FV	LGL202595	08/23/10	12/18/10	3.00		\$2,997.12
Waller, Richard Bowes	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	HST1013WA	08/23/10	12/18/10	3.00		\$2,034.24
Walls, Betty Porter	FP	EDU211401	08/23/10	12/18/10	3.00		\$2,997.12
	FP	ECE103421	09/26/10	12/18/10	2.84		\$2,841.02
	FP	ECE205402	08/23/10	12/18/10	2.81		\$2,809.80
Walters, Jean M	CC	CPDV MCE	08/23/10	12/23/10		10.00	\$330.00
Wamsley, David M	M	GEG101650	08/23/10	12/18/10	3.00		\$2,034.24
	M	GEO100S01	08/23/10	12/18/10	3.00		\$2,034.24
Wantz, Kimberly Ann	M	HMS203650	08/23/10	12/18/10	1.50		\$1,341.12
	M	HMS204650	08/23/10	12/18/10	1.50		\$1,341.12
Ward, Kevin W	M	AT 135695	08/23/10	12/18/10	4.00		\$2,418.24
	CC	CVTW MCE	08/23/10	12/23/10		10.00	\$330.00
Ward, Wynn B	CC	HIST MCE	08/23/10	12/23/10		10.00	\$270.00
Warden, Stacey M	FP	NUR108OB	11/05/10	12/04/10	2.17		\$1,680.12
Ware, Keith	FV	ENG030580	08/23/10	12/18/10	3.00		\$2,034.24
Ware, Regina Jane	FP	RDG030486	08/23/10	12/18/10	3.00		\$2,682.24
Warfield, Richard Edward	M	BLW101601	08/23/10	12/18/10	3.00		\$2,034.24
Warner, Kathlene R	CC	RMGT MCE	08/23/10	12/23/10		22.00	\$726.00
	FV	RMGT FVCE	08/23/10	12/23/10		12.00	\$396.00
Wartts, Charles	FP	ENG101425	10/24/10	12/18/10	3.00		\$2,682.24
	FP	ENG020428	10/24/10	12/18/10	3.00		\$2,682.24
Washington, Donald Maurice	FV	SOC101551	08/23/10	12/18/10	3.00		\$2,034.24
	FV	SOC204565	08/23/10	12/18/10	3.00		\$2,034.24
Washington, Mason A	FP	EMT ADJ	08/23/10	12/18/10	0.58		\$347.99
Watkins, Carol Sue	CC	CPDV MCE	08/23/10	12/23/10		14.02	\$378.54
Watt, Darren W	FV	MTH03055E	08/23/10	10/23/10	3.00		\$1,814.88
	FV	MTH14055E	10/24/10	12/18/10	3.00		\$1,814.88
	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
	FV	MTH140581	08/23/10	12/18/10	3.00		\$1,814.88
Wead, Rodney S	FP	SOC101421	09/26/10	12/18/10	3.00		\$2,682.24
	FP	SOC101401	08/23/10	12/18/10	3.00		\$2,682.24
	FP	SOC101404	08/23/10	12/18/10	3.00		\$2,682.24
Weaver, Donald E	FP	Funl Svc	10/17/10	12/18/10		64.00	\$1,006.60
Weaver, Donna Dea	M	RDG030640	08/23/10	10/23/10	3.00		\$2,034.24
	M	RDG100641	10/24/10	12/18/10	3.00		\$2,034.24
	M	RDG100603	08/23/10	12/18/10	3.00		\$2,034.24
Weffelmeyer, Jeff Michael	FP	Fir Tch Adj	12/10/10	12/18/10	1.90		\$1,288.20
Wegener, Delano P	M	MTH160BS01	08/23/10	12/18/10	3.00		\$2,997.12
	M	MTH160CS02	08/23/10	12/18/10	4.00		\$3,996.16
Wehrman, Stephani Lynn	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	M	Substitute	08/23/10	12/18/10		4.00	\$100.00
	M	COM101S01	08/23/10	12/18/10	3.00		\$2,034.24
	W	COM101309	08/23/10	12/18/10	3.00		\$2,034.24
Weindel, Kenneth J	FP	Librarian	08/23/10	12/22/10	6.11		\$6,107.64
Weiss, Denise	M	EDU218S50	08/23/10	12/18/10	3.00		\$2,997.12
Weiss, Sandra Lee	M	PTA211602	08/23/10	11/20/10	3.00		\$2,034.24
	M	Pgm Duties	08/23/10	12/18/10	1.00		\$678.08
	M	PTA211601	08/23/10	11/20/10	3.33		\$2,258.01
Welby, James E	CC	CRJS FPCE	08/23/10	12/23/10		32.00	\$992.00
Wells, Shirley Ann	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	SOC1013S1	08/23/10	12/18/10	3.00		\$2,325.12
	W	SOC1013W4	08/23/10	12/18/10	3.00		\$2,325.12
Weltscheff, William K	FP	DHY222401	08/23/10	12/18/10	2.67		\$2,664.32

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	DHY222add	09/26/10	12/18/10	2.17		\$2,164.35
Wenneker, Razine May	CC	CRFT MCE	08/23/10	12/23/10		4.00	\$72.00
Werner, Michele Yvonne	FV	PE 121501	10/24/10	12/18/10	1.33		\$806.08
	FV	PE 103502	08/23/10	10/23/10	1.33		\$806.08
	FV	PE 174550	10/24/10	12/18/10	1.33		\$806.08
Werner, Terry F	M	BIO111S05	08/23/10	12/18/10	4.33		\$4,325.84
	M	BIO111S04	08/23/10	12/18/10	4.33		\$4,325.84
Werner, Vicki L	FV	BLW104504	08/23/10	12/18/10	3.00		\$2,034.24
	FV	BUS104505	08/23/10	12/18/10	3.00		\$2,034.24
	M	MKT101601	08/23/10	12/18/10	3.00		\$2,034.24
Wessels, Gerard J	FP	BIC202450	08/23/10	12/18/10	3.00		\$2,034.24
Westmoreland, Kelli M	M	ENG030680	08/23/10	10/23/10	3.00		\$2,034.24
Weston, Patricia L	M	Substitute	09/13/10	12/18/10		4.00	\$88.00
Wheelan, Craig Pierre	FV	GNSF FVCE	08/23/10	12/23/10		4.00	\$72.00
Wheeler, Benjamin Adam	W	MUS130301	08/23/10	12/18/10		32.00	\$830.08
	W	MUS1133W1	08/23/10	12/18/10		48.00	\$1,742.88
	W	MUS130302	08/23/10	12/18/10	2.00		\$1,356.16
	W	MUS114301	08/23/10	12/18/10	3.00		\$2,034.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
White, Donna Marshaye	M	Substitute	08/23/10	12/18/10		2.00	\$50.00
	M	ANT101650	08/23/10	12/18/10	3.00		\$2,034.24
Whiteside, Ken	FV	COM101500	09/26/10	12/18/10	3.00		\$2,997.12
Whitney, Lisa Marie	M	PE 192601	08/23/10	12/18/10	1.33		\$806.08
	M	Workshop	09/08/10	09/30/10		1.00	\$65.00
	M	Substitute	09/08/10	12/18/10		10.00	\$220.00
	M	PE 130	08/23/10	12/18/10	2.67		\$1,612.16
Whittemore, Joan Margaret	M	MUS115601	08/23/10	12/18/10	2.00		\$1,998.08
Wible, Sherrill W	M	BIO111607	08/23/10	12/18/10	4.33		\$4,325.84
	M	BIO111605	08/23/10	12/18/10	4.33		\$4,325.84
Wieckhorst, Kathryn N	FP	FNL206401	08/23/10	12/18/10	8.67		\$5,239.52
Wilke, Fred J	FV	BUS104551	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ECO151504	08/23/10	12/18/10	3.00		\$2,997.12
	FV	ECO151574	08/23/10	12/18/10	3.00		\$2,997.12
Wilke-Grimm, Briget Amy	FP	Substitute	08/23/10	12/18/10		12.00	\$300.00
	FP	MTH020413	08/23/10	12/18/10	3.00		\$1,814.88
Wilkins, Beverly W	FP	Orient	08/23/10	10/08/10		3.00	\$75.00
	FP	RDG020407	08/23/10	12/18/10	3.00		\$2,997.12
	FP	RDG020409	08/23/10	12/18/10	3.00		\$2,997.12
	FP	RDG016H01	08/23/10	12/18/10	2.00		\$1,998.08
	FP	RDG017H01	08/23/10	12/18/10	1.00		\$999.04
Willard, Gina Marie	W	ART172374	08/23/10	12/18/10	4.00		\$3,576.00
Williams, Gerald A	CC	ANIM MCE	08/23/10	12/23/10		3.00	\$81.00
Williams, Holly Jean	FV	MTH020527	08/23/10	12/18/10	3.00		\$1,814.88
Williams, James A	CC	Range Aide	08/23/10	12/23/10		35.00	\$253.75
Williams, Joel C	M	ANT1026W1	11/23/10	12/11/10		1.00	\$83.00
	M	ANT1026W1	08/23/10	12/18/10	3.00		\$2,034.24
	M	ANT2026X1	08/23/10	12/18/10	3.00		\$2,034.24
Williams, Kenneth W	FP	WOMSOFBAL	08/23/10	12/18/10	2.34		\$1,416.68
	FP	Bsk Game Stf	11/21/10	12/18/10	0.99		\$600.03
Williams, Lucy Caroline	CC	CONS MCE	08/23/10	12/23/10		68.00	\$2,244.00
Williams, Marilyn Rena	FP	Substitute	08/23/10	12/18/10		1.00	\$25.00
	FP	MTH020426	08/23/10	12/18/10	3.00		\$1,814.88
	FP	MTH020433	09/26/10	12/18/10	3.00		\$1,814.88
	FP	MTH020412	08/23/10	12/18/10	3.00		\$1,814.88
Williams, Mary Christine	CC	CCPR MCE	08/23/10	12/23/10		8.00	\$264.00
	FV	CCPR723580	11/22/10	12/11/10		1.00	\$250.00
Williams, Meriam E	FV	DCS104503	08/23/10	12/18/10	5.00		\$3,024.80
	FV	Substitute	09/20/10	12/18/10		2.00	\$50.00
Williams, Michael R	FP	IS 102475	09/26/10	12/18/10	3.00		\$2,034.24
Williams, Rosie B	FP	MTH020H21	09/26/10	12/18/10	3.00		\$2,325.12
	FP	MTH081408	08/23/10	12/18/10	3.00		\$2,325.12

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	MTH080440	09/26/10	12/18/10	3.00		\$2,325.12
	FP	MTH080424	08/23/10	12/18/10	3.00		\$2,325.12
Williams, Terril K	FP	PE 177178401	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 109110403	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 139140401	08/23/10	10/23/10	1.33		\$806.08
	FP	PE 177178421	10/24/10	12/18/10	1.33		\$806.08
	FP	PE109110404	10/24/10	12/18/10	1.29		\$780.89
Williams, Trina S	FP	ECE202480	08/23/10	12/18/10	3.00		\$2,682.24
Williams, Victoria Elaine	FP	RDG030H22	10/24/10	12/18/10	3.00		\$2,034.24
Willingham, Shannon Donald	FP	EMT ADJ	08/23/10	01/15/11	0.38		\$226.95
Wilson, Antonina	FV	DCS104501	08/23/10	12/18/10	5.00		\$3,024.80
	FV	SIGN FVCE	08/23/10	12/23/10		16.00	\$368.00
Wilson, Crystal Julienne	FP	PE122123461	10/24/10	12/18/10	1.33		\$806.08
	FP	PE 122123450	08/23/10	10/23/10	1.33		\$806.08
	FP	Substitute	08/24/10	12/18/10		1.50	\$33.00
Wilson, Kevin Michael	FP	ART109451	08/23/10	12/18/10	3.90		\$2,641.38
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	ART107338	08/23/10	12/18/10	2.67		\$1,808.00
Wilson, Richard Allen	FV	Speaker	09/23/10	12/18/10		2.50	\$62.50
	FV	PE 165501	08/23/10	10/23/10	1.33		\$806.08
Wilson-Ramsey, Yevonn	FP	Substitute	10/19/10	12/18/10		2.50	\$55.00
	FP	ART109421	09/26/10	12/18/10	4.00		\$2,712.00
	FP	ART111450	08/23/10	12/18/10	4.00		\$2,712.00
Wimmer, Warren John	FP	ENG020461	09/26/10	12/18/10	3.00		\$2,325.12
	FP	IS 103405	10/24/10	12/18/10	3.00		\$2,325.12
Winkler, Elizabeth Anne	FP	BIO111411lab	08/23/10	12/18/10	1.33		\$901.84
	FP	BIO111406lab	08/23/10	12/18/10	1.33		\$901.84
	FP	BIO111407408	08/23/10	12/18/10	4.00		\$2,712.32
Winslow, Linda Louise	M	PLB MCE	08/23/10	12/23/10		6.50	\$99.13
Wiseheart, Barbara T	M	LGL217671	08/23/10	10/23/10	3.00		\$2,997.12
	M	LGL218695	10/24/10	12/18/10	3.00		\$2,997.12
	M	LGL106641	10/24/10	12/18/10	3.00		\$2,997.12
Withers, Pamela Sue	FV	LGL106500	08/23/10	10/23/10	3.00		\$2,034.24
Woehrle, Jill M	CC	PEDU FPCE	08/23/10	12/23/10		25.00	\$575.00
Woerther, Michael E	M	ACC114650	08/23/10	12/18/10	3.00		\$2,325.12
Wohl, Allison	M	MTH020647	09/26/10	12/18/10	3.00		\$1,814.88
	M	Substitute	08/23/10	12/18/10		3.00	\$75.00
	M	MTH020620	08/23/10	12/18/10	3.00		\$1,814.88
	M	MTH020648	09/26/10	12/18/10	3.00		\$1,814.88
Wohler, Graham B	M	PSY200680	10/24/10	12/18/10	3.00		\$2,034.24
Wohlschlaeger, Jessica Lynn	M	ENG101633	08/23/10	12/18/10	3.00		\$2,034.24
Wood, Pamela Renee	FP	HST137H50	08/23/10	12/18/10	3.00		\$2,034.24
	FP	HST137450	09/26/10	12/18/10	3.00		\$2,034.24
	FP	HST138421	09/26/10	12/18/10	4.00		\$2,711.91
Woodcox, Charles Alfred	FP	Funl Svc	10/17/10	12/18/10		32.00	\$485.76
Woodruff, Kerry M	CC	COMP MCE	08/23/10	12/23/10		30.00	\$990.00
Woods, Debra Ann	CC	SUPV MCE	08/23/10	12/23/10		16.00	\$224.00
Woods, Henry Lee	FV	MTH140553	08/23/10	12/18/10	2.91		\$1,758.17
Woods, Nadia Djavaherian	M	ENG101S01	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101S06	08/23/10	12/18/10	3.00		\$2,034.24
	M	ENG101S02	08/23/10	12/18/10	3.00		\$2,034.24
Worley, Jessica Suzanne	FV	RDG020501	08/23/10	12/18/10	3.00		\$2,034.24
	W	RDG030302	08/23/10	12/18/10	3.00		\$2,034.24
	FV	RDG020551	08/23/10	12/18/10	3.00		\$2,034.24
Worley, Kenneth R	FV	Substitute	11/28/10	12/18/10		18.00	\$450.00
	FP	ART100402	08/23/10	12/18/10	2.81		\$2,809.80
	FP	ART100401	08/23/10	12/18/10	2.81		\$2,809.80
Wright, Allyson Weathers	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	COM101310	08/23/10	12/18/10	3.00		\$2,034.24
	W	COM101306	08/23/10	12/18/10	3.00		\$2,034.24
	W	COM101305	08/23/10	12/18/10	3.00		\$2,034.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Wyatt, James Michael	M	ART133650	08/23/10	12/18/10	4.00		\$2,418.24
Wylie, Carolyn E	FP	DHY221401	08/23/10	12/18/10	1.83		\$1,831.72
	FP	DHY222401	08/23/10	12/18/10	2.54		\$2,539.43
Wynne, David P	FP	EMT ADJ	08/23/10	12/18/10	1.00		\$605.20
Xing, Xiaoyan	M	CHI101650	08/23/10	12/18/10	4.00		\$2,712.32
Yancey, Amanda Ann	CC	COMP FPCE	08/23/10	12/23/10		36.00	\$1,188.00
Yanko, Albert	M	Bsk Coach	08/23/10	12/18/10	0.69		\$416.12
Yarbrough, Angeline L	FV	ENG03051G	08/23/10	12/18/10	3.00		\$1,814.88
Yeziorna, Barbara Maria	CC	EDUC MCE	08/23/10	12/23/10		15.00	\$435.00
York, Gayle L	FP	MTH030461	09/26/10	12/18/10	3.00		\$2,034.24
	FP	MTH030464	09/26/10	12/18/10	3.00		\$2,034.24
York, Kim D	FP	NUR 108	08/23/10	12/18/10	8.44		\$5,722.32
Young, Bryan G	M	BUS104609	08/23/10	12/18/10	3.00		\$2,325.12
	CC	FLGE MCE	08/23/10	12/23/10		24.00	\$648.00
	M	BUS101601	08/23/10	12/18/10	3.00		\$2,325.12
Young, Elaine Annette	FV	Forum Adv	08/23/10	12/18/10	1.00		\$678.08
Young, Geraldine R	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
	FP	RDG020422	09/26/10	12/18/10	3.00		\$1,814.88
	FP	ENG020427	10/24/10	12/18/10	3.00		\$1,814.88
Young, Jaron R	FV	ASSTWBKB	08/23/10	12/18/10	1.10		\$666.04
Zahra, Matthew J	FV	GEO100550	08/23/10	12/18/10	3.00		\$2,034.24
	FV	GEO100503	08/23/10	12/18/10	3.00		\$2,034.24
	FV	PSI111504	08/23/10	12/18/10	3.00		\$2,034.24
Zalasky, Leann M	CC	ANIM MCE	08/23/10	12/23/10		3.00	\$54.00
Zalasky, William J	CC	ANIM MCE	10/26/10	12/23/10		3.00	\$54.00
Zamenski, Andrew J	FP	RTH240401	08/23/10	12/18/10	0.67		\$452.00
Zhou, Yuefang	W	BIO111351	08/23/10	12/18/10	4.33		\$4,325.84
	W	Substitute	10/28/10	12/19/10		6.00	\$150.00
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	Substitute	08/23/10	12/18/10		6.00	\$132.00
Zipp, Jeanne Marie	CC	KIDS MCE	08/23/10	12/23/10		4.00	\$100.00
Zirngibl, James L	W	BUS104350	08/23/10	12/18/10	3.00		\$2,325.12
	M	MKT104650	08/23/10	12/18/10	3.00		\$2,325.12
	M	BUS104646	08/23/10	12/18/10	3.00		\$2,325.12
Zoeller, Charles J	FP	Cordinatr	08/23/10	12/18/10	9.00		\$8,046.72

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Abberton, David L	M	MCM120601HON	11/28/10	12/11/10		1.00	\$83.00
Adamecz, Gustav	FP	IT 203466	10/24/10	12/18/10	3.00		\$2,862.24
	FP	IT 203486	10/24/10	12/18/10	5.00		\$4,770.40
	FP	T4T-NE	08/23/10	12/18/10	2.00		\$1,908.16
Aehle, Michael R	M	ART131603	08/23/10	12/18/10	2.67		\$2,848.00
	M	ART154602	08/23/10	12/18/10		96.00	\$2,656.32
Agard, Constance Eileen	FV	RDG050511	12/06/10	12/11/10		1.00	\$332.00
	FV	RDG017512	08/23/10	09/25/10	0.20		\$135.62
	FV	RDG020515	08/23/10	09/25/10	0.23		\$156.38
	FV	RDG017505	08/23/10	09/25/10	0.20		\$135.62
	FV	RDG017511	08/23/10	09/25/10	0.20		\$135.62
	FV	RDG030527	08/23/10	09/25/10	0.23		\$156.38
	FV	RDG016511	08/23/10	09/25/10	0.40		\$271.23
	FV	RDG016505	08/23/10	09/25/10	0.40		\$271.23
	FV	RDG016512	08/23/10	09/25/10	0.40		\$271.23
	Ahrens, J Markus	M	ACC100607	08/23/10	12/18/10	3.00	
M		ACC291639	12/06/10	12/10/10	1.60		\$1,710.34
M		ACC110HON	12/06/10	12/10/10		6.00	\$498.00
M		ACC114674	08/23/10	12/18/10	3.00		\$3,206.88
Allen, Jason S	M	BIO146641	10/24/10	12/18/10	3.00		\$2,150.88
	M	BIO117602	08/23/10	12/18/10	1.00		\$716.96
	M	Substitute	11/29/10	12/18/10		2.00	\$50.00
Alvarez, Teresa Ann	FP	BIO208406	08/23/10	12/18/10	4.32		\$3,097.28
	FP	BIO207404	08/23/10	12/18/10	1.33		\$953.56
	FP	BIO207403lab	08/23/10	12/18/10	1.33		\$953.56
Amor, Abdelouahab	FP	IT 201486	10/24/10	12/18/10	5.00		\$5,344.80
	FP	Substitute	08/23/10	12/18/10		20.00	\$500.00
	FP	T4T-NE	08/23/10	12/18/10	3.00		\$3,206.88
	FP	IT 201466	10/24/10	12/18/10	1.00		\$1,068.96
Anderhub, Beth M	FP	PgmDirect	08/23/10	12/18/10	3.67		\$3,916.00
	FP	DMS107401	08/23/10	12/18/10	1.33		\$1,424.00
Anson, Mirra Leigh	M	ENG030607	08/23/10	12/18/10	3.00		\$2,150.88
	FP	Substitute	09/03/10	12/18/10		4.00	\$100.00
Anthes, Richard M	FP	Substitute	08/23/10	12/18/10		18.00	\$414.00
Appelbaum, Susan S	FV	IDS101516	08/23/10	12/18/10	1.88		\$1,788.92
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FP	HRM128401	08/23/10	12/18/10	3.00		\$2,862.24
	FP	HRM128450	08/23/10	12/18/10	3.00		\$2,862.24
	FP	HRM128402	08/23/10	12/18/10	3.00		\$2,862.24
Applegate, Mark D	FP	PE 130131132434	10/24/10	12/18/10	1.33		\$953.92
	FP	pe 130131	08/23/10	10/23/10	0.67		\$476.96
	FP	PE 129480	09/26/10	12/18/10	1.33		\$954.21
	FP	PE 120421	10/24/10	12/18/10	1.33		\$953.92
Armstrong, Richard D	FV	MTH230551	08/23/10	12/18/10	3.00		\$3,206.88
	FV	Substitute	11/01/10	12/18/10		7.00	\$175.00
Ayres, Janet C	FP	Substitute	08/23/10	12/18/10		3.00	\$75.00
	FP	HIT102450	08/23/10	12/18/10	1.00		\$822.08
	FP	IT 552474	11/29/10	12/18/10	6.00		\$4,932.48
Bai, Steven Soby	FV	MCM122501	08/23/10	12/18/10	2.00		\$1,433.92
	FV	MCM1305XA	08/23/10	12/18/10	3.00		\$2,150.88
	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
	FV	MCM115501	08/23/10	12/18/10	1.87		\$1,344.32
	FV	Substitute	11/15/10	12/17/10		3.00	\$75.00
Ballard, Kelly K	FV	MCM201503	11/21/10	12/18/10		48.00	\$498.24
	M	PHL101648	09/26/10	12/18/10	3.00		\$2,862.24
	M	PHL103601	08/23/10	12/18/10	3.00		\$2,862.24
	M	PHL103601HON	11/28/10	12/11/10		2.00	\$166.00
	M	MTH140674	08/23/10	12/18/10	3.00		\$2,862.24
Barker, Jacqueline A	M	COM2006S1HON	11/28/10	12/11/10		1.00	\$83.00
	M	COM101625	08/23/10	12/18/10	1.00		\$1,068.96
	M	COM2006S2HON	11/28/10	12/11/10		1.00	\$83.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Barrett, Barbara Jean	M	BUS104HON	12/06/10	12/10/10		1.00	\$83.00
	M	BUS104610	08/23/10	12/18/10	3.00		\$3,206.88
	M	BUS104674	08/23/10	12/18/10	1.50		\$1,603.44
Barrett, Robyn Camella	M	ACC110676	10/24/10	12/18/10	4.00		\$3,288.32
	M	ACC204674	08/23/10	12/18/10	3.00		\$2,466.24
	M	ACC124695	08/23/10	12/18/10	3.00		\$2,466.24
Barron, Tracy J	FP	COM101478	08/23/10	12/18/10	4.00		\$2,712.32
	FP	RDG017452	08/23/10	12/18/10	1.00		\$678.08
	FP	RDG016452	08/23/10	12/18/10	2.00		\$1,356.16
	FP	COM101476	09/26/10	12/18/10	3.00		\$2,034.24
Beach, Elva Maxine	M	ENG2016XA	08/23/10	12/18/10	2.00		\$1,644.16
	M	ENG201HON	11/28/10	12/11/10		1.00	\$83.00
	M	ENG592601	08/23/10	12/18/10		48.00	\$1,245.12
	M	Substitute	08/23/10	12/18/10		1.50	\$37.50
	M	ENG102HON	11/28/10	12/11/10		1.00	\$83.00
Beal, David W	FP	MTH020429	08/23/10	12/18/10	3.00		\$2,862.24
	FP	MTH020442	09/26/10	12/18/10	3.00		\$2,862.24
	FP	MTH030405	08/23/10	12/18/10	3.00		\$2,862.24
Becker, Kathleen Sue	FP	NUR 205	08/23/10	12/18/10	11.43		\$12,210.80
Behrend, Reynold C	M	ART111602	08/23/10	12/18/10	4.00		\$4,272.00
Berger, Carol A	FV	PHL10457A	08/23/10	12/18/10	1.50		\$1,603.44
	FV	ART10057A	08/23/10	12/18/10	1.87		\$2,004.32
Bergjans, Dorrine C	FP	IS 200440	09/26/10	12/18/10	1.00		\$1,068.30
	FP	IS 151402	08/23/10	12/18/10	4.00		\$4,275.84
Bernard, Sherry Linda	FP	CLT200401	08/23/10	12/18/10	3.33		\$2,740.00
Betzler, Daniel J	FV	THT108501	08/23/10	12/18/10	3.00		\$3,206.88
	FV	THT101501	08/23/10	12/18/10	3.00		\$3,206.88
	FV	THT115501	08/23/10	12/18/10	1.87		\$2,004.32
	FV	DCS110551	08/23/10	12/18/10	1.50		\$1,603.44
	FV	Substitute	09/13/10	12/18/10		2.50	\$62.50
Bhavsar, Neelima Gaurang	FV	BIO207502lab	08/23/10	12/18/10	1.33		\$1,093.36
	FV	BIO207506lab	08/23/10	12/18/10	0.33		\$271.28
	FV	BIO208506lab	08/23/10	12/18/10	0.33		\$271.28
	FV	BIO207507	08/23/10	12/18/10	4.33		\$3,559.60
	FV	Substitute	09/09/10	12/18/10		6.00	\$150.00
	FV	Substitute	10/01/10	12/18/10		1.33	\$29.26
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
Billman, Daniel T	M	BIO111608	08/23/10	12/18/10	3.66		\$3,491.92
	M	HRT227HON	12/06/10	12/10/10		1.00	\$83.00
Bjorkgren, Lynn M	M	ECE101674	08/23/10	12/18/10	3.00		\$2,862.24
Blalock, Kay Jeanene	M	HST101674	08/23/10	12/18/10	3.00		\$3,206.88
	M	HST115601	11/23/10	12/11/10		1.00	\$83.00
	M	HST115602	08/23/10	12/18/10	3.00		\$3,206.88
	M	Substitute	08/23/10	12/18/10		5.00	\$125.00
	M	HST101649	09/26/10	12/18/10	3.00		\$3,206.88
Blanco, Carlos A	FV	IDS2015IA	08/23/10	12/18/10	4.00		\$3,816.32
	FV	ENG101501	08/23/10	12/18/10	3.00		\$2,862.24
Boedeker, Stacey S	FP	ST 108401	08/23/10	12/18/10	5.67		\$4,658.00
Bozek, Brian M	FV	Substitute	08/23/10	12/18/10		7.00	\$175.00
	FV	Sustain Com	08/23/10	09/25/10	0.75		\$715.56
Brady, Sandra Helen	M	COL020604	08/23/10	12/18/10	3.00		\$2,466.24
	CC	COL FACIL	11/28/10	12/11/10		1.00	\$500.00
Brake, Dean A	FP	XRT111401	08/23/10	12/18/10	1.33		\$1,096.00
	FP	XRT209499	12/06/10	12/10/10		1.00	\$166.00
Breed, Gwen E	FP	HEd Grant	10/24/10	12/18/10	3.00		\$3,206.88
	FP	NUR 201	08/23/10	12/18/10	4.67		\$4,984.00
Breitwieser, Dianne E	M	COM101641HON	11/28/10	12/11/10		1.00	\$83.00
	M	COM101603	08/23/10	12/18/10	0.50		\$534.48
	M	Substitute	08/23/10	12/18/10		4.50	\$112.50
	M	COM2006S2HON	11/28/10	12/11/10		1.00	\$83.00
Brennan, James R	FP	RTH220401	08/23/10	12/18/10	3.00		\$3,204.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Brieler, Robert A	M	Substitute	08/23/10	12/18/10		3.50	\$87.50
	M	MTH160B603	08/23/10	12/18/10	1.00		\$822.08
Brown, Dorian A	FP	HST137402	08/23/10	12/18/10	3.00		\$2,466.24
	FP	IDS101408	08/23/10	12/18/10	3.00		\$2,466.24
	FP	IDS201404	08/23/10	12/18/10	4.00		\$3,288.32
Bryan, Wayne M	FV	PE 167501	08/23/10	10/23/10	0.67		\$476.96
	FV	PE 130510	08/23/10	10/23/10	1.33		\$953.92
	FV	PE 130504	08/23/10	10/23/10	1.33		\$953.92
	FV	PE 192501	10/24/10	12/18/10	1.33		\$953.92
	FV	PE 130514	10/24/10	12/18/10	1.33		\$953.92
	FV	PE 130518	08/23/10	12/18/10	1.33		\$953.92
	FV	Substitute	08/23/10	12/18/10		0.50	\$12.50
	FV	Speaker	10/20/10	11/13/10		2.00	\$50.00
Burke, Michael A	M	Substitute	09/27/10	12/18/10		1.50	\$37.50
	M	ENG101634	10/24/10	12/18/10	1.50		\$1,233.12
Burkhardt, Charles E	FP	MTH240450	08/23/10	12/18/10	3.00		\$3,206.88
	FV	PHY223550	08/23/10	12/18/10	6.00		\$6,413.76
Burns, Rebecca Sue	M	ENG201HON	11/28/10	12/11/10		1.00	\$83.00
Campbell, Carl E	M	PSI111605	08/23/10	12/18/10	3.00		\$2,150.88
Campbell, Cindy L	FV	IDS101501	08/23/10	12/18/10	3.00		\$3,206.88
	FV	PE 161501	08/23/10	12/18/10	3.00		\$3,203.94
	FV	IDS101502	08/23/10	12/18/10	3.00		\$3,206.88
	FV	HEAL FVCE	11/22/10	12/11/10		1.00	\$50.00
Campbell, Jay G	M	PHL102650	08/23/10	12/18/10		48.00	\$2,490.24
	M	HUM101601	11/23/10	12/11/10		1.00	\$83.00
	M	PHL101603	08/23/10	12/18/10	2.00		\$2,137.92
Carter, Brian D	FP	MTH080414	08/23/10	12/18/10	3.00		\$2,150.88
	FP	MTH144401	08/23/10	12/18/10	5.00		\$3,584.80
	FP	Substitute	08/23/10	12/18/10		1.50	\$37.50
	FP	MTH080	08/23/10	12/18/10	2.00		\$1,433.92
Casey, Zita Maria	FP	ENG020406	08/23/10	12/18/10	3.00		\$2,034.24
	FP	COL020410	08/23/10	12/18/10	3.00		\$2,034.24
	FP	ENG004001	11/21/10	12/18/10	1.00		\$678.08
	FP	ENG020409	08/23/10	12/18/10	3.00		\$2,034.24
Cernich, Victoria Marie	M	Substitute	09/27/10	12/18/10		1.50	\$37.50
Chambers, Stanley V	FP	MTH140421	09/26/10	12/18/10	3.00		\$2,466.24
	FP	MTH170401	08/23/10	12/18/10	1.00		\$822.08
Chanasue, Deborah M	M	NUR 204	08/23/10	12/18/10	1.77		\$1,893.92
Chapman, Thelma L	FP	NUR 108	08/23/10	12/18/10	3.75		\$4,005.00
	CC	NURS MCE	08/23/10	12/23/10		1.50	\$49.50
Char, Deborah J	FP	MTH140404	08/23/10	12/18/10	2.94		\$1,991.86
	FP	MTH140406	08/23/10	12/18/10	2.94		\$1,991.86
	FP	MTH108404	08/23/10	12/18/10	2.94		\$1,991.86
Chesla, Joseph C	M	ART116601	08/23/10	12/18/10	0.53		\$562.48
Chott, Craig S	M	IS 239HON	12/06/10	12/10/10		2.00	\$166.00
	M	Substitute	10/21/10	12/18/10		2.66	\$66.50
	M	IS 239695	10/24/10	12/18/10	3.00		\$2,862.24
	M	IS 218639	12/06/10	12/10/10	0.80		\$763.26
	M	IS 236695	08/23/10	12/18/10	3.00		\$2,862.24
	M	IS 215641	10/24/10	12/18/10	3.00		\$2,862.24
Chowdhury, Md Syed A	W	BIO207302	08/23/10	12/18/10	2.32		\$1,907.24
	W	Orientation	08/23/10	12/18/10	3.00		\$2,466.24
Christiansen, Steven	W	CRJ122350	08/23/10	12/18/10	3.00		\$2,466.24
	FV	PSY200575	08/23/10	12/18/10	3.00		\$2,466.24
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	FV	CRJ122350	08/23/10	12/18/10	3.00		\$2,466.24
Christman, Mary B	CC	AHCE MCE	08/23/10	12/23/10		8.00	\$264.00
	M	PTA212601	08/23/10	12/18/10	1.16		\$1,240.00
Clark, Judy V	FP	Substitute	08/23/10	12/18/10		2.00	\$50.00
	FP	MTH020428	08/23/10	12/18/10	3.00		\$2,150.88
	FP	MTH080443	09/26/10	12/18/10	3.00		\$2,150.88

