

**MINUTES OF REGULAR MEETING
BOARD OF TRUSTEES
ST. LOUIS COMMUNITY COLLEGE
THURSDAY, JULY 23, 2015**

The Regular Meeting of the Board of Trustees of St. Louis Community College was held on Thursday, July 23, 2015, at the South County Education and University Center, 4115 Meramec Bottom Rd., St. Louis, MO, pursuant to notice and in accordance with Section 610.020 RSMo, as amended.

1. Call to Order/Roll Call

Ms. Hattie Jackson, Chair, called the meeting to order at 7:12 p.m. The following members of the Board of Trustees were present: Ms. Hattie Jackson, Chair; Ms. Joan McGivney, Vice-Chair; Mr. Theodis Brown Sr., Trustee; Ms. Libby Fitzgerald, Trustee, and Dr. Craig Larson, Trustee. Dr. Doris Graham, Trustee, was absent.

Also present were Dr. Jeff Pittman, Chancellor; Mr. Keith Fuller, Staff Attorney, and Ms. Rebecca Garrison, Associate for Board Relations.

2. Welcome to Guests

None.

3. Citizens Desiring to Address the Board Regarding Agenda Items

Employees Susan Thompson, Jan Meyers, Jeanne La Mar, Traci Carpenter, Janet McNamara, Mary Ann Wagner, Kevin White and Cathy Reitz, asked the Board to give Local 3506 an impasse hearing, claiming they should have the same opportunity to speak with the Board as the administration.

Mike Jostedt, Adjunct Professor, encouraged the Board to approve the unionization process for part-time faculty.

4. Adoption of Agenda/Revisions to Agenda

On motion by Dr. Larson and seconded by Ms. Fitzgerald, the Board unanimously adopted the agenda as revised.

5. Approval of the June 18, 2015 Regular Meeting Minutes and July 6, 2015 Work Session Minutes

On motion by Ms. Fitzgerald and seconded by Dr. Larson, the Board unanimously approved the June 18, 2015 regular meeting minutes and July 6, 2015 Work Session Minutes as written.

6. Approval of Resolution Re August 20, 2015 Executive Session of the Board of Trustees

On motion by Ms. McGivney, and seconded by Dr. Larson, the Board, by a roll-call vote, with Dr. Graham being absent, unanimously approved the resolution scheduling an executive session on August 20, 2015, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

7. Recognition of Student, Staff and Trustee Accomplishments

Dan Kimack, Director of Public Information and Marketing, read statements of congratulations for students and staff on their recent awards and accomplishments.

8. Biennial Reaffirmation of Policy on Financial Disclosure Required by the State of Missouri

In accordance with State Statute, the Board was requested to reaffirm Board Policy B 16, Code of Ethics. Whereupon, on motion by Ms. Fitzgerald, and seconded by Mr. Brown, the Board unanimously reaffirmed Board Policy B.16., all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

9. Lodging of Revisions to Board Policy C.12 Employee Representation

On motion by Ms. Fitzgerald and seconded by Dr. Larson, the Board unanimously lodged revisions to Board Policy C.12 Employee Representation, all as more fully set forth in Exhibit A attached hereto and by this reference incorporated herein.

10. Information Items

Kelli Burns gave a report on the Economic Impact Study and the Noel Levitz Survey. The Board asked Dr. Pittman to ensure they receive the results of the study.

11. Approval of Consent Items

Consent items were approved by a single motion and vote unless otherwise noted below.

11.1 Consent Item Motion and Vote

On motion by Ms. McGivney and seconded by Ms. Fitzgerald, the Board unanimously approved the consent agenda items.

11.2 ACADEMIC AND STUDENT AFFAIRS

Approval of Program Recommendations and Revisions

No items.

11.3 HUMAN RESOURCES

Human Resource Recommendations

The Board, by consent, approved the following resolution regarding human resource recommendations:

RESOLVED, that the Board hereby ratifies and/or approves personnel actions for certificated, physical plant and classified staff in accordance with established policies of the District, all as more fully set forth in Exhibit B 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.

11.4 BID AWARDS

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 C 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 C; 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.

11.5 FINANCE

Budget

A. Financial Reports

Financial reports will appear on a quarterly basis, in February, May, August and November.

11.6 CONTRACTS AND/OR AGREEMENTS

Contracts and/or Agreements

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

The Board, by consent, approved the following resolution regarding the acceptance or renewal of various contracts, agreements and resolutions between the District and various agencies, corporations and individuals located throughout the District:

RESOLVED, that the contracts, agreements and resolutions set forth in Exhibit D 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.

11.7 ACCEPTANCE OF EXTERNAL FUNDS

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 E, 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.

11.8 INSURANCE

No items.

12. COMMUNICATIONS

12.1 Chancellor's Report

Dr. Pittman gave the following report:

- My first 23 days have been wonderful. Board Chair Hattie Jackson and Vice Chair Joan McGivney visited me on my first day bearing welcoming gifts.
- I met with Mark Birk, President of the STLCC Foundation (along with Jo-Ann Digman) and attended my first meeting of the Foundation Board.
- I have been visiting the campuses and touring the facilities and I am amazed and impressed by the scope and size of the district.

- An on-line education consultant visited STLCC. A report and next steps are forthcoming.
- Along with Kent Kay, I attended the MCCA Presidents/Chancellors Council Retreat in Kansas City.
- I have attended a number of community events/activities including:
 - ✓ ConstructForSTL Quarterly event that was attended by more than 350 STEM construction leaders and employees with the Construction Forum STL
 - ✓ Groundbreaking for the Urban League Community Empowerment Center of Ferguson (along with Ruby Curry and Rebecca Emerson)
 - ✓ Reception for Missouri Speaker of the House Todd Richardson
- I am working with Laurna Godwin who is scheduling meetings to introduce me to community leaders. Yesterday we met with Kathy Osborn, Executive Director of the Regional Business Council. Upcoming meetings include:
 - ✓ Bill DeWitt III, President of the St. Louis Cardinals, and Ron Watermon, Vice President of Communications for the Cardinals
 - ✓ Maxine Clark, Founder of Build-A-Bear Workshops
 - ✓ Joe Reagan, President & CEO, and Anne Klein, Vice President of Education Strategies for the St. Louis Regional Chamber
- I welcomed the National Skills Coalition to STLCC at the Center for Workforce Innovation as they began a site visit. St. Louis was recommended to the Coalition as an example of a community college doing good work with innovative workforce training, employer engagement, WIA/WIOA and CTE.
- I was interviewed by Dale Singer, the education reporter at KWMU. The interview aired yesterday morning and is available at www.stlpublicradio.org

12.2 Board Chair's Report

Ms. Jackson gave the following report:

The Board held a work session with Dr. Pittman on Monday, July 6th to set goals and priorities for the coming year. In addition, our agenda included discussion of the academic affairs reorganization and the Missouri Promise Scholarship. The Board and Dr. Pittman set many goals, including accreditation, K-12 Partnerships, marketing career programs, shared governance, and community partnerships.

On Tuesday, July 21, Dr. Larson and I met with Mr. Mark Birk, Sr. Vice President of Ameren and President of the Foundation Board, along with Executive Director Jo-Ann Digman, as part of an informal welcome to the Foundation Board of Directors.

On behalf of the Board, I want to give best wishes to Pam McIntyre on her retirement and thank her for her 29 years of service to the College. Pam has served the College well as a

manager, dean and the first president at our Wildwood Campus. She has been serving as the president at Meramec since December, 2013. Pam, we will miss your leadership, and wish you all the best as you move into retirement.

12.3 Citizens Desiring to Address the Board Regarding Other Concerns

None.

12.4 Board Member Comments

Dr. Larson congratulated Dr. Pittman on his interview with KWNW. The other trustees mirrored his comments.

Mr. Brown inquired into the disposition of the recent trespassing incident. Dr. Pittman will follow up with the Board regarding this incident.

Mr. Brown then requested that a Public Safety Committee, chaired by the general counsel and two trustees, be created.

Mr. Brown also requested that the district start a model Fire Marshall degree program.

13. NEW BUSINESS

Ms. McGivney congratulated Dr. Larson on his role as chair of MCCA. She said she hopes to see trustees at the upcoming conference in November.

14. ADJOURNMENT

There being no other or further business to come before the Board, the meeting was adjourned at 8:09 p.m.

Respectfully submitted,

Rebecca Garrison
Associate for Board Relations

Board of Trustees

Hattie R. Jackson, *Chair*
Joan McGivney, *Vice Chair*
Theodis Brown, Sr.
E. Libby Fitzgerald
Doris Graham, Ph.D.
Craig H. Larson, Ed.D.

MEMORANDUM

To: Board of Trustees
FROM: Jeff Pittman
DATE: July 23, 2015
SUBJECT: Board Agenda Modifications

Section Page No.

11.3 1 Add: Appointments / Full-time Administrative/ Professional Staff:

Janet Walsh; MC; Acting Vice President, Academic Affairs; A 23;
\$102,000.00; interim replacement; effective 08/01/15

Add: Additional Compensation / Full-time Administrative/ Professional Staff:

Janet Walsh; MC; Acting Vice President, Academic Affairs; A 23;
\$112,200.00; additional part-time duties; effective 08/01/15

Kim Fitzgerald; MC; Vice President, Student Affairs; A 22;
\$104,367.00; additional part-time duties; effective 08/01/15

Patrick Vaughn; WW; Vice President, Academic Affairs; A 23;
\$116,406.00; additional part-time duties; effective 08/01/15

11.3 6 Add: Proposed Salary Implementation Procedures for Fiscal Year 2015-16 for full-time faculty, administration, professional unit and non-unit, classified non-unit, physical plant unit, adjunct faculty and part-time employees (attached).

Proposed Salary Implementation Procedures
For Fiscal Year 2015-2016
And Board Policy
(7/23/2015)

1. Full-Time Faculty

- a. The 2014-15 one-time 3 percent payment will be considered as permanently included in ongoing base salaries of employees
- b. Beginning with Academic Year 2015-2016, base salaries will be increased by 2 percent.
- c. Faculty salary tables will be amended to reflect the changes due to 1(a) and 1(b) above
- d. Overload and Extend/Summer Time Rates remain unchanged
- e. Joint Resolution duration will be 3 years expiring 6/30/2018 with economic reopeners in 2016 and 2017

2. Administration

- a. The 2014-15 one-time 3 percent payment will be considered as permanently included in ongoing base salaries of employees receiving such payments on 6/30/2015
- b. Employees on the payroll 6/30/2015 (excluding exceptions) will receive a 2 percent salary adjustment increase effective 7/1/2015
- c. Current salary range minimums and maximums will not change

3. Professional Unit and Non-Unit

- a. The 2014-15 one-time 3 percent payment will be considered as permanently included in ongoing base salaries of employees receiving such payments on 6/30/2015
- b. Employees on the payroll 6/30/2015 (excluding exceptions) will receive a 2 percent salary adjustment increase effective 7/1/2015
- c. Current salary range minimums and maximums will not change

4. Classified Non-Unit Employees

- a. The 2014-15 one-time 3 percent payment will be considered as permanently included in ongoing base salaries of employees receiving such payments on 6/30/2015
- b. Employees on the payroll 6/30/2015 (excluding exceptions) will receive a 2 percent salary adjustment increase effective 7/1/2015
- c. Current salary range minimums and maximums will not change

5. Physical Plant Unit Employees (IUOE 148)

- a. The rate of pay for each Physical Plant job classification as expressed in the 2012 wage table shall be increased by a factor of 3 percent and then by 2 percent
- b. Such final rate of pay as determined in 5(a) above will be effective 7/1/2015

6. Adjunct Faculty

- a. Part time faculty schedules will increase 2 percent effective with the beginning of Fall Semester assignments

7. Part-Time Employees (Non-Adjunct)

- a. The 2014-15 one-time 3 percent payment will be considered as permanently included in ongoing salary rates of part-time employees receiving such payments on 6/30/2015
- b. Part-time employees on the payroll 6/30/2015 (excluding exceptions) will receive a 2 percent salary rate adjustment increase effective 7/1/2015

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Corporate College

Corporate College		Unit Professional-Temporary	
Barry, DeAndre Lamont	08	Project Assoc II	\$42,674
Boyd, Allison Claudette	08	Project Associate II	\$43,107
Buchanan, Tyra L	08	Project Assoc II	\$41,431
Causevic, Ahmed	08	Project Associate II	\$44,462
Dobbins, Andrae Lamont	08	Project Assoc II	\$42,674
Doss, Pamela A	08	Project Assoc II	\$42,674
Hawkins, Laurie Marie	10	Senior Project Associate I	\$51,630
Lang, Vincent Travis	09	Truck Driving Trainer	\$51,000
Meyer, Joseph Valentine	08	Project Assoc II	\$42,674
Nalls, Glenda J R	08	Project Assoc II	\$41,431
Reinert, Joel Michael	08	Project Associate II	\$42,674
Riddick, Kenneth C	08	Project Associate II	\$44,144
Schnell, Steven Thomas	11	Senior Project Assoc II	\$55,692
Schumacher, Richard W	11	Mgr Microcomp Net Srvc	\$83,516
Talundzic, Ibrahim	10	Senior Project Associate I	\$51,630

Cosand Center

Cosand Center		Administrative-Continuing	
Benesh, Gina	15	Director of Grants	\$75,469
Blackshear, Regina Grover	21	Director, Dist Wide Fin A/Scho	\$93,655
Burns, Kelli M	17	Director Inst Research & Plan	\$97,706
Digman, Jo-Ann K	24	Executive Dir STLCC Foundation	\$159,008
Kay, Douglas Kent	28	Vice Chancellor Finance/Admin	\$160,584
Kudrak, Ralph	19	Sr Dir, Enterprise Cmp Svc	\$98,103
Langrehr, Andrew M.	28	V-C for Academic Affairs	\$165,000
Miller, William	24	Associate Vice Chancellor, HR	\$133,820
Ouellette, Sheila L	16	Director Instructional Res	\$82,540
Schorle, Virginia Anne	17	Dir Infrastruct & End-User Sup	\$101,772

Cosand Center

Cosand Center		Administrative-Probationary	
Emerson, Rebecca	24	Exec Dir, School & Com Partner	\$122,400
Gable, Karla J	21	Dis Dir Enroll Serv/Col Regist	\$93,655
Grebing, Robin Eugenia	17	Director, Online Learning	\$84,048
Johnson, Joyce Starr	15	Dir., Curriculum & Assessment	\$82,539
Kimack, Daniel Anthony	20	Director Communications	\$120,000
Nelson, Mary Elizabeth	20	Gen Counsel/Chief Legl Officer	\$122,400
Pener, Lita Marie	14	Dir Prof Development & Quality	\$78,795
Potratz, Mark S	15	DW Dir, Public Safety & EM Mgt	\$114,240
Thumith, Robert Blake	19	Dir Labor & Employee Relations	\$98,970
Woodward, William Charles	28	Acting VC Student Affairs	\$151,849
Zinck, Paul William	22	Controller	\$112,200

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Cosand Center		Non-Unit Professional-Continuing	
Atwood, Gregory F	13	UNIX & Oper Sys Administrator	\$68,591
Bennett, Carol H	12	Mgr DW IR Collection Services	\$62,476
Bewig, Philip Louis	11	Application/Sys Analyst/Pgm Sr	\$57,704
Brunatti, Carl Anthony	13	Oracle & Database Sys Admin	\$72,406
Clayton, Christopher A	12	Application/Sys Anal/Pgm Spec	\$62,809
Cooper, James N	11	Application/Sys Analyst/Pgm Sr	\$62,854
Darr, Sarah J	12	Application/Sys Analyst/Pgm Sp	\$63,412
Dickey, John C	13	Enterprise Bus App System Ldr	\$72,647
Dill, Dennis W	14	Sr Manager, Facilities	\$95,738
Duarte, John S	11	Supervisor, Central Facilities	\$68,030
Fanter, Jonathan D	12	Supervisor Network Engineering	\$63,412
Figgs, Larre R	09	Executive Assistant	\$47,350
Garrison, Rebecca S	11	Associate for Board Relations	\$66,110
Gioia, Matthew P	12	Network Security Analyst	\$62,809
Green, Cynthia R	12	Assistant Controller	\$64,311
Guthrie, Robert D	11	Application/Sys Analyst/Pgm Sr	\$65,541
Harmon, Donna Lou	12	Executive Associate-Foundation	\$62,809
Hawasli, Khoulood H	14	Mgr Elec Com & Sys Integration	\$73,131
Hayden, James D	09	NCERP Coordinator	\$55,330
Heal, Catherine M	10	Total Compensation Specialist	\$51,630
Helberg, Yvonne J	11	Adm Assoc to Chancellor	\$66,110
Henderson, Patricia G	13	Mgr Employment & Recruitment	\$84,180
Houghton, Jill Leslie	14	Coordinator Budget	\$78,784
Howard, Tamara Aletha Stocking	08	Coordinator Student Accounts	\$43,107
Jahn, Lori L	09	Executive Assistant	\$52,298
Kelley, Michael P	12	Application/Sys Analyst/Pgm Sp	\$63,412
Kempf, Kenneth Charles	14	Mgr Engin & Design	\$74,191
Kennedy, Susan E	10	Supv Gen Accounting	\$60,718
Koch, Karol Ann	09	Executive Assistant	\$47,350
Kovarik, Robert C	11	Application/Sys Analyst/Pgm Sr	\$59,981
McCann, Kerri Nichole	13	Enterprise Bus App System Ldr	\$68,893
McCready, Joan Wingert	13	Enterprise Bus App System Ldr	\$75,660
Mueller, Kimberly Rene	10	Human Resources Specialist II	\$50,620
Noland, Ann G	10	Bursar	\$58,381
Pahl, John J	13	Manager, Total Compensation	\$75,719
Peck, Donna K	11	Application/Sys Analyst/Pgm Sr	\$58,828
Petz, Michael J	14	Mgr Telecom & Engin	\$74,548
Portman, Ronald L	10	Supv Payroll	\$69,899
Turnbough, Tiffany A	10	Human Resources Specialist II	\$51,632
Van Reed, Jay R	14	Sr Mgr Tech Infrastructure Sup	\$74,548
Young-Abotsi, Kirsten Renee	12	Mgr DW IR Systems	\$62,476
Zanitsch, Joseph L	13	Oracle & Database Sys Admin	\$69,555