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Cole, Angelic Inez	FP	BUS104H50	09/26/10	12/18/10	3.00		\$2,466.24
	FP	BUS104421	09/26/10	12/18/10	3.00		\$2,466.24
Collier, Nancy C	M	CHM1016W4	08/23/10	12/18/10	3.16		\$3,377.92
Collins, Jennifer P	FP	GEO111401	08/23/10	12/18/10	2.66		\$2,186.72
Collins, Linda Housch	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
	FV	HST107550	08/23/10	12/18/10	3.00		\$2,466.24
Collins, Steven G	M	HST105601	08/23/10	12/18/10	3.00		\$3,206.88
	M	HST107601	11/23/10	12/11/10		1.00	\$83.00
	M	HST102602	08/23/10	12/18/10	6.00		\$6,413.76
Conner, Elcee C	FP	RTH223401	08/23/10	12/18/10	2.00		\$1,896.00
Consolino, Beverly M	FP	DHY126401	08/23/10	12/18/10	2.67		\$2,848.00
	FP	DHY121401	08/23/10	12/18/10	0.33		\$356.00
	FP	DHY222401	08/23/10	12/18/10	2.67		\$2,848.00
Cooper, Terry D	M	PSY210601	08/23/10	12/18/10	3.00		\$3,206.88
	M	PSY200606	11/23/10	12/11/10		1.00	\$83.00
	M	PSY219601	11/23/10	12/11/10		1.00	\$83.00
	M	PSY208601	08/23/10	12/18/10	5.00		\$5,344.80
	M	PSY208601	11/23/10	12/11/10		2.00	\$166.00
Copp, Julie C	FV	COM101510	08/23/10	12/18/10	2.00		\$1,644.16
	CC	Col Presenter	10/04/10	11/13/10		1.00	\$500.00
Corich, Evelyn F	FP	Substitute	08/23/10	12/18/10		1.50	\$37.50
	FP	MTH040401	08/23/10	12/18/10	3.50		\$3,339.28
Counte, Suzanne C	M	CrsDevlop	10/04/10	10/16/10	0.06		\$66.81
	M	ACC110604	08/23/10	12/18/10	4.00		\$4,275.84
	M	ACC110HON	12/06/10	12/10/10		2.00	\$166.00
	M	ACC100604	08/23/10	12/18/10	1.00		\$1,068.96
Cruz, Ana Lucia	M	EDU211601	08/23/10	12/18/10	1.00		\$1,068.96
Cupples, Tommy G	M	IS 112674	08/23/10	12/18/10	3.00		\$2,862.24
	FV	IS 130564	08/23/10	12/18/10		48.00	\$1,992.00
	FV	IS 251564	08/23/10	12/18/10	3.00		\$2,862.24
Cusumano, Donald R	FP	PSY200407	08/23/10	12/18/10	4.00		\$4,275.84
	FP	PSY200475	08/23/10	12/18/10	3.00		\$3,206.88
	FP	PSY200474	08/23/10	12/18/10	3.00		\$3,206.88
Daniel, Paul T	FP	IS 265450	08/23/10	12/18/10	3.00		\$2,862.24
	FP	IS 252450	08/23/10	12/18/10	3.00		\$2,862.24
	FP	IS 255450	08/23/10	12/18/10	3.00		\$2,862.24
Dattoli, Anthony David	M	PE 120601	11/08/10	12/08/10	1.33		\$953.92
	M	PE 132605	08/23/10	12/18/10	1.53		\$1,097.00
	M	PE 120602	11/04/10	12/09/10	1.33		\$953.92
Daugherty, Seth A	FP	MTH160C421	08/23/10	12/18/10	3.00		\$2,150.88
	FP	Ast Chair	08/23/10	12/18/10	5.00		\$3,584.80
	FP	Substitute	08/23/10	12/18/10		3.30	\$82.50
	FP	TechCordin	08/23/10	12/18/10	1.00		\$716.96
Day, Leroy Thomas	M	FRE101601	08/23/10	12/18/10	1.00		\$1,068.96
	M	FRE101602	11/23/10	12/11/10		1.00	\$83.00
Dorsch, Joachim O	M	GEO111601	08/23/10	12/18/10	5.34		\$5,708.24
	M	GEG103HON	12/06/10	12/10/10		1.00	\$83.00
	M	GEO111602	08/23/10	12/18/10	2.00		\$2,137.92
Dorsey, Mary K	M	NUR 204	08/23/10	12/18/10	1.77		\$1,893.92
Downey, Michael D	FP	Substitute	08/23/10	12/18/10		3.00	\$75.00
	FP	HRM112401	08/23/10	12/18/10	2.00		\$2,137.92
	FP	CUL105402	08/23/10	12/18/10	3.00		\$3,206.88
	FP	CUL101422	10/24/10	12/18/10	1.00		\$1,068.96
	FP	CUL101424	10/24/10	12/18/10	1.00		\$1,068.96
du Maine, Jessica J	FV	ESC200550	08/23/10	12/18/10	0.68		\$559.00
	FV	GE 290500	08/23/10	12/18/10	0.20		\$164.40
Dufer, Dennis C	M	COM101681	08/23/10	12/18/10	3.00		\$2,862.24
	M	COM101630HON	11/28/10	12/11/10		3.00	\$249.00
	M	FndCordin	08/23/10	12/18/10	1.00		\$954.08
	M	COM1046S1	08/23/10	12/18/10	3.00		\$2,862.24
	M	Substitute	10/04/10	12/18/10		1.00	\$25.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Elhoffer, Sarah Jean	M	Substitute	08/23/10	12/18/10		3.00	\$75.00
Elkin, Thomas Reed	FP	Substitute	09/01/10	12/18/10		24.00	\$573.00
	FP	CUL205422	10/24/10	12/18/10	3.00		\$2,325.12
Elliott, John Mark	FP	CUL201402	08/23/10	10/23/10	3.00		\$2,325.12
	M	MTH14061F	08/23/10	12/22/10		3.00	\$249.00
	M	MTH210650	08/23/10	12/18/10	4.00		\$3,288.32
Epperson, Cynthia K	M	Substitute	08/23/10	12/18/10		5.00	\$125.00
	M	SOC101602	08/23/10	12/18/10	4.00		\$4,275.84
	M	Substitute	11/09/10	12/18/10		3.00	\$66.00
Ethridge, Michelle Rene	M	PE 130	08/23/10	12/18/10	0.67		\$476.96
	M	COL020609	08/23/10	12/18/10	3.00		\$2,146.32
	FP	RTH1204023	08/23/10	12/18/10	2.67		\$1,744.00
Fackelman, Joseph A	FP	RTH121401	08/23/10	12/18/10	2.00		\$1,308.00
	FP	ENG030H01	08/23/10	12/18/10	3.00		\$2,150.88
Favre, Matthew Thomas	FP	Substitute	09/30/10	12/18/10		3.00	\$75.00
	FP	Dep Chair	08/23/10	12/18/10	4.00		\$4,272.00
Feathersen, Vincent E	FP	Pgm Cordin	08/23/10	12/18/10	3.67		\$3,916.00
	FV	Substitute	09/17/10	12/18/10		9.00	\$213.00
Fickas, Julie C	FV	BIO208513HYB	08/23/10	12/18/10	0.83		\$595.08
	FV	BIO208512lab	08/23/10	12/18/10	1.33		\$953.56
	FV	BIO207503lab	08/23/10	12/18/10	1.33		\$953.56
Finnell, Patricia K	FV	NRSF FVCE	08/23/10	12/23/10		6.00	\$198.00
	CC	NURS MCE	08/23/10	12/23/10		1.50	\$49.50
	FV	Substitute	11/03/10	12/18/10		2.00	\$44.00
Fischer, Carl W	FV	ME 151502	08/23/10	12/18/10	0.17		\$139.76
Fish, Lynda K	FP	MTH080419	08/23/10	12/18/10	2.00		\$2,137.92
	FP	DepChair	08/23/10	12/18/10	7.50		\$8,017.20
Fliss, Edward R	FV	BIO140501lab	08/23/10	12/18/10	1.33		\$1,268.92
	FV	BIO111517	08/23/10	12/18/10	3.00		\$2,862.24
	FV	BIO111517lab	08/23/10	12/18/10	1.33		\$1,268.92
	FV	BIO140501	08/23/10	12/18/10	3.00		\$2,862.24
Florini, Jeanne R	FV	ALP	08/23/10	12/18/10	8.06		\$8,618.48
	FV	HEAL FVCE	11/22/10	12/11/10		1.00	\$50.00
	FV	COM101513	08/23/10	12/18/10	2.40		\$2,565.52
Flynn, Thomas W	FV	DCS216551	09/20/10	10/15/10	0.75		\$616.56
	FV	DCS210501	08/23/10	12/18/10	3.00		\$2,466.24
	FV	DCS109552	08/23/10	12/18/10	1.50		\$1,233.12
	FV	DCS216501	08/23/10	12/18/10	3.00		\$2,466.24
	FV	DCS109501	08/23/10	12/18/10	3.00		\$2,466.24
	FV	Substitute	08/23/10	12/18/10		5.00	\$125.00
Fonseca, Eve M	FP	ENG061450	08/23/10	12/18/10	3.00		\$2,862.24
Forde, Gary C	FP	PSY205450	08/23/10	12/18/10	3.00		\$2,862.24
	FP	PSY200421	09/26/10	12/18/10	3.00		\$2,862.24
Forrest, Jeffrey Phillip	FV	IDS101508	08/23/10	12/18/10	3.00		\$2,150.88
	FV	ALP	08/23/10	12/18/10	4.50		\$3,226.32
	FV	ACC100574	08/23/10	12/18/10	3.00		\$2,150.88
Foster, Drew A	FV	ENG2285XA	08/23/10	12/18/10	3.00		\$2,466.24
Fox, Sharon A	FV	IDS201580	08/23/10	12/18/10	4.00		\$4,275.84
	FV	BCKDSG	08/30/10	09/18/10		1.00	\$400.00
	M	ART100641	10/24/10	12/18/10	1.35		\$1,288.00
Fratello, Bradley Peter	FV	ESC100550	08/23/10	12/18/10	3.34		\$3,570.32
	FV	ESC100501	08/23/10	12/18/10	3.34		\$3,570.32
	FV	ESC207550	08/23/10	12/18/10		48.00	\$1,992.00
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
Freeman, Terrence L	FV	Substitute	10/14/10	12/18/10		3.00	\$75.00
	FV	IDS101550	08/23/10	12/18/10	3.00		\$3,206.88
	FP	PRD107421	09/13/10	12/18/10	1.00		\$822.08
French, Brenda F	FP	PRD102421	09/13/10	12/18/10	1.00		\$822.08
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
Friedman, Donna G	FV	CHM101505	08/23/10	12/18/10	4.00		\$4,275.84
	FV	CHM101503	08/23/10	12/18/10	4.00		\$4,275.84

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	CHM002501	08/23/10	12/18/10	0.66		\$705.52
	FV	CHM213501	08/23/10	12/18/10	2.00		\$2,137.92
Frison, Tommie F	FP	BIO 111401	08/23/10	12/18/10	5.00		\$4,110.40
	FP	BIO111403404	08/23/10	12/18/10	2.32		\$1,907.24
Frost, James G	M	MTH140623	09/26/10	12/18/10	2.56		\$2,739.87
	M	MTH160C676	08/23/10	12/18/10	4.00		\$4,275.85
	M	MTH030611	08/23/10	12/18/10	3.00		\$3,206.88
Frost, Tony L	M	CHM101606	08/23/10	12/18/10	2.50		\$2,055.20
	M	CHM101602	08/23/10	12/18/10	5.33		\$4,381.68
Fuller, Carolyn Marie	FV	RDG03052G	08/23/10	12/18/10	3.00		\$2,466.24
	FV	RDG030515	08/23/10	12/18/10	3.00		\$2,466.24
Gackstatter, Gary Lee	M	MUS114601	08/23/10	12/18/10	4.00		\$3,288.32
	M	MUS114S01	08/23/10	12/18/10	3.00		\$2,466.24
	M	MUS114604	08/23/10	12/18/10	2.00		\$1,644.16
Gaines, Karen B	M	Substitute	08/23/10	12/18/10		3.00	\$75.00
Galanis, Joanne M	FV	Substitute	11/28/10	12/25/10		4.00	\$100.00
	FV	ART10057A	08/23/10	12/18/10	1.87		\$2,004.32
Gale-Betzler, Lisa E	FV	DCS119501	08/23/10	12/18/10	1.00		\$822.08
	FV	DCS106551	08/23/10	12/18/10	3.50		\$2,877.28
	FV	DCS106501	08/23/10	12/18/10	3.00		\$2,466.24
Gardetto, Darlaine Claire	M	IDS201646	09/26/10	12/18/10	4.00		\$4,277.19
Gardner, Steven Eugene	FP	Substitute	11/15/10	12/18/10		27.00	\$675.00
Garrett, Toni N	M	MTH160B601	08/23/10	12/18/10	4.00		\$4,275.84
	M	MTH140622	08/23/10	12/18/10	0.40		\$427.60
Garrison, April M	FV	Substitute	10/18/10	12/18/10		2.00	\$50.00
Garvey, Pamela A	M	Journal	08/23/10	12/11/10		1.00	\$500.00
	M	ENG102HON	11/28/10	12/11/10		1.00	\$83.00
	M	ENG110HON	11/28/10	12/11/10		1.00	\$83.00
Gerardot, Diane M	FP	ST 108401	08/23/10	12/18/10	0.33		\$356.00
	FP	PgmCordin	08/23/10	12/18/10	3.67		\$3,916.00
	FP	ST 109401	08/23/10	12/18/10	1.33		\$1,424.00
Gerstenecker, Dale M	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
Glen, John	FV	BKDSG2	08/23/10	09/10/10		1.00	\$200.00
	CC	SENR MCE	08/23/10	12/23/10		2.00	\$50.00
	W	IDS201396	08/23/10	12/18/10	2.50		\$2,055.20
Godfrey, Carolyn Jean	FP	NUR 108	08/23/10	12/18/10	0.67		\$632.00
Goessling, Steven P	FP	DIE206426	11/08/10	12/18/10	4.67		\$3,839.12
	FP	DIE102426	10/11/10	11/04/10	2.01		\$1,652.38
	FP	Tomorrow Prj	08/23/10	12/18/10	4.00		\$3,288.32
Goetz, Ronald E	M	MTH140676	09/26/10	12/18/10	3.00		\$2,862.24
	M	MTH140613	08/23/10	12/18/10	1.00		\$954.08
	M	Substitute	08/23/10	12/18/10		2.00	\$50.00
	M	MTH240601HON	11/28/10	12/11/10		1.00	\$83.00
Gordon, Katherine Heather	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	ENG229551	12/06/10	12/10/10		3.00	\$249.00
Goushey, Layla Azmi	W	GenEdCor	08/23/10	12/18/10	3.00		\$2,150.88
	W	IDS101377	08/23/10	12/18/10	3.00		\$2,150.88
Graham, Nita S	FP	HEC/Dev	08/23/10	12/18/10	1.50		\$1,233.12
	FP	MTH080H01	08/23/10	12/18/10	3.00		\$2,466.24
	FP	Accu/080	08/23/10	12/18/10	0.50		\$411.04
Granger, Kimberlyann Tsai	W	MTH160C396	08/23/10	12/18/10	4.00		\$3,288.32
	W	ProfDevlop	08/23/10	12/18/10	3.00		\$2,466.24
Graul, Julie L	FV	PSY2145SA	08/23/10	12/18/10	3.00		\$2,862.24
Graville, Teri K	W	WAC Chair	08/23/10	12/18/10	1.00		\$716.96
	W	PTKCordin	08/23/10	12/18/10	3.00		\$2,150.88
	W	MTH03031F	11/21/10	12/18/10		48.00	\$1,245.12
	W	MTH14031F	11/21/10	12/18/10		48.00	\$249.12
	W	Substitute	08/23/10	12/18/10		6.00	\$150.00
Grote, Terri J	FP	HIT555474	10/24/10	12/18/10	3.00		\$2,466.24
Groth, Charles E	M	Substitute	09/13/10	12/18/10		12.00	\$264.00
	M	AT 282601	11/28/10	12/11/10	0.20		\$190.82

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	ART133602	08/23/10	12/18/10	3.00		\$2,844.00
Grupas, Angela K	M	COM1206W5	08/23/10	12/18/10	3.00		\$3,206.88
	M	COM107675	08/23/10	12/18/10	3.00		\$3,206.88
	M	COM107674	09/26/10	12/18/10	3.00		\$3,206.88
Hafer, Gail H	M	ECO152680	10/24/10	12/18/10	3.00		\$3,206.88
	M	ECO151680	08/23/10	10/23/10	3.00		\$3,206.88
Hahn, Robert L	M	Substitute	10/04/10	12/18/10		2.00	\$50.00
Hake, John C	FV	Gate Coll	08/23/10	12/18/10	1.00		\$716.96
	FV	MTH02053E	08/23/10	12/18/10	1.00		\$716.96
Hall, Sandra Dye	FP	NUR LAB	08/23/10	12/18/10	5.42		\$4,455.24
Hanlon, David R	M	Substitute	09/13/10	12/18/10		6.00	\$132.00
	M	AT 280698	11/23/10	12/11/10		1.00	\$83.00
	M	ART165602	08/23/10	12/18/10	3.51		\$3,752.24
	M	ART166601	11/23/10	12/11/10		1.00	\$83.00
	M	AT 204698	11/23/10	12/11/10		1.00	\$83.00
Hansen, Troy Robert	FV	Counselor	12/21/10	12/23/10	0.20		\$143.44
Harden, Lisa Ann	M	MTH030641	09/26/10	12/18/10	2.00		\$1,434.36
Harms, Robert C	M	BIO106601	08/23/10	12/18/10	3.33		\$3,177.08
	M	BIO111695	08/23/10	12/18/10	3.00		\$2,862.24
	M	BIO111696	08/23/10	12/18/10	3.00		\$2,862.24
Harris, James J	FP	PHL105401	08/23/10	12/18/10	3.00		\$2,862.24
	FP	ENG2174XB	08/23/10	12/18/10	3.00		\$2,862.24
Hartmann, William K	FP	PHL102475	08/23/10	12/18/10	1.00		\$1,068.96
Hartwein, Jon	FP	XRT103401	08/23/10	12/18/10	0.67		\$548.00
	FP	XRT213401	08/23/10	12/18/10	2.67		\$2,192.00
	FP	XRT111401	08/23/10	12/18/10	2.67		\$2,192.00
Hauser, Michael A	M	CHM105HON	12/06/10	12/10/10		1.00	\$83.00
	M	CHM101695	08/23/10	12/18/10	1.50		\$1,603.44
	M	CHM105605	08/23/10	12/18/10	5.33		\$5,697.56
Heaton, Patricia L	FP	DHY126401	08/23/10	12/18/10	2.50		\$2,670.00
Heisler, Virginia Anita	M	ART151650	08/23/10	12/18/10	1.67		\$1,370.00
	M	Substitute	09/13/10	12/18/10		3.00	\$66.00
Helbling, Rebecca Jane Miller	M	COL020650	08/23/10	12/18/10	3.00		\$3,206.88
Henry, Deborah Jane	FP	HST138401	08/23/10	12/18/10	3.00		\$2,466.24
	FP	HST138402	08/23/10	12/18/10	3.00		\$2,466.24
Hertel, Robert B	FP	HRM112474	08/23/10	12/18/10	3.00		\$3,206.88
	FP	CUL250450	08/23/10	12/18/10	3.00		\$3,206.88
	FP	CUL250402	08/23/10	12/18/10	3.00		\$3,206.88
Herzog, Mary Frances	M	NUR205601	08/23/10	12/18/10	0.66		\$542.52
Heth, George O	FV	Substitute	09/09/10	12/18/10		1.50	\$37.50
	FV	BIO203581	08/23/10	12/18/10	3.68		\$3,511.00
Higdon, Paul Edward	FV	Substitute	11/22/10	12/18/10		1.50	\$37.50
	FV	ALP	08/23/10	12/18/10	3.75		\$3,577.80
	FV	MUS201501	08/23/10	12/18/10		64.00	\$2,656.00
	FV	MUS122501all	08/23/10	12/18/10	2.00		\$1,908.16
Hirst, Lori C	FP	Grant/Global Skl	08/23/10	12/18/10		4.00	\$6,000.00
Hollins, Stacy Gee	CC	AFCP	10/03/10	10/16/10		1.00	\$120.00
	FV	IS 151501	08/23/10	12/18/10	4.00		\$3,816.32
	FV	IS 151574	09/26/10	12/18/10	1.00		\$953.49
	FV	GovComChr	09/26/10	12/18/10	3.00		\$2,862.24
Hsu, Jeff C	M	ACC122671	10/24/10	12/18/10	3.00		\$2,466.24
	M	ACC114HON	12/06/10	12/10/10		1.00	\$83.00
Huber, William F	W	BIO207395	08/23/10	12/18/10	4.33		\$4,131.16
	FP	BIO208407	08/23/10	12/18/10	3.31		\$3,158.00
	FP	DHY128401	08/23/10	12/18/10	2.00		\$1,908.16
	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	FP	BIO207406	08/23/10	12/18/10	4.33		\$4,131.16
Huelsmann, Mary L	M	ARC112601	08/23/10	12/18/10	0.67		\$632.00
Huether, Teresa F	CC	AFCP	10/03/10	10/16/10		1.00	\$120.00
Hughes, John S	M	HST101604	08/23/10	12/18/10	1.50		\$1,603.44
	M	HST101601	08/23/10	12/18/10	6.00		\$6,413.76

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Hughes, Ronald V	FP	ENG1104XA	08/23/10	12/18/10	3.00		\$2,862.24
	FP	ENG030414	08/23/10	12/18/10	3.00		\$2,862.24
Hulsey, Keith C	FP	ENG053421	08/23/10	12/18/10	3.00		\$2,466.24
Hunt-Bradford, Susan E	M	MCM140675	09/26/10	12/18/10	3.00		\$2,466.24
	M	MCM140675HON	11/28/10	12/11/10		1.00	\$83.00
	M	MCM202601	08/23/10	12/19/10	0.20		\$164.42
	M	MCM140601HON	11/28/10	12/11/10		1.00	\$83.00
	M	MCM113SDL	11/28/10	12/23/10		9.00	\$747.00
	M	MCM140602HON	11/28/10	12/11/10		1.00	\$83.00
	M	MCM141675	09/26/10	12/18/10	3.00		\$2,466.24
	M	Substitute	08/23/10	12/18/10		1.00	\$25.00
	M	MCM201601	08/23/10	12/19/10	1.00		\$822.08
Hurley, Mary Elizabeth	FP	COM1204XA	09/26/10	12/18/10	3.00		\$2,862.24
	FP	IDS101409	08/23/10	12/18/10	2.50		\$2,385.20
	FP	MCM1304XA	08/23/10	12/18/10	3.00		\$2,862.24
Hurst, Douglas J	M	NEA President	09/26/10	12/18/10	3.00		\$3,206.88
	M	IDS201608	08/23/10	12/18/10	3.00		\$3,206.88
	M	FacultyEval	08/23/10	12/18/10	1.50		\$1,603.44
Hvatum, Margaret M	M	IS 141HON	12/06/10	12/10/10		2.00	\$166.00
	M	IS 241674	08/23/10	12/18/10	3.00		\$3,206.88
	M	IS 139SDL	12/06/10	12/10/10		2.00	\$166.00
	M	IS 141674	08/23/10	12/18/10	1.83	24.00	\$3,206.66
Ibur, James M	M	ART113602	08/23/10	12/18/10	4.00		\$3,792.00
	M	ART113603	08/23/10	12/18/10	0.53		\$499.28
	M	AT 213698	11/23/10	12/11/10		7.00	\$581.00
Ilhan, Gulten	M	PHL103675	11/23/10	12/11/10		1.00	\$83.00
	M	PHL1036S1	11/23/10	12/11/10		1.00	\$83.00
	M	PHL102603	11/23/10	12/11/10		2.00	\$166.00
	M	PHL103677	10/24/10	12/18/10	3.00		\$3,206.88
	M	PHL103678	10/24/10	12/18/10	3.00		\$3,206.88
	M	PHL102603	08/23/10	12/18/10	3.00		\$3,206.88
Irons, Sandra J	FP	MTH081COR	08/23/10	12/18/10	0.50		\$358.48
	FP	MTH081409	08/23/10	12/18/10	3.00		\$2,150.88
	FP	MTH140422	09/26/10	12/18/10	3.00		\$2,150.88
	FP	MTH140413	08/23/10	12/18/10	2.00		\$1,433.92
Isaacson, Matthew Paul	FP	ART116450	08/23/10	12/18/10	4.00		\$2,861.76
	FP	ART113402	08/23/10	12/18/10	3.67		\$2,623.28
Ivory, Jeffrey P	FP	HRM141401	08/23/10	12/18/10	1.00		\$954.08
	FP	Substitute	08/23/10	12/18/10		3.00	\$75.00
	FP	HRM214474	08/23/10	12/18/10		48.00	\$1,742.88
	FP	HRM221401	08/23/10	12/18/10	1.00		\$954.08
	FP	CurricChair	09/26/10	12/18/10	3.00		\$2,862.24
Johnson, Reginald A	FP	PRD108422	09/13/10	12/18/10	2.00		\$1,644.16
	FP	COL020406	08/23/10	12/18/10	3.00		\$2,466.24
	FP	PRD108450	09/13/10	12/18/10	2.00		\$1,644.16
Jones, Jeffrey D	FP	BUS104403	08/23/10	12/18/10	3.00		\$2,862.24
	FP	BUS104402	08/23/10	12/18/10	3.00		\$2,862.24
	FP	Substitute	08/23/10	12/18/10		7.00	\$175.00
Jones, Trevin J	M	ENG101HON	11/28/10	12/11/10		1.00	\$83.00
Joseph, Reni	M	Substitute	10/28/10	12/18/10		2.50	\$62.50
Josten, Denice L	FP	RdgCordin	10/24/10	12/18/10	3.00		\$3,206.88
Juriga, David A	FP	ACC100474	08/23/10	12/18/10	3.00		\$2,862.24
	FP	Dep Chair	08/23/10	12/18/10	7.50		\$7,155.60
Kahan, Brenda H	FP	IS 129475	10/24/10	12/18/10	1.00		\$1,068.96
	FP	IS 103475	09/26/10	12/18/10	1.00		\$1,068.30
	FP	IS 103421	09/26/10	12/18/10	3.00		\$3,206.88
Kalmer, Irene C	FV	ECE125551	08/23/10	12/18/10	3.00		\$3,206.88
	FV	ECE206501	08/23/10	12/18/10	4.20		\$4,489.64
	FV	ECE205501	08/23/10	12/18/10	3.00		\$3,206.88
Karleskint, George	M	BIO144601	08/23/10	12/18/10	0.50		\$534.48
	M	BIO140601	08/23/10	12/18/10	5.00		\$5,344.80

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	BIO223SDL	12/06/10	12/10/10		1.00	\$83.00
	M	BIO140HON	12/06/10	12/10/10		2.00	\$166.00
	M	BIO140602	08/23/10	12/18/10	3.00		\$3,206.88
	M	BIO141HON	12/06/10	12/10/10		1.00	\$83.00
Kaufmann, Lacey A	M	Orientation	08/23/10	12/18/10	2.68		\$1,917.36
	M	NUR 102	08/23/10	12/18/10	2.67		\$1,907.84
	M	NUR 101	08/23/10	12/18/10	1.34		\$958.68
Keller, Margaret L	M	ART114636	08/23/10	12/18/10	0.37		\$391.60
Keller, Patty OHallaron	M	PSY200603	08/23/10	12/18/10	6.00		\$6,413.76
	M	PSY205678	11/23/10	12/11/10		1.00	\$83.00
	M	PSY205678	09/26/10	12/18/10	3.00		\$3,206.88
Klein, Nancy M	M	OTA103601	08/23/10	12/18/10	2.00		\$2,137.92
	M	OTA101SDL	12/06/10	12/10/10		1.00	\$83.00
	M	OTA101601	08/23/10	12/18/10	3.00		\$3,206.88
Knickerbocker, Debra Ann	M	NUR 102	08/23/10	12/18/10	2.33		\$1,918.00
Knight, Sandra M	FP	COL020402	08/23/10	12/18/10	3.00		\$3,206.88
	FP	PRD102461	09/13/10	12/18/10	1.00		\$1,068.96
Kokotovich, Lisa M	M	NUR 101	08/23/10	12/18/10	2.01		\$1,902.32
	M	NUR 102	08/23/10	12/18/10	2.67		\$2,528.00
Koosmann, Steven B	FP	FNL206401	08/23/10	12/18/10	2.67		\$2,848.00
	FP	FNL206ADD	10/24/10	12/18/10	2.67		\$2,848.00
Koric, Arabela	FP	Substitute	08/23/10	12/18/10		6.00	\$150.00
	FP	MTH220450	08/23/10	12/18/10	3.00		\$2,150.88
Kraja, Elida	FV	ACC100501	08/23/10	12/18/10	3.00		\$2,466.24
	FV	ACC114501	08/23/10	12/18/10	3.00		\$2,466.24
	FV	Honors	11/28/10	12/23/10		3.00	\$249.00
	FV	COL020509	08/23/10	12/18/10	3.00		\$2,466.24
Kreher, Jamie L	FP	ART172475	08/23/10	12/18/10	3.67		\$2,623.28
Kruger, Mark H	FP	IDS101423	09/26/10	12/18/10	3.00		\$2,466.24
	FP	IDS101422	09/26/10	12/18/10	1.50		\$1,233.12
	FP	IDS201421	09/26/10	12/18/10	4.00		\$3,289.35
Kurt, Barbara E	M	MTH160C606	08/23/10	12/18/10	4.00		\$4,275.84
	M	MTH03061F	09/18/10	12/22/10	3.00		\$3,206.88
	M	MTH140641	10/24/10	12/18/10	3.00		\$3,206.88
Langnas, Robert S	FV	ART110501	08/23/10	12/18/10	1.33		\$1,424.00
Lasek, Emily L	FV	Counselor	12/21/10	12/23/10	0.40		\$328.80
	FV	COL020514	08/23/10	12/18/10	3.00		\$2,466.24
Layton, Timothy S	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	IDS201502	08/23/10	12/18/10	1.00		\$822.08
LeClerc, Erin Rebecca	M	ART158601	11/28/10	12/11/10		6.40	\$286.78
	M	Perkins	10/17/10	12/11/10	2.00		\$1,430.88
	M	ART151602	08/23/10	12/18/10	0.67		\$476.96
Lee, Dianne M	FP	Acting Dean	08/23/10	12/18/10	10.80		\$11,544.76
Lee, Kwan M	M	PHY122601	08/23/10	12/18/10	2.50		\$2,672.40
Lee, Robert M	M	HST101602	08/23/10	12/18/10	3.00		\$3,206.88
	M	Substitute	08/23/10	12/18/10		2.00	\$50.00
	M	HST100602	08/23/10	12/18/10	4.00		\$4,275.84
Leech, Melissa L	M	Substitute	08/23/10	12/18/10		1.00	\$25.00
	M	MTH170601	08/23/10	12/18/10	1.00		\$822.08
Lewis, Christine Marie	FV	Tec Cordin	08/23/10	12/18/10	1.00		\$954.08
	FV	Substitute	09/21/10	12/18/10		2.00	\$50.00
	FV	MTH081520	10/24/10	12/18/10	3.00		\$2,862.24
Lincoln, Craig Walter	M	PHY112601	08/23/10	12/18/10	5.00		\$5,344.80
Linder, Timothy J	M	AT 283698	11/23/10	12/11/10		1.00	\$83.00
	M	RTEC	08/23/10	12/18/10	2.50		\$2,055.00
	M	ART125695	08/23/10	12/18/10	3.17		\$2,603.00
Little, Timothy A	M	ENG201HON	11/28/10	12/11/10		1.00	\$83.00
Lodhi, Afzal K	W	BIO203350	08/23/10	12/18/10	2.00		\$2,137.92
	W	BIO203301	08/23/10	12/18/10	0.17		\$181.72
	W	CAC Chair	08/23/10	12/18/10	3.00		\$3,206.88
Long, Richard Douglas	M	IDS101603	08/23/10	12/18/10	3.00		\$2,862.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Lorenz, Michael R	M	ARC110602	08/23/10	12/18/10	1.65		\$1,353.56
Luebke, Mary E	FV	THT115501	09/20/10	10/15/10	0.75		\$801.72
	FV	Director	09/20/10	10/15/10	1.50		\$1,603.44
	FV	DCS109552	08/23/10	12/18/10	1.50		\$1,603.44
	FV	DCS211501	08/23/10	12/18/10	3.00		\$3,206.88
	FV	DCS111502	09/20/10	10/15/10	0.47		\$501.08
Lupardus, S Carol	FV	EDU210502	08/23/10	12/18/10	3.00		\$3,206.88
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	W	EDU210301	08/23/10	12/18/10	3.00		\$3,206.88
	W	EDUCordin	08/23/10	12/18/10	3.00		\$3,206.88
Magagnos, Lovedy S	FV	ECE124551	09/26/10	12/18/10	3.00		\$2,862.24
	FV	ECE105501	08/23/10	12/18/10	3.00		\$2,862.24
	FV	ECE108550	08/23/10	12/18/10	3.00		\$2,862.24
Mahony, Elizabeth M	M	Substitute	08/23/10	12/18/10		1.50	\$37.50
Mani, Marcia A	M	ENG205HON	11/28/10	12/11/10		2.00	\$166.00
	M	Substitute	08/23/10	12/18/10		1.00	\$25.00
Manteuffel, Mark Steven	FV	BIO111512	08/23/10	12/18/10	3.00		\$2,466.24
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	IDS101516	08/23/10	12/18/10	3.75		\$3,078.68
	FV	BIO111505	08/23/10	12/18/10	0.50		\$411.04
Martin de Camilo, Jody Elizabeth	M	BIO1236W2	08/23/10	12/18/10	3.00		\$2,862.24
	M	BIO123601	08/23/10	12/18/10	3.00		\$2,862.24
	M	BIO117675	08/23/10	12/18/10	3.75		\$3,577.80
Martin, Susan J	FP	PE 143421	10/24/10	12/18/10	1.33		\$1,264.00
	FP	PE 129401	08/23/10	10/23/10	2.00		\$1,896.00
	FP	PE 130131132424	10/24/10	12/18/10	1.33		\$1,264.00
Martino-Taylor, Lisa	M	SOC101608	09/26/10	12/18/10	2.00		\$1,434.36
Mayes, Howard G	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	EE 130501	08/23/10	12/18/10	1.68		\$1,795.84
	FV	EE 532550	11/04/10	12/11/10	1.00		\$1,068.96
	FV	EE 531550	08/23/10	12/18/10	2.00		\$2,137.92
McCall, Kimberly L	M	Substitute	09/08/10	12/18/10		6.00	\$132.00
	M	PE 158601	08/23/10	12/18/10	0.33		\$238.48
McCloskey, Ellen A	FV	MCM140501	08/23/10	12/18/10	3.00		\$3,206.88
	FV	MCM141501	08/23/10	12/18/10	3.00		\$3,206.88
	FV	MCM201501	11/21/10	12/18/10		48.00	\$249.12
	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
	W	COM101374	08/23/10	12/18/10	3.00		\$3,206.88
McDonald, Chris L	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
	FV	MTH140504	08/23/10	12/18/10	1.00		\$822.08
McDonald, Virginia N	M	BIO207603	08/23/10	12/18/10	2.33		\$2,490.68
McDoniel, Lawrence J	M	ENG030SDL	11/28/10	12/11/10		1.00	\$83.00
McDowell, Barbara J	M	NUR 201	08/23/10	12/18/10	1.49		\$1,594.88
	M	NUR 102	08/23/10	12/18/10	5.33		\$5,696.00
McElligott, Pamela G	M	FIN201650	08/23/10	12/18/10		48.00	\$1,494.24
McGovern, Thomas A	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	ME 249500	08/23/10	12/18/10	2.36		\$1,940.12
McGuire, Julie Higgins	FP	MTH160C408	08/23/10	12/18/10	1.00		\$822.08
	FP	Substitute	08/23/10	12/18/10		1.00	\$25.00
McManemy, Jeffrey Charles	FV	NUR 201	08/23/10	12/18/10	6.89		\$7,354.96
McManus, Laurie K	M	MTH165601	08/23/10	12/18/10	3.00		\$3,206.88
	M	MTH140610	08/23/10	12/18/10	3.00		\$3,206.88
	M	MTH140648	08/23/10	12/18/10		48.00	\$2,490.24
Medeiros, Jennifer Anne	FV	ALP	08/23/10	12/18/10	10.81		\$8,888.76
Mense, James J	FV	ENG1025WA	08/23/10	12/18/10	3.00		\$2,862.24
Mercer, June J	M	IS 103676	09/26/10	12/18/10	1.00		\$955.26
Messmer, John P	M	PSC201601	11/23/10	12/11/10		1.00	\$83.00
	M	PSC101694	08/23/10	12/18/10	4.00		\$4,275.84
	M	PSC101694	11/23/10	12/11/10		1.00	\$83.00
Meyer, Deborah M	FP	IS 132426	09/27/10	10/27/10	0.50		\$477.04
	FP	HIT551474	09/26/10	12/18/10	6.00		\$5,724.48

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FP	IS 124426	11/01/10	12/22/10	1.00		\$954.08
	FP	Grant Cordin	08/23/10	12/18/10	2.00		\$1,908.16
Meyer, Eric W	M	ENG215HON	11/28/10	12/11/10		3.00	\$249.00
Miller, Donda Dianne	FV	ECE105502	08/23/10	12/18/10	3.00		\$2,862.24
	FV	ECE101574	08/23/10	12/18/10	1.00		\$954.08
	FV	ECE203501	08/23/10	12/18/10	0.20		\$190.80
	FV	ECE203501ADD	09/26/10	12/18/10	0.20		\$191.40
Miller, Robert J	M	IS 151601	08/23/10	12/18/10	1.00		\$822.08
	M	IS 151HON	12/06/10	12/10/10		2.00	\$166.00
Mincher, Amanda Lynn	FV	ENG030523	08/23/10	12/18/10	3.00		\$1,965.12
Monson, Amy Elizabeth	M	ACC114HON	12/06/10	12/10/10		1.00	\$83.00
Montgomery, David L	M	ART103601	08/23/10	12/18/10	5.00		\$5,344.80
	M	ART101601	11/23/10	12/11/10		1.00	\$83.00
Moody, Carla J	FP	COM103402	09/26/10	12/18/10	3.00		\$2,150.88
Moody, Peggy L	FV	PSY200506	08/23/10	12/18/10	3.00		\$2,862.24
Moreland, Lisa Kay	FP	NUR 201	08/23/10	12/18/10	1.70		\$1,397.40
Morris, Betsy J	M	ART109604	08/23/10	12/18/10	3.51		\$3,330.64
Morris, Jonathan Michael	FP	PHY111401	08/23/10	12/18/10	5.00		\$4,110.40
	FP	PHY122401	08/23/10	12/18/10	1.33		\$1,093.36
Mosher, Anne Marie	FV	Substitute	09/21/10	12/18/10		1.50	\$37.50
	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
	FV	MTH170500	08/23/10	12/18/10	3.00		\$3,206.88
Mueller, Craig Hugo	FP	TUR236401	08/23/10	12/18/10	0.60		\$572.44
	FP	TUR105461	10/24/10	12/18/10	7.00		\$6,678.56
Mueller, Kelly J	FV	SPA102501	08/23/10	12/18/10	4.00		\$3,288.32
	FV	SPA201501	08/23/10	12/18/10	4.00		\$3,288.32
Munden, James Jeffrey	FP	Substitute	08/23/10	12/18/10		9.55	\$238.75
	FP	MTH020437	09/26/10	12/18/10	3.00		\$2,150.88
	FP	MTH020445	09/26/10	12/18/10	3.00		\$2,150.88
Murray, Russell H	M	MTH210602	08/23/10	12/18/10	0.50		\$534.48
Myers, Gerald Cled	M	MUS101602	11/23/10	12/11/10		1.00	\$83.00
	M	MUS101601	08/23/10	12/18/10	3.00		\$2,466.24
	M	MUS201601	08/23/10	12/18/10	3.33		\$2,739.58
Ndao, Rokhaya Niang	FV	MTH140513	08/23/10	12/18/10	2.00		\$1,644.16
	CC	AFCP	10/03/10	10/16/10		1.00	\$120.00
	FV	Substitute	11/01/10	12/18/10		2.50	\$62.50
	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
Neal, Emily Mae Phillips	M	PSC101646	09/26/10	12/18/10	4.00		\$2,867.40
	M	Substitute	08/23/10	12/18/10		1.50	\$37.50
	M	PSC101602	08/23/10	12/18/10	3.00		\$2,150.88
Nesser-Chu, Janice	FV	ART165502	08/23/10	12/18/10	3.11		\$2,553.68
NewMyer, Angela Blake	FP	BIO203401	08/23/10	12/18/10	1.56		\$1,118.44
Nichols, Andrea Jean	FP	IDS101407	08/23/10	12/18/10	3.00		\$2,466.24
	FP	IDS101404	08/23/10	12/18/10	3.00		\$2,466.24
Nickrent, Ellen M	FV	Counselor	12/21/10	12/23/10	0.40		\$286.88
Nielsen, Eric R	M	ECO152HON	12/06/10	12/10/10		1.00	\$83.00
	M	ECO152606	08/23/10	12/18/10	1.00		\$716.96
Njoku, Angela C	FP	PgmCordin	08/23/10	12/18/10	3.67		\$3,476.00
	FP	CLT106401	08/23/10	12/18/10	1.33		\$1,264.00
North, Sharon I	FV	MTH160C520	08/23/10	12/18/10	2.00		\$2,137.92
	FV	MTH123582	08/27/10	09/10/10	1.00		\$1,068.96
	FV	MTH160C522	08/23/10	12/18/10	4.00		\$4,275.84
Northern, Rebecca Ann	FP	XRT213401	08/23/10	12/18/10	2.00		\$1,430.88
Nygaard, Paul D	M	IDS101S01	08/23/10	12/18/10	3.00		\$2,862.24
	M	IDS101S51	08/23/10	12/18/10	3.00		\$2,862.24
	FV	IDS201552	08/23/10	12/18/10	4.00		\$3,816.32
	FV	HST101550	08/23/10	12/18/10	4.00		\$3,816.32
Oliver, Keith L	M	Substitute	08/23/10	12/18/10		2.50	\$62.50
	M	THT106602	08/23/10	12/22/10	3.00		\$2,466.24
	M	ThtSchedule	08/23/10	12/18/10	3.00		\$2,466.24
Oliver, Lonetta Michelle	FV	COL020511	08/23/10	12/18/10	3.00		\$2,150.88

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	ENG2175XA	08/23/10	12/18/10	3.00		\$2,150.88
	CC	Col Study	10/04/10	11/13/10		1.00	\$200.00
	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
Olson, Karen A	M	ECE103601	09/26/10	12/18/10	1.50		\$1,603.44
Oney, Margaret J	FV	NUR 201	08/23/10	12/18/10	7.46		\$7,965.50
Orlando, Lori Carleen	CC	Col Study	10/04/10	11/13/10		1.00	\$200.00
	FP	EDU211403	08/23/10	12/18/10	3.00		\$2,150.88
	FP	EDU227450	08/23/10	12/18/10	2.20		\$1,577.32
	FP	EDU210402	08/23/10	12/18/10	1.33		\$955.36
Osburn, Sandra Sumanthi	FP	IDS101405	08/23/10	12/18/10	1.50		\$1,233.12
	FP	MCM211421	09/26/10	12/18/10	3.00		\$2,466.24
Ostlund, Karen M	FP	Substitute	10/14/10	12/18/10		3.50	\$87.50
	FP	ENG101409	08/23/10	12/18/10	3.00		\$3,206.88
	FP	ENG101407	08/23/10	12/18/10	3.00		\$3,206.88
Otto, Esther Elizabeth	CC	NURS MCE	08/23/10	12/23/10		1.50	\$49.50
	FP	NUR 204	08/23/10	12/18/10	2.99		\$2,460.52
Pande, Jyoti S	FP	NFO	11/01/10	11/27/10	0.67		\$548.00
Pea, Nancy E Jones	FV	NUR 102	08/23/10	12/18/10	6.29		\$5,173.12
Pedersen, Timothy W	FV	MTH020545	09/26/10	12/18/10	0.33		\$271.29
	FV	GE 101550	08/23/10	12/18/10	3.00		\$2,466.24
Peppes, Nicholas D	FP	ECO151474	08/23/10	12/18/10	3.00		\$3,206.88
	FP	ECO151402	08/23/10	12/18/10	3.00		\$3,206.88
	FP	ECO151403	08/23/10	12/18/10	3.00		\$3,206.88
Peraud, Richard J	M	Substitute	08/23/10	12/18/10		3.00	\$75.00
Perez Franco, Antonia T	FP	SPA201401	08/23/10	12/18/10	3.00		\$2,466.24
Pernik, Rita Moisevna	FV	MTH02051G	08/23/10	12/18/10	5.00		\$3,584.80
Person, Sharon K	FP	ENG070401	08/23/10	12/18/10	3.00		\$3,206.88
Pescarino, Richard A	FV	MTH040503	08/23/10	12/18/10	4.00		\$3,816.32
	FV	GSCC Project	10/15/10	12/18/10	3.90		\$3,720.91
Petroff, Kathleen M	FP	RDG100402	08/23/10	12/18/10	1.00		\$822.08
	FP	RDG100403	08/23/10	12/18/10	3.00		\$2,466.24
	CC	COL FACIL	11/28/10	12/22/10		8.00	\$333.36
Philpott, Shannon E	M	MCM110SDL	11/28/10	12/11/10		1.00	\$83.00
	M	MCM113SDL	11/28/10	12/11/10		4.00	\$332.00
	M	MCM110601HON	11/28/10	12/11/10		1.00	\$83.00
Piazza, Ellen Elizabeth	FP	CUL215421	10/24/10	12/18/10	3.00		\$2,862.24
	FP	CUL115423	10/24/10	12/18/10	3.00		\$2,862.24
	FP	Substitute	08/23/10	12/18/10		8.00	\$194.00
Pisacreta, Diane	M	PSY125601	08/23/10	12/18/10	4.75		\$4,531.88
	M	PSY200604	08/23/10	12/18/10	4.00		\$3,816.32
Polk, Kim Krafte	FP	DHYCordin	12/03/10	12/23/10	5.00		\$4,470.40
Polta, Sally Louise	FP	XRT111401	08/23/10	12/18/10	0.67		\$632.00
	FP	XRT213401	08/23/10	12/18/10	0.67		\$632.00
	FP	XRT103402	08/23/10	12/18/10	0.67		\$632.00
Popper, Regina W	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
Pressman, Sophia	M	PSY203601	11/23/10	12/11/10		1.00	\$83.00
Raheja, Nina S	FP	NUR 201	08/23/10	12/18/10	8.32		\$7,887.36
Ralphs, Laura Christine	FP	Pgm Cordin	08/23/10	12/18/10	6.00		\$3,930.24
	FP	DA143 all	08/23/10	12/18/10	10.04		\$6,567.24
Rebollo, Jean M	M	THT106601	09/07/10	12/22/10		3.00	\$996.00
	M	THT108HON	11/28/10	12/11/10		1.00	\$83.00
	M	THT115650	08/23/10	12/18/10	1.88		\$1,793.68
	M	ThtPrgCor	08/23/10	12/18/10	1.00		\$954.08
	M	ThtPrdDir	08/23/10	12/18/10	3.00		\$2,862.24
	M	COM1146X2	11/28/10	12/11/10		1.00	\$83.00
Rebore, Joyce Ann	M	NUR 201	08/23/10	12/18/10	1.49		\$1,227.52
	CC	NURS MCE	08/23/10	12/23/10		1.50	\$49.50
Reeves, Aaron L	FP	ACC208451	08/23/10	12/18/10	2.00		\$1,908.16
	FP	ACC120451	08/23/10	10/23/10	3.00		\$2,862.24
	FP	Substitute	08/23/10	12/18/10		1.25	\$31.25
	FP	ACC122461	10/24/10	12/18/10	3.00		\$2,862.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Reilly, Catherine H	FV	IDS201551	08/23/10	12/18/10	4.00		\$4,275.84
Reno, Shaun	M	IDS101601	08/23/10	12/18/10	3.00		\$2,466.24
Rhodes, Marlene	FP	COL020404	08/23/10	12/18/10	3.00		\$2,862.24
	FP	PRD108423	09/13/10	12/18/10	2.00		\$1,908.16
Richmond, Mary Askew	FV	ENG101525	08/23/10	12/18/10	3.00		\$2,862.24
	FV	ENG101522	08/23/10	12/18/10	3.00		\$2,862.24
Ring, Phyllis A	FP	DHY222401	08/23/10	12/18/10	4.67		\$3,836.00
	FP	DHY228401	08/23/10	12/18/10	2.00		\$1,644.00
Ritts, Vicki M	M	PSY200602	08/23/10	12/18/10	5.00		\$5,344.80
	CC	FacLecAward	12/13/10	12/17/10		1.00	\$473.09
	M	Substitute	08/23/10	12/18/10		3.00	\$75.00
	M	PSY200608	08/23/10	12/18/10	4.00		\$4,275.84
Rizzo, Kathleen Susan	FP	NUR 101	08/23/10	12/18/10	5.87		\$5,567.92
Roach, Timothy L	W	ENG2013W1	08/23/10	12/18/10	3.00		\$3,206.88
Roberts, Kelli Cassandra	M	BIO207604	08/23/10	12/18/10	2.33		\$1,670.52
	M	COL020610	08/23/10	12/18/10	3.00		\$2,150.88
Roberts, Paul R	M	HRT206601	08/23/10	12/18/10	3.33		\$3,177.08
	M	HRT105601	08/23/10	12/18/10	0.60		\$572.44
	M	HRT227601	08/23/10	12/18/10	3.33		\$3,177.08
	M	HRT201601	08/23/10	12/18/10	3.33		\$3,177.08
	M	Substitute	10/26/10	12/18/10		4.00	\$100.00
	M	HRT103SDL	12/06/10	12/10/10		1.00	\$83.00
Roffle, Angela Harleana	FP	HMS205401	08/23/10	12/18/10	3.00		\$2,466.24
	FP	HMS102401	08/23/10	12/18/10	1.00		\$822.08
Rohman, Todd E	M	IDS101611	08/23/10	12/18/10	3.00		\$2,466.24
	M	ENG231HON	11/28/10	12/11/10		1.00	\$83.00
	M	Substitute	08/23/10	12/18/10		3.00	\$75.00
Romero, Marco A	M	SPA101602	08/23/10	12/18/10	2.50		\$2,672.40
	M	SPA206698	11/23/10	12/11/10		1.00	\$83.00
Rosenthal, Howard G	FV	HMS202501	08/23/10	12/18/10	1.60		\$1,710.32
	FV	HMS204501	08/23/10	12/18/10	1.60		\$1,710.32
	FV	HMS203501	08/23/10	12/18/10	4.40		\$4,703.44
Runge, Douglas K	FV	MTH030537	08/23/10	12/18/10	1.00		\$716.96
	FV	Substitute	08/23/10	12/18/10		11.50	\$287.50
	FV	MTH160C525	08/23/10	12/18/10	4.00		\$2,867.84
Salmon, Harold E	M	SOC201650	08/23/10	12/18/10	3.00		\$3,206.88
Saum, Suzanne E	FV	Substitute	08/23/10	12/18/10		17.00	\$407.00
	FV	CHM105503lab	08/23/10	12/18/10	1.33		\$1,421.72
	FV	CHM101502	08/23/10	12/18/10	5.33		\$5,697.56
	FV	CHM101501	08/23/10	12/18/10	2.99		\$3,196.20
	FV	CHM101503lab	08/23/10	12/18/10	1.33		\$1,421.72
Schalda, Anne Therese	FV	MTH140540	09/26/10	12/18/10	1.00		\$953.49
	FV	MTH185501	08/23/10	12/18/10	5.00		\$4,770.40
Schamber, Steven M	M	BLW101S50	08/23/10	12/18/10	1.50		\$1,431.12
	M	ECO151HON	12/06/10	12/10/10		1.00	\$83.00
	M	BLW101602	08/23/10	12/18/10	3.00		\$2,862.24
Schneider, Jeffrey Lynn	M	IDS101618	08/23/10	12/18/10	3.00		\$2,466.24
Schneider, Joseph R	M	GEO100674	08/23/10	12/18/10	3.00		\$2,150.88
	M	PSI111HON	12/06/10	12/10/10		1.00	\$83.00
	M	PSI123674	08/23/10	12/18/10	3.00		\$2,150.88
	M	PSI1236XO	08/23/10	12/18/10	3.00		\$2,150.88
Seese, Lillian M	CC	Col Presenter	10/04/10	11/13/10		1.00	\$500.00
	M	Substitute	08/23/10	12/18/10		8.00	\$200.00
	M	MTH160C601	08/23/10	12/18/10	2.00		\$2,137.92
Serns, Susan Lynn	FV	RDG030507	08/23/10	12/18/10	3.00		\$2,466.24
	FV	RDG100501	08/23/10	12/18/10	3.00		\$2,466.24
Sherman, Patricia A	FP	T4T-HIT	08/23/10	12/18/10	1.00		\$822.08
	FP	HITCordin	08/23/10	12/18/10	1.00		\$822.08
	FP	HIT10371	09/26/10	12/18/10	2.00		\$1,644.66
Sherwin, Amy Beth Wagner	FV	ME 108500	08/23/10	12/18/10	0.36		\$295.96
	FV	BKDSG2	08/23/10	09/10/10		1.00	\$200.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Shiller, Casey Eric	FP	BAP215421	10/26/10	11/11/10	2.00		\$1,644.16
	FP	Significant Disc Pr	11/17/10	12/18/10	2.00		\$1,644.16
	FP	CTE Project	09/26/10	12/18/10	2.00		\$1,644.15
Shockley, James E	FP	BAP110421	10/19/10	11/11/10	2.00		\$1,644.16
	FP	NUR 204	08/23/10	12/18/10	2.93		\$2,098.64
Shuck, Patrick J	FP	Substitute	10/11/10	12/18/10		2.00	\$50.00
	M	AT 215698	11/23/10	12/11/10		1.00	\$83.00
	M	ART109698	11/23/10	12/11/10		1.00	\$83.00
	M	ART115636	08/23/10	12/18/10	2.17		\$2,314.00
	M	ART108601	08/23/10	12/18/10	2.67		\$2,848.00
Shultis, Eric	M	ART210698	11/23/10	12/11/10		1.00	\$83.00
	FV	ART109502	08/23/10	12/18/10	1.33		\$1,424.00
	M	IS 110641	10/24/10	12/18/10		48.00	\$2,490.24
	M	IS 103646	09/26/10	12/18/10	1.00		\$953.49
	M	LGL104694	10/24/10	12/18/10	6.00		\$6,413.76
Sibbitts, Gary E	M	LGL219639	12/06/10	12/10/10	2.00		\$2,137.92
	M	LGL104641	10/24/10	12/18/10	3.00		\$3,206.88
	FP	Substitute	11/18/10	12/18/10		1.50	\$37.50
Simejkal, Christopher H	FP	SOC101H74	08/23/10	12/18/10	3.00		\$2,466.24
	M	COM1206W2	08/23/10	12/18/10	3.00		\$2,150.88
	M	COM101639HON	11/28/10	12/11/10		2.00	\$166.00
	M	COM1206W1	08/23/10	12/18/10	2.00		\$1,433.92
	M	COM101604HON	11/28/10	12/11/10		2.00	\$166.00
Smith Brookins, Adrienne Carol	M	COM101650	08/23/10	12/18/10	3.00		\$2,150.88
	FP	RDG020404	08/23/10	12/18/10	3.00		\$2,325.12
	FP	RDG020411	08/23/10	12/18/10	2.91		\$2,252.46
	FP	ENG030410	08/23/10	12/18/10	3.00		\$2,325.12
	FP	RDG030427	11/21/10	12/18/10	1.31		\$1,017.24
Smith, Stephen W	FP	RDG020412	08/23/10	12/18/10	3.75		\$2,906.40
	FP	Dep Chair	08/23/10	12/18/10	6.94		\$6,618.92
	FP	FD 102450	08/23/10	12/18/10	2.00		\$1,896.00
	FP	FD 103450	08/23/10	12/18/10	2.33		\$2,212.00
	M	BIO208604	08/23/10	12/18/10	2.66		\$2,537.84
Sodar, James R	FV	ENG030501	08/23/10	12/18/10	3.00		\$3,206.88
	FV	ENG1025XU	10/24/10	12/18/10	3.00		\$3,206.88
	FV	ENG030504	08/23/10	12/18/10	3.00		\$3,206.88
Speegle, Aletta D	M	MTH160A602HON	11/28/10	12/11/10		1.00	\$83.00
	M	MTH160A602	08/23/10	12/18/10	0.90		\$858.68
Spencer, Jamieson	FV	IDS201508	08/23/10	12/18/10	1.00		\$1,068.96
	FV	ENG2285XE	10/24/10	12/18/10	3.00		\$3,206.88
	M	IDS201604	08/23/10	12/18/10	4.00		\$4,275.84
Sperruzza, Denise M	M	IDS101696	08/23/10	12/18/10	3.00		\$2,862.24
	M	Substitute	08/23/10	12/18/10		1.00	\$25.00
	M	IDS101697	08/23/10	12/18/10	3.00		\$2,862.24
	M	COM110674	09/26/10	12/18/10	3.00		\$2,862.24
Stephens, Christopher J	FV	ALP	08/23/10	12/18/10	10.80		\$11,544.76
Stocker, Connie Sue	M	MTH140675	08/23/10	12/18/10	2.61		\$2,148.66
Strahm, Cheryl A	CC	NURS MCE	08/23/10	12/23/10		1.50	\$49.50
Suess, Patricia A	FV	MTH020543	08/23/10	12/18/10	2.00		\$1,908.16
	FV	Substitute	11/01/10	12/18/10		2.00	\$50.00
	FV	MTH020533	08/23/10	12/18/10	3.00		\$2,862.24
	FV	MTH020532	08/23/10	12/18/10	3.00		\$2,862.24
	CC	AFCP	10/03/10	10/16/10		1.00	\$120.00
Swallow, Cheryl A	FP	Substitute	11/03/10	12/18/10		2.50	\$62.50
	FP	NUR 108	08/23/10	12/18/10	6.95		\$7,419.04
	CC	NRSF FPCE	08/23/10	12/23/10		6.00	\$174.00
Swoboda, Michael E	M	ART133604	08/23/10	12/18/10	1.67		\$1,370.00
Swyers, Kathleen M	FP	COL020401	08/23/10	12/18/10	3.00		\$3,206.88
	FP	PRD109474	09/13/10	12/18/10	1.00		\$1,068.96
Talkad, Venugopal D	FP	CHM101401/2	08/23/10	12/18/10	4.00		\$3,816.32
	FP	CHM101403/4	08/23/10	12/18/10	3.96		\$3,778.16