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Cosand Center		Non-Unit Professional-Probationary	
Budde, Ashley Elise	14	Coor. of Alum. Rel & Ann. Fund	\$72,151
Collins, Bobby E	12	District Manager, Loans & Scho	\$61,200
Fillenwarth, Albert Floyd	09	Financial Analyst	\$62,406
Foster, Mark William	12	Application/Sys Analyst/Pgm Sp	\$62,220
Fuller, Keith Frederick	14	Staff Attorney	\$76,500
Furlong, Joseph M	11	Application/Sys Analyst/Pgm Sr	\$56,794
Hynes, Shirley A	09	Executive Assistant	\$47,350
Josato, Antoinette T	14	Mgr Academic/Instruct Tech Sup	\$70,047
Kirkley, Brian S	10	Supervisor, Grant Accounting	\$66,300
Richardson, Brett D	09	Coor, CTE Art. & Dual	\$47,277
Ward, Lisa A	13	Enterprise Bus App System Ldr	\$72,491

Cosand Center		Non-Unit Professional-Temporary	
Meyer, Patricia Allen	11	Manager Carl D. Perkins Grant	\$59,061
Powers, Marilyn G	10	Total Compensation Specialist	\$51,630

Cosand Center		Unit Professional-Continuing	
Carpenter Bond, Tracy R	10	Coordinator, Veterans' Affairs	\$52,530
Dilworth, Alfonzo C	10	Construction Project Fac	\$53,914
Dowdy, Mark Irving	11	Electrical Engineer	\$57,982
Foster, Stacey Y	11	Mgr, Online Student Services	\$58,200
Gioia, Daniel Gerard	12	Applications Solutions Analyst	\$62,476
Holland, Monica R	07	Serials Coordinator	\$39,803
Linkous, Kimberly A	09	Coor DW IR Acquisitions	\$46,940
Lukacz, Annette J	08	Coor Library Services	\$45,362
Marshall, Joseph B	10	Construction Project Fac	\$69,963
Mosby, Keith D	11	Server Systems Analyst	\$56,794
Nelson, James S	09	Catalog Librarian	\$48,842
Sackett, George L	10	Digital Services Coordinator	\$58,500
Shugert, Claudia A	09	Academic Grant Writer	\$49,265
Sulincevski, Christopher P	10	Senior Project Associate I	\$53,529
Thompson, Michael Jeremy	12	Applications Solutions Analyst	\$62,809
Twombly, Michael F	09	Construction Inspector	\$62,394
Wittendorfer, Irma	09	Buyer	\$50,358
Works, Gregory Allen	12	Sr Research Associate	\$63,717

Cosand Center		Unit Professional-Probationary	
Boyle, Stacy R	12	Application Solutions Analyst	\$60,656
Brown, Jacquelyn Marie	09	Coor, Enrollment Com & App Tra	\$47,736
Chambers, Eric D	12	Sr Research Associate	\$62,476
Holloman, Sheila D.	09	Graphic Designer III	\$45,000
Jones, Christopher A	11	Senior Instructional Designer	\$56,100
Johnson, Jackie E	09	Graphic Designer III	\$53,000
Klotz, Ryan J	12	Sr Research Associate	\$62,476

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Layton, Kerry Craig	10	Graphic Design Lead	\$79,494
Lee, Lisa R	12	Manager Student Accounts	\$62,476
Peterlin, Jennifer L	10	Research Associate	\$51,630
Shasserre, Benjamin A	10	Digital Services Coordinator	\$54,000
Walker-Thoth, Daphne La Vera	09	Academic Grant Writer	\$46,941
Mezyk, Michelle Lee	08	Project Assoc II	\$41,431
Vaughn, Jill R	09	Coor Curriculum Syst & Process	\$46,920

Florissant Valley

Administrative-Continuing

Lupardus, S Carol	23	Vice-President Acad Affairs	\$102,959
Mayes, Karen K	15	Director of Nursing Education	\$100,229
Norris, Richard J	14	Director of Life Sciences	\$74,548
Worth, Joseph B	22	Vice-President Student Affairs	\$103,844

Florissant Valley

Administrative-Probationary

White, Stephen Wilson	20	Academic Dean, MSET	\$90,934
-----------------------	----	---------------------	----------

Florissant Valley

Administrative-Temporary

Curry, Ruby	28	Interim President	\$159,533
Forrest, Jeffrey Phillip	20	Acting Dean, Business & Hum De	\$90,923

Florissant Valley

Faculty-Continuing

Bai, Steven Soby	V	Assistant Professor	\$59,841
Bell, Wesley J	V	Assistant Professor	\$59,841
Betzler, Daniel J	VII	Professor	\$78,993
Bhavsar, Neelima Gaurang	VI	Associate Professor	\$65,979
Blanco, Carlos A	VII	Professor	\$75,576
Boehm, Jason L	IV	Instructor II	\$55,266
Bozek, Brian M	VII	Professor	\$75,576
Brennan, Mary Kathryn	VI	Associate Professor	\$69,631
Bryan, Wayne M	IV	Instructor II	\$57,409
Burkhardt, Charles E	VII	Professor	\$80,537
Campbell, Cindy L	VII	Professor	\$81,688
Christiansen, Steven	V	Assistant Professor	\$64,760
Clark, Anthony Steven	VI	Associate Professor	\$65,979
Coelho, Ana P	VII	Professor	\$80,537
Collins, Linda Housch	VI	Associate Professor	\$65,979
Copp, Julie C	VI	Associate Professor	\$65,979
Dieckmann, Thomas M	V	Assistant Professor	\$58,961
Doering, David A	VI	Associate Professor	\$65,979
Ebest, Ron J	VI	Associate Professor	\$69,631
Edmonds, Dino A	IV	Instructor II	\$58,355
Fickas, Julie C	V	Assistant Professor	\$59,841
Fielding, Sarah A	V	Assistant Professor	\$59,841

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Fischer, Carl W	VI	Associate Professor	\$67,969
Fliss, Edward R	VI	Associate Professor	\$72,599
Florini, Jeanne R	VII	Professor	\$77,855
Flynn, Thomas W	VI	Associate Professor	\$67,969
Foster, Drew A	V	Assistant Professor	\$67,016
Fox, Sharon A	VII	Professor/IR	\$78,993
Freeman, Terrence L	VII	Professor	\$87,940
Friedman, Donna G	VII	Professor	\$92,634
Fuller, Carolyn Marie	V	Assistant Professor	\$61,626
Galanis, Joanne M	VII	Professor/IR	\$84,815
Gale-Betzler, Lisa E	V	Assistant Professor	\$65,887
Garrison, April M	V	Assistant Professor	\$58,961
Gerstenecker, Dale M	VI	Associate Professor	\$77,904
Gevaert, Scott D	IV	Instructor II	\$53,150
Gordon, Katherine Heather	VII	Professor	\$75,576
Graul, Julie L	VI	Associate Professor	\$72,599
Hake, Carol L	VI	Associate Professor	\$72,599
Hake, John C	IV	Instructor II	\$56,463
Hansen, Troy Robert	VI	Associate Professor/Counselor	\$65,979
Higdon, Paul Edward	VII	Professor	\$77,855
Hollins, Stacy Gee	VI	Associate Professor	\$65,979
Kraja, Elida	VI	Associate Professor	\$67,969
Langnas, Robert S	VII	Professor	\$78,993
Lasek, Emily L	VII	Professor/Counselor	\$75,576
Layton, Timothy S	VI	Associate Professor	\$65,979
Lewis, Christine Marie	VI	Associate Professor	\$67,969
Manteuffel, Mark Steven	VII	Professor	\$75,576
Martin, Rachel D	V	Assistant Professor	\$58,961
McDonald, Chris L	V	Assistant Professor	\$63,635
McGovern, Thomas A	VII	Professor	\$75,576
McManemy, Jeffrey Charles	VII	Professor	\$80,537
Medeiros, Jennifer Anne	VII	Professor	\$75,576
Mense, James J	VI	Associate Professor	\$68,961
Minch, Patricia Lincecum	V	Assistant Professor	\$64,760
Miller, Donda Dianne	VI	Associate Professor	\$68,961
Mosher, Anne Marie	VII	Professor	\$79,761
Mueller, Kelly J	VI	Associate Professor	\$65,979
Ndao, Rokhaya Niang	VII	Professor	\$75,576
Nickrent, Ellen M	V	Assistant Professor/Counselor	\$62,224
North, Sharon I	VII	Professor	\$81,688
Oliver, Lonetta Michelle	VI	Associate Professor	\$65,979
Oney, Margaret J	VII	Professor	\$80,537
Papier, Jeffrey A	V	Assistant Professor	\$59,841
Pea, Nancy E Jones	VI	Associate Professor	\$68,961
Pernik, Rita Moisevna	VI	Associate Professor	\$65,979
Popper, Regina W	VII	Professor	\$80,537
Quintero, Michael O	VI	Associate Professor	\$67,969
Reilly, Catherine H	VII	Professor/IR Sabbatical201310	\$78,993
Rosenthal, Howard G	VII	Professor	\$84,815
Ross, Anne Therese	VI	Associate Professor	\$70,311
Runge, Douglas K	V	Assistant Professor	\$58,961

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Saum, Suzanne E	VII	Professor	\$77,855
Sawah, Rihab	VI	Associate Professor	\$65,979
Serns, Susan Lynn	VI	Associate Professor	\$67,969
Sherwin, Amy Beth Wagner	VI	Associate Professor	\$65,979
Shultis, Eric	VII	Professor	\$79,761
Sodon, James R	VII	Professor	\$100,458
Stephens, Christopher J	VII	Professor	\$79,761
Suess, Patricia A	VII	Professor	\$75,576
Taylor, Mark L	VII	Professor	\$80,537
Thomas-Woods, Renee M	VI	Associate Professor	\$65,979
Toal, Kevin R	V	Assistant Professor	\$62,224
Tremont, Samuel J	VI	Associate Professor	\$65,979
Tyler, Margaret G	VII	Professor	\$78,611
Unger, Richard S	VII	Professor	\$79,761
Wachal, Barbara Joan	VI	Associate Professor	\$67,696
Wagganer, Andrea M	V	Assistant Professor	\$58,961
Wallner, Donna F	VII	Professor	\$80,573
Warren, Aundra L	V	Assistant Professor	\$61,626
White, Dennis Arthur	VI	Associate Professor	\$65,979
Wilson, LaRhonda L	VI	Associate Professor	\$65,979
Wilson, Pamela S	VI	Associate Professor/Counselor	\$67,969

Florissant Valley

Faculty-Continuing

Ascare, Diane Gelines	IV	Instructor II	\$55,805
Barr, Kimberly Suzanne	IV	Instructor II	\$54,470
Bauer, Joseph Andrew	IV	Instructor II	\$52,368
Brown-Marshall, Amy Lynn	IV	Instructor II	\$57,409
Cohen, Richard	V	Assistant Professor	\$61,626
Davis, Phyllis Regina	V	Assistant Professor	\$59,841
Driskill, John E	V	Assistant Professor	\$58,961
Englert, Brandon Rose	V	Assistant Professor	\$58,961
Franklin, Kimberly Ruth	V	Assistant Professor	\$58,961
Hill, Jennifer Sue	IV	Instructor II	\$52,368
Hunn, Jonathan William	V	Assistant Professor	\$61,626
Jenner, Julia Carol	V	Assistant Professor	\$61,626
Kobe, David C	V	Assistant Professor	\$64,760
Metroulas, Michael B	V	Assistant Professor	\$59,841
Meyer, Jason E	IV	Instructor II	\$53,150
Petterchak, Maria Michelle	V	Assistant Professor	\$58,961
Selders, Lynn R	IV	Instructor II	\$56,463
Stillwell, Ellen Louise	V	Assistant Professor	\$59,841

Florissant Valley

Faculty-Temporary

Poelker, Timothy James	V	Assistant Professor	\$62,831
------------------------	---	---------------------	----------

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Florissant Valley

Non-Unit Professional-Continuing

Barnes, Patricia Lewis	13	Manager, Advising & Assessment	\$66,592
Bird, Amy Elizabeth	12	Mgr Disability Support Svc	\$62,476
Bratcher, Alexandria C	10	Lead Financial Aid Counselor	\$50,126
Cunningham, Khaneetah A	12	Dist.Manager Student Ser. Comp	\$71,552
Dodwell, Katherine M	13	Manager End-User Technology	\$74,727
Ferlisi, John R	13	Manager, Facilities	\$80,275
Furlong, John T	14	Sr Mgr Camp Lib & Instruct Res	\$76,025
Herrion, Dobbie Reese	10	Manager Academic Learning Ctr	\$52,515
Mahoney, Douglas J	12	Mgr Campus Bus Svc	\$62,809
Mayse, Renee M	12	Mgr Child Dev Center	\$62,476
Nixon, Gwendolyn G	12	Mgr Campus Life	\$75,100
Pollard, Jean M	13	Mgr Emerson Ct/Ct for Wk Innov	\$68,590
Thomas, Roger T	09	Supv Lib Svc	\$52,771
Walsh, Michela J	11	Mgr Career & Emp Svc	\$60,829
Werner, Adria G	09	Executive Assistant	\$49,076

Florissant Valley

Non-Unit Professional-Probationary

Boedeker, Elizabeth D	12	Sr Research Scientist/CRO Coor	\$70,269
Fletcher, Christopher M	12	Enrollment Services Manager	\$62,476
Marshall, Jasmin N	10	Asst Mgr Child Dev Ctr	\$50,126
Stillman, Julie T	12	Manager, Campus Aux Services	\$62,476

Florissant Valley

Non-Unit Professional-Temporary

Covington, Wendell	13	Manager, Gateway to College	\$68,893
Gillespie, James L	10	Senior Project Associate I	\$52,516
Lewis, Rosita D	10	Sr Project Assoc I	\$52,516
Lusk, Danielle Lee	10	Senior Project Associate I	\$52,016

Florissant Valley

Unit Professional-Continuing

Boyd, Antoinette Marie	09	Career & Employ Svc Spec	\$47,350
Brooks, Sally A	07	Child Care Specialist	\$41,724
Burroughs, Gena F	10	Enrollment Center Coordinator	\$57,267
Caldwell, Mary I	11	Senior Instructional Designer	\$64,916
Claverie, Janice A	08	Academic Advisor	\$49,833
Culp, Christine Marie	11	Info Tech Support Proj Coor	\$56,794
Davis, Bruce E	08	Supv Math Lab	\$47,477
Driskill, Regina Lynn	08	Asst Interpreter Coordinator, 36-wk	\$36,169
Ehlen, Steven F	08	Supv Tech Learning Ctr	\$61,944
Fitzgerald, Janice Marie	09	Coor Enrollment Mgmt	\$55,962
Hall, Jacklyn Micheal	07	Child Care Specialist	\$40,860
Harris, Victoria A	09	Career & Employ Svc Spec	\$47,350
Hehr, Steve M	11	Network Systems Analyst	\$58,537
Hill, Ivory M	08	Academic Advisor	\$45,362

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Kinzel, Carrie L	07	Child Care Specialist	\$39,614
Leiber, Ann Marie	11	Senior Project Associate II	\$56,795
Mann, Anna-Marie Tia	07	Child Care Specialist	\$39,239
Martin, Michael D	08	Supv Camp Wrt Ctr	\$44,890
McCool, Marie L	08	Supv Theatre	\$44,890
McMurray, Amy Elizabeth	07	Assessment Specialist	\$42,238
McVey, Matthew H	08	Supv Ph Ed Ath Fac Sup	\$49,173
Miller, Donna L	07	Child Care Specialist	\$45,534
Miller, Robert E	08	Academic Advisor	\$62,752
Morgan, Carol A	08	Academic Advisor	\$49,076
Morgan, Dwayne A	09	Coór Student Orientation/Trans	\$48,032
Naumann, Virginia L	07	Educational Assistant III	\$44,754
Nixon, Carol C	08	Program Specialist, Child Devp	\$46,033
Overhauser, William Lewis	08	Academic Advisor	\$44,144
Porter, Kevin D	08	Supv Tech Learning Ctr	\$48,845
Roy, Mary Kay	07	Child Care Specialist	\$40,664
Schmitt, Linda M	08	Supv College Rdg/Study Skills	\$43,107
Sonderman, Amy J	08	Coordinator Emerson Center	\$43,107
Stepetin, Janelle Leigh	07	Child Care Specialist	\$40,664
Tolson, Kedra S	11	Campus Marketing & Comm Coor	\$70,000
Trauterman, Tammy M	07	Child Care Specialist	\$45,534
Wagner, Mary Sutherland	09	Specialist/Sv for the Disabled	\$46,941
Watkins, Susan A	08	Academic Advisor	\$50,010
White, Christopher C	08	Coordinator Library Services	\$43,726

Florissant Valley

Unit Professional-Continuing

Aslin, Holly A	07	Child Care Specialist	\$37,658
Boyle, Brett A	11	Sr Instructional Designer	\$56,794
Cooper, Joseph Michael	07	Supv International Student Act	\$38,788
Elam Michaud, Beth Ann	08	Project Associate II	\$42,674
McKnight, Susan Coleman	10	Coordinator, SEED Programs	\$63,412
Schneider, Scott E	11	Info Tech Support Proj Coor	\$56,794
Taylor, Angela Michelle	08	Project Associate II	\$42,674
Walker, Grant Beresford	11	Server Systems Analyst	\$55,140
Watson-Collins, Elizabeth Kelly	07	Educational Assistant III	\$39,239

Florissant Valley

Unit Professional-Temporary

Amos, Melphina Latrice	08	Project Associate II, Temp	\$42,674
Askey, Kelly Lynne	07	Educational Assistant III	\$37,658
Eunice Washington, Selena Elizabeth	08	Project Associate II, Temp	\$42,675
Jordan, Carla Louise	08	Project Associate II	\$43,518
Williams, Whitney Lee	08	Project Associate II	\$42,674

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Forest Park		Administrative-Continuing	
Featherson, Vincent E	20	Academic Dean - Allied Health	\$98,756

Forest Park		Administrative-Probationary	
Taylor, Franklyn E	22	Vice-President Student Affairs	\$96,900

Forest Park		Administrative-Temporary	
Mead-Roach, Amanda S	20	Vice-President Acad Affairs	\$100,000
Nunn, Roderick	28	Interim Campus President	\$159,533
Osburn, Sandra Sumanthi	20	Acting Academic Dean	\$89,144
Wilcoxson, Elizabeth Jordan	20	Acting Dean of Bus and Math Te	\$96,372