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Taylor, David M	M	IDS101675	08/23/10	12/18/10	2.00		\$1,644.16
Taylor, Mark L	FV	EDU218502	08/23/10	12/18/10	3.00		\$3,206.88
	FV	EDU210550	08/23/10	12/18/10	3.00		\$3,206.88
	CC	AFCP	10/03/10	10/16/10		1.00	\$120.00
	FV	Tch Ed Rev	08/23/10	12/18/10	3.00		\$3,206.88
Thomas-Woods, Renee M	FV	MCM2095XA	08/23/10	12/18/10	2.00		\$1,644.16
	FV	MCM113502all	11/21/10	12/18/10		48.00	\$746.88
	FV	MCM1015XD	08/23/10	12/18/10	3.00		\$2,466.24
Thompson, Judith S	M	ART133601	08/23/10	12/18/10	1.33		\$1,424.00
Tiedt, Linda J	M	PE 180674	08/23/10	12/18/10	3.00		\$3,204.00
	M	PE 180601	08/23/10	12/18/10	0.33		\$356.00
	M	PE 130	08/23/10	12/18/10	3.33		\$3,560.00
Toal, Kevin R	FV	BIO111507	08/23/10	12/18/10	1.67		\$1,372.88
Tremont, Samuel J	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	CHM106501	08/23/10	12/18/10	4.00		\$3,288.32
Trunk, Deborah D	FP	DHY222401	08/23/10	12/18/10	5.17		\$5,518.00
	FP	DHY225401	08/23/10	12/18/10	0.88		\$934.52
	FP	DHY125401	08/23/10	12/18/10	2.00		\$2,136.00
Tucker, Julie M	M	MTH160C609	09/26/10	12/18/10	1.00		\$821.58
	M	Substitute	08/23/10	12/18/10		12.00	\$300.00
Tyler, Margaret G	FV	PSY200501	08/23/10	12/18/10	3.00		\$2,862.24
	FV	PSY208501	08/23/10	12/18/10	3.00		\$2,862.24
	FV	PSY200540	08/23/10	12/18/10	3.00		\$2,862.24
Unger, Richard S	FV	TFT Grant	08/23/10	12/25/10	1.00		\$1,068.96
Vinson, Annette Lorraine	FV	RDG05251I	12/06/10	12/11/10		1.00	\$249.00
Voss, Karl Dirk	M	HST119601	10/24/10	12/18/10	1.00		\$1,068.96
	M	Substitute	08/23/10	12/18/10		6.50	\$162.50
Wachal, Barbara Joan	FV	ENG1025WE	08/23/10	12/18/10	3.00		\$2,862.24
	FV	IDS201576	08/23/10	12/18/10	4.00		\$3,816.32
	FV	IDS201506	08/23/10	12/18/10	4.00		\$3,816.32
Wagganer, Andrea M	W	IDS101375	08/23/10	12/18/10	3.00		\$2,150.88
	FV	Honors	11/28/10	12/23/10		2.00	\$166.00
Waghulde, Vidyullata C	M	CHM101601	08/23/10	12/18/10	5.00		\$4,770.40
	M	CHM105HON	12/06/10	12/10/10		1.00	\$83.00
	M	CHM105695	08/23/10	12/18/10	2.00		\$1,908.16
Walker, Mitchell E	FP	Substitute	08/23/10	12/18/10		6.00	\$138.00
	FP	Tomorrow Prj	08/23/10	12/18/10	4.00		\$4,275.84
	FP	AUT156401	08/23/10	12/18/10	1.84		\$1,966.88
	FP	AUT151401	08/23/10	12/18/10	4.67		\$4,992.04
Wallner, Donna F	FV	NUR 201	08/23/10	10/23/10	1.83		\$1,950.88
	FV	Nur Chk Outs	11/29/10	12/10/10	0.83		\$890.00
	CC	AFCP	10/03/10	10/16/10		1.00	\$280.00
Walsh, Janet K	M	NUR 102	08/23/10	12/18/10	0.36		\$384.48
	CC	NRSG MCE	08/23/10	12/23/10		12.00	\$396.00
Warfield, Angela Marie	FP	ENG203401	08/23/10	12/18/10	3.00		\$2,150.88
Warren, Aundrea L	FV	BIO218501	08/23/10	12/18/10	4.67		\$3,839.12
	FV	BIO203550	08/23/10	12/18/10	4.67		\$3,839.12
Weber, Mark A	W	ART109338	08/23/10	12/18/10	0.33		\$356.00
	W	ART114338	08/23/10	12/18/10	4.00		\$4,272.00
Weil, Robert L	FP	AUT271401	08/23/10	12/18/10	4.67		\$4,455.56
	FP	AUT291401	08/23/10	12/18/10	1.46		\$1,392.96
	FP	AUT156402	08/23/10	12/18/10	4.67		\$4,455.56
Welty, Dorothy J	W	DCC Chair	08/23/10	12/18/10	3.00		\$2,150.88
	W	WCC Chair	08/23/10	12/18/10	3.00		\$2,150.88
Werner, Donna J	M	PHL104676	10/24/10	12/18/10	3.00		\$3,206.88
	CC	BUSN MCE	08/23/10	12/23/10		1.00	\$75.00
	M	PHL109646	09/26/10	12/18/10	3.00		\$3,206.88
	M	PHL104602	08/23/10	12/18/10	3.00		\$3,206.88
Wessely, Vicki R	FV	ACC114550	08/23/10	12/18/10	3.00		\$3,206.88
White, Amanda M	M	SOC204674	09/26/10	12/18/10	3.00		\$2,466.24
	M	Substitute	08/23/10	12/18/10		4.50	\$112.50

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	SOC204675	10/24/10	12/18/10	3.00		\$2,466.24
	M	SOC101603	08/23/10	12/18/10	1.00		\$822.08
White, Dennis Arthur	FV	RDG030512	09/26/10	12/18/10	3.00		\$2,150.88
	FV	RDG030545	08/23/10	12/18/10	3.00		\$2,150.88
	FV	BKDSG2	08/23/10	09/10/10		1.00	\$200.00
	FV	RDDG030519	08/23/10	12/18/10	3.00		\$2,150.88
Wiesler, Eugene Paul	M	Substitute	08/23/10	12/18/10		1.50	\$37.50
	M	MTH140617	08/23/10	12/18/10	3.00		\$3,206.88
	M	MTH140619	08/23/10	12/18/10	3.00		\$3,206.88
	M	MTH140611	08/23/10	12/18/10	3.00		\$3,206.88
Wigg, David George	FV	PSC101551	08/23/10	12/18/10	3.00		\$2,862.24
	FV	PSC101506	08/23/10	12/18/10	1.50		\$1,431.12
Wilkinson, Lisa R	M	ENG070601	08/23/10	12/18/10	3.00		\$2,466.24
Williams, Louis	FP	Substitute	10/15/10	12/18/10		2.00	\$50.00
	FP	Substitute	09/02/10	12/18/10		5.50	\$137.50
	FP	HST101407	08/23/10	12/18/10	4.00		\$4,275.84
	FP	HST102450	08/23/10	12/18/10	3.00		\$3,206.88
	FP	HST102403	08/23/10	12/18/10	3.00		\$3,206.88
Wilson, Hilary Lea	FP	ENG1024WO	10/24/10	12/18/10	2.00		\$1,433.92
	FP	ENG101476	08/23/10	12/18/10	3.00		\$2,150.88
	FP	ENG226401	08/23/10	12/18/10	3.00		\$2,150.88
Wilson, Joe A	FP	CHM101407/8	08/23/10	12/18/10	4.00		\$3,288.32
	FP	CHM105401	08/23/10	12/18/10	1.32		\$1,085.16
Wilson, LaRhonda L	FV	CRJ206501	08/23/10	12/18/10	3.00		\$2,466.24
	FV	IDS101524	08/23/10	12/18/10	3.00		\$2,150.88
	FV	Honors	11/28/10	12/23/10		1.00	\$83.00
	FV	SOC101510	08/23/10	12/18/10	0.50		\$411.04
Wilson, Nathan G	M	Substitute	08/23/10	12/18/10		6.00	\$150.00
	M	MTH160C675	08/23/10	12/18/10	3.50		\$2,877.28
Wilson, Pamela S	FV	Counselor	12/21/10	12/23/10	0.40		\$328.80
Wodajo, Tadesse B	M	ECO151HON	12/06/10	12/10/10		1.00	\$83.00
Worth, Joseph B	FV	ALP	08/23/10	12/18/10	0.64		\$681.48
Yale, Emily A	CC	NURS MCE	08/23/10	12/23/10		1.50	\$49.50
	M	NUR105602	08/23/10	12/18/10	8.83		\$8,367.68
	M	NUR108601	08/23/10	12/18/10	0.90		\$853.20
Yan, Wei	FP	ENG1024WV	09/26/10	12/18/10	3.00		\$2,466.24
	FP	AdjCorTrn	11/21/10	12/18/10	1.00		\$822.08
Yezbick, Daniel	FP	ENG207401	08/23/10	12/18/10	3.00		\$2,466.24
	FP	ENG101430	08/23/10	12/18/10	3.00		\$2,466.24
	FP	IDS201403	08/23/10	12/18/10	3.75		\$3,082.80
Zant, Thomas	FP	PSC101475	08/23/10	12/18/10	3.00		\$3,206.88
	FP	PSC101421	09/26/10	12/18/10	3.00		\$3,206.88
Ziegler, Patricia Lynn	M	Substitute	11/18/10	12/18/10		1.50	\$37.50
	M	IRT142674	08/23/10	12/18/10		48.00	\$1,992.00
	M	IRT253639	12/06/10	12/10/10	0.20		\$164.42
	M	IRT203SDL	12/06/10	12/10/10		1.00	\$83.00
	M	IRT169650	08/23/10	12/18/10	2.00		\$1,644.16
Zirkle, Thomas A	FP	MUS114475	08/23/10	12/18/10	1.00		\$954.08
	FP	MUS201401	08/23/10	12/18/10		64.00	\$1,992.32
Zuo, Yingxue	FP	ART109401	08/23/10	12/18/10	4.00		\$4,272.00
	FP	ART111401	08/23/10	12/18/10	4.00		\$4,272.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Adams, Rhonda Johnson	M	COL020606	09/26/10	12/18/10	3.00		\$2,150.88
Alcozer, Antonio D	CC	Special Pay 2010	09/12/10	09/18/10		1.00	\$555.00
Alexander, Myrtle T	CC	Special Pay 2010	09/12/10	09/18/10		1.00	\$555.00
Allen, Heather Marie	CC	Special Pay 2010	09/12/10	09/18/10		1.00	\$555.00
Aslin, Holly A	CC	Special Pay 2010	10/03/10	10/06/10		1.00	\$555.00
	CC	CCPR MCE	08/23/10	12/23/10		8.00	\$248.00
Banahan, Richard M	FP	CRJ212474	08/23/10	12/18/10	3.00		\$2,466.24
	FP	CRJ209401all	08/23/10	12/18/10	1.40		\$1,150.92
Bast, Janet Dorothy	M	Substitute	11/04/10	12/18/10		4.50	\$112.50
Bean, Emery A	FP	IS 103450	08/23/10	12/18/10	3.00		\$2,034.24
	FP	IS 103451	08/23/10	12/18/10	3.00		\$2,034.24
Boedeker, Elizabeth D	FV	BIO223550	08/23/10	12/18/10	1.60		\$1,315.32
	FV	BIO219550	08/23/10	12/18/10	6.00		\$4,932.48
	FV	BIO221501	08/23/10	12/18/10	0.20		\$164.40
Bone, Jimmie D	FV	IDS201575	08/23/10	12/18/10	4.00		\$2,867.84
Bonney, Margaret F	CC	SUPV MCE	08/23/10	12/23/10		48.00	\$864.00
Bottger, Robert C	M	PE 130	08/23/10	12/18/10	2.00		\$1,644.00
Boyle, Brett A	FV	IS 130565	10/18/10	11/13/10	1.00		\$678.08
Boyle, Stacy R	FV	IS 125574	09/18/10	11/12/10	2.00		\$1,356.16
	FV	IS 139574	08/23/10	12/18/10	3.00		\$2,034.24
	FV	IS 126574	10/16/10	11/12/10	1.00		\$678.08
	FV	IS 137574	10/18/10	01/08/11	1.00		\$678.08
Bradley, Margaret Mary	CC	Special Pay 2010	09/19/10	09/21/10		1.00	\$555.00
Brady, Steven D	M	COL020601	08/23/10	12/18/10	3.00		\$2,150.88
Bramlett, Cathy Sue	CC	Special Pay 2010	09/12/10	09/18/10		1.00	\$555.00
Bufalo, Rachel Lynn	CC	COMP MCE	08/23/10	12/23/10		18.00	\$522.00
	CC	PHOT MCE	08/23/10	12/23/10		6.00	\$162.00
Burks, Michael J	M	ART280680	08/23/10	12/18/10		96.00	\$1,659.84
Clausen, Cynthia K	M	RDG020601	08/23/10	12/18/10	3.00		\$1,965.12
Clayton, Sandra E	M	Substitute	08/23/10	12/18/10		2.00	\$50.00
	M	MTH030617	08/23/10	12/18/10	3.00		\$2,150.88
	M	MTH020615	08/23/10	12/18/10	3.00		\$2,150.88
Clincy, Mysha R	M	COL020603	08/23/10	12/18/10	3.00		\$2,150.88
Cundiff, Mike B	FV	SENR FVCE	08/23/10	12/23/10		2.00	\$50.00
Dabney, Victoria Ann	FP	COL020461	09/26/10	12/18/10	3.00		\$2,034.24
Daly, Timothy A	FP	Director	11/21/10	12/18/10	3.00		\$1,965.12
Dang-Williams, Thao Xuan	FP	COM101477	09/26/10	12/18/10	3.00		\$3,206.88
	FP	COM200474	10/24/10	12/18/10	3.00		\$3,206.88
Daniels, Angela Scott	FP	Wom Bskb	08/23/10	12/18/10	3.01		\$2,332.80
Darr, Sarah J	M	LGL229671	10/24/10	12/18/10	3.00		\$2,150.88
Dill, Dennis W	M	MGT106695	10/24/10	12/18/10	3.00		\$2,466.24
Drown, Frances F	M	MTH030S51	08/23/10	12/18/10	3.00		\$1,965.12
Duffin, GERALYN M	CC	SUPV MCE	08/23/10	12/23/10		48.00	\$864.00
	CC	PEDU MCE	08/23/10	12/23/10		35.00	\$630.00
Ehlen, Steven F	FV	GE 131550	08/23/10	12/18/10	1.34		\$1,101.60
Finney, Eloise	FP	HMS111450	08/23/10	12/18/10	3.00		\$2,150.88
Fonod, Dennis J	CC	Special Pay 2010	10/03/10	10/06/10		1.00	\$555.00
Foster, Stacey Y	FP	IDS101H74	08/23/10	12/18/10	3.00		\$2,150.88
	FP	IDS101463	09/26/10	12/18/10	3.00		\$2,150.88
Fried, Marc B	FP	CRJ122H01	09/26/10	12/18/10	3.00		\$2,466.24
Gee, Laverne Denise	FV	DANC FVCE	08/23/10	12/23/10		24.00	\$432.00
Gilbers, Bernard J	FP	IS 130451	08/23/10	12/18/10	3.00		\$2,466.24
Goetz, Ryan M	FV	Self Def	09/01/10	09/18/10		2.00	\$80.00
Graham, Stephanie Ann	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	THT108350	08/23/10	12/18/10	3.00		\$2,150.88
	CC	SENR MCE	08/23/10	12/23/10		26.50	\$477.00
Hacker, Theresa L	FV	BIO140501lab	10/11/10	12/18/10	0.12		\$79.83
	FV	Substitute	09/27/10	12/18/10		5.99	\$137.78
Hall, Jacklyn Micheal	FV	Speaker	09/29/10	12/18/10		1.00	\$25.00
Hanson, Philip D	FP	MCM101461	09/26/10	12/18/10	3.00		\$2,466.24
	FP	MCM102474	08/23/10	12/18/10	3.00		\$2,466.24

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
Henderson, Patricia G	FP	COM105480	10/24/10	12/18/10	3.00		\$2,150.88
Herrion, Dobbie Reese	CC	Col Study	10/04/10	11/13/10		1.00	\$200.00
	FV	COL020508	08/23/10	12/18/10	3.00		\$2,150.88
	FV	COL020554	09/26/10	12/18/10	3.00		\$2,150.88
Hill, Kimberly	FP	COL020451	08/23/10	12/18/10	3.00		\$2,150.88
Hunn, Niares A	W	MTH020346	09/26/10	12/18/10	2.91		\$2,083.67
	W	Faculty Dev	09/27/10	11/12/10		1.00	\$75.00
Hynes, Shirley A	FP	HMS205461	10/24/10	11/20/10	0.00		\$0.00
	FP	Orientation	10/05/10	10/30/10		3.00	\$75.00
Iborg, Deborah A	FV	PE 102501	08/23/10	12/18/10	1.33		\$1,096.00
	FV	PE 119501	08/23/10	12/18/10	3.00		\$2,466.00
	FV	PE 130508	10/24/10	12/18/10	1.33		\$1,096.00
	FV	PE 111501	08/23/10	10/23/10	1.33		\$1,096.00
Jansen, Charlene S	FP	EMT PRI	08/23/10	12/18/10	3.00		\$1,814.88
Jones, Darren Bruce	M	F CTR COR	08/23/10	12/18/10	3.33		\$2,384.80
	M	PE 132602	10/24/10	12/18/10	4.00		\$2,861.76
Karl, Patrick J	CC	COMP MCE	08/23/10	12/23/10		14.50	\$478.50
Kinney, Johnna D	FV	VOLBALLCOA	08/23/10	12/18/10	3.26		\$2,332.32
	FV	PE 171501	08/23/10	12/18/10	1.33		\$953.92
Kinzel, Carrie L	FV	CCPR FVCE	08/23/10	12/23/10		2.00	\$54.00
Kossuth, Jessica A	W	Session 1	08/27/10	09/18/10		1.00	\$75.00
	W	BIO111301lab	08/23/10	12/18/10	1.33		\$804.60
	W	BIO203350lab	08/23/10	12/18/10	2.67		\$1,615.24
	W	BIO111302lab	08/23/10	12/18/10	1.33		\$804.60
	W	Substitute	08/23/10	12/18/10		5.00	\$110.00
	W	BIO1113W1lab	08/23/10	12/18/10	1.33		\$804.60
Kozlowski, Dennis J	FP	PE 130131	08/23/10	10/23/10	1.33		\$806.08
	FP	Substitute	10/18/10	12/18/10		3.00	\$66.00
	FP	PE 130427	10/24/10	12/18/10	1.33		\$806.08
	FP	PE 130461	10/24/10	12/18/10	1.33		\$806.08
Krogmeier, Mary J	FV	ECE107550	08/23/10	12/18/10	3.00		\$2,466.24
	FV	ECE 207	12/06/10	12/10/10		3.00	\$249.00
	FV	ECE206501	08/23/10	12/18/10	0.20		\$164.40
Langrehr, Andrew M	M	CHM101650	08/23/10	12/18/10	3.00		\$2,862.24
Lawler, Nancy M	M	MTH03063F	09/13/10	12/22/10		3.00	\$249.00
Lewis, Rosita D	CC	COL FACIL	11/28/10	12/22/10		4.00	\$166.68
	FV	BCKDSG	08/30/10	09/30/10		1.00	\$400.00
	FV	COL020516	08/23/10	12/18/10	3.00		\$2,466.24
	FV	COL020515	08/23/10	12/18/10	3.00		\$2,466.24
Lucido, Vicki L	FV	MTH020554	08/23/10	12/18/10	2.91		\$1,758.17
	FV	MTH020553	08/23/10	12/18/10	2.91		\$1,758.17
Mallory, Patrick R	M	HST102647	09/26/10	12/18/10	3.00		\$2,150.88
Malta, Randy J	FP	COM101474	08/23/10	10/23/10	3.00		\$2,466.24
	FP	COM101475	10/24/10	12/18/10	3.00		\$2,466.24
	FP	COM101419	10/24/10	12/18/10	3.00		\$2,466.24
Marquardt, Sharon Catherine	FP	Wom Soft	08/23/10	12/18/10	2.34		\$1,416.68
Martin, Jeffrey S	FV	BCKDSG	08/30/10	09/13/10		1.00	\$400.00
	FV	COL020552	08/23/10	12/18/10	3.00		\$2,034.24
Matson, Kristopher M	FV	Substitute	08/24/10	12/18/10		2.25	\$52.50
Mayse, Renee M	FV	CCPR FVCE	08/23/10	12/23/10		4.00	\$132.00
McCool, Marie L	FV	THT1505501	11/21/10	12/18/10		48.00	\$498.24
	FV	DCS110501	09/20/10	10/15/10	0.75		\$715.56
	FV	THT101502	08/23/10	12/18/10	3.00		\$2,862.24
	FV	THT108501	09/20/10	10/15/10	0.75		\$715.56
	FV	THT101501	09/20/10	10/15/10	0.75		\$715.56
	FV	DCS110551	09/20/10	10/15/10	0.75		\$715.56
McGee, Darlene K	M	ART172699	08/23/10	12/18/10	4.00		\$2,616.00
McLellan, Margaret	M	ENG101619	08/23/10	12/18/10	3.00		\$2,150.88
Meaders-Booth, Jacqueline Diar	CC	COL STUDY	11/28/10	12/11/10		1.00	\$200.00
	M	COL020607	08/23/10	12/18/10	3.00		\$2,150.88
Miller, Amy Gail	FV	Substitute	09/27/10	12/18/10		9.00	\$225.00

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	FV	DCS111551	09/20/10	10/15/10	0.75		\$537.72
	FV	DCS111552	08/23/10	12/18/10	3.00		\$2,150.88
Milward, Lorraine A	M	COL020602	08/23/10	12/18/10	3.00		\$2,150.88
	CC	AFCP	10/04/10	10/16/10		1.00	\$200.00
Moeller, Michelene C	FV	COL020505	08/23/10	12/18/10	3.00		\$2,150.88
Moore, Davis Freeman	FP	COL020450	08/23/10	12/18/10	3.00		\$2,150.88
	CC	COL STUDY	11/28/10	12/11/10		1.00	\$200.00
Morrell, Anisha Layla	FP	IDS101450	08/23/10	12/18/10	3.00		\$2,466.24
Myers, Nicole M	FP	RDG030462	10/24/10	12/18/10	3.00		\$2,034.24
	FP	RDG020455	08/23/10	10/23/10	3.00		\$2,034.24
Naumann, Virginia L	FV	MTH020501	08/23/10	12/18/10	3.00		\$1,814.88
Neil, Darlene H	CC	CCPR FPCE	08/23/10	12/23/10		2.00	\$66.00
	FV	ECE127550	08/23/10	12/18/10	1.50		\$1,233.12
	FV	ECE10150R	09/26/10	12/18/10	3.00		\$2,466.24
Nixon, Carol C	FV	ECE127550	08/23/10	12/18/10	1.50		\$1,233.12
	FV	ECE104550	08/23/10	12/18/10	3.00		\$2,466.24
Novikova, Galina	M	MTH020617	08/23/10	12/18/10	3.00		\$2,466.24
	M	MTH140682	10/24/10	12/18/10	3.00		\$2,466.24
	M	MTH020644	09/26/10	12/18/10	3.00		\$2,466.24
Oswald, Paul M	FP	EMT ADJ	08/23/10	12/18/10	2.60		\$1,573.52
Peck, Donna K	CC	COMP MCE	08/23/10	12/23/10		36.00	\$900.00
Pence, Jerald K	M	Substitute	09/27/10	12/18/10		8.00	\$200.00
	M	HRT104650	08/23/10	12/18/10	3.33		\$2,580.88
Phillips, Karana J	CC	COMP FPCE	08/23/10	12/23/10		12.00	\$396.00
Porter, Kevin D	FV	Substitute	09/22/10	12/18/10		3.00	\$75.00
Potts, Claudia Jean	M	COL020S04	08/23/10	12/18/10	3.00		\$2,466.24
Pritchard, Kathy L	M	COL020S02	08/23/10	12/18/10	3.00		\$2,150.88
Reinhardt, Sherita L	M	COL020645	09/26/10	12/18/10	3.00		\$2,150.88
	CC	Col Study	10/04/10	11/13/10		1.00	\$200.00
Rogers, Telitha Michelle	FP	COL020421	09/26/10	12/18/10	3.00		\$2,150.88
Romer, Ronnie L	M	PE 133680	08/23/10	10/23/10	1.33		\$953.92
Schmitt, Linda M	FV	MTH020552	08/23/10	12/18/10	3.00		\$1,965.12
	FV	MTH020549	09/26/10	12/18/10	3.00		\$1,965.12
Sowash, Jennifer Sue	FV	BIO111550	08/23/10	12/18/10	3.00		\$2,150.88
	FV	BIO111550lab	08/23/10	12/18/10	1.33		\$953.56
	FV	Substitute	10/27/10	12/18/10		8.00	\$182.00
Stepanovic, Lisa E	M	COL020612	08/23/10	12/18/10	3.00		\$2,150.88
	CC	COL STUDY	11/28/10	12/11/10		1.00	\$200.00
Stevens, William H	FP	ME 101450	08/23/10	12/18/10	4.00		\$3,100.16
Stewart, Linda F	FP	ENG020450	08/23/10	12/18/10	2.91		\$2,083.67
Thoele, Mary A	M	BIO203603	08/23/10	12/18/10	4.33		\$2,936.08
	M	BIO203604	08/23/10	12/18/10	4.33		\$2,936.08
Thompson, Darren L	M	Substitute	09/13/10	12/18/10		12.00	\$264.00
	M	ThtPrdDir	08/23/10	12/18/10	3.00		\$2,150.88
	M	THT104601	09/13/10	12/22/10	0.60		\$430.18
Trauterman, Tammy M	FV	Speaker	09/29/10	12/18/10		1.00	\$25.00
Watson, Carole	M	ENG080603	09/26/10	12/18/10	3.00		\$2,466.24
Weaver, Deborah G	FV	Guest Speaker	11/17/10	12/18/10		1.50	\$37.50
Wilke, David M	FV	IS 103502	08/23/10	12/18/10	3.00		\$2,325.12
	FV	IS 103501	08/23/10	12/18/10	3.00		\$2,325.12
	FV	IS 103503	08/23/10	12/18/10	3.00		\$2,325.12
Willmore, Melissa L	M	PHL101604	08/23/10	12/18/10	3.00		\$2,034.24
	M	PHL101604	11/23/10	12/11/10		1.00	\$83.00
	M	PHL101605	08/23/10	12/18/10	3.00		\$2,034.24
	M	PHL111601	08/23/10	12/18/10	3.00		\$2,034.24
Willmore, Richard A	M	THT101603	08/23/10	12/18/10	3.00		\$2,150.88
	M	Substitute	08/23/10	12/18/10		3.50	\$87.50
	M	ThtPrdDir	08/23/10	12/18/10	3.00		\$2,150.88
	M	ThtPrdDes	08/23/10	12/18/10	3.00		\$2,150.88
Wright, Doris J	CC	COMP MCE	08/23/10	12/23/10		47.00	\$1,551.00
Young-Abotsi, Kirsten Renee	FV	Librarian	08/23/10	12/22/10	0.75		\$537.92