Forest Park		Faculty-Continuing	
Adamecz, Gustav	VII	Professor	\$75,576
Aiello, Janis J	VI	Associate Professor	\$67,969
Alvarez, Teresa Ann	VI	Associate Professor	\$65,979
Amor, Abdelouahab	VII	Professor	\$78,993
Anderhub, Beth M	VII	Professor	\$81,688
Anthes, Richard M	VI	Associate Professor	\$73,927
Applegate, Mark D	V	Assistant Professor	\$58,961
Ayres, Janet C	VI	Associate Professor	\$65,979
Barron, Tracy J	V	Assistant Professor	\$58,961
Boedeker, Stacey S	VI	Associate Professor	\$65,979
Brake, Dean A	VI	Associate Professor	\$65,979
Breed, Gwen E	VII	Professor	\$78,993
Brown, Dorian A	VI	Associate Professor	\$65,979
Carter, Brian D	IV	Instructor II	\$60,248
Casey, Zita Maria	IV	Instructor II	\$55,805
Char, Deborah J	V	Assistant Professor	\$64,760
Chott, Craig S	VI	Associate Professor	\$70,311
Clark, Judy V	IV	Instructor II	\$58,355
Cole, Angelic Inez	VI	Associate Professor	\$67,969
Collins, Jennifer P	V	Assistant Professor	\$62,224
Corich, Evelyn F	VI	Associate Professor	\$68,961
Cusumano, Donald R	VII	Professor	\$100,458
Daniel, Paul T	VI	Associate Professor	\$72,599
Das, Neil Emery	V	Assistant Professor	\$59,841
Daugherty, Seth A	V	Assistant Professor	\$60,738
Dennis, Jeremy K	VII	Professor	\$77,855
Downey, Michael D	VII	Professor	\$80,537
Fackelman, Joseph A	V	Assistant Professor	\$59,841
Fish, Lynda K	VII	Professor	\$80,537
Fonseca, Eve M	VI	Associate Professor	\$67,969
Forde, Gary C	V	Assistant Professor	\$62,224
French, Brenda F	VI	Associate Professor/Counselor	\$67,969

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Frison, Tommie F	V	Assistant Professor	\$68,145
Gee, Melody	IV	Instructor II	\$56,463
Gerardot, Diane M	VII	Professor	\$80,537
Godfrey, Carolyn Jean	VII	Professor	\$77,855
Goushey, Layla Azmi	V	Assistant Professor	\$58,961
Graham, Nita S	VI	Associate Professor	\$69,631
Griffin, Walter C	V	Assistant Professor	\$61,626
Grote, Terri J	V	Assistant Professor	\$64,760
Hall, Sandra Dye	VI	Associate Professor	\$67,969
Hartmann, William K	VII	Professor	\$81,688
Hartwein, Jon	V	Assistant Professor	\$64,760
Henry, Deborah Jane	VII	Professor	\$75,576
Hertel, Robert B	VII	Professor	\$78,993
Hottle-Sippy, Jessica Lynn	VI	Associate Professor	\$65,979
Huber, William F	VII	Professor	\$75,576
Hughes, Ronald V	VI	Associate Professor	\$71,274
Hulsey, Keith C	VI	Associate Professor	\$65,979
Irons, Sandra J	IV	Instructor II	\$60,248
Isaacson, Matthew Paul	VI	Associate Professor	\$65,979
Ivory, Jeffrey P	VII	Professor	\$75,576
Jason, Marita A	VII	Professor	\$81,688
Johnson, Reginald A	VI	Associate Professor/Counselor	\$67,969
Jones, Jeffrey D	VII	Professor	\$75,576
Juriga, David A	VII	Professor	\$75,576
Kahan, Brenda H	VII	Professor	\$84,815
Knight, Sandra M	VII	Professor/Counselor	\$78,993
Koric, Arabela	V	Assistant Professor	\$58,961
Kreher, Jamie L	V	Assistant Professor	\$58,961
Kruger, Mark H	VI	Associate Professor	\$65,979
Lueke, H Michael	VI	Associate Professor	\$65,979
Martin, Susan J	VII	Professor	\$75,576
Moody, Carla J	IV	Instructor II	\$64,998
Moreland, Lisa Kay	VI	Associate Professor	\$65,979
Morris, Jonathan Michael	VII	Professor	\$75,576
Mueller, Craig Hugo	VII	Professor	\$75,576
Munden, James Jeffrey	V	Assistant Professor	\$58,961
Munson, Bruce J	V	Assistant Professor	\$64,760
Munson, Deborah Rochelle	VI	Associate Professor	\$65,979
NewMyer, Angela Blake	V	Assistant Professor	\$58,961
Nichols, Andrea Jean	VII	Professor	\$75,576
Njoku, Angela C	VII	Professor	\$75,576
Orlando, Lori Carleen	V	Assistant Professor	\$58,961
Ostlund, Karen M	VII	Professor	\$78,993
Otto, Esther Elizabeth	V	Assistant Professor	\$68,145
Parrinello Cason, Michelle Diane	IV	Instructor II	\$54,470
Pemberton, Sharon A	V	Assistant Professor	\$64,760
Peppes, Nicholas D	VII	Professor	\$80,537
Perez Franco, Antonia T	VI	Associate Professor	\$65,979
Person, Sharon K	VII	Professor	\$84,815
Petroff, Kathleen M	VI	Associate Professor	\$65,979
Piazza, Ellen Elizabeth	VII	Professor	\$75,576

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Polk, Kim Krafte	VI	Associate Professor	\$65,979
Polta, Sally Louise	VI	Associate Professor	\$67,969
Queener, Scott E	VI	Associate Professor/Counselor	\$65,979
Reeves, Aaron L	VII	Professor	\$75,576
Ring, Phyllis A	VI	Associate Professor	\$68,629
Rizzo, Kathleen Susan	VII	Professor	\$75,576
Roffle, Angela Harleana	V	Assistant Professor	\$61,328
Sherman, Patricia A	V	Assistant Professor	\$68,145
Shiller, Casey Eric	VI	Associate Professor	\$65,979
Shockley, James E	V	Assistant Professor	\$58,961
Smith, Adrienne C	IV	Instructor II	\$57,409
Smith, Stephen W	VI	Associate Professor	\$68,961
Swallow, Cheryl A	VII	Professor	\$80,537
Swyers, Kathleen M	VII	Professor/Counselor	\$78,993
Talkad, Venugopal D	V	Assistant Professor	\$69,270
Trunk, Deborah D	VII	Professor	\$84,815
Tucker, William E	VI	Associate Professor	\$66,964
Warfield, Angela Marie	VI	Associate Professor	\$65,979
Williams, Louis	VII	Professor	\$77,855
Willis, Dahna Raye	VI	Associate Professor	\$65,979
Wilson, Hilary Lea	IV	Instructor II	\$59,304
Wilson, Joe A	VI	Associate Professor	\$65,979
Yan, Wei	VI	Associate Professor	\$67,969
Yezbick, Daniel	VII	Professor	\$75,576
Zirkle, Thomas A	VII	Professor	\$75,576
Zuo, Yingxue	VII	Professor	\$80,537

Forest Park

Faculty-Probationary

Coughran, David A	V	Asst. Professor	\$67,016
Fox, Lindsay L	V	Assistant Professor	\$62,224
Goessling, Steven P	V	Assistant Professor	\$60,738
Hafezi, Bella	IV	Instructor II	\$52,368
Jackson, Joseph E	V	Assistant Professor	\$60,738
Kasule, Ssebunya Edward	V	Assistant Professor	\$63,635
LaPorte, Michelle Lynn	IV	Instructor II	\$54,470
Mayfield, Patrick M	V	Assistant Professor	\$61,328
Myers, Nicole Maria	IV	Instructor II	\$56,463
Negash, Efrem O	IV	Instructor II	\$56,463
Northern, Rebecca Ann	V	Assistant Professor	\$59,841
Skurat, Angela D	IV	Instructor II	\$54,734
Stoeker, Marjorie J	IV	Instructor II	\$56,463
Thien, Melany Fawne	IV	Instructor II	\$52,368
Walker, Joshua Mark	V	Assistant Professor	\$58,961
Wendling, James	IV	Instructor II	\$52,368

Forest Park

Faculty-Probationary

Hocker, William D	III	Instructor I	\$48,550
-------------------	-----	--------------	----------

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Forest Park		Non-Unit Professional-Continuing	
Banahan, Richard M	13	Chief of Police	\$73,314
Carter, Deborah Smith	12	Mgr Disability Support Svc	\$68,002
Hadziselimovic, Muhamed	13	Manager End-User Technology	\$68,589
Harris, Kelli Lynnette	09	Executive Assistant	\$47,350
Hart, Christina Beth	12	Mgr Campus Aux Services	\$63,717
Jenkins, Cynthia Lee	10	Mgr Student Success Center	\$51,630
Johnson, Paulette D	12	Dist. Mng Campus Based Aid & G	\$65,105
Marshall, Glenn	12	Enrollment Services Manager	\$65,105
Moore, Davis Freeman	11	Mgr Career & Emp Svc	\$57,704
Turner, Donna A	10	Lead Fin Aid Counselor	\$50,126
Turner, Linda S	11	Mgr Assessment	\$65,839
White, Cassandra D	12	Mgr Academic Advising	\$62,476
Williams, June S	14	Sr Mgr Camp Lib & Instruct Res	\$72,435

Forest Park		Non-Unit Professional-Continuing	
Edwards, Stacy M	13	Mgr Harrison Ed Ct/Cm Outreach	\$68,589
Foster, Donovan W	11	Manager, Campus Life	\$56,794
Summe, Shawn Michael	12	DW Director of Athletics	\$76,500

Forest Park		Non-Unit Professional-Temporary	
Walker, Kim Yvette	10	Senior Project Associate I	\$52,016
Ware, Keith James	11	Senior Project Associate II	\$62,473

Forest Park		Unit Professional-Continuing	
Ballot, Steven A	11	Network Systems Analyst	\$59,244
Bayer, Christine M	10	Supv Campus Com Ctr & Satell	\$57,621
Brandon-Straub, Rachel R	07	Educational Assistant III	\$57,042
Brownlee, Alyce Robinson	08	Coor/Library Services	\$43,518
Christopher, Mark Stephen	09	Coor EMS Programs	\$50,131
Cobb, Mary Ann	08	Academic Advisor	\$45,841
Cross, V David	08	Project Associate II	\$47,375
Doss, Glenda Renee	10	Enrollment Center Coordinator	\$50,126
Evans, Beverly A	08	Academic Advisor	\$46,406
Finney, Eloise	08	Academic Advisor	\$45,841
Hopkins, Vicki A	08	Admissions Rep II	\$51,720
Howlett, Amber L	10	Coordinator Student Services	\$52,016
Hyde, Michelle Scott	11	Sr Project Associate II	\$56,845
Logan, Deborah E	09	Coor Enrollment Mgmt	\$50,333
Malta, Randy J	11	Sr Instructional Designer	\$72,151
Owens, Hester O	09	Career & Employ Svc Spec	\$47,804
Rogers-Anderson, Telitha Michelle	09	Specialist/Sv for the Disabled	\$48,842
Thomas, Jean A	08	Coor Library Services	\$57,871
Zieren, Anita L	08	Academic Advisor	\$44,462

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Forest Park		Unit Professional-Probationary	
Edwards, Cheryl Rhondene	08	Academic Advisor	\$42,674
Graham, John K	11	Senior Instructional Designer	\$56,794
Hill, Elke A	08	Academic Advisor	\$42,674
Martin, Kirk D	08	Supv Ph Ed/Ath Fac Sup	\$42,674
Moreland, Bertha M	08	Academic Advisor	\$42,674
Shepherd, Latonya Ruth	08	Academic Advisor	\$41,444
Stephenson, Eddie C	07	Assessment Specialist	\$42,606
Ware, Kendall Anthony	07	Project Associate I	\$38,788

Forest Park		Unit Professional-Temporary	
Bell, Yolanda	07	Project Associate I	\$40,664
Bratcher, James E	08	Project Associate II	\$42,674
Gilbers, Bernard J	11	Mgr Microcomp Net Srvc	\$61,798
Jackson, Carolyn A	11	Sr Project Assoc II	\$60,795
Primous, Ena V	12	Acting Manager Bus. Ser.	\$62,476
Ritchie, Mary J	08	Project Associate II	\$45,362
Stone, Mavis I	07	Project Associate I	\$39,613
Turner, Valerie Lynn	08	Project Associate II	\$42,674

Meramec		Administrative-Continuing	
Fitzgerald, Kimberly M	22	Vice-President Student Affairs	\$94,879
Johnson, Yvonne	20	Academic Dean	\$100,240
Kays, Vernon M	20	Academic Dean	\$102,556
McIntyre, Pamela A	28	College President	\$172,794

Meramec		Faculty-Continuing	
Adams, Rhonda Johnson	V	Assistant Professor/Counselor	\$58,961
Ahrens, J Markus	VII	Professor	\$77,855
Allen, Jason S	V	Assistant Professor	\$58,961
Ansari, Shamim Us-Saher	VI	Associate Professor	\$65,979
Ballard, Kelly K	VII	Professor	\$77,855
Ballentine, Cynthia R	VI	Associate Professor	\$65,979
Barker, Jacqueline A	VII	Professor	\$80,537
Barrett, Robyn Camella	VI	Associate Professor	\$67,969
Bast, Matthew Dale	IV	Instructor II	\$53,946
Baumstark, Jeffrey Mark	IV	Instructor II	\$57,409
Beach, Elva Maxine	V	Assistant Professor	\$63,635
Blalock, Kay Jeanene	VII	Professor	\$79,761
Brady, Sandra Helen	V	Assistant Professor	\$61,626
Burke, Michael A	VI	Associate Professor	\$67,969
Burns, Rebecca Sue	VI	Associate Professor	\$65,979
Campbell, Carl E	IV	Instructor II	\$60,248
Campbell, Jay G	VII	Professor	\$80,537

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Carter, Christine E	VII	Professor	\$79,761
Cernich, Victoria Marie	V	Assistant Professor	\$60,738
Champene, Aaron R	VI	Assistant Professor	\$64,760
Chanasue, Deborah M	VII	Professor	\$80,537
Chesla, Joseph C	VII	Professor	\$77,855
Cohoon, Christina Marie	VI	Associate Professor	\$65,979
Collier, Nancy C	VII	Professor	\$77,855
Collins, Steven G	VII	Professor	\$78,993
Cooper, Terry D	VII	Professor	\$83,251
Cruz, Ana Lucia	VII	Professor	\$79,761
Dattoli, Anthony David	IV	Instructor II	\$58,355
Day, Leroy Thomas	VII	Professor	\$80,537
Dorsch, Joachim O	VII	Professor	\$77,855
Dorsey, Mary K	VII	Professor	\$77,855
Duchinsky, Jason G	V	Assistant Professor	\$58,961
Dufer, Dennis C	VI	Associate Professor	\$73,927
Eayrs, Christaan N	VI	Associate Professor	\$65,979
Elliott, John Mark	VII	Professor	\$75,576
Epperson, Cynthia K	VII	Professor	\$77,855
Ethridge, Michelle Rene	V	Assistant Professor	\$58,961
Franks, Stephanie L	VII	Professor	\$77,855
Fratello, Bradley Peter	VII	Professor	\$75,576
Frost, James G	VII	Professor	\$80,537
Frost, Tony L	VI	Associate Professor	\$67,969
Gackstatter, Gary Lee	V	Assistant Professor	\$67,969
Gaines, Karen B	VII	Professor	\$78,993
Gardetto, Darlaine Claire	VII	Professor	\$78,993
Garvey, Pamela A	VII	Professor	\$75,576
Goetz, Ronald E	VI	Associate Professor	\$71,274
Groth, Charles E	VI	Associate Professor	\$70,311
Hafer, Gail H	VII	Professor	\$80,537
Hahn, Robert L	VI	Associate Professor	\$65,979
Hamilton, Angela L	VI	Associate Professor	\$67,969
Hanlon, David R	VII	Professor	\$77,855
Harden, Lisa Ann	V	Assistant Professor	\$58,961
Harms, Robert C	VII	Professor	\$77,855
Hartwig, Cynthia Kay	VII	Professor	\$75,576
Hauser, Michael Albert	VII	Professor	\$80,537
Heisler, Virginia Anita	VI	Associate Professor	\$65,979
Helbling, Rebecca Jane Miller	VII	Professor/IR	\$77,855
Herman, Susan Kay	VII	Professor	\$75,576
High, Julie Ann	VII	Professor	\$77,855
Hovis, Janice Kay	VII	Professor/IR	\$77,855
Hsu, Jeff C	VI	Associate Professor	\$65,979
Huelsmann, Mary L	VI	Associate Professor	\$68,961
Hughes, John S	VII	Professor	\$84,815
Hunt-Bradford, Susan E	VI	Associate Professor	\$67,969
Hurst, Douglas J	VII	Professor	\$78,993
Hvatum, Margaret M	VII	Professor	\$77,855
Ibur, James M	VII	Professor	\$75,576

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Jones, Trevin J	VI	Associate Professor	\$67,969
Joseph, Reni	VI	Associate Professor	\$65,979
Kaufmann, Lacey A	V	Assistant Professor	\$58,961
Keller, Margaret L	VII	Professor	\$78,993
Keller, Patty OHallaron	VII	Professor	\$84,815
Knickerbocker, Debra Ann	VI	Associate Professor	\$65,979
Kokotovich, Lisa M	VI	Associate Professor	\$67,969
LeClerc, Erin Rebecca	V	Assistant Professor	\$58,961
Lee, Kwan M	VII	Professor	\$80,537
Lee, Robert M	VII	Professor	\$77,855
Leech, Melissa L	V	Assistant Professor	\$65,887
Lincoln, Craig Walter	VII	Professor	\$80,537
Linder, Timothy J	VI	Associate Professor	\$65,979
Little, Timothy A	V	Assistant Professor	\$73,779
Long, Richard Douglas	VII	Professor	\$75,576
Lorenz, Michael R	VI	Associate Professor	\$67,969
Mani, Marcia A	V	Assistant Professor	\$65,887
Martin de Camilo, Jody Elizabeth	VII	Professor	\$75,576
Martino-Taylor, Lisa	V	Assistant Professor	\$58,961
McElligott, Pamela G	VII	Professor	\$75,576
McManus, Laurie K	VII	Professor	\$81,688
Mercer, June J	VII	Professor	\$75,576
Messmer, John P	VII	Professor	\$77,855
Meyer, Eric W	VI	Associate Professor	\$67,969
Mirikitani, Ronald T	VII	Professor	\$100,458
Mizes, Lisa R	V	Assistant Professor	\$62,831
Molik, Nancy E	V	Assistant Professor	\$63,635
Montgomery, David L	VII	Professor	\$80,537
Morris, Betsy J	VII	Professor	\$77,855
Murray, Russell H	VII	Professor	\$78,993
Myers, Gerald Cled	VI	Associate Professor	\$65,979
Neal, Emily Mae Phillips	V	Assistant Professor	\$58,961
Nielsen, Eric R	VI	Associate Professor	\$65,979
Oliver, Keith L	VI	Associate Professor	\$65,979
Pedersen, Timothy W	VII	Professor	\$75,576
Peraud, Richard J	V	Assistant Professor	\$62,224
Pescarino, Richard A	VII	Professor	\$75,576
Philpott, Shannon E	V	Assistant Professor	\$58,961
Pierroutsakos, Sophia L	VII	Professor	\$77,855
Pisacreta, Diane	VII	Professor	\$75,576
Rebollo, Jean M	VII	Professor	\$75,576
Rebore, Joyce Ann	VI	Associate Professor	\$67,969
Reno, Shaun	VI	Associate Professor	\$65,979
Ritts, Vicki M	VII	Professor	\$81,688
Roberts, Kelli Cassandra	V	Assistant Professor	\$58,961
Rohman, Todd E	VI	Associate Professor	\$67,969
Romero, Marco A	VII	Professor	\$80,537
Salmon, Harold E	VII	Professor/Counselor	\$87,940
Schamber, Steven M	VII	Professor	\$75,576

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Scherer, Juliet Katherine	VII	Professor	\$77,855
Schmitt, Damaris A	VII	Professor/IR	\$92,634
Schneider, Jeffrey Lynn	VI	Associate Professor	\$68,629
Schneider, Joseph R	IV	Instructor II	\$59,304
Shields, David L	VI	Associate Professor	\$65,979
Smejkal, Christopher H	VI	Associate Professor	\$65,979
Smith, Katherine Elizabeth	VII	Professor/IR	\$75,576
Speegle, Aletta D	VII	Professor	\$75,576
Sperruzza, Denise M	VII	Professor	\$75,576
Steiner, Hope E	VII	Professor/Counselor	\$86,380
Stocker, Connie Sue	V	Assistant Professor	\$61,328
Strahm, Cheryl A	VII	Professor	\$77,855
Swoboda, Michael Edward	V	Assistant Professor	\$64,760
Taylor, David M	VI	Associate Professor	\$67,969
Tucker, Julie M	V	Assistant Professor	\$59,841
Tulley, Mark David	VI	Associate Professor	\$67,969
Voss, Karl Dirk	VII	Professor	\$77,855
Waghulde, Vidyullata C	VII	Professor	\$77,855
Wavering, Kelly R	VI	Associate Professor	\$65,979
Werner, Donna J	VII	Professor	\$77,855
Wessely, Vicki R	VII	Professor	\$81,688
White, Amanda M	VI	Associate Professor	\$65,979
Wilkinson, Lisa R	VI	Associate Professor	\$65,979
Wilson, Nathan G	VI	Associate Professor	\$65,979
Winter, Rebecca Anne	V	Assistant Professor	\$62,831
Wiseheart, Barbara T	V	Assistant Professor	\$64,760
Wood, Kenneth C	VI	Associate Professor	\$65,979
Yale, Emily A	VII	Professor	\$75,576
Zumwinkel, Donna Marie	VII	Professor/Counselor	\$75,576

Meramec

Faculty-Probationary

Arabshahi, Maryam	V	Assistant Professor	\$58,961
Castèr, Faith Ann	IV	Instructor II	\$52,368
Clark, Sarah Anne	V	Assistant Professor	\$64,760
Granier, Elizabeth Gail Fontenot	V	Assistant Professor	\$62,831
Hepner, Michael Robert	V	Assistant Professor	\$64,760
Marty-Farmer, Cora Renee	IV	Instructor II	\$53,946
Monson, Amy Elizabeth	V	Assistant Professor	\$61,626
Nisbet, Lynne B	IV	Instructor II	\$55,805
Pence, Jerald K	V	Assistant Professor	\$62,831
Peters, Thomas J	V	Assistant Professor	\$63,635
Schmisser, Amber M	V	Assistant Professor	\$58,961
Sigmund, Francine M	IV	Instructor II	\$57,409
Thornton, Michaella Anne	IV	Instructor II	\$54,734
Waring, Sarah Ann	IV	Instructor II	\$54,734

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Meramec		Non-Unit Professional-Continuing	
Cundiff, Mike B	12	Enrollment Services Manager	\$64,794
Daniel, Susan M	12	Mgr Degree Audit Sys/Processes	\$60,656
Eberle-Mayse, Ray A	11	Mgr Assessment	\$71,123
Kettenacker, Victoria C	12	Mgr Campus Bus Svc	\$62,809
Mallory, Patrick R	14	Sr Mgr Camp Lib & Instruct Res	\$72,149
Massey, Julie K	12	Mgr Academic Advising	\$64,659
Meaders-Booth, Jacqueline Diane	11	Mgr Career & Emp Svc	\$57,982
Nissenbaum, Linda D	12	Mgr Disability Support Svc	\$68,977
Swan, Sharon K	14	Sr Mgr End-User Technology	\$80,468
Timmermann, Sherri L	09	Executive Assistant	\$51,325
Willmore, Richard A	08	Supv Theatre	\$62,509
Wright, Willie	13	Manager, Facilities	\$95,739

Meramec		Non-Unit Professional-Probationary	
Loyet, Julie Marie	13	Mgr S Cty Education & Univ Ctr	\$72,602
O'Laughlin, Carolyn A	11	Manager, Campus Life	\$61,200
Russo, Anthony	13	Chief of Police	\$68,589
Savarino, Paula M	12	Manager, Campus Aux Services	\$62,476

Meramec		Non-Unit Professional-Probationary	
Burks, Michael J	13	Mgr Digital Arts/Tech Alliance	\$68,893
Mesic, Sanela	10	Senior Project Associate I	\$51,630

Meramec		Unit Professional-Continuing	
Armstead, Scott Eric	07	Educational Assistant III	\$39,238
Arthur, Mary L	11	Info Tech Support Proj Coord	\$62,474
Austin-Cooper, Dana M	08	Academic Advisor	\$43,469
Clausen, Cynthia K	09	Coord Academic Support	\$47,366
Clincy, Mysha R	08	Academic Advisor	\$43,726
Colvin, Sebrina Lashanica	08	Academic Advisor	\$46,232
Dingman, Renee Gail	09	Spec Svc for Stu Disabilities	\$48,032
Grier, Johna Myrtle	08	Academic Advisor	\$43,726
Higgins, Elizabeth G	08	Academic Advisor, 36-wk	\$32,757
Hooker, Fran	08	Supv Camp Wrt Ctr, 36-wk	\$38,662
Hubble, Linda Diane	11	Sr Instructional Designer	\$63,898
Huff, Suzzie A	08	Academic Advisor	\$44,889
Kennedy, Jean Patricia	08	Academic Advisor, 36-wk	\$33,506
Lampkins, Tracy D	08	Academic Advisor	\$43,726
Ludens, Lynne A	08	Academic Advisor, 36-wk	\$38,753
Malone, Erika G	09	Coord Enrollment Mgmt	\$48,867
McGee, Darlene K	08	Assoc Instructional Designer, 36-wk	\$32,007

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Meyer, Dennis J	11	Network Systems Analyst	\$58,537
Milward, Lorraine A	08	Academic Advisor	\$51,739
Novikova, Galina	07	Educational Assistant III, 36-wk	\$31,641
Pritchard, Kathy L	10	Coor Student Services	\$59,243
Rankin, Tracy Lea	08	Academic Advisor	\$46,405
Reinhardt, Sherita L	09	Career & Employ Svc Spec	\$47,804
Seddon, Karla S	07	Educational Assistant III, 36-wk	\$29,815
Smythe, Theresa O	09	Specialist/Sv for the Disabled	\$49,287
Steele, Anthony P	10	Student Support Specialist	\$51,630
Stepanovic, Lisa E	11	Sr Instructional Designer	\$57,704
Swiderski, Joseph E	08	Supv Ph Ed/Ath Fac Sup	\$46,369
Thompson, Darren L	08	Supv Theatre	\$53,259
Tucker, Jane Frances	09	Specialist/SV for the Disabled	\$52,767
Vipond, Julie M	11	Info Tech Support Proj Coor	\$66,140
Voorhees, Heather L	07	Educational Assistant III, 36-wk	\$34,915
Zaiss, Scott D	12	Applications Solutions Analyst	\$62,809

Meramec

Unit Professional-Probationary

Beck, Scott M	07	Educational Assistant III, 36-wk	\$32,000
Ciarlo, Erica M	11	Senior Project Assoc II	\$55,140
Davenport, Ruth Ann	07	Assessment Specialist	\$37,658
Jones, Darren Bruce	08	Athletic Trainer, 36-wk	\$35,700
Martin, Claire	10	Senior Project Associate I	\$50,126
Moore, Katherine N	10	Lead Financial Aid Counselor	\$57,120
Niles, Christine Nichole	08	Academic Advisor, 36-wk	\$32,007
Overby, Mary Elizabeth Blain	10	Student Support Specialist	\$50,126
Rauscher, Meredith Lynn	07	Recruiter I	\$38,788

Meramec

Unit Professional-Temporary

Anderson, Stephen Damond	08	Project Associate II	\$42,674
Johnson, Diana K	08	Project Associate II	\$42,251
Schmitt, John J	08	Project Associate II	\$42,674
Schreiber, Ann Marie	09	Specialist/Sv for the Disabled	\$48,842
Segers, Tiffany Nicole	08	Project Associate II	\$42,674

Wildwood

Administrative-Continuing

Vaughn, Patrick C	23	V-P for Academic Affairs	\$105,824
-------------------	----	--------------------------	-----------

Wildwood

Administrative-Probationary

Davidson, Laura B	15	Dir Std Affairs Wildwood Camp	\$84,048
-------------------	----	-------------------------------	----------

**Administrative, Professional and Faculty Personnel Actions
2015-2016 Salary Recommendations**

Wildwood		Faculty-Continuing	
Babbitt, Donna Elizabeth	VII	Professor	\$75,576
Chowdhury, Md Syed A	VI	Associate Professor	\$65,979
Granger, Kimberlyann Tsai	VII	Professor	\$75,576
Graville, Teri K	VI	Associate Professor	\$65,979
Lodhi, Afzal K	VII	Professor	\$100,458
McCloskey, Ellen A	VII	Professor	\$81,688
Weber, Mark A	VII	Professor	\$81,688
Welty, Dorothy J	VI	Associate Professor	\$65,979

Wildwood		Faculty-Probationary	
Mahan, Christopher L	V	Assistant Professor	\$64,760
Swindle, Monica Sydel	IV	Instructor II	\$53,150
Verhoff, Gwendolyn Elaine	V	Assistant Professor	\$58,961

Wildwood		Non-Unit Professional-Continuing	
Brouk, Judith M	09	Executive Assistant	\$54,649
DeShane, Abby G	12	Mgr Instructional & Career Res	\$63,412
Gough, Ellen M	12	Mgr Campus Aux Services	\$63,717
Guth, Samuel Victor	13	Manager, Facilities	\$68,589

Wildwood		Unit Professional-Continuing	
Graham, Stephanie Ann	10	Coord Campus Life & College Tr	\$52,584
Martin, Katherine Pollock	09	Coor Enrollment Mgmt	\$46,941
Mehranfar, Barbara L	10	Coor, Stu Enroll/Acad Advising	\$53,704
Nauman, Helen M	10	Coor Stu Enrollment & Fin Aid	\$66,113

Wildwood		Unit Professional-Probationary	
Sucher, Krista J	10	Coor Stu Enroll/Disab Sup Svc	\$51,630

#6 Resolution Re 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 closed meetings, record and vote on August 20, 2015 at 6:00 p.m., at the Corporate College, 3221 McKelvey Rd., Bridgeton, MO, Bridgeton, MO 63044 in the Second Floor Conference Room, for the following reasons:

- 1) to discuss legal actions, causes of action or litigation involving St. Louis Community College and to hold any confidential or privileged communications with the attorney for the College (Section 610.021 [1]), and the lease, purchase or sale of real estate (Section 610.021 [2]); and
- 2) to discuss action upon any personnel matters relating to the hiring, firing, disciplining or promotion of personnel, (Section 610.021 [3]); and
- 3) to discuss pending and future discussion and negotiations with employee groups of St. Louis Community College and the work product related thereto (Section 610.021 [10]); and
- 4) to discuss individually identifiable personnel records, performance ratings or records pertaining to employees or applicants for employment, (Section 610.021 [8]); and
- 5) to hold confidential or privileged communications with the auditor, including all auditor work product (610.021 [17]), and
- 6) to discuss records which are protected from disclosure by law (610.021(14), and

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

July 23, 2015
Board Agenda

#8 **Reaffirmation of Policy on Financial Disclosure Required by the State of Missouri**

B.16 Code of Ethics^(R8/09)

B.16.1 Declaration of Policy

The proper operation of government requires that public officials and employees be independent, impartial and responsible to the people; that government decisions and policy be made in the proper channels of the governmental structure; that public office not be used for personal gain; and that the public have confidence in the integrity of its government. In recognition of these goals, there is hereby established a procedure for disclosure by certain St. Louis Community College ("College") officials and employees of private financial or other interests in matters affecting the College.

B.16.2 Conflicts of Interest

- a. All members of the Board of Trustees as well as employees of the College must comply with section 105.454 of *Missouri Revised Statutes* on conflicts of interest as well as any other state law governing official conduct.
- b. Pursuant to section 105.460 of *Missouri Revised Statutes*, any member of the Board of Trustees who has a substantial personal or private interest in any measure proposed or pending before the Board must, prior to passing on the measure, disclose that interest in writing to the secretary of the Board, and such disclosure will be recorded in the minutes of the College.

"Substantial personal or private interest" is any interest in a measure which results from ownership by the individual, his/her spouse, or his/her dependent children, whether singularly or collectively, directly or indirectly of: (1) 10% or more of any business entity; or (2) an interest having a value of \$10,000 or more; or (3) the receipt of a salary, gratuity, or other compensation or remuneration of \$5,000 or more per year from any individual, partnership, organization, or association within any calendar year.

B. 16.3 Disclosure Reports

Each College trustee, the chancellor, vice chancellors, the campus presidents, general counsel, and the chief purchasing officer will disclose the following information by May 1 if any such transactions occurred during the previous calendar year:

- a. For such person, and all persons within the first degree of consanguinity or affinity (spouse, parents or children) of such person, the date and the identities of the parties to each transaction with a total value in excess of \$500, if any, that such person had with the College, other than compensation received as an employee or payment of any tax, fee or penalty due to the College, and other than transfers for no consideration to the College.

- b. The date and the identities of the parties to each transaction known to the person with a total value in excess of \$500, if any, that any business entity in which such person had a substantial interest, had with the College, other than payment of any tax, fee or penalty due to the College or transactions involving payment for providing utility service to the College, and other than transfers for no consideration to the College.
- c. The chancellor and the chief purchasing officer also will disclose by May 1 for the previous calendar year the following information:
 - 1. The name and address of each of his/her employers from whom income of \$1,000 or more was received during the year covered by the statement;
 - 2. The name and address of each sole proprietorship that he/she owned; the name, address and the general nature of the business conducted of each general partnership and joint venture in which he/she was a partner or participant; the name and address of each partner or co-participant for each partnership or joint venture unless such names and addresses are filed by the partnership or joint venture with the secretary of state; the name, address and general nature of the business conducted of any closely held corporation or limited partnership in which he/she owned 10 percent or more of any class of the outstanding stock or limited partnership units; and the name of any publicly traded corporation or limited partnership that is listed on a regulated stock exchange or automated quotation system in which he/she owned 2 percent or more of any class of outstanding stock, limited partnership units or other equity interests;
 - 3. The name and address of each corporation for which he/she served in the capacity of a director, officer or receiver.

B.16.3 Filing of Reports (R 6/97)

The financial interest statements will be filed at the following times, but no person is required to file more than one financial interest statement in any calendar year.

- 1. Every person required to file a financial interest statement will file the statement annually not later than May 1 and the statement will cover the calendar year ending the immediately preceding December 31; provided that such person may supplement the financial interest statement to report additional interests acquired after December 31 of the covered year until the date of filing of the financial interest statement.
- 2. Each person appointed to office will file the statement within 30 days of such appointment or employment covering the calendar year ending the previous December 31.

Financial disclosure reports giving the financial information required in section 16.3 will be filed in duplicate with the College's custodian of records and with the

Missouri Ethics Commission. The reports will be available for public inspection and copying during normal business hours.

B.16.5 Reaffirmation of Policy ^(8/09)

A certified copy of this policy adopted prior to September 15 biennially, shall be sent within 10 days of its adoption to the Missouri Ethics Commission.

#9. Recommended Lodging of Board Policy C.12 – Employee Representation

C.12 Employee Representation

a. Subject to Missouri law, the Board of Trustees recognizes and grants to its employees all appropriate rights and privileges to affect their wages, hours and working conditions.

b. In addition to those employees who are **ALREADY** within recognized **COLLEGE** bargaining units as authorized by Missouri law, the Board of Trustees recognizes the right of the full-time faculty to choose its own representative organization to carry on good faith discussions in matters relating to the wages, hours and working conditions of faculty members; subject, however, to the constitutional right of individual employees to communicate with the Board of Trustees and to petition for redress of grievances **ALL COLLEGE EMPLOYEES TO BARGAIN COLLECTIVELY THROUGH REPRESENTATIVES OF THEIR OWN CHOOSING.**

c. ~~Other employee classifications may elect welfare committees to represent them. The function of these welfare committees is to discuss with the chancellor, and/or his/her designees, recommendations concerning salary increases, fringe benefits, workload and such other topics as may be specified in administrative procedures. The intent of such discussions is to arrive at committee concurrence with the recommendations which the chancellor will make to the Board of Trustees. In the event that a welfare committee does not concur with the chancellor's recommendations, it will be given an opportunity to present its proposals directly to the Board of Trustees.~~

C.12.1 CHOOSING A REPRESENTATIVE

ALL COLLEGE EMPLOYEES THAT ARE INCLUDED WITHIN THE COVERAGE OF THE MISSOURI PUBLIC SECTOR LABOR LAW MUST PETITION FOR FORMAL CERTIFICATION OF THEIR CHOSEN REPRESENTATIVE WITH THE STATE BOARD OF MEDIATION, IN ACCORDANCE WITH APPLICABLE MISSOURI LAW, SECTION 105.500, ET SEQ., RSMO (2000).

ALL COLLEGE EMPLOYEES THAT ARE EXCLUDED FROM THE COVERAGE OF THE MISSOURI PUBLIC SECTOR LABOR LAW MUST PETITION FOR FORMAL RECOGNITION OF THEIR CHOSEN REPRESENTATIVE WITH THE COLLEGE BOARD OF TRUSTEES, IN ACCORDANCE WITH THE PROCESS IN POLICY C.12.1 "CHOOSING A REPRESENTATIVE".