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

Name	Loc	Course Number	Job Begin Date	Job End Date	Cr Hr or Equiv	Clock Hr	Amount Paid
	M	Librarian	11/18/10	12/18/10	0.20		\$143.44
Zieren, Anita L	FP	COL020423	09/26/10	12/18/10	3.00		\$2,150.88

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

TITLE: MANAGER, EMERSON CENTER/CENTER FOR WORKFORCE INNOVATION

CLASSIFICATION: Professional (P-13, non-unit, exempt)

REPORTS TO: Vice President, Academic Affairs

SUPERVISION GIVEN: Coordinator, Emerson Center, Project Assistant, Secretary, technical staff

POSITION SUMMARY:

Performs duties necessary to manage the overall functioning of the Emerson Center for Engineering and Manufacturing (ECEM), the Center for Workforce Innovation (CWI), and community outreach activities for the Florissant Valley campus. Fosters business partnership opportunities for the Centers; oversees grants. Monitors development of new and current program offerings of the Centers. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Oversees the functions and activities including all laboratory facilities connected with the ECEM, CWI, and all off-site locations.
- EF Plans and supports the FV and Workforce & Community Development faculty and staff in monitoring and oversight of off-campus credit programs, specialized courses, credit and non-credit courses/programming offered at the Centers.
- EF Identifies and meets with potential customers and contacts in government, business, industry, academia, and/or the service community for collaborative program opportunities.
- EF Represents the ECEM and CWI at various community and/or business meetings; promotes existing and new programs and/or policies.
- EF Oversees all components of each grant/proposal submission. Monitors the administration of post-award grants/proposals to ensure that budgeting and administrative policies, procedures, and agency requirements are being followed. Manages administrative problems and/or budget changes occurring during the awarded granting period.
- EF Initiates long term planning to identify demographic and technological trends and changes that will impact the community's development. Forecasts and plans for future growth/development of the Centers.

Date Issued: 02/11

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

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

- EF Facilitates problem solving and conflict resolution needs of students and clients.
 - EF Oversees and facilitates special campus/community projects for the Florissant Valley President.
 - EF Manages department budget and related reporting.
 - EF Performs normal supervisory functions.
- Performs other job related duties as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS & ABILITIES:

Strong knowledge of grant funding policies, regulations, and procedures.

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

Skill in budget preparation and fiscal management.

Skill in organizing resources and establishing priorities.

Ability to establish effective relationships with the campus academic departments.

Ability to project a positive image of the campus, its academic programs, and outreach activities to public contacts and organizations.

Employee development and performance management skills.

(2)QUALIFICATIONS/EXPERIENCE:

Master's Degree and over five years of relevant full time experience.

Date Issued: 02/11

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: ASSOCIATE DIRECTOR, HUMAN RESOURCES

CLASSIFICATION: Administrative (exempt, non-unit)

REPORTS TO: Executive Director, Human Resources

SUPERVISION GIVEN: N/A

POSITION SUMMARY:

Performs duties necessary to develop, implement and administer an effective employee and labor relations program within the district. Leads and administers the negotiations process with seven employee groups; provides day-to-day guidance to the College administrators and managers on employee relations matters; prepares and conducts studies of various human resources issues; assists in budget development. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Serves as designee for the Executive Director, Human Resources in his/her absence to include representation and participation at the College Leadership Team and Board of Trustees meetings.
- EF Serves as chief spokesperson, leads and administers the negotiations process for all labor and employee groups in the district. Acts as the College's primary contact with employee and labor group leadership on employee/labor relations matters.
- EF Manages employee grievance processes; provides advice and guidance to the College administrators and managers/supervisors regarding employee relations issues and opportunities. Serves as primary liaison with outside counsel on labor matters when necessary. May serve as the College's advocate and presenter in grievances that advance to a formal hearing before the Board of Trustees.
- EF Prepares and disseminates Human Resources information; develops Human Resources procedural manuals and employee handbook; in conjunction with Training and Organizational Development manager, provides ongoing in-service training related to resource policies, administrative procedures, and state and federal mandates and improves the College effectiveness by providing training in supervisory/management skills to include coaching, performance management, discipline and grievance handling; interprets policies, procedures, and practices to College management.
- EF Prepares and recommends Human Resource policies, procedures and guidelines; monitors and coordinates the implementation of federal, state, and Board compliance requirements related to employee/labor relations.
- EF Provides support to Total Compensation group, as needed, to deal with employee group representatives on the Benefits Advisory Committee.

Date Issued: 2/11

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 Assists in the development of budget recommendations and written narrative for the department.
 - EF Mediates conflict situations between employees or between employees and supervisors.
 - EF Manages staff to ensure optimum performance and support of the college objectives with emphasis on employee training and development. Effectively utilizes the College performance evaluation system.
 - EF Participates in all required and relevant college training and development opportunities.
- Performs other job related duties as assigned.

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

Ability to negotiate and manage collective bargaining agreements.

Advanced knowledge and understanding of human resources management principles, practices, and standards, as applied to public institutions.

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

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

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

Knowledge of faculty and/or staff hiring procedures.

Ability to make administrative /procedural decisions and judgments.

(2)QUALIFICATIONS/EXPERIENCE:

Master's Degree in Human Resources or Business Administration preferred and over seven years of relevant full time experience.

Date Issued: 2/11

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.

<u>TITLE:</u>	LEGAL COUNSEL
<u>CLASSIFICATION:</u>	Professional (exempt, non-unit)
<u>LOCATION:</u>	Cosand Center
<u>REPORTS TO:</u>	Executive Director, Human Resources
<u>SUPERVISION GIVEN:</u>	Environmental / Safety Specialist, Security Officers, HR/Legal Counsel Clerk

POSITION SUMMARY:

Performs duties necessary to provide legal advice, representation, and implementation services to the College through the Chancellor, Board of Trustees, the Executive Director, Human Resources, and other College officers and administrators. Monitors the College adherence to city, county, state, and federal laws; drafts and reviews legal documents; provides in-service training, and coordinates College legal services. Coordinates district-wide insurance program management and renewal. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Provides legal advice and counsel to the Chancellor, Board of Trustees, the Executive Director, Human Resources and other officers and directors of the College, serving as the College's primary legal counsel in all areas.
- EF Attends and provides advice at all Board of Trustees meetings, including executive sessions.
- EF Assists the Executive Director, Human Resources in protecting the interests of employees and the College in accordance with the College's human resource policies, laws and regulations.
- EF Prepares and reviews legal documents as directed by the Executive Director, Human Resources.
- 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 Coordinates the College legal services, including overseeing and coordinating the work of outside law firms; advises and recommends other legal counsel when appropriate and deemed warranted.

Date Issued: 2/11

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 Oversees management and renewals of the College insurance programs (i.e. Property, Inland Marine, liability, fiduciary, crime, workers' compensation, notary, athletic, super catastrophic, ransom/kidnapping, etc); makes recommendations and analyzes methods to limit risk exposure to Leadership Team; represents the College on quarterly MOPERM (Missouri Public entity Risk Management Fund) loss pool board meetings.
- EF Prepares documents and monitors all activity regarding risk management claims to include damage to property, art display, building, vehicles, liability issues, etc
- EF In conjunction with Manager, Training and Organizational Development, develops district-wide training programs that address the College's needs in relation to legal requirements.
- EF Confers with outside counsel and outside government agencies concerning matters affecting the College.
- 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 Manages clinical agreements (district-wide) covering program or clinical sites as required by accreditation standards of the accreditation agency; initiates new agreements or updates existing ones, as necessary.
- EF Manages staff to ensure optimum performance and support of college objectives with emphasis on employee training and development. Effectively utilizes the College performance evaluation system.
- EF Participates in all required and relevant college training and development opportunities.

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

JOB SPECIFICATIONS:

(I)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.

Date Issued: 2/11

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

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: 2/11

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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

TITLE: **MANAGER, EMPLOYMENT AND RECRUITMENT**

CLASSIFICATION: Professional (exempt, non-unit)

LOCATION: Cosand Center

REPORTS TO: Executive Director, Human Resources

SUPERVISION GIVEN: HR Specialist and HR Clerk

POSITION SUMMARY:

Responsible for recruiting, attracting and screening quality candidates for college jobs. Oversees the administration of the College's sexual harassment complaints/tutorial and districtwide diversity. Responds to unemployment claims / audits and disability accommodations. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Supervises, plans, coordinates and evaluates college-wide employment and recruitment programs; conducts research to identify employment activities that address trends and best practices to attract and retain employees. Oversees the administration and utilization of the online applicant tracking system to ensure its continued effectiveness; assists users to ensure quick and courteous understanding of the automated system.
- EF Works with Manager, Total Compensation to ensure that qualified candidates are provided with competitive compensation.
- EF Collaborates and plans with Executive Director, Human Resources to identify future staffing needs to facilitate timely appointments.
- EF Ensures that recruitment programs are aligned with the College recruitment philosophy. Develops and implements effective and comprehensive sourcing strategies to assist in the effectiveness of the recruitment plan as positions are needed in the district.
- EF Oversees the diversity initiative including EEO/AA/SH/ADA to assist the College in creating and promoting an inclusive climate.
- EF Prepares the Affirmative Action Plan for the district; conducts education sessions and disseminate affirmative action goals to assist in the employment efforts.
- EF Oversees the administration of the College sexual harassment prevention programs including adherence to guidelines, policies and procedures, investigations and documentation. Updates online sexual harassment tutorial, as needed, based on laws and regulations. Recommends and prepares

Date Issued: 2/11

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.

employment and /or sexual harassment policies, procedures and guidelines; monitors and coordinates the implementation of federal, state and Board compliance requirements related to employment.

- EF Serves as ADA coordinator for the College employees in determining reasonable accommodation opportunities to perform essential functions of their job and participates in disability grievance appeals; corresponds with physicians, employees and / or supervisors.
 - EF In conjunction with Manager, Training and Organizational Development, training is provided to the sexual harassment advisors and managers/supervisors/employees and new hires during the New Employee Orientation with regard to the College policies and procedures.
 - EF Responsible for the unemployment program.
 - EF Supports Human Resources Management Team regarding employment, employee relations and litigation.
 - EF Manages staff to ensure optimum performance and support of the College objectives. Effectively utilizes the College performance evaluation system.
 - EF Participates in all required and relevant college training and development opportunities.
- Performs other duties and/or special projects as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS AND ABILITIES:

Knowledge of employment laws.

Excellent written and verbal communication and organizational skills.

Ability to align with college's strategic goals and collaborate effectively with all levels of constituencies in a diverse community and to work independently and within teams.

(2)QUALIFICATIONS/EXPERIENCE:

Master's degree in Human Resources and over 5 years of relevant full time experience. Certified Human Resources Professional (PHR or SPHR) preferred.

Date Issued: 2/11

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

GENERAL DESCRIPTION OF DUTIES

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

TITLE: MANAGER, TOTAL COMPENSATION

CLASSIFICATION: Professional (exempt, non-unit)

LOCATION: Cosand Center

REPORTS TO: Executive Director, Human Resources

SUPERVISION GIVEN: Total Compensation Specialists, NCERP Coordinator, Total Compensation Representatives

POSITION SUMMARY:

Responsible for coordinating and directing the college-wide compensation and benefits programs including salary administration, job classification, employee benefits and leave programs; overseeing the administration and maintenance of the College's retirement plans i.e., Public School Retirement System (PSRS), Non-Certificated Employees Retirement Plan (NCERP) and 403b; ensuring compensation and benefits programs are competitive with market conditions to attract and maintain quality employees for the College. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Plans, coordinates, supervises and evaluates college-wide compensation programs to ensure that plans are both internally equitable and externally competitive; ensures that compensation plan and programs are aligned with the College compensation philosophy. Oversees the administration and utilization of surveys.
- EF Analyzes pay practices and recommends changes as appropriate to establish and maintain competitive rates; makes recommendations for corrective or alternative actions to resolve compensation related issues; monitors FLSA and Equal Pay issues; collaborates with payroll and finance to ensure accurate payments and reporting.
- EF Directs the College job classification program.
- EF Plans, coordinates, supervises and evaluates college-wide benefits programs to ensure competitive benefits at optimal costs.
- EF Facilitates positive and proactive communications with employees concerning all compensation and benefits related issues.
- EF Uses technology to automate processes to be more effective and efficient; oversees content of website.
- EF Demonstrates proficiency with Microsoft Office, operating and payroll systems, and ad-hoc report generation.

Date Issued: 2/11

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 Prepares and recommends compensation and benefits policies, procedures and guidelines; monitors and coordinates the implementation of federal, state and Board compliance requirements related to compensation and benefits. In conjunction with Manager, Training and Organizational Development, oversees employee benefits and compensation training; may make presentations to College officers.
 - EF Ensures there is cross training of staff in the Compensation and Benefits area.
 - EF Manages staff to ensure optimum performance and support of college objectives with emphasis on employee training and development. Effectively utilizes the college performance evaluation system.
 - EF Participates in all required and relevant college training and development opportunities.
- Performs other duties and/or special projects as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS AND ABILITIES:

Knowledgeable of laws regarding the FLSA, Healthcare Reform Act, FMLA, COBRA, HIPAA, and FSA.

Excellent written and verbal communication skills; good organization skills; strong analytical skills, technical computer skills, and ability to work independently and within a team.

Ability to analyze, investigate and make decisions based on data.

Must have the ability to multi-task while successfully meeting critical deadlines.

Must be able to align work with strategic goals.

(2)QUALIFICATIONS/EXPERIENCE:

Master's degree in Human Resources or Business Administration preferred and over 5 years of relevant full-time experience. Certified Compensation, or Human Resources Professional (CCB, PHR, SPHR), Certified Employee Benefits Specialist (CEBS) preferred; Demonstrated ability to supervise.

Date Issued: 2/11

EF=Essential Function

OF=Other (Non-essential) Function

Pursuant to Americans with Disabilities Act (ADA) Requirements

GENERAL DESCRIPTION OF DUTIES

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

TITLE: **MANAGER, TRAINING AND ORGANIZATIONAL DEVELOPMENT**

CLASSIFICATION: Professional (exempt, non-unit)

LOCATION: Cosand Center

REPORTS TO: Executive Director, Human Resources

SUPERVISION GIVEN: N/A

POSITION SUMMARY:

Oversees the development and implementation of a long-range strategic plan for districtwide training and organizational development. Performs duties necessary to provide comprehensive organizational development and training services districtwide; coordinates training; identifies training needs, implements programs, develops materials. Oversees the College's performance appraisal/performance management program. Performs normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Supervises, plans, coordinates and evaluates the training programs districtwide; supervises and coordinates the development, preparation and presentation of training content; responsible to coordinate a strategic, long-term effort to measure training and development activities against program goals and objectives.
- EF Conducts training needs assessments, develops programs to meet identified needs and evaluates program outcomes.
- EF Ensures that training activities are aligned in accordance with the College's strategic goals; evaluates current training activities and determines best practices for developmental purposes.
- EF Works with the Professional Development Coordinators districtwide to ensure the timely scheduling and suggestions for educational sessions.
- EF Oversees the administration and utilization of the performance management system and its continued effectiveness; serves as liaison with managers and employees with regard to developmental needs; presents to the Leadership Team any recommendation to maximum overall performance.
- EF Meets with and make recommendations to hiring managers with regard to the employees' performance improvement plan, if applicable.

Date Issued: 2/11

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 Works with managers to acclimate new hires with regard to the College policies, procedures, people, locations; assists with the diversity initiative on the campuses/locations in creating and promoting an inclusive climate; collaborates with administrators and managers to facilitate specific educational sessions regarding policies and procedures.
 - EF Uses technology extensively to update and maintain training schedule; interacts with HRIS to ensure that training tasks are working effectively with the College system; ensures that training materials and schedules are updated and on the human resources website as a reference for employees i.e. hiring managers, new employees, screening committees, etc; create and distribute materials/booklets and other media for communicating training processes/procedures; training manuals, multimedia aids, and other relevant program materials would be catalogued in the office and made available to user on an on-going basis.
 - EF Plans and coordinates the wellness programs.
 - EF Manages staff to ensure optimum performance and support of college objectives with emphasis on employee training and development. Effectively utilizes the college performance evaluation system.
 - EF Participates in all required and relevant college training and development opportunities.
- Performs other duties and/or special projects as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE SKILLS AND ABILITY:

Knowledge of performance management, training and development; possesses excellent written and verbal communication skills; good organizational skills; ability to multi task; ability to align with college's strategic goals, collaborate effectively with all levels and to work independently and within teams.

Ability to coach and align work with strategic goals.

Demonstrated knowledge and use of relevant technology.

(2)QUALIFICATIONS/EXPERIENCE:

Master's degree in related area of specialization and over 5 years of relevant full time experience.

Date Issued: 2/11

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: TOTAL COMPENSATION SPECIALIST

CLASSIFICATION: Professional (exempt, non-unit.)

LOCATION: Cosand Center

REPORTS TO: Manager, Total Compensation

SUPERVISION GIVEN: N/A

POSITION SUMMARY:

Coordinates the College's total compensation program which may include benefits, salary administration, retirement and leave programs; supports annual and ongoing benefits enrollment; assists employees districtwide in interpreting benefits programs requirements.

PRIMARY DUTIES PERFORMED:

- EF Determines/calculates salaries based on the applicable formulation for new employees, existing employees in the various employee groups to attract and retain; conducts audits of salaries for various employee groups to remain current; shares salary data with administration so that the compensation program remains current.
- EF Coordinates benefits program including compliance/completion of required forms and reports; plans, assigns and reviews work of Total Compensation rep; advises and assists those seeking information concerning benefits plans; conducts benefits overview, and answers employee questions regarding compensation and benefits programs.
- EF Administers Personnel And Payroll Assignment Status Sheet (PPASS) to ensure that employees are entered in the payroll/personnel system; conducts ongoing training in conjunction with Training and Organization Development manager; updates the PPASS procedures and processes; plans for implementation and effective use of E-PAF.
- EF Facilitates functions regarding the Public School Retirement System (PSRS); ensures that paperwork is given to new employees; inform employees of upcoming events and dates in order to attend retirement sessions; updates processes so that appropriate employees are monitored and maintained in the system.
- EF Prepares and disseminates faculty and administrative / professional contracts on an annual basis.
- EF Prepares human resources materials for Board of Trustees Human Resources Agenda items.
- EF Updates personnel/payroll system: generates reports, i.e. staff seniority, retirement status, service awards, leave accruals; determines leave balances and notifies employees of the September 1 deadline.

Date Issued: 2/11

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 Assists in developing internal procedures for enrolling and administering the benefits programs.
 - EF Assists with wage and salary activities, i.e., development of job descriptions, job analysis, surveys and compensation for faculty, administrators, professionals, office and technical and physical plant employees
 - EF Works with Benefits Advisory Committee and broker to achieve best benefit value in cost and quantity; participates in placing employee benefit and broker agreement from competitive bids
 - EF Conducts salary surveys.
 - EF Develops and maintains a procedural manual for tasks that are performed.
 - EF Maintains and updates benefits website.
- Performs other duties and special projects as assigned.

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

Knowledge and understanding of employee benefits principles, practices, procedures and documentation, as applicable to a public institution.

Demonstrated knowledge of FLSA, Healthcare Reform Act, FMLA, COBRA, HIPAA and FSA.

Competence with MS Suite; ability to maintain confidentiality of records and information; ability to listen and ascertain the needs of employees and retirees; communicate accurate information concerning processes, policies and procedures

Technology expertise interfacing employee HRIS data with insurance carrier databases and spreadsheet programs.

(2)QUALIFICATIONS / EXPERIENCE:

Bachelor's Degree or equivalent and 3-5 years of relevant full-time experience in human resources, compensation and benefits administration.

Date Issued: 2/11

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: ENVIRONMENTAL/SAFETY SPECIALIST

CLASSIFICATION: Professional (exempt, non-unit)

LOCATION: Cosand Center

REPORTS TO: Legal Counsel

SUPERVISION GIVEN: Security Officers

POSITION SUMMARY:

Performs duties necessary to develop, implement and administer a district-wide environmental and safety compliance program. Perform normal supervisory functions.

PRIMARY DUTIES PERFORMED:

- EF Conducts safety and environmental training to the Grounds, housekeeping, Maintenance, HVAC, and Printing/Mail/Receiving personnel, district-wide; coordinates safety program activities and serves a liaison to the campuses on safety-related matters; promotes safe classroom, facility and workplace practices and initiatives.
- EF Develops and maintains required OSHA and EPA regulatory compliance programs such as Hazcom, respiratory, lockout/tagout, bloodborne pathogens, and hot work.
- EF Conducts district-wide visits to inspect facilities, monitor operations and observe programs to ensure compliance with environmental and safety regulations and policy provisions; confers with management and staff to initiate corrective action as authorized; refers serious issues to the Legal Counsel. Works with Workers' Compensation Administrator.
- EF Oversees hazardous waste management; coordinates hazardous waste pickups district-wide; prepares and submits annual hazardous waste report to Department of Natural Resources.
- EF Participates in annual loss control audits which are conducted by the insurance representatives.
- EF Follows-up on inquiries and answers routine questions regarding environmental, safety and regulatory compliance; researches and recommends solutions to environmental and safety-related problems.
- EF Conducts accident investigations, reviews and investigates injury and accident reports from security and college campuses; prepares appropriate documentation; conducts periodic safety meetings on regular basis; maintains accident statistics and presents safety awards accordingly.
- EF Assists Legal Counsel with Due Diligence efforts by reviewing Environmental Site Assessments, as needed.

Date Issued: 2/11

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 Supervises Cosand Center Security personnel to ensure optimum performance and support of college objectives with emphasis on employee training and development. Effectively utilizes the college performance evaluation system.
- EF Attends training, at least annually, on Hazardous Waste Management (RCRA) and on OSHA worker safety and construction standards.
- EF Participates in all required and relevant college training and development opportunities.
- EF Performs other duties as assigned.

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

Knowledge of federal, state and local environmental and safety rules and regulations.

Skill in developing and delivering environmental and safety compliance programs, procedures, reports and training; including frequent and periodic inspections at all district locations for environmental and safety compliance.

Skilled in accident investigation, root cause analysis and corrective action.

Ability to research and prepare regulatory required reports.

Strong interpersonal and communication skills.

Ability to work effectively with a wide range of constituencies in a diverse community.

Ability to communicate effectively, both orally and in writing.

(2)QUALIFICATIONS/EXPERIENCE:

Bachelor's degree in Environmental or Safety Science or Engineering with over three (3) years of related experience in environmental or industrial safety.

CSP – Certified Safety Professional preferred.

Date Issued: 2/11

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: HUMAN RESOURCES ASSOCIATE

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

REPORTS TO: Executive Director, Human Resources

SUPERVISION GIVEN: N/A

POSITION SUMMARY:

Performs diversified duties in the coordination of the College's Workers' Compensation benefit program and processing verifications of employment and criminal checks district-wide. Provides administrative support.

PRIMARY DUTIES PERFORMED:

- EF Administers Workers' Compensation benefits program including compliance/completion of required reports to the State of Missouri; maintenance of record keeping and filing system; verification of and dissemination of workers' compensation payments for medical bills, legal fees, indemnity payments, settlement agreements, etc.
- EF Provides administrative support to the office of the Executive Director, Human Resources performing clerical duties, handling sensitive information, record keeping, department budget monitoring; maintains balance of procurement card, composes correspondence of a routine nature for the Executive Director, Human Resources' signature and other duties as assigned.
- EF Prepares documents and maintains paperwork applicable to accidents; follows up as needed; interacts with medical provider regarding accidents; reviews and investigates accident reports from security and the College campuses.
- EF Prepares Board of Trustees materials related to workers' compensation settlement agreements for Board approval/ratification; liaison with the College's third party workers' compensation administrator; monitors internal procedures for administration of the workers' compensation program.
- EF Prepares verifications of employment for the College staff; processes paperwork for criminal background checks; maintains department budget; processes invoices for payment
- EF Responds to applicant, faculty and staff inquiries.
- EF Prepares and maintains the Conflict of Interest Certification form required of the College administrators on an annual basis.

Date Issued: 2/11

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 Plans and coordinates the annual Service Awards Program and similar programs for Cosand Center employees.

EF Provides administrative support to the HR Management Team and NCERP Coordinator.

Performs other duties as assigned.

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

Knowledge of Micro Soft Suite.

Ability to maintain confidentiality of information, communicates accurate information concerning processes, policies and procedures; communicates effectively, both oral and written.

(2) QUALIFICATIONS/EXPERIENCE:

Associates degree or equivalent and over 3 years of relevant full-time experience in various human resources functions.

Date Issued: 2/11

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: TOTAL COMPENSATION REPRESENTATIVE

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

REPORTS TO: Manager, Total Compensation

SUPERVISION GIVEN: N/A

POSITION SUMMARY:

Performs duties necessary to coordinate and interpret compensation and benefits programs including benefits plan enrollment; researches and analyzes compensation data and prepares necessary reports to support the compensation and benefits programs. Administers the tuition programs.

PRIMARY DUTIES PERFORMED:

- EF Answers employee questions regarding compensation and benefit programs; participates in the benefits enrollment; processes FMLA, COBRA, and medical leave; prepares and disseminates benefit information; assists business office staff, as needed.
- EF Processes and maintains benefits membership and enrollment records.
- EF Explains and interprets insurance programs; verifies information; corresponds with physicians, hospitals and employees regarding claims; may make employee presentation on benefits programs.
- EF Maintains centralized filing systems for human resources records and documents using a recognized records management methodology that conforms to the College policy and regulatory standards; ensures record retention procedures meet the College's information needs and statutory requirements.
- EF Retrieves files as directed or upon request and releases files or prepares copies for distribution as authorized; maintains a file distribution log; files documents related to medical claims, compensation records, and personnel files.
- EF Conducts and participates in salary surveys.
- EF Researches, analyzes and integrates data to provide information on compensation and benefit trends and utilization. Creates ad-hoc reports from HRIS system as necessary; serves as backup for data entry of employment information
- EF Assists in entering employee records using an HRIS network PC to key data on preformatted screens.
- EF Maintains and updates the College seniority lists.

Date Issued: 2/11

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 Updates relevant section of Human Resources website.
 - EF Administers tuition reimbursement and tuition waiver programs.
 - EF Assists Total Compensation specialists, as needed.
 - EF Provides Human Resources managers with administrative support; provides general office support and clerical assistance for the Human Resources department.
- Performs other duties and special projects as assigned.

JOB SPECIFICATIONS:

(1)KNOWLEDGE, SKILLS AND ABILITIES:

Knowledge of laws regarding FSLA, FMLA, COBRA, HIPAA, FSA and Healthcare Reform Act administration.

Ability to create spreadsheets.

Knowledge and understanding of employee compensation principles, practices, procedures, and documentation, as applicable to a public institution; open enrollment systems and procedures; insurance carrier procedures and requirements; mathematics.

Ability to resolve customer complaints and concerns; make presentations; communicate effectively, both oral and written.