UNLESS OTHERWISE REQUIRED BY LAW, THE COLLEGE WILL USE ONLY THE FOLLOWING PROCESS TO RECOGNIZE A UNION OR LABOR ORGANIZATION TO REPRESENT COLLEGE EMPLOYEES FOR PURPOSES OF COLLECTIVE BARGAINING.

A. PETITION FOR ELECTION OF REPRESENTATIVE

THE BOARD OF TRUSTEES WILL NOT VOLUNTARILY RECOGNIZE AN ORGANIZATION, ASSOCIATION, UNION, PROFESSIONAL GROUP, OR OTHER ENTITY AS THE REPRESENTATIVE FOR COLLEGE EMPLOYEES WITHOUT A

SECRET BALLOT ELECTION SIMILAR TO THOSE CONDUCTED UNDER THE MISSOURI PUBLIC SECTOR LABOR LAW. TO INITIATE A SECRET BALLOT ELECTION TO SELECT A REPRESENTATIVE, AN EMPLOYEE OR AN ORGANIZATION SEEKING TO REPRESENT AN APPROPRIATE UNIT OF EMPLOYEES MUST SUBMIT TO THE CHANCELLOR (OR HIS OR HER DESIGNEE) A PETITION FOR ELECTION OF REPRESENTATIVE, INCLUDING THE FOLLOWING:

- **THE NAME OF THE ORGANIZATION SEEKING RECOGNITION AS THE EMPLOYEE REPRESENTATIVE, ALONG WITH THE NAME, ADDRESS, E-MAIL AND TELEPHONE NUMBERS OF THE DESIGNATED CONTACT PERSON.**
- **A DESCRIPTION OF THE PROPOSED BARGAINING UNIT FOR WHICH REPRESENTATION IS SOUGHT. THE DESCRIPTION SHOULD INCLUDE THE CLASSIFICATIONS OF EMPLOYEES TO BE INCLUDED AND EXCLUDED, AND THE APPROXIMATE TOTAL NUMBER OF EMPLOYEES INCLUDED IN THE PROPOSED BARGAINING UNIT.**
- **THE PETITION MUST BE SUPPORTED BY THE VALID DATED SIGNATURES OF AT LEAST 30 PERCENT OF THE TOTAL NUMBER OF EMPLOYEES IN THE PROPOSED BARGAINING UNIT, ON CARDS OR A PETITION FORMAT. NO SIGNATURE IN SUPPORT CAN BE OLDER THAN SIX (6) MONTHS FROM THE DATE THE PETITION FOR ELECTION IS SUBMITTED TO THE CHANCELLOR/DESIGNEE. THE SIGNATURES IN SUPPORT SHOULD BE SUBMITTED IN A SEPARATE SEALED ENVELOPE, LABELED “SIGNATURES IN SUPPORT OF PETITION.”**

ONCE THE CHANCELLOR/DESIGNEE RECEIVES SUCH A PETITION, HE OR SHE WILL POST NOTICE OF RECEIPT OF THE PETITION IN THE SAME LOCATION THAT NOTICES FOR BOARD MEETINGS ARE POSTED. THE NOTICE WILL SET A FUTURE DATE, NO LATER THAN TWENTY (20) BUSINESS DAYS FROM THE FIRST DATE OF POSTING, IN WHICH ANY COLLEGE EMPLOYEES INTERESTED IN REPRESENTATION BY A DIFFERENT REPRESENTATIVE MAY SUBMIT A REQUEST FOR ANOTHER REPRESENTATIVE, AS DESCRIBED IN SECTION “D. OTHER INTERESTED ORGANIZATIONS” BELOW.

B. SUPPORT BY 30% OF EMPLOYEES

THE CHANCELLOR/DESIGNEE AND THE CONTACT PERSON FOR THE ORGANIZATION SEEKING RECOGNITION WILL THEN IDENTIFY AND DESIGNATE A MUTUALLY-ACCEPTABLE PERSON (THE “NEUTRAL PARTY”) TO REVIEW THE PETITION AND CONFIRM THAT IT IS SUPPORTED BY AT LEAST 30 PERCENT OF THE EMPLOYEES IN THE PROPOSED BARGAINING UNIT. THE

CHANCELLOR/DESIGNEE WILL PROVIDE THE NEUTRAL PARTY WITH A LIST OF NAMES OF ALL COLLEGE EMPLOYEES WITHIN THE DEFINITION OF THE PROPOSED BARGAINING UNIT FOR VERIFICATION.

THE CHANCELLOR/DESIGNEE AND THE NEUTRAL PARTY WILL HAVE 10 BUSINESS DAYS TO VERIFY THAT THE REQUIRED INFORMATION IS PRESENT, AND TO EXAMINE THE DESCRIPTION OF THE PROPOSED BARGAINING UNIT AND THE VALIDITY OF THE SIGNATURES IN SUPPORT. THE CHANCELLOR/DESIGNEE AND THE NEUTRAL PARTY WILL NOTIFY THE CONTACT PERSON OF THE UNION OR OTHER ORGANIZATION SEEKING RECOGNITION OF ANY MISSING INFORMATION, SO ANY PROBLEM CAN BE PROMPTLY CORRECTED.

THE ENVELOPE LABELED "SIGNATURES IN SUPPORT OF PETITION" CONTAINING THE SIGNATURES IN SUPPORT WILL REMAIN SEALED, UNTIL THE NEUTRAL PARTY OPENS IT TO VERIFY THE EXISTENCE OF VALID TIMELY SIGNATURES FROM AT LEAST 30 PERCENT OF THE EMPLOYEES IN THE PROPOSED BARGAINING UNIT.

THE NEUTRAL PARTY WILL NOTIFY BOTH THE CHANCELLOR/DESIGNEE AND THE POTENTIAL UNION OR OTHER REPRESENTATIVE AS TO WHETHER SIGNATURES OF 30 PERCENT OF THE EMPLOYEES WERE PRESENTED IN SUPPORT OF THE PETITION, BUT WILL NOT PROVIDE ADDITIONAL INFORMATION, AND WILL NOT DISCLOSE THE SIGNED PETITION OR CARDS, NOR WHICH EMPLOYEES SUPPORTED THE PETITION, NOR THE TOTAL NUMBER OF EMPLOYEES WHO SUPPORTED THE PETITION, TO ANY PERSON UNLESS REQUIRED BY LAW.

C. APPROPRIATE BARGAINING UNIT

IF THE INFORMATION IS COMPLETE, AND THE NECESSARY LEVEL OF 30 PERCENT SUPPORT IS DEMONSTRATED, THE CHANCELLOR/DESIGNEE WILL SUBMIT TO THE BOARD OF TRUSTEES A WRITTEN RECOMMENDATION AS TO THE APPROPRIATENESS OF THE BARGAINING UNIT DESCRIPTION AND A LIST OF THE COLLEGE EMPLOYEES WHO WOULD BELONG TO THE UNIT, IF FORMED.

IF THE CHANCELLOR/DESIGNEE DETERMINES THAT THE PROPOSED BARGAINING UNIT IS NOT APPROPRIATE, THE CHANCELLOR/DESIGNEE WILL INFORM THE CONTACT PERSON FOR THE ORGANIZATION SEEKING RECOGNITION OF THE OBJECTIONS TO THE PROPOSED APPROPRIATE UNIT. IF THE ORGANIZATION SEEKING RECOGNITION AGREES TO AMEND THE PROPOSED UNIT DESCRIPTION AS PROPOSED BY THE CHANCELLOR/DESIGNEE, THE ISSUE OF THE APPROPRIATE UNIT SHALL BE DEEMED TO HAVE BEEN RESOLVED. IF THERE IS NO AGREEMENT AS TO THE APPROPRIATE UNIT, A HEARING BEFORE THE NEUTRAL PARTY WILL BE

HELD TO DETERMINE WHETHER THE UNIT SOUGHT BY THE ORGANIZATION SEEKING RECOGNITION IS APPROPRIATE, AND IF NOT, WHETHER SOME OTHER UNIT IS APPROPRIATE. IF A HEARING IS HELD BEFORE THE NEUTRAL PARTY, THE CHANCELLOR/DESIGNEE AND THE REPRESENTATIVES OF THE ENTITY SEEKING RECOGNITION WILL HAVE AN OPPORTUNITY TO PRESENT WITNESSES AND ARGUMENTS REGARDING THE APPROPRIATENESS OF THE PROPOSED BARGAINING UNIT. THE NEUTRAL PARTY WILL MAKE A DETERMINATION AS TO THE APPROPRIATENESS OF THE DESCRIPTION OF THE PROPOSED BARGAINING UNIT WITHIN TEN (10) BUSINESS DAYS OF THE HEARING.

IF THE NEUTRAL PARTY DETERMINES THAT AN APPROPRIATE UNIT OTHER THAN THE UNIT SOUGHT BY THE ORGANIZATION SEEKING RECOGNITION IS REQUIRED, THE CHANCELLOR/DESIGNEE WILL PROVIDE THE NEUTRAL PARTY A LIST OF NAMES OF COLLEGE EMPLOYEES MEETING THE REVISED DEFINITION OF THE REVISED PROPOSED UNIT SO THAT THE NEUTRAL PARTY CAN DETERMINE IF SIGNATURES FROM AT LEAST 30 PERCENT OF THE EMPLOYEES IN THE REVISED UNIT WERE OBTAINED, AS DESCRIBED IN SECTION B., "SUPPORT BY 30 PERCENT OF EMPLOYEES" ABOVE. IF THE NEUTRAL PARTY DETERMINES THAT THE REQUIRED NUMBER OF SIGNATURES WAS NOT OBTAINED, THE ORGANIZATION SEEKING RECOGNITION SHALL HAVE 10 DAYS TO SUBMIT TO THE NEUTRAL PARTY ADDITIONAL SIGNATURES IN SUPPORT OF THE PETITION. IF AT THE EXPIRATION OF 10 DAYS THERE ARE NOT 30% OF THE SIGNATURES NECESSARY TO SUPPORT AN ELECTION, THE PETITION WILL BE DISMISSED.

D. OTHER INTERESTED ORGANIZATIONS

AS NOTED ABOVE, ONCE THE CHANCELLOR/DESIGNEE RECEIVES SUCH A PETITION, HE OR SHE WILL POST NOTICE OF RECEIPT OF THE PETITION IN THE SAME LOCATION THAT NOTICES FOR BOARD MEETINGS ARE POSTED. ONCE THE CHANCELLOR/DESIGNEE HAS POSTED NOTICE THAT A PETITION FOR ELECTION OF REPRESENTATIVE HAS BEEN MADE TO SELECT AN ORGANIZATION AS REPRESENTATIVE FOR COLLECTIVE BARGAINING, ANY COLLEGE EMPLOYEE OR ORGANIZATION SEEKING TO REPRESENT EMPLOYEES IN THE PROPOSED BARGAINING UNIT MAY SUBMIT A SECOND PETITION TO THE CHANCELLOR/DESIGNEE. TO DO SO, THE EMPLOYEE OR ORGANIZATION NEED ONLY BE SUPPORTED BY SIGNATURES OF TEN PERCENT (10%) OF THE EMPLOYEES IN THE PROPOSED BARGAINING UNIT. IF THE REQUEST WAS SUBMITTED BEFORE THE DEADLINE AND IS SUPPORTED BY THE TIMELY SIGNATURES OF AT LEAST TEN (10) PERCENT OF THE EMPLOYEES IN THE PROPOSED BARGAINING UNIT, THE ADDITIONAL ENTITY OR ASSOCIATION WILL ALSO BE LISTED ON THE BALLOT.

E. BALLOT AND ELECTION PROCEDURES

THE CHANCELLOR/DESIGNEE WILL PROVIDE NOTICE OF THE ELECTION IN WRITING, ELECTRONICALLY, OR OTHERWISE, TO ALL COLLEGE EMPLOYEES IN THE PROPOSED BARGAINING UNIT. IN ADDITION, THE CHANCELLOR/DESIGNEE WILL POST NOTICE OF THE ELECTION IN THE SAME LOCATION THAT NOTICES FOR BOARD MEETINGS ARE POSTED, AND IN OTHER CONSPICUOUS PLACES EASILY ACCESSIBLE TO THE COLLEGE EMPLOYEES IN THE PROPOSED BARGAINING UNIT, NO LESS THAN SIX (6) BUSINESS DAYS PRIOR TO THE ELECTION.

THE NOTICE OF ELECTION SHALL CONTAIN:

- **THE DATE, HOURS AND PLACE OF THE ELECTION.**
- **A DESCRIPTION OF THE PROPOSED BARGAINING UNIT.**
- **A SAMPLE BALLOT WITH “SAMPLE” CLEARLY MARKED ON ITS FACE.**

THE ELECTION WILL BE CONDUCTED BY SECRET BALLOT. THE ELECTION WILL BE HELD IN ONE (1) OR MORE POLLING PLACES REASONABLY CONVENIENT TO THE ELIGIBLE VOTERS, AND AT TIMES WHEN THE EMPLOYEES IN THE PROPOSED BARGAINING UNIT MAY VOTE WITHOUT LEAVING THEIR ASSIGNED DUTIES. THE BOARD WILL APPOINT ONE (1) OR MORE COLLEGE EMPLOYEES OR OTHER PERSONS WHO DO NOT BELONG TO THE PROPOSED BARGAINING UNIT, NOR TO ANY ORGANIZATION LISTED ON THE BALLOT, TO CHECK THE NAMES OF VOTERS OFF OF A LIST OF COLLEGE EMPLOYEES IN THE PROPOSED BARGAINING UNIT, AND TO DISTRIBUTE AND COLLECT THE BALLOTS.

THE CHANCELLOR/DESIGNEE AND EACH ENTITY SEEKING RECOGNITION APPEARING ON THE BALLOT MAY HAVE A REPRESENTATIVE PRESENT AT EACH POLLING PLACE DURING THE ELECTION. ANY OBSERVER MAY CHALLENGE AN INDIVIDUAL’S ELIGIBILITY TO VOTE. CHALLENGED BALLOTS SHALL BE FOLDED AND PLACED IN A SEPARATE SEALED ENVELOPE WITH THE NAME OF THE VOTER PLAINLY WRITTEN ON THE OUTSIDE. CHALLENGED BALLOTS WILL NOT BE CONSIDERED, UNLESS THE NUMBER OF VOTES COULD AFFECT THE RESULTS OF THE ELECTION. IF THE CHALLENGED BALLOTS MIGHT AFFECT THE RESULTS OF THE ELECTION, THE CHALLENGED BALLOTS WILL BE PRESENTED TO THE BOARD OF TRUSTEES AT A LATER MEETING FOR A FINAL AND BINDING DETERMINATION OF THE CHALLENGE.

WITHIN TEN (10) BUSINESS DAYS AFTER THE VOTES ARE TALLIED, ANY EMPLOYEE IN THE PROPOSED UNIT MAY FILE WITH THE BOARD AN OBJECTION TO THE CONDUCT OF THE ELECTION OR CONDUCT AFFECTING THE RESULTS OF THE ELECTION, WHICH SHALL CONTAIN A SHORT PLAIN WRITTEN STATEMENT OF THE REASONS FOR THE OBJECTION. A COPY OF

THE WRITTEN OBJECTION WILL BE PROVIDED TO ALL MEMBERS OF THE BOARD, TO THE CHANCELLOR/DESIGNEE, AS WELL AS THE CONTACT PERSON(S) FOR ANY ORGANIZATIONS SEEKING TO REPRESENT THE PROPOSED BARGAINING UNIT AND WHICH APPEARED ON THE BALLOT. THE CHANCELLOR/DESIGNEE WILL INVESTIGATE ALL OBJECTIONS TO THE CONDUCT OF THE ELECTION. UNLESS THE CHANCELLOR/DESIGNEE AND THE PERSONS OR CHALLENGING THE BALLOTS OR OBJECTING TO THE ELECTION AGREE OTHERWISE, THE NEUTRAL PARTY WILL HOLD A HEARING FOR ALL CHALLENGED BALLOTS (ONLY IF THE CHALLENGED BALLOTS MIGHT IMPACT THE ELECTION) AND FOR ALL OBJECTIONS RECEIVED. IF A HEARING IS HELD, THE CHANCELLOR/DESIGNEE, THE CONTACT PERSON(S) FOR THE ORGANIZATION(S) SEEKING RECOGNITION ON THE BALLOT, AND THE PERSON(S) CHALLENGING THE BALLOTS OR FILING THE OBJECTION WILL RECEIVE NOTICE OF THE HEARING. THE CHANCELLOR/DESIGNEE, THE PERSON(S) WHO CHALLENGED THE BALLOTS OR FILED THE OBJECTION, AND THE DESIGNATED REPRESENTATIVE OF ANY ENTITIES SEEKING RECOGNITION AND APPEARING ON THE BALLOT WILL HAVE AN OPPORTUNITY TO PRESENT WITNESSES AND ARGUMENTS. THE NEUTRAL PARTY WILL MAKE A DECISION WITHIN TEN (10) BUSINESS DAYS OF THE HEARING. THE NEUTRAL PARTY'S DECISION WILL BE FINAL.

AFTER THE TIME FOR FILING OBJECTIONS HAS EXPIRED AND/OR THE NEUTRAL PARTY HAS MADE A FINAL DECISION ON ALL OBJECTIONS AND, IF NECESSARY, CHALLENGED BALLOTS, THE FINAL RESULTS OF THE ELECTION WILL BE PRESENTED TO THE BOARD OF TRUSTEES FOR CERTIFICATION OF ELECTION RESULTS.

F. TALLY AND ELECTION RESULTS

BALLOTS WILL NOT BE TALLIED UNTIL AFTER THE POSTED TIME FOR CLOSING THE POLLS, UNLESS ALL ELIGIBLE VOTERS HAVE CAST THEIR BALLOTS. THE BALLOTS WILL BE TALLIED BY THE NEUTRAL PARTY, AND WILL BE DONE IN THE PRESENCE OF DESIGNATED OBSERVERS SELECTED BY THE CHANCELLOR/DESIGNEE AND THE ORGANIZATION(S) LISTED ON THE BALLOT. THE TENTATIVE RESULTS WILL BE RECORDED IN WRITING AND SIGNED BY THE OBSERVERS PRESENT WHEN THE BALLOTS WERE TALLIED. THE RESULTS WILL REMAIN TENTATIVE UNTIL THE BOARD VOTES TO CERTIFY THE RESULTS. TALLIED BALLOTS WILL BE PLACED IN A SEALED ENVELOPE AND SAVED UNTIL ALL OBJECTIONS ARE RESOLVED AND THE BOARD VOTES TO CERTIFY THE ELECTION RESULTS.