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

(2)QUALIFICATIONS/EXPERIENCE:

Associate's degree or equivalent and over 2 years of experience in a Human Resources environment with emphasis in compensation administration and leave programs.

Date Issued: 2/11

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: HUMAN RESOURCES/LEGAL CLERK
CLASSIFICATION: Classified (non-exempt, non-unit)
LOCATION: Cosand Center
REPORTS TO: Legal Counsel
SUPERVISION GIVEN: N/A

POSITION SUMMARY:

Performs duties necessary to provide general clerical duties to the Human Resources department and Legal Counsel for the College.

PRIMARY DUTIES PERFORMED:

- EF Assists Legal Counsel in tracking deadlines for various matters, including but not limited to renewal of insurance agreements and filing documents with courts or other governmental agencies.
- EF Maintains log of tasks/contracts received for further action by Legal Counsel.
- EF Maintains filing system, including confidential files, for legal and risk management documents.
- EF Receives and screens visitors and telephone calls; takes messages and provides information for Human Resources department as appropriate.
- EF Schedules meetings and maintains appointment and meeting calendars.
- EF Receives, opens and distributes mail for Human Resources department.
- EF Provides clerical services to managers of Human Resources department as needed.
Performs other job related duties or special projects as assigned.

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

Knowledge of Microsoft Office, Excel and OneNote preferred

(2)QUALIFICATIONS/EXPERIENCE:

High School Diploma or equivalent and over 1 year relevant full-time experience.

Date Issued: 2/11

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

4.1.1 Recommendation for Award/Purchasing

Board of Trustee approval is requested for the renewal and/or award of additional funds to the one (1) contract listed below:

- A. **Contract B0002117** with ***BUYERS INDUSTRIAL & INSTITUTIONAL SUPPLY, LLC, W. W. GRAINGER, INC.*** and ***NEW MARKET HARDWARE CO.***, for the routine purchase of hardware items was originally approved for award by the Board of Trustees, on June 22, 2006, Agenda Item 4.1.4, in an amount not to exceed \$385,000.00, for a period of four (4) full years, to begin July 1, 2006. The contract has been amended 4 times to add additional funds totaling \$215,000.00. Extensions totaling eight (8) months have been applied. Contract expenditures for the first fifty-five (55) months have averaged \$10,815 per month and the current balance is \$5,184. The College is currently involved in combining two (2) contracts and bidding for one (1) new comprehensive contract and now wishes to add the purchase of safety supplies to this contract and extend for an additional four (4) months with additional funds; therefore, the following action is requested:

Current approved contract award amount:	\$600,000.00
<i>Requested approval of additional funds:</i>	<i>+ \$ 50,000.00</i>
<i>Revised total contract award amount:</i>	<i>\$650,000.00 (\$10,815 x 60 = \$648,900.00)</i>
<i>Requested contract extension:</i>	<i>+ 4 months</i>
<i>Revised total contract period:</i>	<i>60 months</i>
Current contract expiration date:	February 28, 2011
<i>Revised contract expiration date:</i>	<i>June 30, 2011</i>

Funding

Expenditures 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.

4.1.2 **Recommendation for Award/Purchasing**

Board approval is requested to use the *STATE OF MISSOURI PATROL VEHICLES CONTRACT C111077002*, to purchase two (2) new Chevrolet Impala Police Patrol Cars from *DON BROWN CHEVROLET, INC.* and *ALLY*, in the amount of **\$39,854.00**.

Description

One each of the new patrol cars will be used by the Forest Park and Florissant Valley Campus Police Departments. Both units will replace units that are no longer suitable for patrol work. The displaced units will be assigned to the district-wide general use vehicle pool. Thereafter, the two (2) units in the worst condition/highest mileage in the general use pool will be surplus. The College normally acquires vehicles through the State of Missouri contracts in order to take advantage of the manufacturer's discounted pricing generally made available only to large public agencies.

Funding

These vehicles will be purchased from current capital budgets: FY 2010-2011 (Capital Budget; Tab K, Category 20, Page 1, Vehicle Plan/Police Vehicles).

Advertisements

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

4.1.3 Recommendation for Award/Purchasing

Board approval is requested for the College to use four (4) State of Missouri cooperative contracts for Hazardous Waste Disposal & Recycling Services, for a combined amount not to exceed **\$50,000.00**, for a period of ten (10) months, to begin March 1, 2011, with an option to renew for three additional one-year terms. The contracts were awarded to the following bidders by the State of Missouri Office of Administration, Division of Purchasing and Materials Management:

<u>State of Missouri Contractor Vendors</u>	<u>Contract Number</u>
<i>CLEAN HARBORS ENVIRONMENTAL SERVICES</i>	<i>C311010001</i>
<i>HERITAGE ENVIRONMENTAL SERVICES, INC.</i>	<i>C311010002</i>
<i>PSC ENVIRONMENTAL SERVICES, LLC</i>	<i>C311010004</i>
<i>VEOLIA ES TECHNICAL SOLUTIONS, LLC</i>	<i>C311010005</i>

Description

These contracts are currently used by the agencies and political subdivisions of the State of Missouri for the routine disposal of hazardous waste, to include, but not necessarily limited to, paints, solvents, pesticides, reactives, PCBs, motor oil, capacitors and transformers. The contracts will also provide the College with analytical services on any questionable or unknown materials, so that subsequent disposal can be properly managed. The Risk Management and Physical Facilities Departments at all College locations will cooperatively manage the College's use of all contract services.

Bids

The State of Missouri Office of Administration is custodian of all records related to the bids issued for this contract and award.

Funding

Services against this contract will be funded from current operating budgets.

Advertisements

State of Missouri Office of Administration, Division of Purchasing and Materials Management was responsible for the management of all activities related to this bid, including placement of all advertisements.

4.1.4 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for the routine purchase of pottery supplies to ***KRUEGER POTTERY, INC.***, in an amount not to exceed ***\$50,000.00***, for a period of two (2) full years, to begin March 3, 2011.

Description

This contract will be used by the art departments at all College locations for the purchase of clays, glazes, stains, cones, and miscellaneous items used in the ceramics studios. Krueger Pottery, Inc. has been the primary supplier for pottery clays and supplies under the current and past contracts, clearly proving they are capable of fulfilling the requirements of this contract. Bids were sent to fourteen (14) prospective bidders, of which Krueger Pottery, Inc. was the only responding bidder and one (1) “no bid” response.

Bid – B0002798

The evaluation of this bid, which opened December 22, 2010, is listed below:

<u>Bidders</u>	<u>Total Items Offered/ 84 Items Requested</u>
<i>KRUEGER POTTERY SUPPLY</i>	<i>83 Items</i>

4

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.

4.1.5 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract to purchase brand marketing and promotional merchandise to ***HALO BRANDED SOLUTIONS, ADVERTISING PREMIUM SALES, INC., BRIGHT RESOURCE ONE, LLC, LIPIC'S RECOGNITION, REPCO GRAPHICS, PJ MANUFACTURING, LLC, TRINITY MARKETING NOW, CRESTLINE SPECIALTIES, INC., CASUAL TEES, and M.M.R., INC.***, in an amount not to exceed **\$300,000.00**, with no guaranteed amount to any one vendor, for a period of three (3) full years, to begin March 1, 2011.

Description

This contract will be used district-wide with the primary users being community relations, student activities and enrollment services to make purchases for brand marketing and promotional merchandise ranging from stickers and pencils to apparel and awards. The recommendation to award this contract to ten (10) contractors allows the college access to the broadest spectrum of merchandise available in the market and gives the end-users the ability to competitively shop among these contractors for best pricing, services and delivery to maximize the savings to the College. Bids were sent to twenty-eight (28) prospective bidders. Eighteen (18) responses were received, of which five (5) failed to meet bid requirements. No known minority-owned and three (3) known woman-owned business enterprises participated in this bid process.

Bid – B0002758

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

<u>Bidders</u>	<u>Total Points Scored</u>
<i>HALO BRANDED SOLUTIONS</i>	92.84
<i>ADVERTISING PREMIUM SALES, INC.</i>	89.76
<i>BRIGHT RESOURCE ONE, LLC</i>	87.44
<i>LIPIC'S RECOGNITION</i>	84.84
<i>REPCO GRAPHICS</i>	84.22
<i>PJ MANUFACTURING, LLC</i>	84.18
<i>TRINITY MARKETING NOW</i>	81.96
<i>CRESTLINE SPECIALTIES, INC.</i>	76.50
<i>CASUAL TEES</i>	72.45
<i>M.M.R., INC.</i>	69.56
Global Products, Inc.	67.32
Promotions & Unicorns Too, Inc.	67.10
Gaffney's Sporting Goods	51.90

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

Board Meeting 2/17/11

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 American, the St. Louis Argus, and the St. Louis Post-Dispatch.

4.1.6 Recommendation for Award/Purchasing

Board approval is requested to use the State of Missouri cooperative contract #C310096001 for outbound small package delivery services from *UNITED PARCEL SERVICE (UPS)*, in an amount not to exceed \$20,000.00, to begin February 18, 2011, for a period of approximately five (5) months, ending June 30, 2011, with options to renew for three (3) additional one-year terms.

Description

This contract is currently used by the agencies and political subdivisions of the State of Missouri for the regular and express delivery of materials to off-site locations. The majority of items consist of the return of educational material such as textbooks, trade books and films to the originating provider, as well as telecourse instructional material to students and miscellaneous warranty related equipment returns. The contract provides the College an opportunity to receive deep discounts that could only be achieved through the combining of the College's shipping volume with that of the State of Missouri. UPS provides an account number with detailed billing information while the U.S. Postal Service only operates on a cash, credit card or stamp basis. This company is not a known minority-owned nor woman-owned business enterprise.

Bids

7

The State of Missouri Office of Administration is custodian of all records related to the bids issued for this contract and award.

Funding

Services against this contract will be funded from current operating budgets.

Advertisements

State of Missouri Office of Administration, Division of Purchasing and Materials Management was responsible for the management of all activities related to this bid, including placement of all advertisements.

4.1.7 Recommendation for Award/Purchasing

Board approval is requested for the purchase of a research bench-top sterilizer and an automated petri dish filling system from *EPPENDORF NORTH AMERICA-NEW BRUNSWICK SCIENTIFIC COMPANY*, in an amount of *\$40,088.24*, for the Florissant Valley Biology Department.

Description

This equipment will be used by students and faculty for classroom instructional support. The sterilizer offers three operating modes, media sterilizer, autoclave and water bath and the MP-1000 Pour-Matic Petri Dish filling system can fill up to 900 diagnostic agar plates per hour making it easier to handle the hot media and eliminates the need for large inventories of refrigerated plates. Bids were sent to six (6) potential bidders and the recommended bidder offered the only response and meets all specifications. No known minority-owned nor woman-owned business enterprise participated in this bid process.

Bid – B0002793

The evaluation of this bid, which opened January 27, 2011, is listed below:

<u>Bidders</u>	<u>Total Cost</u>
<i>EPPENDORF NORTH AMERICA-NEW BRUNSWICK SCIENTIFIC COMPANY</i>	<i>\$40,088.24</i>

Funding

This purchase will be funded from current capital budgets: FY 2010-2011(Tab I, General Review, Priority-DW7/Campus FV-2)

Advertisements

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

4.1.8 Recommendation for Award/Purchasing

Board approval is requested for the purchase and installation of five (5) ADEC dental chairs with water delivery systems, cuspidors, telescoping instrumentations, operating light, a sterilization center island and the re-upholstery of ten (10) existing dental stools for the Dental Assisting Laboratory located at the Forest Park Campus to **GOETZE DENTAL**, in the amount of **\$73,788.00**.

Description

The new dental chairs with instrumentations and sterilization center will be used by faculty and students enrolled in the dental assisting program and will be replacing antiquated chairs that are 35 years old converting the laboratory to a process-based-design treatment room with upgraded features. In addition, ten (10) existing assistant stools that are in good condition mechanically will be re-upholstered. The recommended bidder offered the overall best bid meeting all specifications. The low bidder failed to meet structural specifications and did not comply with all bid requirements. Bids were sent to nine (9) potential bidders and only three (3) responded. No known minority-owned nor woman-owned business enterprise participated in this bid process.

Bid – B0002749

The evaluation of this bid, which opened November 19, 2010, is listed below:

<u>Bidders</u>	<u>Dental Chairs, Cuspidors, Telescoping Instrumentation Water Delivery System & Lighting</u>	<u>Sterilization Center with Additional Sink</u>	<u>Re-upholster Stools</u>	<u>Total</u>
GOETZE DENTAL	\$55,915.00	\$15,848.00	\$2,025.00	\$73,788.00
Henry Schein Dental	\$51,019.00	\$17,567.00	\$1,465.00	\$70,051.00
Patterson Dental	\$61,250.00	\$16,950.00	\$3,150.00	\$81,350.00

Funding

This purchase will be funded from current capital budgets: FY2010-2011(Tab I, General Review, Priority-DW6/Campus FP-3).

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 St. Louis Argus.

4.1.9 **Recommendation for Award/Purchasing**

Board Meeting 2/17/11

Board approval is requested for the award of a contract for the routine purchase of Apple microcomputer systems and components and related items to *APPLE, INC.*, in an amount not to exceed **\$400,000.00**, for a period of one (1) full year, to begin April 1, 2011.

Description

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

Funding

Purchases made from this contract will be funded from operating, auxiliary enterprise, capital, and external budgets.

10

Advertisements

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

4.1.10 Recommendation for Award/Purchasing

Board approval is requested for the award of a contract for book buyback services to **MBS SERVICE COMPANY**, in an amount not to exceed **\$2,000,000.00**, annually to begin February 18, 2011, for a period of three (3) full years, with an option to renew for two (2) additional one year periods.

Description

This revenue generating contract will be used by the Campus Bookstores District-Wide to conduct buyback of used textbooks and to obtain the greatest quantity of used textbooks. This bid was sent to six (6) potential bidders. No known minority-owned nor woman-owned business enterprise participated in this bid process.

Bid – B002775

The evaluation of this bid, which opened December 3, 2010, is listed below:

<u>Bid Respondents</u>	<u>Commission to College</u>	<u>Total Score</u>
MBS SERVICE COMPANY	35%	99
Budgettext	25%	71
Follett	35%	90
Nebraska (proposal #1)	20%	90
Nebraska (proposal #2)	30%	87
Nebraska (proposal #3)	20%	76

Funding

This is a revenue generating contract.

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, the Limelight, and the St. Louis Argus.

4.1.11 Recommendation for Award/Purchasing

Board of Trustee approval is requested for an agreement with ***DIGITAL 900 WALNUT, LLC***, for POP Room licensing, to provide additional internet access, in an amount not to exceed ***\$50,000.00***, for a period of five (5) full years, to begin, February 18, 2011.

Description

The State of Missouri no longer subsidizes the College's internet service provided by MoreNet; establishing this agreement with Digital 900 Walnut, LLC for POP Room Licensing will allow the disconnection of two (2) MoreNet circuits reducing internet service fees by approximately \$15,000.00 annually. Digital 900 Walnut, LLC is the only provider of network carrier services in St. Louis that can be used in concert with the College's MoreNet Service, precluding a competitive bid.

Funding

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

Advertisements

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

4.2.1 Request for Ratification/Purchasing

Ratification is requested for the restricted purchase of two (2) Rockwell hardness testers with accessories, installation and training from *INSTRON*, in the amount of **\$31,413.00**, under the College's Board Policy No. H.5.1, "Restrictions for Purchases Exceeding \$5,000/Academic Selections".

Description

This equipment will be used by the Mechanical Engineering Department at Florissant Valley to replace older units no longer operating reliably. They will be used in classroom and laboratory instruction for testing metals, plastics and composites to determine physical properties, applicable to careers in any manufacturing or research environment relating to these substances. The Wilson Instrument brand is exclusively recommended by the Mechanical Engineering faculty as having a highly pervasive market penetration in these industries and represents an advantage to those students trained on it. Instron is neither a known minority-owned nor woman-owned business enterprise.

To ensure that the equipment is received and paid for by March 1, 2011, to qualify for the 50/50 grant reimbursement, the purchase order was placed on January 18, 2011; therefore ratification is being requested for this purchase.

Bid – B0002785

The evaluation of this bid, which opened January 18, 2011, is listed below:

<u>Bidders</u>	<u>Total Price</u>
<i>INSTRON/WILSON HARDNESS</i>	\$31,413.00
Berg Engineering & Sales Company, Inc.	34,570.00
QCI Sales, Inc.	34,900.00

Funding

This purchase will be made from State of Missouri RTEC 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.

4.2.2 Request for Ratification/Purchasing

Ratification is requested for the purchase of various pieces of physical therapy equipment and supplies from *SAMMONS PRESTON/PATTERSON MEDICAL*, in the amount of **\$34,271.60**.

Description

This equipment was purchased for the Meramec campus physical therapy assistant's program for faculty to instruct students in patient care which includes the following areas: massages, mobility, rehabilitation, cardiovascular and strength, hot and cold, electro and ultrasonic therapies. The recommended bidder offered the only complete bid and included one Chattanooga Intellect Transport 2 Channel Combo unit valued at \$2,500.00 at no charge and included installation.

Ratification is being requested because the purchase order for this equipment was issued on December 22, 2010 to guarantee delivery for classes starting the spring 2011 semester.

Bid - B0002800

The evaluation of this bid, which opened December 20, 2010, is listed below:

<u>Bidders</u>	<u>Total items offered out of 24 items</u>	<u>Total Cost</u>
<i>SAMMONS PRESTON/PATTERSON MEDICAL</i>	24	\$34,271.60
Lansberg Electromedical Equipment	22	29,402.80
Source 1 Medical	22	30,554.54

Funding

Expenditures made against this contract will be funded from the CP Professional Growth and Development Fund.

Advertisements

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

4.2.3 Request for Ratification/Purchasing

Ratification is requested for the restricted purchase of one stand-on and one riding mower from **LAWN CARE EQUIPMENT COMPANY**, in the amount of **\$17,179.41**, and various irrigation system components from **KENNEY OUTDOOR SOLUTIONS**, in the amount of **\$7,206.39**, under the College's Board Policy No. H.5.1, "Restrictions for Purchases Exceeding \$5,000/Academic Selections" and Board Policy No.H.8, "Purchases in Excess of \$5,000 Involving Restricted Bid Lists", respectively.

Description

The mowers will be used by the Horticulture Department at the Meramec campus to teach proper operation and safe use of commercial turf management equipment leading to careers in golf course, park, zoo, school ground and landscape management. The new units will replace older obsolete models. The Toro brand was chosen due to its pervasive market penetration world-wide and presents an employment advantage to those students having direct experience with Toro products. They were also restricted to Toro in order to support existing courseware documentation and instructor experience. The irrigation components will be used to modernize the current irrigation system and expand its technological capabilities in weather data collection. These items were restricted to those that will physically interface with the existing automated watering system and software. No known minority-owned nor woman-owned business enterprise participated in this bid process. To ensure the equipment qualifies for the 50/50 grant reimbursement, the purchase order was placed on January 18, 2011; therefore ratification is being requested for this purchase.

Bid – B0002802mb

The evaluation of this bid, which opened January 18, 2011, is listed below:

<u>Bidders</u>	<u>Stand-on Mower</u>	<u>Zero-Turn Riding Mower</u>	<u>Irrigation Components</u>
LAWN CARE EQUIPMENT COMPANY	\$5,442.72	\$11,736.69	No Bid
KENNEY OUTDOOR SOLUTIONS	No Bid	No Bid	\$7,206.39
ARCO Lawn Sales & Service	5,579.00	12,183.00	No Bid

Funding

This purchase will be made from State of Missouri RTEC 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.

4.2.4 **Request for Ratification/Purchasing**

Board Meeting 2/17/11

Ratification is requested for the restricted purchase of seven (7) automotive tool sets in tool boxes from ***SNAP-ON INDUSTRIAL***, in the amount of ***\$17,066.07***, under the College's Board Policy No. H.5.1, "Restrictions for Purchases Exceeding \$5,000/Academic Selections".

Description

These tools, designed specifically to automotive industry standards, will be used by the Automotive Technology Department for classroom and laboratory instruction in the Hybrid Vehicle Maintenance Program. The Snap-On brand is exclusively recommended by the Automotive Technology advisory committee in order to maintain their NATEF certification and is manufactured and distributed from only one source in order to receive the educational discount of 60%, thus precluding a competitive bid. Snap-On Industrial is neither a known minority-owned nor woman-owned business enterprise.

Funding

This purchase will be funded through a U.S. Department of Labor / UAW Green Jobs 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. Advertisements are not run on items available from only one source.

16

4.3.1

Recommendation for Award/Physical Facilities:

There are no recommendations for award this month.

4.5.1 Request for Approval/Disposal of Surplus Property

Board approval is requested to dispose of surplus property by sealed bid or auction as listed on the following pages. This property has been declared excess and posted internally for redistribution prior to any item being offered for sale as surplus.

ITEM#	QTY	DESCRIPTION	P/N	LOC	CONDITION
10268 A	5	Cell phone - HTC mogul	N/A	CC	POOR
10268 B	1	Sanyo flip cell phone	N/A	CC	POOR
10268 C	3	Samsung flip cell phones	N/A	CC	POOR
10268 D	1	Motorola flip cell phone	N/A	CC	POOR
10268 E	3	Motorola Vehicle chg w/ earbuds	N/A	CC	POOR
10268 F	3	Samsung MG10 Cell phones	N/A	CC	POOR
10268 G	1	Motorola V5557 CP	N/A	CC	POOR
10268 H	2	CP leather cases	N/A	CC	POOR
10268 I	1	1- mate CP	N/A	CC	POOR
10268 J	4	Sanyo M1 CP	N/A	CC	POOR
10268 K	1	Cingular 8525 CP	N/A	CC	POOR
10268 L	15	Sprint PPC-6700 CP	N/A	CC	POOR
10268 M	1	Sprint SCP-3100 CP	N/A	CC	POOR
10268 N	1	Blackberry 8700 CP	N/A	CC	POOR
10268 O	3	Motorola Razr	N/A	CC	POOR
10268 P	1	Sanyho SCP 7050 CP	N/A	CC	POOR
10269 A	1	Verizon PC card 5750	N/A	CC	POOR
10269 B	1	Sanyo Ultraslim CP	N/A	CC	POOR
10269 C	3	Nokia Pav CP	N/A	CC	POOR
10270 A	1	Reel wire 750 feet	N/A	CC	POOR
10270 B	1	G foot Satellite Dish	N/A	CC	POOR
10270 C	1	Non-Pennitrating Roof Mount for G' Satellite Dish	N/A	CC	POOR
10270 D	1	G foot Microwave Dish	N/A	CC	POOR
10270 E	2	Microwave radio ML-3 Outdoor units	N/A	CC	POOR
30012	5	Rolling media carts	N/A	WW	POOR
30015	1	Mobile Step Ladder	N/A	WW	POOR
30016	1	TV	N/A	WW	POOR
40141 A	1	B & L ZOOM MICROSCOPE	2-05490	FP	POOR
40141 B	1	B & L ZOOM MICROSCOPE	2-05500	FP	POOR
40141 C	1	B & L ZOOM MICROSCOPE	2-09592	FP	POOR
40141 D	1	B & L ZOOM MICROSCOPE	2-13484	FP	POOR
40141 E	1	B & L MICROSCOPE BODY	2-03900	FP	POOR
40141 F	1	B & L MICROSCOPE	2-01089	FP	POOR
40142 A	12	STUDENT LAB STOOLS		FP	POOR
40142 B	1	STUDENT LAB STOOL WITH BACK REST		FP	POOR
40303	1	PRINTER		FP	POOR
40307	1	HP LASERJET 2100		FP	POOR
40318 A	2	BOXES OF MICE		FP	POOR
40318 B	2	BOXES OF POWER CORDS		FP	POOR
40318 C	1	BOX OF DVD-ROM DRIVES		FP	POOR
40380 A	1	SLIDE FILE WITH SLIDES	211314	FP	POOR
40380 B	1	SLIDE SORTER		FP	POOR
40380 C	1	CANON STILL VIDEO CAMERA	218520	FP	POOR
40380 D	1	PANASONIC MICROWAVE OVEN		FP	POOR
40487 A	1	HP LASERJET PRINTER		FP	POOR
40487 B	4	TWO DRAWER FILING CABINETS		FP	POOR
40487 C	2	TABLES		FP	POOR

4.5.1 Request for Approval/Disposal of Surplus Property

40544	1	HP OFFICEJET I SERIES COPIER/PRINTER/FAX		FP	POOR
40569	1	CAMCORDER WITH GREEN BAG		FP	POOR
40577 A	2	SMARTPRO 5000 UPS		FP	POOR
40577 B	1	APC RACK MONITOR AND KEYBOARD		FP	POOR
40613 A	1	CISCO WS-C2924M-XL-EN		FP	POOR
40613 B	1	CISCO WS-C2924M-XL-EN		FP	POOR
40613 C	1	CISCO WS-C2924M-XL-EN	006882	FP	POOR
40613 D	1	CISCO WS-C2924M-XL-EN	006893	FP	POOR
40613 E	1	CISCO WS-C2924M-XL-EN	006913	FP	POOR
40613 F	1	CISCO WS-C2924M-XL-EN	006883	FP	POOR
40613 A	1	CISCO WS-C2924M-XL-EN	006911	FP	POOR
40613 B	1	CISCO WS-C2924M-XL-EN	006906	FP	POOR
40613 C	1	CISCO WS-C2924M-XL-EN		FP	POOR
40613 D	1	CISCO WS-C2924M-XL-EN	006884	FP	POOR
40613 E	1	CISCO WS-C2924M-XL-EN		FP	POOR
40613 F	1	CISCO WS-C2924M-XL-EN		FP	POOR
40613 G	1	CISCO WS-C2924M-XL-EN		FP	POOR
40613 H	1	CISCO WS-C2924M-XL-EN	006895	FP	POOR
40613 I	1	CISCO WS-C2924M-XL-EN	006877	FP	POOR
40613 J	1	CISCO WS-C3350-12T	013269	FP	POOR
40614 A	1	CISCO WS-C2924M-XL-EN	006859	FP	POOR
40614 B	1	CISCO WS-C3550-24-SMI	006869	FP	POOR
40614 C	1	CISCO WS-C2924M-XL-EN	006888	FP	POOR
40614 D	1	CISCO WS-C2924M-XL-EN	006903	FP	POOR
40614 E	1	CISCO WS-C2924M-XL-EN		FP	POOR
40614 F	1	GATEWAY 6006G2		FP	POOR
40614 G	1	GATEWAY PROFILE		FP	POOR
40614 H	1	GATEWAY PROFILE		FP	POOR
40614 I	1	GATEWAY PROFILE	500295	FP	POOR
40614 J	1	GATEWAY PROFILE	500293	FP	POOR
40614 K	1	GATEWAY PROFILE	500304	FP	POOR
40614 L	1	GATEWAY PROFILE	500299	FP	POOR
40615 A	6	GATEWAY PROFILE 5		FP	POOR
40615 B	1	GATEWAY 6006G2		FP	POOR
40615 C	1	HP DESKJET 690C		FP	POOR
40615 D	1	HP LASERJET 2300DN		FP	POOR
40616 A	14	CHAIRS		FP	POOR
40616 B	1	DESK		FP	POOR
40618 A	3	ROLLING CARTS		FP	POOR
40618 B	1	APPLE MONITOR		FP	POOR
40618 C	1	APPLE COMPUTER		FP	POOR
40618 D	1	HP SCANNER		FP	POOR
40618 E	20	SLIDE TRAYS		FP	POOR
40618 F	4	SLIDE CABINETS		FP	POOR
40619 A	1	DESK		FP	POOR
40619 B	1	SIDE TABLE		FP	POOR
40620	2	TRIPODS		FP	POOR
40621 A	1	BOLDER MOTOR, 460 VOLTS, 60 HP		FP	POOR
40621 B	2	ROLLS OF ORANGE SMURF TUBE		FP	POOR
40621 C	36	ELECTRONIC BALLASTS, MULTIVOLT		FP	POOR
40621 D	2	WHEELCHAIR LAVATORIES, WALL HUNG, 27 X 20		FP	POOR
40621 E	9	ROLLS OF 2 INCH ALUMINUM FLEXIBLE CONDUIT		FP	POOR