IF AN ORGANIZATION OR ENTITY SEEKING REPRESENTATION AND APPEARING ON THE BALLOT RECEIVES A MAJORITY OF THE VOTES CAST, THE OUTCOME IS A MAJORITY ELECTION, AND THAT ENTITY WILL BECOME THE SELECTED BARGAINING REPRESENTATIVE FOR THE BARGAINING UNIT, ONCE ALL ELECTION OBJECTIONS (AND ANY BALLOT CHALLENGES) ARE

RESOLVED AND THE BOARD OF TRUSTEES VOTES TO CERTIFY THE ELECTION RESULT AT ITS NEXT REGULARLY SCHEDULED MEETING. IF THE BALLOT SELECTION OF “NO” OR “NO REPRESENTATION” RECEIVES A MAJORITY OF THE VOTES CAST, THE OUTCOME IS ALSO A MAJORITY ELECTION, AND NO ENTITY OR ORGANIZATION WILL BECOME THE DESIGNATED BARGAINING REPRESENTATIVE FOR THE PROPOSED BARGAINING UNIT, ONCE ALL ELECTION OBJECTIONS (AND ANY BALLOT CHALLENGES) ARE RESOLVED AND THE BOARD OF TRUSTEES VOTES TO CERTIFY THE ELECTION RESULT AT ITS NEXT REGULARLY SCHEDULED MEETING.

A “NULL ELECTION” IS AN ELECTION WHERE ALL CHOICES RECEIVE AN EQUAL NUMBER OF VOTES, OR WHERE TWO (2) CHOICES RECEIVE AN EQUAL NUMBER OF VOTES AND A THIRD CHOICE RECEIVES A HIGHER, BUT STILL A LESS-THAN-MAJORITY VOTE. WHEN THIS HAPPENS, THE BOARD OF TRUSTEES AT ITS NEXT REGULARLY SCHEDULED MEETING WILL DECLARE THE ELECTION A NULLITY AND SET ANOTHER DATE TO RUN A NEW ELECTION. THE NEW ELECTION WILL FOLLOW THE NOTICE AND ELECTION PROCESS DETAILED IN SECTION E., “ELECTION PROCESS,” OF THIS POLICY. IF THE SECOND ELECTION RESULTS IN ANOTHER NULLITY, THE BOARD OF TRUSTEES WILL DISMISS THE PETITION AND A BARGAINING UNIT WILL NOT BE FORMED. IF THE SECOND ELECTION RESULTS ARE “INCONCLUSIVE,” A RUNOFF ELECTION WILL BE HELD.

AN “INCONCLUSIVE ELECTION” IS AN ELECTION IN WHICH THE BALLOT INCLUDES AT LEAST THREE (3) CHOICES, I.E., AT LEAST TWO (2) ORGANIZATIONS OR ENTITIES AND AN OPTION FOR NO REPRESENTATION, AND WHERE NO CHOICE RECEIVES A MAJORITY OF THE BALLOTS CAST. WHEN THE RESULTS OF AN ELECTION ARE INCONCLUSIVE, THE BOARD AT ITS NEXT REGULARLY SCHEDULED MEETING WILL SET A DATE FOR A RUNOFF ELECTION AS DESCRIBED IN SECTION G. “RUNOFF ELECTION” OF THIS POLICY. UNLESS OTHERWISE DIRECTED BY THE BOARD, THERE WILL ONLY BE ONE RUNOFF ELECTION.

A “FINAL ELECTION” IS AN ELECTION IN WHICH TWO (2) OR MORE CHOICES RECEIVE AN EQUAL NUMBER OF VOTES, ANOTHER RECEIVES NO VOTES, AND ALL ELIGIBLE VOTERS HAVE VOTED. IN SUCH CASE, NEITHER A RUNOFF ELECTION NOR A RERUN ELECTION WILL BE CONDUCTED. BECAUSE ALL ELIGIBLE EMPLOYEES HAVE VOTED AND THERE IS NO MAJORITY RESULT, NO REPRESENTATIVE IS SELECTED, AND NO ENTITY OR ORGANIZATION WILL BECOME THE DESIGNATED BARGAINING REPRESENTATIVE FOR THE PROPOSED BARGAINING UNIT, ONCE ALL ELECTION OBJECTIONS (AND ANY BALLOT CHALLENGES) ARE RESOLVED AND THE BOARD OF TRUSTEES VOTES AT ITS NEXT REGULARLY SCHEDULED MEETING TO CERTIFY THE ELECTION RESULT.

G. RUNOFF ELECTION

THE BALLOT IN ANY RUNOFF ELECTION SHALL PROVIDE FOR A SELECTION AMONG THE TWO (2) OR MORE CHOICES RECEIVING THE LARGEST NUMBER OF VOTES IN THE LAST ELECTION, THE SUM OF WHOSE VOTES AGGREGATE AT LEAST ONE (1) MORE THAN HALF OF THE TOTAL VOTES CAST. AFTER VOTING TO CERTIFY THE FIRST ELECTION, THE BOARD WILL SET A DATE FOR THE RUNOFF ELECTION. THE ELECTION WILL FOLLOW THE NOTICE AND ELECTION PROCESS DETAILED IN SECTION E., "ELECTION PROCESS," OF THIS POLICY. ALL COLLEGE EMPLOYEES IN THE PROPOSED BARGAINING UNIT MAY VOTE IN THE RUNOFF ELECTION, REGARDLESS OF WHETHER OR NOT THAT EMPLOYEE VOTED IN THE ORIGINAL INCONCLUSIVE ELECTION.

H. ELECTION BAR

ONCE ANY FINAL ELECTION RESULT IS CERTIFIED REGARDING REPRESENTATION OF A BARGAINING UNIT, NO PETITION REQUESTING ANOTHER ELECTION IN THE SAME BARGAINING UNIT WILL BE ACCEPTED BY THE BOARD FOR A PERIOD OF ONE (1) YEAR AFTER THE DATE THE BOARD VOTED TO CERTIFY THE RESULTS OF THE PRIOR ELECTION.

I. PETITION FOR CHANGE OF REPRESENTATIVE

AN EMPLOYEE IN THE BARGAINING UNIT MAY PETITION FOR CHANGE OF REPRESENTATIVE OF HER BARGAINING UNIT, OR TO NO LONGER BE REPRESENTED BY ANY ORGANIZATION OR ENTITY FOR COLLECTIVE BARGAINING. AS NOTED ABOVE IN SECTION H., "ELECTION BAR," THE BOARD WILL NOT ACCEPT SUCH A PETITION FOR A PERIOD OF ONE (1) YEAR AFTER THE BOARD VOTES TO CERTIFY THE RESULTS OF THE PRIOR ELECTION. AT ANY OTHER TIME, AN EMPLOYEE MUST SUBMIT TO THE CHANCELLOR/DESIGNEE THE FOLLOWING INFORMATION:

- THE BARGAINING UNIT IN WHICH A CHANGE OF REPRESENTATIVE IS SOUGHT, AND WHETHER THE PETITION SEEKS A NEW ORGANIZATION AS THE REPRESENTATIVE, OR SEEKS "NO REPRESENTATIVE."**
- IF THE PETITION SEEKS A CHANGE TO A NEW ORGANIZATION AS THE REPRESENTATIVE, THE NAME OF THE ORGANIZATION SEEKING RECOGNITION AS THE NEW EMPLOYEE REPRESENTATIVE, ALONG WITH THE NAME, ADDRESS, E-MAIL AND TELEPHONE NUMBERS OF ITS DESIGNATED CONTACT PERSON.**
- THE PETITION MUST BE SUPPORTED BY THE VALID DATED SIGNATURES OF AT LEAST 30 PERCENT OF THE EMPLOYEES IN THE BARGAINING UNIT, ON EITHER CARDS OR A PETITION FORMAT. NO**

SIGNATURE IN SUPPORT OF THE PETITION CAN BE OLDER THAN SIX (6) MONTHS FROM THE DATE THE PETITION FOR CHANGE IS SUBMITTED TO THE CHANCELLOR/DESIGNEE. THE SIGNATURES IN SUPPORT SHOULD BE SUBMITTED IN A SEPARATE SEALED ENVELOPE, LABELED "SIGNATURES IN SUPPORT OF PETITION."

ONCE THE CHANCELLOR/DESIGNEE RECEIVES SUCH A PETITION, HE OR SHE WILL POST NOTICE OF RECEIPT OF THE PETITION IN THE SAME LOCATION THAT NOTICES FOR BOARD MEETINGS ARE POSTED. THE NOTICE WILL SET A DATE, NO EARLIER THAN TWENTY (20) BUSINESS DAYS FROM THE FIRST DATE OF POSTING, BY WHICH COLLEGE EMPLOYEES IN THE BARGAINING UNIT WHO ARE INTERESTED IN A DIFFERENT CHANGE IN REPRESENTATION MAY SUBMIT A REQUEST, AS IN SECTION D., THE "OTHER INTERESTED ORGANIZATIONS" SECTION OF THIS POLICY.

THE CHANCELLOR/DESIGNEE AND THE CONTACT PERSON(S) FOR THE ENTITY(S) (IF ANY) SEEKING A CHANGE IN REPRESENTATIVE, WILL IDENTIFY AND DESIGNATE A MUTUALLY ACCEPTABLE PERSON (A "NEUTRAL PARTY") TO REVIEW THE PETITION AND CONFIRM THE EXISTENCE OF SUPPORT BY AT LEAST 30 PERCENT OF THE EMPLOYEES IN THE BARGAINING UNIT. THE CHANCELLOR/DESIGNEE WILL PROVIDE THE NEUTRAL PARTY A LIST OF NAMES OF ALL COLLEGE EMPLOYEES WITHIN THE CURRENT BARGAINING UNIT FOR VERIFICATION.

THE CHANCELLOR/DESIGNEE, AND THE NEUTRAL PARTY WILL HAVE 30 BUSINESS DAYS TO VERIFY THAT THE REQUIRED INFORMATION IS PRESENT, AND TO EXAMINE THE BARGAINING UNIT INFORMATION AND THE VALIDITY OF THE SIGNATURES IN SUPPORT. THE CHANCELLOR/DESIGNEE WILL NOTIFY THE CONTACT PERSON OF THE UNION OR OTHER ORGANIZATION SEEKING A CHANGE IN REPRESENTATIVE (IF ANY) OF ANY MISSING INFORMATION, SO ANY PROBLEM CAN BE TIMELY CORRECTED.

THE ENVELOPE LABELED "SIGNATURES IN SUPPORT OF PETITION" CONTAINING THE SIGNATURES IN SUPPORT OF THE PETITION WILL REMAIN SEALED, UNTIL THE NEUTRAL PARTY OPENS IT TO VERIFY THE EXISTENCE OF VALID TIMELY SIGNATURES FROM AT LEAST 30 PERCENT OF THE EMPLOYEES IN THE CURRENT BARGAINING UNIT.

THE DESIGNATED PERSON WILL PROMPTLY NOTIFY BOTH THE CHANCELLOR/DESIGNEE AND THE CONTACT PERSON FOR THE POTENTIAL REPRESENTATIVE (IF ANY) AS TO WHETHER SIGNATURES OF 30 PERCENT OF THE EMPLOYEES WERE PRESENTED IN SUPPORT, BUT WILL NOT PROVIDE ADDITIONAL INFORMATION, AND WILL NOT DISCLOSE THE SIGNED PETITION OR CARDS, WHICH EMPLOYEES SUPPORTED THE PETITION, NOR THE TOTAL NUMBER OF EMPLOYEES WHO SUPPORTED THE PETITION, TO ANY PERSON UNLESS REQUIRED BY LAW.

IF THE INFORMATION IS COMPLETE, THE BOARD WILL SET A DATE FOR THE ELECTION TO TAKE PLACE. THE ELECTION WILL BE CONDUCTED IN ACCORDANCE WITH THE PROCESS DETAILED IN THIS POLICY. THE BALLOT ON ANY PETITION FOR CHANGE OF REPRESENTATIVE MUST INCLUDE THE FOLLOWING CHOICES: THE CURRENT UNION, ORGANIZATION OR OTHER DESIGNATED REPRESENTATIVE; THE UNION(S) OR OTHER ORGANIZATION(S) SEEKING THE CHANGE IN REPRESENTATION (IF ANY); AND AN OPTION FOR EMPLOYEES TO VOTE FOR "NO REPRESENTATIVE" I.E., A VOTE FOR NO REPRESENTATION FOR PURPOSES OF COLLECTIVE BARGAINING.

J. ELECTION EXPENSES

ALL ACTUAL EXPENSES OF THE ELECTION WILL BE DIVIDED EVENLY BETWEEN THE COLLEGE AND THE ORGANIZATION(S) SEEKING TO REPRESENT THE COLLEGE EMPLOYEES. "ACTUAL EXPENSES" INCLUDE THE COSTS INCURRED IN THE ELECTION, SUCH AS THE COST OF PRINTING BALLOTS, THE COSTS OF RENTING MACHINERY, AND THE COSTS INCURRED IN PROVIDING NECESSARY SECURITY AT THE ELECTION POLLING LOCATIONS, AS DETERMINED BY THE CHANCELLOR/DESIGNEE. THE COLLEGE MAY REQUIRE THE ORGANIZATION(S) APPEARING ON THE BALLOT TO PAY THEIR UNION'S PROPORTIONAL SHARE PRIOR TO INCURRING COSTS.

HUMAN RESOURCES AGENDA SUMMARY

APPOINTMENTS / FULL-TIME ADMINISTRATIVE / PROFESSIONAL STAFF	13
APPOINTMENTS / FULL-TIME FACULTY	3
APPOINTMENTS / FULL-TIME CLASSIFIED STAFF	9
ADDITIONAL COMPENSATION / CLASSIFIED STAFF	1
APPOINTMENTS / PART-TIME ADMINISTRATIVE/ PROFESSIONAL STAFF	1
APPOINTMENTS / PART-TIME CLASSIFIED STAFF	1
REVISIONS TO PREVIOUSLY APPROVED ITEMS	1
INFORMATION ONLY:	
RETIREMENTS / FACULTY	1
RETIREMENTS / ADMINISTRATIVE / PROFESSIONAL STAFF	4
RETIREMENTS / CLASSIFIED STAFF	3
RESIGNATIONS / FACULTY	2
RESIGNATIONS / ADMINISTRATIVE / PROFESSIONAL STAFF	2
RESIGNATIONS / CLASSIFIED STAFF	2

APPOINTMENTS / FULL-TIME ADMINISTRATIVE/ PROFESSIONAL STAFF

07/23/15

NAME	CURRENT OR NEW EMPLOYEE	LOC	TITLE	RANGE	PAY RATE	COMMENTS	EFFECTIVE DATE
Nesser-Chu, Janice	C	FV	Acting Academic Dean (Liberal Arts)	A 20	\$89,141.00	Interim replacement	08/01/15 – 12/31/15
Primous, Ena	C	FP	Manager, Campus Business Services	PN 12	\$61,577.12	Replacement	08/03/15
Dysert, Sara	C	CC	Server Systems Analyst	PU 11	\$55,000.00	Repurposed	08/03/15
Smith, Jeffrey	N	CO	Supervisor, Corporate College Facilities	PN 11	\$61,200.00	Replacement	08/10/15
Clausen, Cynthia	C	MC	Acting Manager, Academic Support	PN 10	\$50,000.00	Interim replacement	07/24/15
Ware, Keith J.	C	FP	Coordinator, Student Orientation & Transition	PU 09	\$47,090.55	Replacement	08/17/15
Campbell, Phillip	N	MC	Coordinator, Student Orientation & Transition	PU 09	\$47,000.00	Replacement	07/27/15
Rauscher, Meredith	C	WW	Interim Coordinator, Enrollment Management	PU 09	\$44,680.00	Interim replacement	07/27/15
Hammoud, Daniel	N	MC	Helpdesk Supervisor	PN 08	\$45,000.00	Repurposed	07/27/15
Devine, Diane	C	CO	Project Associate II, temporary (Community Services)	PU 08	\$42,674.00	Mississippi River Consortium grant	07/24/15
Reilly, Laura	C	MC	Interim Recruiter I	PU 07	\$36,920.00	Interim replacement	07/27/15
Schaben, Katie	N	CC	District Veterans Administration School Certifying Official	PU 07	\$36,920.00	Repurposed	07/13/15
Edorh, Dossah	C	FP	Professional Tutor, temporary	PU 07	\$36,920.00	Replacement	07/20/15

1

07/23/15

APPOINTMENTS / FULL-TIME FACULTY

NAME	CURRENT OR NEW EMPLOYEE	LOC	TITLE	RANGE	PAY RATE	COMMENTS	EFFECTIVE DATE
Meyer, Dawn	C	FV	Instructor II, temporary (Counseling)	II-A	\$49,846.00	Replacement	08/17/15 – 05/18/16
Darris, Maria	C	FV	Instructor II (Nursing)	II-A	\$49,846.00	Replacement	08/17/15 – 05/18/16
Mueller, Karen	C	FP	Assistant Professor (Nursing)	III-I	\$61,641.00	Replacement	08/17/15 – 05/18/16

APPOINTMENTS / FULL-TIME CLASSIFIED STAFF

NAME	CURRENT OR NEW EMPLOYEE	LOC	TITLE	RANGE	PAY RATE	COMMENTS	EFFECTIVE DATE
Piechoinski, Jeremiah	N	FV	End User Technology Specialist	CU 09	\$40,956.00	Replacement	07/27/15
Childs, Cornel	N	FV	Campus Supervisor, Housekeeping	CN 08	\$41,257.00	Replacement	08/03/15
Kell, Jana	C	CC	Legal Administrative Secretary	CN 06	\$38,522.00	Reclassification	07/01/15
Bossi, Patti	C	MC	Accounting Clerk II	CU 05	\$33,177.00	Replacement	07/27/15
Anthony, Nakita	C	FP	Library Services Associate	CU 05	\$34,311.00	Reclassification	07/01/15
Bakke, Donna	C	FP	Library Services Associate	CU 05	\$43,024.13	Reclassification	07/01/15
Duffin, Patricia	C	MC	Theatre Production Assistant	CU 05	\$31,787.00	Replacement	08/03/15
Payne, Elex	C	FP	Shipping & Receiving Clerk	n/a	\$23.19 / hr	Replacement	07/27/15
Cooper, Joseph	N	FV	Secretary, temporary	CU 04	\$31,861.00	Replacement	07/27/15

-2-

07/23/15

ADDITIONAL COMPENSATION / CLASSIFIED STAFF

NAME	LOC	TITLE	RGE	FY16 BASE RATE	ADDITIONAL COMPENSATION RATE	COMMENTS	EFFECTIVE DATE
Williams, Joan	MC	Secretary (Dean, Business & Communications)	CU 04	\$29,051.00	\$32,090.00	Assuming duties of Administrative Secretary II (Dean, Business & Communications)	07/14/15 – 06/30/16

APPOINTMENTS / PART-TIME ADMINISTRATIVE/ PROFESSIONAL STAFF

NAME	CURRENT OR NEW EMPLOYEE	LOC	TITLE	RANGE	PAY RATE	COMMENTS	EFFECTIVE DATE
Riess, John	C	MC	Professional Tutor, part-time, continuing	PC 07	\$17.01 / hr	Reclassification	07/05/15

3

APPOINTMENTS / PART-TIME CLASSIFIED STAFF

NAME	CURRENT OR NEW EMPLOYEE	LOC	TITLE	RANGE	PAY RATE	COMMENTS	EFFECTIVE DATE
White, Ann	C	FV	Clerk II, part-time, continuing	OC 03	\$12.14 / hr	Replacement; no change in pay	07/27/15

REVISIONS TO PREVIOUSLY- APPROVED ITEMS

Board of Trustees approval on 11/20/14, page 1:

Revise temporary assignment ending date for Kelly Askey from 06/30/15 to 06/30/16.