4.5.1 Request for Approval/Disposal of Surplus Property

40621	F	6	TRACK LIGHTS		FP	POOR
40622	A	4	CHAIRS		FP	POOR
40622	B	1	INSTRUCTOR'S DESK		FP	POOR
40622	C	1	DESKJET PRINTER		FP	POOR
40623		1	HP SCANJET SCANNER		FP	POOR
40624	A	1	TYPEWRITER		FP	POOR
40624	B	1	CUTTING BOARD		FP	POOR
40625	A	10	GATEWAY E SERIES		FP	POOR
40625	B	3	GATEWAY E SERIES, WITHOUT HARD DRIVE		FP	POOR
40625	C	2	DELL POWER EDGE 1800		FP	POOR
40625	D	1	OVERHEAD PROJECTOR		FP	POOR
40625	E	1	UPS		FP	POOR
40625	F	4	TABLES		FP	POOR
40626	A	1	DELL X510 AXIM PALMTYPE WINDOWS MOBILE DEVICE		FP	POOR
40626	B	1	HP IPAQ HX 2400		FP	POOR
40626	C	1	HP IPAQ HX 4700		FP	POOR
40626	D	1	TABLET PC CASE		FP	POOR
40626	E	1	NETBOOK CASE		FP	POOR
40627		24	CRT MONITORS		FP	POOR
50044		8	Boxes Surplus Books	N/A	FV	POOR
60219	A	1	LITTLE SEEDING MACHINE	N/A	MC	POOR
60219	B	1	TYLER SOIL SHAKER/SIFTER	N/A	MC	POOR
60219	C	1	TORO BAGGER (Z MASTER 200 SERIAL)	N/A	MC	POOR
60219	D	1	VIACON SPREADER	104280	MC	POOR
60219	E	1	NUWAVE STUMP GRINDER FOR RAMROD TRAILOR	014125	MC	POOR
60219	F	1	125 GALLON PLASTIC H2O TANK (GRAVITY)	N/A	MC	POOR
60219	G	1	TORO TOPDRESSER 1800	014282	MC	POOR
60219	H	1	TORO TOPDRESSER MOIST	N/A	MC	POOR
60228	A	1	EPSON LCD PROJECTOR EMP-835	423123	MC	POOR
60228	B	1	EPSON LCD PROJECTOR EMP-835	423130	MC	POOR
60228	C	1	6' WALL SCREEN	N/A	MC	POOR
60228	D	1	J VC DVD/VCR	423004	MC	POOR
60228	E	1	CROWN AUDIO POWER AMP CTS 600	N/A	MC	POOR
60228	F	1	COMPUTER SPEAKERS	N/A	MC	POOR
60229	A	2	FILE CABINETS	N/A	MC	POOR
60229	B	1	BOOK CASE	4-09513	MC	POOR
60229	C	1	HUMIDAFIER	N/A	MC	POOR
60234		2	2 DRAWER FILE CABINETS	N/A	MC	POOR
60237		1	2 DRAWER FILING CABINET	N/A	MC	POOR
60238	A	1	DESK	N/A	MC	POOR
60238	B	1	SCANNER	N/A	MC	POOR
60241	A	1	DESK	4-02279	MC	POOR
60241	B	1	DESK	4-10342	MC	POOR
60242	A	1	KENMORE REFRIGERATOR	414327	MC	POOR
60242	B	1	CATALOG TABLES	403556	MC	POOR
60242	C	1	CATALOG TABLES	403557	MC	POOR
60242	D	1	CATALOG TABLES	N/A	MC	POOR
60243	A	1	REFRIGERATOR	N/A	MC	POOR
60243	B	41	TABLET ARM CHAIRS	N/A	MC	POOR
60244	A	1	2 DRAWER LETTER FILE CABINET	N/A	MC	POOR
60244	B	1	2 DRAWER LETTER FILE CABINET	2-00562	MC	POOR
60244	C	1	2 DRAWER LETTER FILE CABINET	4-12244	MC	POOR

4.5.1 Request for Approval/Disposal of Surplus Property

60244	D	1	2 DOOR TALL SHELF CABINET	4-02015	MC	POOR
60244	E	1	DESK	4-12433	MC	POOR
60244	F	1	DESK	4-10528	MC	POOR
60244	G	1	2 DRAWER LETTER FILE CABINET	N/A	MC	POOR
60244	H	1	RUBBERMAID COMPUTER WORK STATION	N/A	MC	POOR
60244	I	1	PAPER TRIMMER	N/A	MC	POOR
60244	J	1	MICRO SCANMAKER 9800 XL	N/A	MC	POOR
60244	K	1	GBC FILE CABINET	N/A	MC	POOR
60245	A	1	HP SCANNER	N/A	MC	POOR
60245	B	1	SMALL DESK FAN	N/A	MC	POOR
60245	C	1	SOFTWARE-POINTSHOP DELUXE	N/A	MC	POOR
60245	D	2	SONYO WALKMAN	N/A	MC	POOR
60245	E	1	SONY CASSETTE PLAYER	N/A	MC	POOR
60245	F	1	OMNIPAGE SOFTWARE	N/A	MC	POOR
60245	G	1	PROCOMM PLUS SOFTWARE	N/A	MC	POOR
60245	H	1	PKG DISKETT POCKET PAGES	N/A	MC	POOR
60247	A	1	METAL BOOK RACK	N/A	MC	POOR
60247	B	1	FELLOWS SHREDDER	N/A	MC	POOR
60247	C	1	METAL KEYBOARD/ACC HOLDER	N/A	MC	POOR
60247	D	1	PLASTIC PC MONITOR LIFT	N/A	MC	POOR
60247	E	1	HEWLETT PACKARD LASSER JET GL PRINTER	N/A	MC	POOR
60247	F	2	PLASTIC DOCUMENT HOLDERS	N/A	MC	POOR
60249	A	3	SPACE HEATERS	N/A	MC	POOR
60249	B	1	BOX BROKEN CAMARES	N/A	MC	POOR
60249	C	1	FAX MACHINE	N/A	MC	POOR
60249	D	1	MICROWAVE	N/A	MC	POOR
60250	A	4	SCUBA GEAR	N/A	MC	POOR
60250	B	1	CTX LAPTOP	N/A	MC	POOR

5. BUSINESS AND FINANCE

5.1 Budget

- 5.1.1 Executive Summary – Financial Results through January 31, 2011.
- 5.1.2 Budget Status Summary Report General Operating Fund through January 31, 2011.
- 5.1.3 Budget Status Reports-Auxiliary, Rental of Facilities and Agency: July 1, 2010 – January 31, 2011.
- 5.1.4 Student Financial Aid Fund: July 1, 2010 – January 31, 2011.
- 5.1.5 Center for Business Industry & Labor (CBIL) Budget Status Report: July 1, 2010 – January 31, 2011.
- 5.1.6 Restricted General Fund Budget Status Report: July 1, 2010 – January 31, 2011.
- 5.1.7 Warrant Check Register for January 2011.

5.2 Ratifications

- 5.2.1 Ratification of Investments/Daily Repurchase Agreements executed during the month of January 2011.
- 5.2.2 Ratification of Payments for Services Rendered for July 1, 2010 through December 31, 2010.

**Executive Summary February 17, 2011
(Financial Results Through 1/31/2011)****Revenue**

The Budget Status Summary Report for the first seven months of the fiscal year shows current fiscal year revenue of \$136.2 million or 82.8% of the budgeted revenue as compared to \$135.9 million or 83.9% of the budget for the same seven month period of last year. Local Taxes are anticipated to be slightly over last year due to rate capacity and the non-reassessment year. Student Fees of \$51.8 million is \$2.2 million or 4.4% higher than last year. Student Maintenance Fee increases over the previous fiscal year are due to the continuing rise in enrollment but without the benefit of a fee increase. State Aid and Other will be lower compared to last year due to a 5.2% reduction in appropriations from the state, and continued weakness in investment rates.

Expenditures

Total Expenditures for the first seven months of the fiscal year are \$80.6 million or 54.4% of the budgeted expenditures as compared to \$80.2 million or 55.2% for the same seven month period of the prior year. The \$435k increase in Total Expenditures year-to-year is comprised of \$364k higher Salary and Benefits expense and Utilities expense at \$623k over the previous fiscal year, which is offset by \$261k lower Supplies expenditures, \$177k lower Advertising expense, and \$119k lower Dues and Membership expenses.

Transfers

Transfers for FY 2011 are \$19.6 million or 90.7% of budget as compared to \$26.9 million or 93.1% of the budgeted transfers for the prior year period. The \$4.95 million transfer, approved at the October 28, 2010 Trustee's meeting, decreases in planned capital expenditures and last fiscal year's \$12.0 million transfer to the Plant Fund for Capital are the primary reasons for the difference between FY 2011 and FY 2010.

**Budget Status Summary Report General Operating Fund
St. Louis Community College
Through January 31, 2011**

5.1.2

	Original Budget	Revisions*	Revised Budget	Actual to Date**	% of Budget to Date	Prior Year Amount	% of Budget to Date
Revenue							
Local Taxes	62,750,082		62,750,082	55,120,247	87.8%	54,473,309	87.7%
State Aid	46,157,890		46,157,890	27,632,035	59.9%	29,580,574	60.8%
Student Fees	50,886,154		50,886,154	51,760,923	101.7%	49,590,438	109.0%
Other	4,727,917		4,727,917	1,718,058	36.3%	2,331,787	39.9%
Total Revenue	164,522,043		164,522,043	136,231,263	82.8%	135,976,108	83.9%
Expenditures							
Salaries and Wages	96,594,110	101,000	96,695,110	54,870,511	56.7%	54,340,217	57.2%
Staff Benefits	22,683,180	34,000	22,717,180	13,616,057	59.9%	13,782,114	61.8%
Operating	28,578,367	146,531	28,724,898	12,163,385	42.3%	12,093,014	43.1%
Total Expenditures	147,855,657		148,137,188	80,649,952	54.4%	80,215,345	55.2%
Transfers							
To Plant Fund for Capital	8,680,000	4,950,000	13,630,000	13,630,000	100.0%	20,890,000	100.0%
To Restricted Programs (State Aid)	3,278,561		3,278,561	1,912,494	58.3%	1,912,494	58.3%
To Plant Fund Leasehold Bonds	3,318,230		3,318,230	3,318,230	100.0%	3,318,230	100.0%
To Student Financial Aid	1,389,595		1,389,595	754,271	54.3%	764,324	55.0%
Total Transfers	16,666,386		21,616,386	19,614,995	90.7%	26,885,048	93.1%

*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, 2010 - January, 2011

	<u>Original Budget</u>	<u>Adjusted Budget</u>	<u>Actual To Date</u>	<u>% of Budget To Date</u>
Revenue				
Student Fees	\$ 708,000	\$ 708,000	\$ 693,325	97.9%
Bookstore Sales	12,100,700	12,600,700	10,196,946	80.9%
Copy Centers	1,118,000	1,118,000	626,315	56.0%
Food Service / Vending	338,500	338,500	173,895	51.4%
Total Revenue	\$ 14,265,200	\$ 14,765,200	\$ 11,690,482	79.2%
Expenditures				
Salaries and Wages	\$ 2,007,774	\$ 2,007,774	\$ 1,171,595	58.4%
Staff Benefits	442,394	442,394	212,346	48.0%
Operating	2,106,636	2,586,416	1,198,037	46.3%
Items for Resale	8,779,320	8,779,320	7,809,733	89.0%
Total Expenditures	\$ 13,336,124	\$ 13,815,904	\$ 10,391,712	75.2%
Transfers				
Transfer to Capital	\$ 95,000	\$ 95,000	\$ 95,000	100.0%
Transfer to Athletic Scholarships	36,000	36,000	36,000	100.0%
Transfer to Campus Presidents	125,000	125,000	125,000	100.0%
Total Transfers	\$ 256,000	\$ 256,000	\$ 256,000	100.0%
Total Expenditures & Transfers	\$ 13,592,124	\$ 14,071,904	\$ 10,647,712	75.7%

5.1.3

**St. Louis Community College
Budget Status Report
Rental of Facilities
July, 2010 - January, 2011**

	<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	\$ 21,943	81.3%
Prior Year's Funds		\$ 74,475		
Expenditures	27,000	27,000	8,737	
Total Expenditures	\$ 27,000	\$ 101,475	\$ 8,737	8.6%

5.1.3

**St. Louis Community College
Budget Status Report
Agency Fund
July, 2010 - January, 2011**

	<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	\$ 66,977	44.7%
Other Income	175,000	175,000	32,455	18.5%
Prior year's funds		253,707	253,707	100.0%
Total funds available	\$ 325,000	\$ 578,707	\$ 353,139	61.0%
Expenditures	286,342	286,342	66,148	23.1%
Total Expenditures	\$ 286,342	\$ 286,342	\$ 66,148	23.1%
Funds in Excess of Expenditures			\$ 286,990	

5.1.4

**St. Louis Community College
Budget Status Report
Student Financial Aid Fund
July 2010-January 2011**

<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	\$679,053	\$679,053	\$406,408	59.8%
Federal Work Study - Institutional Match	530,086	530,086	33,666	6.4%
Federal SEOG** - Federal Share	555,615	557,568	541,969	97.2%
Federal SEOG** - Institutional Match	138,904	138,904	0	0.0%
Board of Trustees Scholarships	720,605	720,605	205,389	28.5%
Prior year's funds	333,541	303,353	303,353	100.0%
Private Scholarships	72,851	180,227	136,351	75.7%
Total funds available	<u><u>\$ 3,030,655 *</u></u>	<u><u>\$ 3,109,796</u></u>	<u><u>\$ 1,627,136</u></u>	52.3%

Expenditures

Federal Work Study Payrolls	\$1,209,139	\$1,209,139	\$440,074	36.4%
Federal SEOG** Grants	694,519	696,472	541,969	77.8%
Board of Trustees Scholarships	1,054,146	1,023,958	508,742	49.7%
Private Scholarships	72,851	180,227	136,351	75.7%
Total expenditures	<u><u>\$ 3,030,655 *</u></u>	<u><u>\$ 3,109,796</u></u>	<u><u>\$ 1,627,136</u></u>	52.3%

Federal Pell Grant Expenditures	\$48,012,376
Academic Competitiveness Grant	\$176,202

* Does not include \$695,134 in Loan Fund Balances

** SEOG is the Supplemental Education Opportunity Grant

5.1.5

**St. Louis Community College
Center for Business, Industry, and Labor (CBIL)
Budget Status Report
July, 2010 - January, 2011**

	Original Budget	Adjusted Budget	Actual To Date	% of Budget To Date
<u>Revenues / Resources</u>				
Government	\$ 1,900,000	\$ 1,900,000	\$ 190,372	10.0%
Private	3,700,000	3,700,000	115,320	3.1%
Account Balances / Projects	1,000,000	1,000,000	1,000,000	100.0%
Total Revenue / Resources	<u><u>\$ 6,600,000</u></u>	<u><u>\$ 6,600,000</u></u>	<u><u>\$ 1,305,692</u></u>	19.8%
<u>Expenditures</u>				
Salaries	\$ 2,200,000	\$ 2,200,000	\$ 502,781	22.9%
Benefits	390,000	390,000	108,672	27.9%
Operating	3,960,000	3,960,000	727,489	18.4%
Capital	50,000	50,000		0.0%
Total Expense	<u><u>\$ 6,600,000</u></u>	<u><u>\$ 6,600,000</u></u>	<u><u>\$ 1,338,942</u></u>	20.3%

5.1.6

**St. Louis Community College
Restricted General Fund
Budget Status Report
July, 2010 - January, 2011**

	Current Budget	Actual * To Date	% of Budget To Date
<u>Revenues / Resources</u>			
External Sources	\$10,167,834	\$8,294,757	81.6%
Institutional Match	639,587	149,174	23.3%
Total Revenue / Resources *	<u>10,807,421.00</u>	<u>8,443,931</u>	78.1%
<u>Expenditures</u>			
Salaries	\$5,634,904	\$5,134,769	91.1%
Benefits	1,490,613	1,479,877	99.3%
Operating	3,051,061	2,522,273	82.7%
Capital	630,842	630,842	100.0%
Total Expense *	<u>10,807,420.00</u>	<u>9,767,760</u>	90.4%

* Does not include CBIL revenues or expenditures.

5.1.7 Warrant Check Register

The Treasurer of the Board confirms for the month ending January 31, 2011 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 2010-2011 Fiscal Year Budgets, and there are sufficient balances in each fund and subfund available for the expenditures for which approval is hereto requested.

5.2.1

Ratification of Investments

Executed During the Month of January 2011

Daily Repurchase Agreements

Purchased Through:	UMB Bank
Purchase Date:	Daily throughout month
Maturity Date:	Overnight
Average Amount Invested:	\$51,209,000.00
Interest Earned:	\$12,002.76
Average Rate Earned:	0.285%
Range of Rates Earned:	.270-.300%

Other Investments

Fund	Purchase Date	Type of Investment	Par Value	Cost of Investment	Maturity Date	Investment Yield
Johnson Bank Wisconsin	1/26/2011	CD	\$ 245,000.00	\$ 245,000.00	10/26/2011	0.400%
Satra National Bank	1/21/2011	CD	\$ 245,000.00	\$ 245,000.00	2/21/2012	0.400%
Federal Home Loan Bank	1/28/2011	US Agency	\$ 1,000,000.00	\$ 1,000,000.00	10/28/2013	1.165%
Federal Home Loan Bank	1/25/2011	US Agency	\$ 2,500,000.00	\$ 2,498,338.23	12/28/2015	0.513%

5.2.2 Ratification of Payments for Services Rendered for July 1, 2010 through December 31, 2010*

Name of Person/Organization	Amount Paid
Ackumey, Francis Darlington	1,100.00
Adams, Andre Joseph	1,150.00
Alexander, Bob	50.00
Alexander, Cheryl	240.00
Alexander, Gary	1,010.00
Allen, Jeremiah	1,275.00
Andrea's Gluten-Free	50.00
Andrews, Brandon J	1,150.00
Anugwo, Udoka	850.00
Appelbaum, Thomas E	350.00
Arca, Paul	50.00
Arts & Treasures From Latin America	1,500.00
Baker, Frank	1,000.00
Barlow, Don	50.00
Benchabane, Madjid	285.00
Berry, William E	2,000.00
Biehl, Mark	225.00
Bishop, Melanie	4,000.00
Bitzer, Joe	100.00
Blanc, Raymond	700.00
Bonner, Guy E	650.00
Bono, Sam B	190.00
Booher, Larry	95.00
Borror, Clinton Keith	60.00
Borrowman, Elizabeth Alice	300.00
Bossi, Madison L	266.44
Bouc, John	140.00
Brasher, Mike	140.00
Briney, Marc	140.00
Briscoe, Michael Dylan	90.00
Brooks, Jeremy	900.00
Brooks, Zachary W	400.00
Bross, Mark K	140.00
Brown, Derrick P	300.00
Bryant, J Phillip	75.00
Buchheit, Kevin C	840.00
Burns, Corey A	100.00
Burns, Derry L	1,050.00
Burton, Eric A	300.00
Busse, Richard George	570.00
Butler, Mark	280.00
Campbell, Arthur L	1,200.00
Campbell, Kenneth M	500.00
Campbell, Orlando	300.00
Carpenter, Ryan	250.00
Catanzaro, Francis	102.00
Cathey, Larry R	240.00

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

5.2.2 Ratification of Payments for Services Rendered for July 1, 2010 through December 31, 2010*

Chai, Quan Shui	240.00
Clayman, Cynthia J	280.00
Clemmons, Craig L	300.00
Clifton, Ken	95.00
Cohen, Margaret W	500.00
Collins, Ray	420.00
Corley, Nathaniel D	60.00
Courisky, Dawn	129.00
Davenport, Daniel R	95.00
David J Smith	300.00
Davis, Ja-Mes A	140.00
Davis, Kelly N	630.00
Dean, LaKeshia M	200.00
DeBoe, Eric Allan	280.00
DeGreeff, Vince	1,150.00
DiPasquale, Tony	575.00
Dobrich, Devon A	420.00
Donnelly, Maggie	235.00
Donnelly, Patrick	780.00
Dorsey, Dwight	350.00
Dorsey, Joshua Alexander	135.00
Doty, Timothy Ryan	630.00
Dowling, Joshua Seth	250.00
Dunlap, Michael O	200.00
Dunn, Dale	140.00
Eggleston, Tami J	125.00
Elam, Robert J	350.00
Elliott, Brandon Earl	45.00
Ellis, Paul	140.00
Equinox Chamber Players	500.00
Falker, Frederick G	450.00
Fiala, Neil S	280.00
Fleeman, Darcell L	140.00
Fowler, Timothy M	800.00
Fox, Charles E	100.00
Frey, Sandra A	600.00
Gackstatter, Evan	300.00
Galmore, Markus A	300.00
Gault, Douglas W	420.00
Gaus, Alexander C	15.00
Geders, Thomas J	285.00
Gehris, Rick	280.00
Gentile, Ross	100.00
Gerald Izenberg	300.00
Gleason, Spencer	670.00
Gomez, Austin	190.00
Gonzalez, Saul	140.00
Gordon, Kim W	200.00
Graff, Evan	95.00
Graham, Robert	350.00
Grebe, James	400.00
Griffin, Keon L	30.00

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

5.2.2 Ratification of Payments for Services Rendered for July 1, 2010 through December 31, 2010*

Hacker, David	130.00
Hadzic, Muamer	15.00
Hankel, Kathy	3,790.38
Hanratty, Maureen T	600.00
Hantak, Neil	235.00
Harris, Kelly M	200.00
Harris, Michael A	750.00
Harvey, Antonio	200.00
Heaman, Judith A	80.00
Heislen, Mark	140.00
Helfrich, Doug	95.00
Hellige, William L	235.00
Hendricks, Christian	750.00
Herman, Jeff	280.00
Hight, Jacob Ryan	745.00
Hitchcock, Phillip	700.00
Hohenstein, John	280.00
House, Lambert	1,250.00
Huber, Don F	425.00
Huber, Gary	95.00
Ingram, Joseph G	235.00
Jackson, Norbert Tony	350.00
James, Charles D	1,290.00
Jarrow, Jane E	2,595.87
Ji, Yu	200.00
Johnson, Alvin	300.00
Jones, Luke Anthony	125.00
Jones, Melvin	560.00
Jordan, James Aaron	650.00
Jordan, Kenneth A	140.00
Kadane, Doug	285.00
Kalebe, Derick Chiwamba	650.00
Kennebrew, David K	400.00
King, Chris	95.00
Know Theatre of Cincinnati	200.00
Knuckles, Lester	280.00
Kulka, Jennifer Suzanne	105.00
Lane, Darell Montrell	250.00
Langhauser, Marc	420.00
Lawson, Ronald	165.00
Lee, Kendric R	45.00
Lindsay, William L	400.00
Lutker, Tom	235.00
Luzecky, Ruth	170.00
Mansouri, Kavahn Alexander	845.00
Mapes, Toby L	1,600.00
Mason, Robert T	150.00
Matlock, Gene	190.00
McCann, Kerry	280.00
McCarthy, Kay	200.00
McCarty, Philip	280.00
McKiernan, Terry	280.00

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

5.2.2 Ratification of Payments for Services Rendered for July 1, 2010 through December 31, 2010*

Meyerhoff, Michael J	235.00
Mihov, Roumen	140.00
Mills, Jonathan W	380.00
Minor, Anderson L	1,120.00
Mitchell, Alvin T	700.00
Mitchell, Brad	140.00
Mitchler, Daniel	280.00
Monahan, Dan	500.00
Montgomery, Mary Elizabeth	219.31
Moore, Clancy	420.00
Moore, John P	200.00
Moore, Linda	2,000.00
Nethercot, Darryl	235.00
Nohava, John	95.00
Nuelle, Mike	445.00
Nunberg, Andrew	200.00
O'Dell, Chris	170.00
Okafor, Odera C	90.00
Olds, Patrick J	570.00
Openlander, Mary E	100.00
Owens, Aja La'Starr	80.00
Palazzolo, Lynn B	280.00
Pascal-Joiner, Steven	500.00
Pate, Michael	560.00
Patrick, Debbi	100.00
Patton, Larry	95.00
Perkins, Craig	140.00
Phelps, Julie M	2,400.00
Potchen-Webb, Alexander Eugene	200.00
Pressy, Colin	235.00
Prouty, Nathan	900.00
Puerto Rican Society Inc	800.00
Pulley, Jeff	140.00
Rao, Suresh R	450.00
Ray, Joseph Patrick	538.72
Reeves, Rodney R	280.00
Reinhart, Maura K	225.00
Reischman, Collin Michael	50.00
Remacle, Matt	310.00
Rescot, Norman	280.00
Restrepo, Carlos A	340.00
Rice, Shane M	845.00
Riggs, Phyllis I	200.00
Riti, Mark C	255.00
Robert, James M	600.00
Robinson, Esabio Rael	350.00
Roueche, John E	3,500.00
Royals, Andrea Marie	295.00
Rubright, Ted	100.00
Rugaber, Jocelyn E	64.69
Rutherford, Mark	95.00
Sanders, Marc	140.00

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

5.2.2 Ratification of Payments for Services Rendered for July 1, 2010 through December 31, 2010*

Sanderson, Joyce	110.00
Sanford, David L	200.00
Scaglione, Phillip J	190.00
Scates, John T	400.00
Schneider, Greg	330.00
Schuetz, Beverly	350.00
Schuler, Danielle Marie	150.00
Scruggs-Conway, Latoya Kaye	200.00
Seidel, Alexander	150.00
Seitz, Ken	190.00
Shapiro, Linda	350.00
Shelton, Jeffrey L	140.00
Smith, James M	200.00
Smith, Thomas	280.00
Smith, Tracy A	130.00
Souza, Robert	500.00
Spikener, Marty D	400.00
Sprous, Irvin M	200.00
Stark, Courtney Elizabeth	570.00
Stege, Jacquelyn L	80.00
Stewart, Christopher M	300.00
Stilwell, Ronald E	100.00
Stough, Stephanie Nicole	1,220.00
Stout, Jim	190.00
Studt, David C	420.00
Sud Hittle, Anukriti	50.00
Swanner, Karen	235.00
Sweet, William D	340.00
Tatum, Steven	100.00
Tewolde, Braden James	300.00
Thomas, Simeon J	850.00
Thompson, Donald	280.00
Tomicich, Justin M	235.00
Trefts, William H	120.00
Trower, Robert W	280.00
Troy, Mary D	150.00
Tucker, George S	200.00
Turner, Ronnell	280.00
Tutundzic, Enis	470.00
Twist, Tony	300.00
Umoja, Akinyele	950.00
Valle, Steven	95.00
Valle, Terry	190.00
Van Scyoc, Keith	280.00
Vega, Bonnie	50.00
Villinger, Matthew	100.00
Votsmier, Henry	700.00
Walters, Brian	260.00
Walters, Steve	235.00
Walton, Derrel Tarone	140.00
Warashina, Patti	1,250.00
Ward, Dale B	50.00

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

5.2.2 Ratification of Payments for Services Rendered for July 1, 2010 through December 31, 2010*

Washington, Loretta	225.00
Weigel, Erik F	15.00
Wells, Kennard Lawrence	400.00
Wenzig, Obadiah	400.00
Whalen, Ken	235.00
White, Marlo	800.00
Whitehall, Allison J	250.00
Whyman, Jeff	3,400.00
Wilburn, Clarence E	100.00
Wilkerson, Mike	50.00
Wilms, Wayne W	190.00
Winkelmann, G Michael	4,300.00
Woods, Carl A	300.00
Woods, Sidney James	650.00
Yoesel, Phil	560.00
Young, Jason L	375.00
Young, Matthew	175.00
Zimmerman, Tom	190.00
Zubert, Mary K	600.00
Zuniga, Jim L	840.00
TOTAL	121,341.41

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

6. **Contracts and/or Agreements**

6.1.1 **Renewal of Federal Work Study Agreement between Human Development Corporation (HDC) and St. Louis Community College**

It is recommended that the Board of Trustees approve the renewal of the federal work study agreement between **Human Development Corporation (HDC)** and **St. Louis Community College**. The purpose of the agreement is to permit HDC to employ students under the College Federal Work Study Program. The original agreement was approved by the Board on January 18, 2007. HDC will not be billed for matching funds or social security. This renewal agreement is effective **February 18, 2011**.

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

It is recommended that the Board of Trustees ratify the extension of an agreement between **St. Louis Community College** and **Cardinal Point Partners, LLC** for comprehensive government relations consulting and representation services at both the state and federal level. This new agreement is for the period of **January 1, 2011 through December 31, 2011**. The consulting fee is **\$6,400.00 per month**.

6.1.3 **Agreement between St. Louis Community College and the Association of Community College Trustees (ACCT)**

It is recommended that the Board of Trustees ratify an agreement between **St. Louis Community College** and **ACCT** to provide comprehensive search services and to assist the Board of Trustees of St. Louis Community College in its search for a new Chancellor for the amount of **\$35,000 plus consultant(s) travel expenses and shipping charges**. **The search process will end on or before June 30, 2011.**

6.1.4 **Agreement between St. Louis Community College and SunGard Higher Education**

It is recommended that the Board of Trustees approve the amendment of an agreement between **St. Louis Community College** and **SunGard Higher Education** to include reimbursement of travel and accommodation expenses **up to \$20,000.00** for the duration of the agreement **which expires December 31, 2011**. The original agreement to provide consulting, technical support, and training services related to the Banner System was approved on December 17, 2009, agenda item 6.1.7.

6. Contracts and/or Agreements (cont'd.)

6.1.5 Agreement between St. Louis Community College and Pamila J. Fisher

It is recommended that the Board of Trustees approve an agreement between **St. Louis Community College** and **Pamila J. Fisher, LLC**, for the provision of preparation and planning, delivery, and evaluation of the Chancellor's Leadership Academy scheduled for March 30-April 1, 2011. The Academy will enroll 25 selected College employees for leadership development training. The period of this agreement is **March 1, 2011 through April 30, 2011**. Cost of the engagement is **\$7,500 plus travel**.

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
Jefferson Regional Medical Center	Clinical Laboratory Technology Human Services Occupational Therapy Assistant Phlebotomy Physical Therapist Assistant Respiratory Therapy Surgical Technology (Districtwide)	1-15-11 (Renewal)
Central County Fire Alarm	Emergency Medical Services Districtwide	2-1-11
Legacy Dental	Dental Assisting Forest Park	2-1-11
West End Endodontics	Dental Assisting Forest Park	2-1-11

6.2.2 Agreement between Kiel Center Partners, L.P. (Scotttrade Center) and St. Louis Community College

It is recommended that the Board approve an agreement between **Kiel Center Partners, L.P. (Scotttrade Center)** and **St. Louis Community College** to conduct the College's combined commencement program on **Saturday, May 21, 2011** at a cost of \$12,500 for rental of the facility plus costs for stagehands, catering and staffing.

6.2.3 Articulation Agreement - Lindenwood University

It is recommended that the Board approve an articulation agreement between **St. Louis Community College** and **Lindenwood University** for students transferring with the Associate in Applied Science in Biotechnology degree program toward the Bachelor of Science in Biology effective with the academic year 2010-2011.