IIINFORMATION ONLY

RETIREMENTS / FULL-TIME FACULTY

NAME	LOCATION	TITLE	COMMENTS	EFFECTIVE DATE
Gardner, Steven	FP	Instructor II (Reading)	10 years of service	06/30/15

RETIREMENTS / FULL-TIME ADMINISTRATIVE / PROFESSIONAL STAFF

NAME	LOCATION	TITLE	COMMENTS	EFFECTIVE DATE
McIntyre, Pamela	MC	College President	29 years of service	07/31/15
Ruzicka, Joseph	CO	Program Manager	23 years of service	06/30/15
Subramanian, Chitra	FP	Manager, Campus Business Services	31 years of service	06/30/15
Yanko, Kathleen	MC	Academic Advisor	11 years of service	06/30/15

RETIREMENTS / FULL-TIME CLASSIFIED STAFF

NAME	LOCATION	TITLE	COMMENTS	EFFECTIVE DATE
Huynh, Zuan Tan	FP	Housekeeper	13 years of service	06/30/15
Kahn, Shirley	CC	Student Services Assistant II	30 years of service	07/31/15
Vu, Bao Gia	FP	Housekeeper	11 years of service	06/30/15

07/23/15

RESIGNATIONS / FULL-TIME FACULTY

NAME	LOCATION	TITLE	EFFECTIVE DATE
Smith, Rachelle	MC	Instructor II (Human Services)	06/30/15
Ilhan, Gulden	MC	Professor (Philosophy)	05/31/15

RESIGNATIONS / FULL-TIME ADMINISTRATIVE / PROFESSIONAL STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Fulton, Casey	CO	Project Associate II	06/19/15
Howell, Shayna	CO	Senior Project Associate II	06/26/15

-5-

RESIGNATIONS / FULL-TIME CLASSIFIED STAFF

NAME	LOCATION	TITLE	EFFECTIVE DATE
Colvin, Gerald	CC	College Police Officer	06/06/15
Yarbrough, Angeline	FV	Educational Assistant II (VP, Academic Affairs' Office)	05/25/15

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
CC	Aden, Abdulkadir	MRTDL Truck Driving Instr	3,726.64
	Arbini, Christopher J	PT-Volleyball Head Coach	3,062.78
	Ball, Jalyssa Lerose	Lifeguard	191.40
	Bauer, Garrett William	Baseball Asst Coach	250.05
		Baseball Assistant Coach	461.29
	Bell, Mary A	Program Manager	18,269.68
	Benoist, Matthew Devon	Men's Soccer Assistant Coach	1,499.60
	Beukes, Harold	Application/SysAnalyst/PgmSr	3,450.50
	Bohn, Jessica Chistine	PLB201505	636.35
	Brown, Patrice Jannell	Student Services Asst. II	8,316.34
	Burnham, Misty Rose	Range Aide	214.20
	Cooperwood, Sandra L	Office & Technical	7,600.57
	Corea, Eileen Jean	Senior Designer-PT Temp	6,021.88
	Costello, Ian Joseph	LifeguardDCE NonCredit	685.63
	Crowder Jordan, Wendell Battease	Clerk	5,237.68
	DaVault, Lisa N	Project Associate I	1,701.00
	DeLargy, Margaret E	Cont Ed & Special Pg	4,734.22
	Delk, Aaron D	CE LIFEGUARD	1,097.99
	Dietz, David Lee	MRTL Truck Driving Instr	3,739.23
	Donze, Danielle R	Project Associate I-MBB	180.00
		Project Associate I-WBB	180.00
	Ems, Bernard Michael	Facilities Support Assistant	6,800.96
	Ford, Robert L	MRTDL Truck Driving Instr	8,485.66
	Foster, Jeffrey Thomas Hayden	Boeing	18,223.66
	Franklin, Wayne Edward	Facilities Support Assist PT	6,847.85
	Gargus, Brandon Kyle	Baseball Asst Coach-PT Temp	749.97
	Goodrich, Scott Michael	Baseball Head Coach	3,067.93
	Haviland, Colleen M	LifeguardDCE NonCredit	470.78
	Holtscaw, Mackenzie Christian	LifeguardDCE NonCredit	1,067.42
	Howard, Jason Michael	Women's Socer Asst Coach	1,499.60
	Huber, Pamela Marie	Fiscal Services Specialist	10,828.50
	Huether, Teresa F	StuSucProOneTimePay	600.00
	Iborg, Deborah A	Athletic Trainer	751.92
	Jackson, Angelo	MBKBSHOTCLOCK201330	432.60
		WBKBSHOTCLOCK201330	401.70
	James, Rosemary	Student Services Assistant II	5,570.77
	Jenkins, Patricia J	Administrative Assistant I	14,051.20
	Johnson, Joseph K	Range Aide 201505	53.55
	Kirksey, Cameron Alexander	Project Associate I	494.40
	Kirksey, Noren Sommerset	Men's Basketball Asst Coach	655.92
		Men's Basketball Asst Coach	93.73
	Lee, Steve J	Men's Basketball Asst Coach	573.93
	Lloyd, Alicia Claire	MRTDL P/T ED ASST 2	329.60
		MHW P/T ED ASST 2	247.20
		MRTDL Support	6,050.80
	Lu, Xiaoyuan	Programmer	6,079.32
	Magnus, Gail Ann	RANGE AIDE	481.95
	Marcy, Melanie Elizabeth	Women's Basketball Asst Coach	1,483.28
		Women's Basketball Asst Coach	170.10
	Martin, Mackenzie Elizabeth	Clerk	987.21
	Matteson, Eileen Anne	LifeguardDCE NonCredit	352.45
	Matteson, Kyle Mark	LifeguardDCE NonCredit	581.55
	McCoy, Alma O	Jennings School District	10,305.90
	McCoy, Jason Allen	LifeguardDCE NonCredit	377.63
	McMeans, Nicole Chayne	Ed Asst II	14,121.30
	Mosby, Tanisha D	Copy Technician	8,686.77
	Mosby, Timothy C	Men's Soccer Head Coach	3,062.16
	Nelson, Gareth	MRTDL Truck Driving Instr	4,387.62
	Nie, Changyun	App & Sys Analyst Programmer	388.44
	Nienkamp, Roger L	Voc Ed (2nd)	6,356.69

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Nimmo, Travis Lane	Senior Instructional Designer	3,250.00
	Owens, Seth Andrew	MRTDL TRUCK DRIVING INSTR	8,303.11
	Panosh, Cynthia Carolyn	Lifeguard	1,042.42
	Patrick, Kenneth Dean	Facilities Supp. Asst, PT Temp	3,149.90
	Ransom, Bret W	RADCE201505	428.40
	Reed, Randy	Men's Basketball Head Coach	3,027.16
	Reith, Robin L	Recycler	3,152.19
	Reynolds, Kierra Michelle	Secretary	5,790.40
		Clerk	526.40
	Robinson, Kermit D'acus	Clerk	2,303.00
	Rosenhauer, August Edward	LifeguardDCE NonCredit	491.83
	Rumbo, Anthony J	MRTDL Avionics	5,439.96
	Sansagraw, Michael P	Project Associate I	655.57
	Scharringhausen, Jeffery L	MOManWins	17,184.82
	Sherlock, Evelyn May Lynn	Transcript Evaluator	3,171.00
	Smith, William A	LifeguardDCE NonCredit	480.70
	Speh, Warren F	Programmer	2,301.59
	Stemmler, Katherine Elizabeth	AthlTrainer	196.56
	Switcher, Dylan Patrick	MBSKTBTABLEOFF201430	210.00
		WBSKTBTABLEOFF201430	180.00
	Taras, Marilyn L	Senior Project Associate II	9,864.99
	Thomas, Meyonda	BOAT PROGRAM	4,730.08
	Tumpe, Ishmael	VideoEquipmentASSTOneTimePay	125.00
		Secretary	2,156.00
	Vogt, Daniel Lee	Lifeguard	417.45
	Wallner, Michael D	Recycler	1,551.29
	Walter, Ashley Marie	MBSKTBtable Off	60.00
		WBSKTBtableOff	60.00
	Weaver, Anthony Chew	RADCE201505	589.05
	Weaver, Robert V	MRTDL	3,525.90
	Webb, Jonathan Paul	WBKTBANNOUNCER201330	185.40
		MBKTBANNOUNCER201330	185.40
		Project Associate II	7,404.50
	White, Calla L	Accounting Spec/Stu Accts	6,954.56
	Wiegman, Robert B	Office & Technical	1,862.04
	Williams, Kenneth W	Softball Assistant Coach	1,313.20
	Wilson, Bradley S	Softball Head Coach	3,500.32
	Wingerter, Jack Eugene	Facilities Support Assistant	9,495.28
	Wood, Rachel Elizabeth	Student Services Assistant II	539.56
Total			333,234.08

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
CC-CBIL	Adams, Kevin	SL Internship Program	69.16
	Bates, Tiffany Catrice	TRNG SUPT	30,894.52
	Bay, Christopher Charles	Launchcode	38,621.60
	Beetz, John Richard	Boeing Instructor	12,172.16
	Blakemore, Kimberly Ann	OJT INTERN	2,754.00
	Bradley, David Lawrence	Boeing TF3	16,771.01
		Boeing	8,428.58
	Brand, Ann M	Legislative Liaison	14,337.35
	Carter, Miranda Elizabeth	Ameren Lineman - TF4	1,154.50
		Ameren Lineman TF3	419.80
	Cornell, Bryan Edward	Ameren Lineman	1,301.38
	Coward, Timmy Max	Ameren Lineman	3,106.52
	Crawford, Angel Felece	OJT Intern	3,142.50
	Crockett, Barbara J	SLCC Projects	2,758.80
		Anheuser Busch	18,431.57
	Dapkus, Jane Elizabeth	Mississippi River Consort	7,577.71
	Dickinson, Darwin Lee	Boeing - Trng Fac 3	5,835.22
		BOEING	7,354.02
	Duane, James Francis	WorkKeys Assessment	23,581.53
	Dwyer, Jennifer Ann	MOManWins	2,126.71
		CS Oper	8,681.89
		MRTDL Indirect	797.51
	Easter, Rodney Dearl	Boeing	13,664.49
	Eisenberg, Max James	Special Projects-\$41.20	151.35
		SLCC Projects-SrID	972.84
		SLCC Projects-Videographer	118.91
		Special Proj-\$37.08	22,718.41
	Fielder, Chanel M	OJT INTERN	3,840.00
	Foley, Raphael T	Boeing	11,658.34
	Forbes, Colin Scott	BOEING TF1	3,223.68
		BOEING TF3	2,015.04
	Fraser, Karen Theresa	DEC	8,001.34
	Friesen, George H	Trng Facilitator 4 - \$45.32	20,239.57
		Trng Facilitator 5 - \$49.43	23,073.74
		Performance Analyst \$41.20	2,724.26
	Gamache, Stephen E	Training Support	37,414.28
		SLCC Projects	389.16
	Gerst, Louis F	DWD CS Career Ctr	2,801.52
		Boeing	5,518.13
		Launchcode	10,291.12
		Dial Assessment-\$37.08	856.10
		Magnet Works	1,569.66
		American Family	3,761.30
		Assess BU	5,188.74
		Packaging Concepts	47.57
	Ginger, Sandra K	BOAT	2,701.27
		DWD MO Cust Svc	18,285.52
	Greenwood, Paul E	Mississippi River Consort	22,916.89
	Hammon, Kevin R	MRTDL A & P	1,141.14
	Hampton, Mea Marie	DWD MO CustSvcProgram	3,022.40
	Huss, Renee A	SLCC Projects	5,636.50
		Life Skills	726.33
		Code 3	2,235.58
	Irons, Ellen E	MRTDL	10,118.16
		Virbac	13,577.36
		Centene Farmington	7,989.71
		Rug Doctor	4,233.43
		Cabka North America	95.14
		HY-C	758.90
		Daily Bread Bakery	665.98

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
		Wm Patent Perf Cons	4,669.20
		SIGMA ALDRICH DP	2,045.31
		Williams Patent	570.78
	Johnson-Stampley, Sheryl	MCSP	16,245.40
		BOAT	9,180.54
	Johnson, Kevin Scott	Boeing	39,629.12
	Kellom, Debora Malcom	DWD MO Cust Svc	5,667.00
		BOAT	1,284.52
	Koenig, Judy B	Rental Facility	2,616.02
		CBIL Operating	7,939.29
	Levine, Jesse Ian	LAUNCHCODE	33,584.00
	Lewis, Brian Andrew	OJT INTERN	2,160.00
	Li Wang, Victor	LAUNCHCODE	1,091.40
	Lis, Leanne Marie	Launchcode	25,188.00
	Long, Ventrice M	OJT Intern	3,456.00
	McCoy, Alma O	MHW Project Close	311.28
	McKee, April Leeann	MRTDL	8,811.60
	Mcspadden, Christopher R	MRTDL	5,212.29
	Mertz, Donna Marie	MRTDL	12,896.33
		SLCC Proj Mgmt Course	2,200.11
		Centene	2,616.36
		MRTDL Trng Fac 2	5,204.22
	Miller, Karen Renee	OJT Intern	3,576.00
	Miller, Lucia R	MoSTEM	1,262.17
		McHealth Wins	7,954.16
		Community Service Operating	553.23
		Mississippi River Consortium	5,238.43
		MOManufacturing	10,563.30
	Mims, Stacey Ann	MOMan Indirect	5,680.86
	Monroe, Randy L	MRTDL Logistics	12,136.84
	Murphy, Amaryllis Ann	TriZetto-Gateway EDI	591.85
	Neugent, Airika Miranda	Graphics	12,696.25
		POST Proctoring	302.55
	Patrick, Donata Ante	MSCP	13,465.20
		BOAT	5,350.80
		MCSP Soft Skills Trng	2,833.50
		BOAT Resume Dev Inst	2,569.04
	Patterson, Cory Deangelo	Boeing Proj Coord	1,877.36
		Boeing Customized	10,918.83
	Pease, Alana Rose	DWD MO Cust Svc	1,889.00
		BOAT	2,569.04
	Ryan, Robert T	MOHealthWins	1,095.33
		MOManWins	1,844.78
		MoSTEM Indirect	749.45
		Floorlayers	230.61
		Spec Proj	10,203.89
		Carpenters	1,239.55
		MRTDL Indirect	3,141.87
	Saunders, Sean Lamont	Ameren Lineman	3,106.52
	Schapiro, Barry Jay	L'ship BU	3,718.60
		SLCC Projects	1,902.62
	Scharringhausen, Annamarie	Graphics	21,126.62
	Schuh, William J	AB Direct Pay	302.68
		CTAF	1,470.24
		Special Project	15,047.32
	Shields, Jared L	Essex - Gravois	1,902.80
		Essex Industries	3,995.88
	Shook, Douglas Scott	LaunchCode	3,358.40
	Skelton, Dennis Patrick	MRTDL	12,527.05
	Steimann, Joseph W	MRTDL	6,950.58

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
		MRTDL Proj Spec	5,006.42
	Stevenson, Jesse Leroy	Essex	906.66
	Talbot, Kevin Lee	MO Health Wins	22,105.46
		Training for Tomorrow	2,879.59
	Thomas, Meyonda	MCSP Project XCel	4,252.04
	Tunnage, Phillip	Ameren Lineman	3,106.52
	Tuttle, Patricia A	Operating	26,499.98
	Voorhees, Paul Doulas	MRTDL	760.76
	Williams, Ahmar R	OJT INTERN	3,600.00
	Yancey, Calvin Eugene	BOAT	2,266.80
Total CC-CBIL			944,568.10