The agreement will remain in effect unless changed in writing by mutual agreement of both institutions; it may be amended at any time with the approval of both institutions and is subject to review every five years to assure currency with the respective degree requirements. Should either institution desire to discontinue the agreement, advance notification of two years will be required.

6.2.4 Dual Admission Agreement – St. Louis University

It is recommended that the Board ratify a dual admission/articulation agreement between **St. Louis Community College** and **St. Louis University** commencing January 1, 2011 until canceled with at least one year's notice by either party, or until canceled by mutual agreement. Focused programs are: Business Administration, Aerospace Engineering, Aviation Management, Biomedical Engineering, Civil Engineering, Computer Engineering, Electrical Engineering, Engineering Physics, Flight Science, Interdisciplinary Engineering, Mechanical Engineering, and Physics.

6.2.5 SmarterMeasure (READI) License Renewal

It is recommended that the Board of Trustees approve a renewal of the agreement between SmarterMeasure (formerly known as READI). SmarterMeasure is an online assessment which quantifies a learner's level of readiness to study online. It measures variables of life factors, individual attributes (motivation, procrastination, etc.) learning styles, technical skills and competency, on-screen reading, rate and recall and typing speed and accuracy. The period of this renewal is March 1, 2011 through February 29, 2012 and the license fee is \$4,000.

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>
Procter & Gamble Mfg.	Technical Training Manager: Stephen Long	CBIL	December 16, 2010 through June 30, 2011	\$52,060 <i>(Previously reported \$22,170)</i>
				YTD Total \$74,230
Doe Run Company	Instructional Design Services Manager: Stephen Long	CBIL	December 16, 2010 through June 30, 2011	\$11,250 <i>(Previously reported \$11,200)</i>
				YTD Total \$22,450
Boomerang Tube	Additional Assessment Services Manager: Stephen Long	CBIL	October 25, 2010 through June 30, 2011	\$6,660 <i>(previously reported \$27,706)</i>
				YTD Total \$34,366

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>
National Science Foundation	\$ 572,050.00	<p>Grant to St. Louis Community College for the Florissant Valley campus to participate in the Scholarships in Science, Technology, Engineering and Mathematics (S-STEM) Program. The purpose of the project is to increase the number of financially needy students seeking degrees in six STEM disciplines so they may complete associate degrees, matriculate to four-year institutions and enter the STEM workforce. Experienced STLCC-FV faculty and staff and industry partners will support student recruitment and career placement.</p> <p>Project Period: 2/1/11-1/31/2016 Project Director: Patricia Suess</p>	Restricted
St. Louis Agency on Training and Employment (SLATE)	\$ 284,682.50	<p>Contract with St. Louis Community College to provide employment and training services to eligible clients (adults, dislocated workers and youth) under the Workforce Investment Act (WIA) in the city of St. Louis. This award represents additional funding.</p> <p>Project Period: 7/1/10-6/30/11 Project Director: Lesley Abram</p>	Restricted
St. Louis County Department of Human Services	\$ 290,697.00	<p>Contract with St. Louis Community College to provide Workforce Investment Act (WIA) services to dislocated workers from Chrysler through a National Emergency Grant (NEG).</p> <p>Project Period: 7/1/10-3/31/11 Project Director: Lesley Abram</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 County Department of Human Services	\$ 87,453.74	Contract with St. Louis Community College to provide Workforce Investment Act (WIA) services to dislocated workers from St. Louis auto suppliers through a National Emergency Grant (NEG). Project Period: 7/1/10-12/31/10 Project Director: Lesley Abram	Restricted
St. Louis County Department of Human Services	\$ 50,000.00	Contract with St. Louis Community College to provide Workforce Investment Act (WIA) services to dislocated workers from St. Louis companies, including Macy's, Western Union, AFA Continental, True Fitness Technology, and MEMC through a National Emergency Grant (NEG). Project Period: 7/1/10-9/30/10 Project Director: Lesley Abram	Restricted
St. Louis County Department of Human Services	\$ 384,590.00	Contract with St. Louis Community College to provide Workforce Investment Act (WIA) – Title I services to dislocated workers from the Federal Records Center due to Base Realignment and Closure. Funding is through a National Emergency Grant (NEG). Project Period: 7/1/10-6/30/11 Project Director: Lesley Abram	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>
Missouri Department of Higher Education	\$ 752,120.00	<p>Grant to St. Louis Community College to participate in Broadband Technology Opportunities Program (BTOP). This statewide project titled “Pathways to Broadband Access and Technology Education at Missouri’s Community College” will expand a network of public computer centers at seven community colleges across Missouri. Two public computer centers at St. Louis Community College will be situated at the William J. Harrison Education Center and the Center for Workforce Innovations. The centers will be “one stop” locations from which individuals can access resources to help them in the job market, utilize new and upgraded broadband workstations, and obtain training. Training will focus on digital literacy and workforce development skills.</p> <p>Project Period: 9/1/10-8/31/13 Project Director: Craig Klimczak</p>	Restricted

FOUNDATION OFFICE
Acceptance of Non-Cash Donations

7.3 Non-Cash Donations

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

1.DONOR: Solae, LLC

DESCRIPTION: Solae, LLC is donating to the College's Center of Plant and Life Sciences at BRDG Park at the Danforth Plant Science Center the following: (1) Agilent 2100 Bioanalyzer to be used for instructional purposes. The estimated fair market value is \$22,697.00

CONDITION OF GIFT: The condition of the gift is excellent. There are no costs associated with the donation.

RESTRICTIONS: There are no restrictions placed on the donation.

VIII. Insurance

Employee Benefits

OVERVIEW

For the 2011-2012 benefit year, the college went out to bid for all employee benefits plans except for the Flexible Spending Account. We decided to bid the medical insurance to review self funded and fully insured medical plan alternatives. The ancillary benefits plans include various dental, vision, life/AD&D, and disability plans.

A. Ancillary Benefits

There were no cost increases in any of the bids recommended for the miscellaneous benefits. In fact, overall, these plans total approximately \$185,000 in cost reduction/savings to the College with no adverse changes to the plan designs of those various plans. As a result of the bidding, changes in carriers occurred in 4 of these 7 plans. Aetna dental is being recommended with a significant cost savings for the PPO dental plan with. Cigna is being recommended for the Voluntary Short-term Disability plan, the Long-term Disability plan, and Standard Insurance for the Life Insurance/AD&D plan.

B. Medical Renewal/Bidding

The renewal for the 2nd year of our fully insured contract with United Healthcare came in at a 19.2% increase over last year's premiums. This represents an increase of approximately \$2,826,562 overall and \$2,046,413 to the College. Due to the high renewal increase, healthcare reform and double digit trends in premium cost, we reviewed the self funded market and the fully insured medical market. We also received quotes from stop loss carriers.

(8) CONTRACT AWARD/RENEWAL FOR EMPLOYEE INSURANCE

8.1.1 Recommendation for Award of Medical Insurance Contract

Board Approval is requested for the award of a contract to United Healthcare **fully insured, with plan changes for a period** of two (2) full years to begin June 1, 2011.

Description

The College sought competitive bids for fully insured and self-funded medical plans for employees and eligible retirees. The bid specifications required quotes that duplicated our current medical plan as closely as possible. Requests for fully insured were received from 2 insurance carriers, and 7 medical providers for self-funded plans. Request for proposals were also sent to 15 Stop Loss carriers of which 5 quoted. It is important to note, Stop Loss Carriers quotes are not final until 60 days prior to the effective date, June 1. Stop-loss coverage is a form of reinsurance for self funded plans that limits the amount employers will have to pay for an individual person's medical claims or for the total expenses that exceed the expected level of claims for the employer (group limit). Generally, the employer is responsible for the first 25% of claims which exceed the expected claim level and the stop loss insurance covers amounts over that 25% corridor.

The top two carriers for the self-funded quotes were United Healthcare with a 15.32% increase over current, and Cigna with 15.72% increase. The top two Third Party Administrators with Stop Loss were Healthscope, with a 16.36% increase over current, and Meritain with a 16.33% increase. The College, the employee Benefits Advisory Committee and Lockton analyzed both options. Although self-funded bids were requested and analyzed, it is not recommended that the College adopt this funding option for the 2011-2012 plan year. The small projected reduction in renewal rate versus the potential risk of additional expense to the College for exceeding the expected level of claims for the self funded options are not significant enough to adopt self- funding at this time.

The incumbent, United Healthcare was deemed to be the finalist for the fully insured contract. Rates quoted are for a 12 month period and are subject to renewal for one year. United Healthcare originally quoted a 19.2% increase over current, but also offered some plan change options with significant discounts. Lockton, the College, the College's employee benefits consultant, analyzed the proposals and the College and the Employee Benefits Advisory Committee reviewed and evaluated the results. It should be noted, the Employee Benefits Advisory Committee recommended the College remain with UHC and absorb the 19.2% increase with no plan changes, due to a million dollar reduction in medical insurance cost and no employee pay increases last year. However, the College leadership recommends the College select United Healthcare's "option 1" with a 13.8% increase over current. Option 1 does include the following plan changes:

- Office visit copays increase from the current \$15 to **\$20** (From \$20 to **\$25** for Base Plan)
- Prescription drug copays increase from the current \$6, \$20 & \$35 to **\$10, \$25 & \$40**
- Emergency Room copay is increased from the current \$100 to **\$150**
- Out of network coinsurance coverage is decreased and deductibles are raised (A very small percentage of our claims are out of network).
- Out of network out-of-pocket maximums are increased

The proposed plan changes are fairly minor and yield significant reduction in renewal rate. In addition, the College medical plan, even with these plan changes, is still a plan that compares extremely favorably with plans at other Colleges and businesses. Making these changes will reduce the College renewal cost by \$574,141 in the 2011-2012 plan year. Based on the results, the recommended carrier is United Healthcare fully insured with the plan changes identified above. The total annual premium for active employee and retiree medical insurance will be \$16,755,431 with a \$1,472,272 increase to the College from last year. The College's portion of that total premium will be \$12,130,651.

Bid Results

The Employee Benefits Advisory Committee rated the two finalists on the following factors:

Financial Rating	(10%)
Financial Impact (Plan Cost)	(50%)
Customer Service (including plan design)	(20%)
Wellness Programs	(5%)
Network Access	(15%)

The rating of the finalist is:

<u>United Healthcare Fully Insured Option 1</u>	500* Points	Recommended Award
United Healthcare Fully Insured Option 2	485	

*The Employee Benefits Advisory Committee rated each finalist on several factors; financial rating, financial impact, customer service satisfaction, wellness, and network access. The factors were weighted with financial impact being weighted at 50%.

A breakdown of premium costs appears below:

Premier Plan			
	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>
<u>EMPLOYEE ONLY</u>			
Current UHC Cost	\$49.34	\$444.01	\$ 493.35
UHC Bid Option 1(2011)	\$56.16	\$505.45	\$561.61
<u>FAMILY</u>			
Current UHC Cost	\$343.18	\$884.77	\$1,227.95
UHC Bid Option 1 (2011)	\$390.65	\$1,007.19	\$1,397.84
Base Plan			
	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>
<u>EMPLOYEE ONLY</u>			
Current UHC Cost	\$44.15	\$397.32	\$441.47
UHC Bid Option 1(2011)	\$50.00	\$449.99	\$499.99
<u>EMPLOYEE + SPOUSE</u>			
Current UHC Cost	\$256.05	\$715.18	\$971.23
UHC Bid Option 1(2011)	\$289.99	\$809.98	\$1,099.97
<u>EMPLOYEE + CHILD(REN)</u>			
Current UHC Cost	\$206.61	\$641.01	\$847.62
UHC Option 1 (2011)	\$234.00	\$725.98	\$959.98
<u>FAMILY</u>			
Current UHC Cost	\$328.45	\$823.78	\$1,152.23
UHC Bid Option 1 (2011)	\$371.99	\$932.97	\$1,304.96

There were no known minority or female owned companies who submitted bids for this contract. The invitation to bid was advertised in the St. Louis Post Dispatch and the St. Louis American.

8.1.2 Recommendation for Award of Dental (PPO) Insurance Contract

Board Approval is requested for the award of a contract to Aetna (Dental PPO) for a period of three (3) full years to begin June 1, 2011.

Description

The College sought competitive bids for the Dental PPO plan. The bid specifications required quotes that duplicated our current dental plans. Proposals were received from 10 insurance carriers. Our insurance consultant, Lockton, analyzed the proposals and the College's Benefits Advisory Committee reviewed and evaluated the results. The top 4 proposals were from Cigna, Aetna, Guardian, and Ameritas. All carriers offered rate reductions to the current program. After a thorough review of all of the companies' rates, rate guarantees, network size and disruption, plan design, continuity and customer satisfaction, it was unanimously agreed upon by the Benefits Advisory Committee to recommend Aetna, with a two year rate guarantee at a decrease in rate of 4.7% and provided a 8% rate cap in year 3. The projected 2 year savings to the College is \$99,414. Aetna has also matched their plan to the current MetLife plan. Based on the foregoing information, the College recommends Aetna as the sole finalist and recommended contractor. The total annual premium for the Dental PPO Insurance under this recommendation first year will be \$1,017,565 which is an annual cost savings of \$49,707 to the College. The College's portion of the total premium will be \$729,028.92.

Bid Cost Comparison / Top 3*

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$3.65	\$32.84	\$36.49		
MetLife Bid	\$3.65	\$32.84	\$36.49	400	
Aetna	\$3.48	\$31.31	\$34.79	490	
Ameritas	\$3.42	\$30.72	\$34.14		
Cigna	\$3.42	\$30.75	\$34.17		
<u>FAMILY</u>					
<i>Current Cost</i>	\$34.15	\$63.34	\$97.49		
MetLife Bid	\$31.15	\$63.34	\$97.49		
Aetna	\$32.56	\$60.39	\$92.95		
Ameritas	\$31.88	\$59.08	\$90.87		
Cigna	\$31.98	\$59.31	\$91.29		

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

Summary of Bids

Dental PPO Financial Analysis Effective June 1, 2011	Employee Only	Family
Aetna	\$34.79	\$92.95
Anthem	\$36.20	\$96.30
Cigna	\$34.17	\$91.29
Delta Dental	\$36.18	\$96.66
Ameritas	\$34.14	\$90.87
MetLife	\$36.49	\$97.49
Standard	\$35.44	\$94.64
United Concordia	\$35.97	\$99.92
United Healthcare	\$37.40	\$99.92

8.1.3 Recommendation for Award of Dental (HMO) Insurance Contract

Board Approval is requested for the award of a contract to Dental Source (Dental HMO) for a period of three (3) full years to begin June 1, 2011.

Description

The College sought competitive bids for the Dental HMO plan. The bid specifications required quotes that duplicated our current dental plans. Proposals were received from 3 insurance carriers for the Dental HMO plan. The top two proposals were received from incumbent Dental Source and Cigna. Our insurance consultant, Lockton, analyzed the proposals and the College's Benefits Advisory Committee reviewed and evaluated the results. Dental Source quoted a 3 year rate guarantee and proposed holding the current rates. Cigna quoted an 11.72 % decrease for one year and a 5% rate cap in the 2nd year, and a 3rd year rate cap at 6%. The Committee voted to recommend Dental Source as our DMO carrier due to a no rate increase, a 3 year rate guarantee, significantly less network disruption and over all employee satisfaction. The total cost from the previous year of \$24,696 will remain the same. The College recommends Dental Source as the sole finalist and recommended contractor. The College's portion of the total premium will be \$17,901.60.

Bid Cost Comparison/ Top 2*

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$1.30	\$11.70	\$13.00		
Dental Source Bid	\$1.30	\$11.70	\$13.00	485	Competitive rates and high customer satisfaction
Cigna	\$1.15	\$10.36	\$11.51	435	and less network disruption
<u>FAMILY</u>					
<i>Current Cost</i>	\$9.80	\$20.20	\$30.00		
Dental Source Bid	\$9.80	\$20.20	\$30.00		
Cigna	\$8.63	\$17.84	\$26.47		

**The Employee Benefits Advisory Committee rated each finalist on several factors; cost, network size, network disruption, customer service/satisfaction, plan design, contingencies and administration. The factors were weighted with cost being weighted at 50%. While the Cigna bid is slightly lower in cost, there are only a limited number of employees enrolled in this plan and the total cost impact in dollars is negligible. The reason for remaining with Dental Source is that network disruption is high in Dental HMO plans and many employees would not be able to keep their current dentist.

Summary of Bids

Dental DHMO Financial Analysis Effective June 1, 2011	Employee Only	Family
Aetna	\$18.96	\$34.87
Cigna	\$11.51	\$26.47
Dental Source	\$13.00	\$30.00

8.1.4 Recommendation for Award of Vision Insurance Contract

Board Approval is requested for the award of a contract to EyeMed, our incumbent carrier for a period of three (3) full years to begin June 1, 2011.

Description

The College sought competitive bids for the Vision plan. The bid specifications required quotes that duplicated our current vision plans. Proposals were received from 9 insurance carriers for the Vision plan. The top two proposals were received from VBA and the incumbent EyeMed. Our insurance consultant, Lockton, analyzed the proposals and the College and the employee Benefits Advisory Committee reviewed and evaluated the results. EyeMed proposed a 13.7% decrease with plan enhancements, while VBA proposed an 8.3% decrease over current. The Committee voted to remain with EyeMed as our vision carrier due to a rate decrease, plan enhancement and the overall employee satisfaction of EyeMed. The total cost savings from the previous year of \$15,309. The College recommends Dental Source as the sole finalist and recommended contractor. The College's portion of the total premium will be \$17,901.

Bid Cost Comparison/ Top 2*

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>College Cost</u>	<u>Total Premium</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$.51	\$4.58	\$5.09		
EyeMed Bid	\$.44	\$3.95	\$4.39	485	Large In-network providers, high customer satisfaction
VBA	\$.46	\$4.06	\$4.52	440	
<u>FAMILY</u>					
<i>Current Cost</i>	\$4.04	\$8.11	\$12.15		
EyeMed Bid	\$3.48	\$7.00	\$10.48		
VBA	\$3.85	\$7.45	\$11.30		

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

Summary of Bids

Vision Marketing Financial Comparison Effective June 1, 2011	Employee Only	Family
Anthem	\$5.09	\$12.15
Davis Vision	\$4.82	\$11.50
EyeMed (Option 1) (no changes)	\$5.09	\$12.15
EyeMed (Option 2) With plan changes	\$4.39	\$10.48
Guardian	\$5.09	\$12.15
Standard	\$4.92	\$11.68
Superior	\$5.28	\$13.22
UHC	\$5.63	\$11.73
VBA	\$4.52	\$11.30
VSP	\$5.60	\$16.22

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

Board Approval is requested for the award of a contract to Standard for a period of three (3) full years to begin June 1, 2011.

Description

The College sought competitive bids for the Life and Accidental Death & Dismemberment (AD&D) plan. The bid specifications required quotes that duplicated our current Life/AD&D plan. Proposals were received from 12 insurance carriers for the Life/AD&D plan. Our insurance consultant, Lockton, analyzed the proposals and the College and the employee Benefits Advisory Committee reviewed and evaluated the results. The top two proposals were received from Standard and Aetna. Hartford, the incumbent did not change their rates, but Standard offered a 31% decrease. Standard quoted a plan design identical to the incumbent Hartford. Standard also decreased rates for Basic AD&D by 25% with a three year guarantee. The College previously worked with Standard, and had a very satisfactory experience. Aetna also quoted a 31% decrease in life insurance rates with a three year guarantee. Based on the foregoing information, the College recommends Standard as the sole finalist and recommended contractor. The total annual premium for Life/AD&D Insurance under this recommendation will be \$334,691, which is a decrease in cost of \$146,904 over current cost. The College's total portion of the annual premium is \$298,137.

Bid Cost Comparison / Top2*

Rates Are Per \$1,000 of Volume

<u>CARRIERS</u>	<u>Employee Life/AD&D Cost</u>	<u>College Cost</u>	<u>Total Premium</u>	<u>Employee Dependent Cost</u>	<u>Total Premium</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$0.200	\$1.800	\$0.200	\$1.25	\$2.50		
Hartford Bid	\$0.200	\$1.800	\$0.200	\$1.25	\$2.50	400	
Standard	\$0.138	\$1.242	\$0.138	\$1.25	\$2.50	450	Competitive rates, former vendor
Aetna	\$0.138	\$1.242	\$0.138	\$1.25	\$2.50	395	

Retiree Rates

<u>Age Band Rates/\$1,000</u>	<u>Current Cost</u>	<u>Hartford Bid</u>	<u>Standard Bid</u>	<u>Aetna Bid</u>
0-54	\$0.46	\$0.46	\$0.46	\$0.30
55-59	\$0.51	\$0.51	\$0.51	\$0.33
60-64	\$1.91	\$0.91	\$0.91	\$0.59
65-69	\$1.29	\$1.29	\$1.29	\$0.84
70-74	\$2.22	\$2.22	\$2.22	\$1.44
75-79	\$3.03	\$3.03	\$3.03	\$1.96
80-84	\$4.93	\$4.93	\$4.93	\$3.19
85+	\$8.41	\$8.41	\$8.41	\$5.45

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

Summary of Bids

Basic Life and AD&D Financial Analysis <i>Effective June 1, 2011 Life and AD&D Rates Are Per \$1,000 of Volume</i>	<u>Life/AD&D Rate</u>	<u>Dependent Rate</u>
Aetna	\$0.138	\$2.50
Anthem	\$0.165	\$2.50
Cigna	\$0.185	\$2.50
Hartford	\$0.200	\$2.50
Liberty Mutual	\$0.200	\$2.50
Lincoln Financial	\$0.190	\$2.50
MetLife	\$0.164	\$2.50
Minnesota Life	\$0.155	\$2.50
Reliance Standard	\$0.185	\$2.50
Standard	\$0.138	\$2.50
United Healthcare	\$0.200	\$2.50
Unum	\$0.180	\$2.50

8.1.6 Recommendation for Award of Long-Term Disability Insurance Contract

Board approval is requested for the award of a contract to Cigna for a period of three (3) full years to begin June 1, 2011.

Description

The College sought competitive bids for the Long-Term Disability (LTD) plan. The bid specifications required quotes that duplicated our current LTD plan. Proposals were received from 10 insurance carriers for the LTD plan. Our insurance consultant, Lockton, analyzed the proposals and the College and the employee Benefits Advisory Committee reviewed and evaluated the results. The top three proposals were received from Cigna, Reliance Standard, and Anthem BCBS. Hartford quoted a 19% increase. Reliance, Cigna and Anthem BCBS quoted a three year rate guarantee. Cigna provided very competitive rates for certified and non certified employees. Cigna duplicated our current plan. Based on the foregoing information, the College recommends Cigna as the sole finalist and recommended contractor. The total annual premium for LTD Insurance under this recommendation will be \$272,955 which is a cost savings of \$58,087 to the College over current cost. The College's total portion of the annual cost is \$234,337.

Bid Cost Comparison/ Top 3*

Rates Are Per \$100 of Volume

	CORE PLAN			BUY-UP PLAN (Optional)			Total Points Awarded**
	Employee Cost*	College Cost*	Total Premium*	Employee Cost*	College Cost*	Total Premium*	
<i>Current Cost</i>							
<i>Certified</i>	\$0.050	\$0.495	\$0.500	\$0.159	\$0.0	\$0.159	
<i>Non-Certified</i>	\$0.036	\$0.324	\$0.360	\$0.100	\$0.0	\$0.100	
Anthem							
Certified	\$0.043	\$0.387	\$0.430	\$0.140	\$0.0	\$0.140	400
Non-Certified	\$0.031	\$0.279	\$0.310	\$0.090	\$0.0	\$0.090	
Cigna							
Certified	\$0.040	\$0.360	\$0.400	\$0.130	\$0.0	\$0.130	450
Non-Certified	\$0.029	\$0.261	\$0.290	\$0.080	\$0.0	\$0.080	
Reliance Standard Bid							
Certified	\$0.042	\$0.378	\$0.420	\$0.159	\$0.0	\$0.159	400
Non-Certified	\$0.030	\$0.270	\$0.300	\$0.100	\$0.0	\$0.000	

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

Summary of Bids

Long Term Disability Marketing Results Financials Effective June 1,2011 Rate Are per \$100 of Volume		
	CORE	BUY-UP
	Total Premium	Total Premium
Aetna		
<i>Certified</i>	\$0.454	\$0.153
<i>Non-Certified</i>	\$0.327	\$0.096
Anthem		
<i>Certified</i>	\$0.430	\$0.140
<i>Non-Certified</i>	\$0.310	\$0.090
Cigna		
<i>Certified</i>	\$0.400	\$0.130
<i>Non-Certified</i>	\$0.290	\$0.080
Hartford		
<i>Certified</i>	\$0.600	\$0.190
<i>Non-Certified</i>	\$0.430	\$0.120
Liberty Mutual		
<i>Certified</i>	\$0.570	\$0.159
<i>Non-Certified</i>	\$0.410	\$0.100
Lincoln Financial		
<i>Certified</i>	\$0.420	\$0.159
<i>Non Certified</i>	\$0.380	\$0.100
MetLife		
<i>Certified</i>	\$0.580	\$0.185
<i>Non-Certified</i>	\$0.420	\$0.120
Reliance Standard		
<i>Certified</i>	\$0.420	\$.159
<i>Non-Certified</i>	\$0.300	\$0.100
Standard		
<i>Certified</i>	\$0.500	\$0.159
<i>Non-Certified</i>	\$0.360	\$0.100
Unum		
<i>Certified</i>	\$0.550	\$0.190
<i>Non-Certified</i>	\$0.360	\$0.120

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

Board approval is requested for the award of a contract to Cigna for a period of three (3) full years to begin June 1, 2011.

Description

The College sought competitive bids for the Voluntary Short-Term Disability (VSTD) plan. The bid specifications required quotes that duplicated our current VSTD plan. Proposals were received from 11 insurance carriers for the VSTD plan. The top three proposals were received from Cigna, Aetna and Reliance Standard. Our insurance consultant, Lockton, analyzed the proposals and the College and the employee Benefits Advisory Committee reviewed and evaluated the results. Cigna quoted current rates, with a 3 year rate guarantee, while Hartford, the incumbent quoted a 30% increase over current. Aetna and Reliance quoted decreases but could not match plan current plan design. The Benefits Advisory Committee voted to switch to Cigna who also provided a discount to the Long Term Disability. It is best to keep the VSTD and LTD with the same carrier, if possible. Based on the foregoing information the College recommends Cigna as the sole finalist and recommended contractor. The total annual premium for VSTD Insurance under this recommendation will be \$117,651, which is the same cost as previous year. Since this is a voluntary program, there is no cost to the College.

Bid Cost Comparison/ Top 3*

Rates Per \$10 of Covered Weekly Benefit

	<u>Employee Cost</u>	<u>Total Points Awarded**</u>	<u>Other Factors Considered</u>
<i>Current Cost</i>	\$0.260		
Aetna	\$0.257	400	
Cigna	\$0.260	450	former vendor with excellent customer service record
Standard Bid	\$0.260	425	

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

Summary of Bids

Voluntary Short Term Disability Marketing Financials Effective June 1, 2011	Rate per \$10 of covered weekly benefit
Aetna	\$0.257
Anthem	\$0.330
Cigna	\$0.260
Hartford	\$0.340
Lincoln	\$0.310
Reliance Standard	\$0.250
Standard	\$0.260
Met Life	\$0.320
Liberty Mutual	\$0.346
UNUM	\$0.320

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

Board approval is requested for the award of a contract to Chubb, our incumbent carrier for a period of three (3) full years to begin June 1, 2011.

Description

The College sought competitive bids for the Voluntary Accidental Death & Dismemberment (VAD&D) plan. The bid specifications required quotes that duplicated our current VAD&D plan. Proposals were received from 8 insurance carriers for the VAD&D plan. The top three proposals were received from the incumbent Chubb, Aetna, and Met Life. Chubb was the only carrier that proposed lower rates in the Family category. Our insurance consultant, Lockton, analyzed the proposals and the College and the employee Benefits Advisory Committee reviewed and evaluated the results. Met Life and Aetna proposed a three year rate guarantee with no rate change. Chubb rated higher than Met Life and Aetna in areas other than price including plan design, continuity and customer satisfaction. Based on the foregoing information, the College recommends Chubb as the sole finalist and recommended contractor. The total annual premium for VAD&D Insurance under this recommendation will be \$72,245, which is a reduction of \$3,363. Since this is a voluntary program, there is no cost to the College.

Bid Cost Comparison*

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

<u>EMPLOYEE ONLY</u>	<u>Employee Cost</u>	<u>Total Points Awarded**</u>
<i>Current Cost</i>	\$0.014	
Chubb Bid	\$0.014	475
Met Life Bid	\$0.014	425
Aetna	\$0.014	425
 <u>FAMILY</u>		
<i>Current Cost</i>	\$0.022	
Chubb Bid	\$0.020	
Met Life Bid	\$0.022	
Aetna Bid	\$0.022	

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

Summary of Bids

Voluntary Accidental Death & Dismemberment Marketing Financials		
Effective June 1, 2011		
<i>Rate per \$1,000 of covered weekly benefit</i>		
	Employee Only	Family
Aetna	\$0.014	\$0.022
Met Life	\$0.014	\$0.022
Chubb	\$0.014	\$0.020
Minnesota Life	\$0.014	\$0.020
United Healthcare	\$0.014	\$0.020
Liberty Mutual	\$0.020	\$0.030
Lincoln	\$0.017	\$0.022
Hartford	\$0.020	\$0.035