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
FP	Adams, Sherell Latrice	EA I	352.08
	Adcock, Emily Lauren	PS III VR FP	855.36
	Alic, Salmedina	SI LEADER-COLLEGE ALGEBRA	985.43
	Allen, Judythe A	Ceramics Functional	100.00
	Almeida, Isabela	Administrative Clerk	6,239.81
	Anderson, Carl Eddie	AAMI CLERK-MENTOR FP	400.00
	Andrews, Brian	SI Leader	787.99
	Armstrong, Jasmine Nicole	Clerk	1,027.20
		CLERK	1,887.54
	Asfaw, Selamawit M	Educational Assistant II	1,057.97
		Educational Assistant I	3,083.15
	Bakke, Audery Leigh	FIGURE MODEL	232.53
	Barrett, Sandra Kristine	ED Asst.	2,254.94
	Baskin, DeJuan L	Theatre Tech	308.07
	Berry, LeJuan David	EA I	546.46
	Bourkadi, Fatine	MATH HELP LAB	659.20
	Bratton, Tasia A	Clerk I	3,350.38
	Brisson, Michael J	SECURITY OFFICER PT	3,538.79
	Brown, Edmond Lamont	AAMI CLERK/MENTOR	500.00
	Brown, Kawaii Lynn	Educational Assistant I	8,850.72
	Buckingham, John L	College Police Officer	3,829.11
	Bujaga, Kajinaki Alan	AAMI CLERK-MENTOR FV	400.00
	Burton, Evan Anthony	AAMI Clerk FP	400.00
	Calixte, Elhomme	AAMI CLERK-MENTOR FP	500.00
	Chambwa, Kasamba	CASHIER	7,108.92
	Chaney, Audrey A	OFFICE & TECH P/T TEMP	4,528.84
	Chauncey, Latoya Lynette	Educational Assistant II	196.03
		Educational Assistant II	738.09
	Chittinappilly, Sheela Joy	Educational Assistant I	2,454.63
		M-SSC Tutor	1,883.48
		EA III	2,760.40
	Clark, Glandean Althea	Model	132.88
	Clark, Jerome	OTP-REPORTING FOR THE SCENE	50.00
		Reporter for Scene-OTP	80.00
	Coleman, Erica R	Bookstore	2,985.83
	Crape, Marquis Samuel	AAMI CLERK-MENTOR FV	500.00
	Cross, Tambra Zsa-Nean	Education Asst. III	2,249.53
	Cunningham, Christopher James	PT OFFICE MNGR THE SCENE	2,693.24
	Day, Mya Patrice	Stock Clerk FP Store	556.40
	DeLargy, Richard W	Bookstore Prof	6,078.86
	Delk, Aaron D	Lifeguard	1,503.81
	Dempsey, Jean Evelyn	SSC Tutor	902.20
		Educational Assistant III	425.65
	Dimmock, Ashley A	Clerk I	5,250.53
	Dixon, Donald Howard	OTP-Reporting for The Scene	65.00
	Dodge, John H	Educational Assistant II	4,284.10
	Donlagic, Emina	Cashier	795.83
	Dowell-Foster, Donna A	Senior Project Associate I	14,506.89
	Early-Exton, Angela Dinah	PS III VR FP	63.36
		PS III OPERATING FP	316.80
Eck, James Timothy	PS III VR FP	63.36	
Edorh, Dossah Dossou	Supplemental Instruction/Tutor	6,456.10	
Espinosa Camacho, Laura	Bookstore	1,267.96	
Fasano, Catherine F	EDUCATIONAL ASSISTANT II	5,506.30	
Fetahu, Sadik	Professional Tutor	5,876.17	
	Educational Asst I	1,721.29	
Flores, Richard	Mail Clerk	8,024.44	
Foster, Ashley Diana	Library Assistant	7,396.37	
Freeman, Rodney Lamont	EA-1	302.21	
Geyer, Melody O	Model	169.36	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Gilmore, Brian Kevin	College Police Officer	11,074.58
	Gladney, Gold Walker	EA I	495.11
	Green, Bonnie R	GED Examiner	369.70
	Green, Shermonda Lashay	Cashier	1,451.17
	Greer, Nancy M	SSC Tutor	3,600.77
	Haier, Bert G	Model	565.10
	Hallermann, Suzanne C	SSC Tutor	1,968.72
	Hanson, Lavern West	Writing Tutor	794.34
	Harkins, Tracy E	Educational Assistant I	425.43
	Harrison, Victoria Lashae	STUDENTSERVICES ASSISTI	4,948.16
	Hasanova, Barno	OTP-Reporting for The Scene	45.00
		Reporter for the Scene-OTP	25.00
	Hearn, Jennifer	OTP-REPORTING FOR THE SCENE	20.00
		Reporter for the Scene-OTP	60.00
	Helle, Nancy A	ED ASST. III	5,177.81
	Hessari, Bahereh Badie	Educational Assistant I	3,521.55
	Hewitt, Tiffany Renea	CASHIERFPSTORE	801.72
	Hill, Nicole D	Cashier	2,740.23
	Hillner, Katie Marie	THEATRE TECHNICIAN	256.73
	Hinkle, Jasmine Roth	Cashier	442.13
	Hogans, Lash Larue	Cashier-FP Store	6,357.77
	Holmes, Megan Anne	Model	135.40
	Hopkins, Leoma	Bookstore	501.08
	House, Verna Denise	Educational Assistant I	5,347.94
	Hsieh, Yuan-Ju	OTP-REPORTING FOR THE SCENE	80.00
		REPORTER-THE SCENE ONETIMEPAY	60.00
		SI LEADER-COLLEGE ALGEBRA	913.50
	Hudspeth, Cassandra Marie	Clerk	5,535.21
	Humphreys, Lorenzie	AAMI CLERK-MENTOR FP	650.00
	Huynh, Quyen Ngoc	REPORTER THE SCENE OTP	45.00
		OTP-Reporting for The Scene	105.00
	Ingram, Melissa Dian	Library Assistant	6,689.96
	Jamerson, Joy R	EA I	880.56
	Jameson, Clifton Gregory	Security Officer	3,209.09
	Ji, Yuanyuan	OTP-REPORTING FOR THE SCENE	70.00
		REPORTER THE SCENE OTP	65.00
	Johnson Jr, Oscar	AAMI CLERK-MENTOR FP	450.00
	Johnson, Alvin Joe	AAMI Clerk - Mentor FV	500.00
	Johnson, Angela P	EA - I	447.43
	Johnson, Barry J	Gym Supervisor-PT	5,743.29
	Johnson, Brooks J	Model	304.65
	Johnson, Edward Frederick	CHM105201510-SI	622.15
	Johnson, Mark Donell	AAMI CLERK-FP	412.00
	Johnson, Nicholas M	AAMI CLERK-MENTOR FP	500.00
	Johnson, Valerie B	Educational Assistant III	4,678.71
	Jones, Carolyn Defay	Educational Assistant II	9,515.04
	Jones, Charisse L	Physical Facilities	6,906.97
	Jones, Edward Nathaniel	CAMPUS OUTREACH AAMI-FV	2,127.15
	Jones, Muriel L	Figure Model	199.31
	Jones, Shelly Louise	PSIIIOPERATINGFP	63.36
	Kachiwaya, Chikumbutso	Bookstore-Clerk	853.33
	Karanu, Lauryn Jane Wanjiru	Learning Achiev. Ctr	355.36
	Keaton, Byron M	Stock Clerk-Bookstore	799.03
	Kennell, Michael T	AAIM CLERK	669.50
	Kimzey, Kristie A	ESL Placement	1,003.76
		ESL Tutor	4,155.87
	King-Ruse, Laura Ann	Physical Education	55.00
	Klonowski, Deborah Ann	SIM Lab Coordinator	4,296.95
	Knoll, Tobias Michael	Writing Tutor	4,501.34
		Educational Assistant II	1,847.59

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Kunze, Jessica Lynne	Figure Model	66.44
	LaGrone, DesTini R	Educational Assistant I	403.43
	Lajsic, Marija	Office & Technical	5,908.81
	Lambreve, Elena Krasteva	Supplemental Instr Leader	978.11
	Leonard, Blaine Patrick	SI Leader	889.88
	Leslie, Carol Diane	Educational Asst. III	5,039.71
	Li, Erica Rae	ED. ASST. II PT/TEMP	3,502.00
	Likos, John J	EDUCATIONAL ASSISTANT II	4,786.36
	Littleton, Geoffrey Lamar	Educational Assistant II	7,782.84
	Logan, Aarah N	ADMIN CLERK II TEMP	224.40
	Love, Gail Kimberly	Cashier	3,433.84
	Mack, Benjamin L	Project Associate I PT	11,520.00
	Madinur, Neeta Vishwanath	LIBRARY ASSISTANT	630.00
	Malone, James Ronnell	AAMI CLERK-MENTOR FV	450.00
	Marr, Anthony Lamont	CAMPUS OUTREACH AAMI-FP	3,616.16
		Educational Assistant 1	1,017.09
		EDUCATIONAL ASSISTANT I	34.16
	Massey, Richard Devereaux	EA III	3,764.65
		Math Tutor	4,210.14
	McArthur, Constance E	SSC Tutor	2,761.30
		Ed. Asst. III	5,834.95
	McCluskey, Michael Francis	Administrative Clerk	7,189.10
	McLafferty, Martin David	Educational Assistant III	11,717.77
	Miles, Helen M	Clerk II	5,102.41
	Miley, Monica Renee	Cashier	4,163.86
	Mohamed, Luul Abdulaziz	Bookstore	259.38
	Mondy, Kerrie Anne	Theatre Technician	184.24
	Moore, Amber E	Educational Assistant III	3,121.33
	Moore, Eric Lamont	EA I- IS Dept	938.88
	Moore, Gregory L	Security Officer	10,021.49
	Moore, Kayla Jenae	Cashier	728.03
	Moore, Patty Y	Bookstore Assistant I	601.54
		Bookstore Asst I	7,862.82
	Mosby, Lenora Nickita	Admin Clerk II-Temp	6,242.40
	Mustain, Erin Susan	Chemistry 101	1,640.63
	Myers, Gyla W	Library Assistant	2,974.14
	North, Marissa Alexandra	EA III	6,030.00
		EA II	872.00
	O'Reilly, John Vincent	Educational Asst. I Campus Com	831.05
	Oesterle, Anna	gym supervisor	1,807.92
	Parker, Antonio S	Clerk- Campus Outreach AAIM	3,960.90
	Payne, Gary Tyrone	Security Officer	10,409.11
	Peniston, Eric B	Model	703.01
	Phelps, Christine Michelle	PSIIVRFP	2,154.24
	Phillips, Derrick L	Theatre Production Assistant	638.15
		Projection Design	600.00
	Porter, Ashley L	Educational Assistant I	515.94
		Learning Achiev. Ctr	1,292.76
	Priest, Anthony Joseph	Security Officer	8,794.22
	Proctor, Charles C	College Police Officer	4,639.14
	Ray, Rudolph Valetino	Temp Project Associate I	10,200.00
	Rheinheimer, Kristin Lynn	Educational Assistant II	1,272.11
	Rice, Donald Keith	Educational Assistant II	4,851.41
	Rizvic, Mirsad	Security Officer PT-Temp	1,611.28
	Roberts, Justin B	AAMI CLERK FP	500.00
	Robinson, Brianna Nichelle	Bookstore	2,658.67
		Bookstore-HEC	1,072.89
	Robinson, Kristofer Michael	Library Assistant	3,608.10
	Robnett, George W	Student Activities Asst	10,069.92
	Rodgers, Danyelle S	SI Leader	1,026.38

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Rolf, Judy M	Educational Assistant II	2,094.13
	Russell, Jesse J	Educational Assistant I	8,089.60
	Ruth, Brian Christopher	OTP-REPORTING FOR THE SCENE	150.00
		Reporting for the Scene-OTP	380.00
	Sandel, Evan A	OTP-Reporting for The Scene	135.00
	Sanders, Jaquan Timothy	OTP-Reporting for The Scene	45.00
		Reporting for the Scene-OTP	40.00
	Scheerer, Christopher Richard	Theatre Technician	778.17
	Scott, Hugh E	Student Affairs	550.00
	Scott, Lisa Ann	Clerk II	7,207.62
	Shepek, Gary D	ED ASST. III	3,897.52
		SSC Tutor	1,517.02
	Simmons, Arnetta M	EA I	5,618.61
	Simmons, Kathleen Kohler	Educational Assistant II	2,907.68
	Slater, Christopher Raymond	Campus Police Officer	2,268.49
	Slaughter, Joanna Waceke	EA I	2,000.25
	Smith, Alecia Carol	Student Services Assistant II	7,580.16
	Smith, Annette Renita	Cashier-Temp	2,160.52
	Smith, Dominic Alexander	AAMI CLERK-MENTOR FV	468.00
	Smith, Leola	Clerk II	7,032.12
	Souter, Oshte X	AAMI CLERK-MENTOR FV	200.00
	Stanback, Devin Tang	AAMI CLERK-MENTOR FV	500.00
	Stanford-Jones, Patricia A	Office & Technical	10,569.12
	Stevanovic, Igor	ONETIMEPAY	600.00
	Stevens, Kathryn Murphy	Tutor-RadiologyTechnology	1,954.78
	Stewart, Ellisa Renee	Housekeeper	1,641.15
	Stock, Jerry L	Information Systems	3,762.99
	Stone, Kathleen A	Educational Assistant III	6,928.86
	Storm, Douglas Wayne	PT Theatre Technician	1,742.07
	Streeter, Lorenzo	AAMI Clerk-FV	51.50
	Sutton, Michael	Temp Groudkepper	10,873.84
	Taylor, Alvin L	Security Officer	7,281.37
	Taylor, Daniel T	College Police Officer	4,183.87
	Taylor, Latasha Marie	Educational Assistant I	5,549.19
	Thabet, Karema Khaled	Stock Clerk	387.88
	Thomas, Linda D	Educational Assistant II	3,012.60
	Thompson, Sandra D	Office & Technical	1,056.62
	Thompson, Terris Bryant	Educational Assistant I	8,993.34
	Tohouenou, Amedee J	Cashier-Bookstore	8,280.93
	Toliver, Quelton	Cashier-Temp	433.28
	Turner, Shirley Ann	Accounting Clerk I	7,920.95
	Turner, Tamala Christine	Project Associate I	10,667.71
	Underwood, TaLia LaShae	Cashier-Temp	433.28
	Walker, Joseph M	Gym Supervisor-PT	4,022.95
	Wallace, Tiara Pearl	SI-Intermediate Algebra	979.13
	Washington, Armenta	Administrative Clerk II	4,092.43
	Weatherspoon, Dewane J	HC Store-TEMP	2,873.83
		Cashier-Temp	913.73
	White Strickland, Eric Sharon	Lifeguard	592.47
	White, Charon Michael	Cashier	5,929.08
	White, Joel S	PS III OPERATING FP	992.00
		PSIIOPERATINGFP	696.96
	Williams, Bruce A	Model	338.49
	Williams, Marilyn Rena	Educational Assistant II	1,465.87
	Williams, Reginald Joseph	AAMI CLERK FP	150.00
	Williams, Teresa Joy	Instructor, PT PROF	646.11
		EA-1	60.44
	Williamson, Michael Ray	AAMI CLERK-MENTOR FV	509.00
	Wilson, John Logan	SSC Tutor	5,318.06
	Woodley, Rubie B	Part-time Secretary	9,621.49

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Wright, James Everett	AAMI CLERK-MENTOR FP	600.00
	Yanko, Albert	gym supervisor	1,475.22
Total Forest Park			665,422.11

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
FV	Adcock, Emily Lauren	PS III Operating MC	3,421.44
	Alexander, Latrice Janale	STUDENT SERVICES ASST I	471.01
	Allen, Kathleen M	Bookstore Rush Worker	3,037.10
	Anderson, Amanda Kathleen	Educational Assistant I	8,438.81
	Bacalso, Alcyone Ocampo	Security Officer-PT Temp	5,377.66
	Ball, Jalyssa Lerose	EDUCATIONAL ASSISTANT I	572.13
	Banks, Willie	Student Admissions/Reg.	7,406.86
	Bell, Barbara R	Academic Advisor	3,616.41
	Bess, Stephanie L	Educational Assistant II	2,559.13
	Biggs, Shelton Clark	Student Services Asst I	671.09
	Biondo, Kathleen M	Clerk	2,753.17
	Bischof, Megan Colleen	Bookstore-Cashier	299.60
	Bitanga, Jasmine Marie	Educational Assistant II	5,591.91
	Black, Mary Alberta	Cashier	5,317.85
	Boatright, James Lee	Security Officer	300.74
	Bolar, Dadre Sharice	SGA Awards Banquet	75.00
	Brendel, Shihong Song	Library Associate	1,595.09
	Briese, Deborah Ann Dawn	Student Services Asst I	778.14
	Cadwell, Ellen Joyce	Child Care Attendant I	7,259.67
	Carosone, Rebecca Rose	Bookstore-Clerk	636.65
	Carrawell, James	Ed Asst. II- SEED	8,063.37
	Carter, Carly Breanne	Educational Assistant I	2,447.84
	Carter, Shawn E	Stu Adm Reg Asst I	5,819.77
	Cave, Michael Alan	Clerk 2	1,432.92
	Chaperlo, Patricia A	EA II OPERATING FV	7,083.10
	Coleman, Nancy L	Bookstore Assistant I	506.97
	Collie, Terrence Demond	Mail Clerk/Distribution	5,421.89
	Condra, Racquel D	Annual SGA Award	77.25
	Cook, Devon Khataria Kapez	AAMI CLERK/FOREST PARK	515.00
	Corley, Robert David	EA II	5,420.14
	Cox, Jennifer Ann	Career & Employment Services S	3,807.55
	Cox, Ryan Christophe	Educational Assistant I	5,092.07
	Dale, Tristina Lashay	EA II	5,550.55
	Daniels, Ronisia R	Child Development Ct	302.28
	Declue, Terrine L	Clerk	4,259.61
	Delk, Aaron D	Lifeguard	684.97
	Dettmann, Bryan Stephen	EA II	6,346.95
	Douangkeomany, Oubonvanh Lee	Student Services Asst I	3,183.30
	Drezek, Sandra M	Secretary	1,171.44
	Eck, James Timothy	PS III Operating FV	1,940.40
		PS II OPERATING MC	760.32
	Evans, Mary G	Model	466.35
	Fickas, Nathaniel Cody	EA I	5,692.72
	Flieger, Jimmy D	Educational Assistant II	6,868.83
	Fogal, Judith Lynn	Clerk	307.45
	Foley, Therese M	PA II OPERATING FV	10,046.19
Frese, Anne M	CLERK	5.81	
	Child Care Attendant	2,558.34	
	CLERK	185.89	
Fulhorst, Michael Joseph	Educational Asst. I	8,684.64	
Gardiner, Bruce R	Security Officer	2,969.89	
Garritson, Kimberly D	Security Officer	7,452.36	
Gebben-Grove, Elaine Mary	Library Associate	3,263.76	
Geyer, Melody O	Model	369.04	
Gibson, Renae Denise	Clerk	4,132.86	
Gill, Kaci N	PS III VR FP	3,568.00	
	PS III OPERATING FV	174.24	
	PS III OPERATING FP	128.00	
	PS Interpreter III-OTP	200.00	
Gordon, Latasha Luenise	Office & Technical	1,301.34	

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Greene, Amanda L	Cashier	2,431.69
	Gruenloh, Taylor J	Educational Assistant I	15.56
	Guo, Zhenhua	Educational Assistant II	7,087.63
	Hacker, Theresa L	Project Assc. II Temp	8,734.53
	Hagen, Jeremy M	PHYSICAL PLANT P/T	7,236.45
	Harmon, Jennifer L	Educational Assistant I	9,430.99
	Harper, De'mond William	EA I	220.05
	Harris, Paul Romano	Part-time Temporary Cook	5,774.72
	Hart, Lois M	Student Services Assistant I	4,895.07
	Hatch, Ryan J	Educational Assistant II	5,142.52
	Hayes, Mary Rose	EA II OPERATING FV	3,646.68
	Heil, James Mark	Educational Assistant I	1,472.04
	Henderson, Ethel Monica	EA II	2,815.49
	Henley, David Michael	PS III Operating MC	4,752.00
		PS III OPERATING FV	4,205.52
	Herchenroeder, Juliette Louise	Educational Assistant II	703.88
	Hernton, Angela Terena	PS III OPERATING FV	120.00
	Hill, Keenan Darell	LIBRARY ASSOCIATE	1,364.31
	Hill, Melody L	Educational Assistant II	7,502.00
	Hinton, James	SECURITY OFFICER PT-TEMP	909.54
	Holmes, Lanthie R	Office & Technical	2,833.82
	Holtschneider, Elizabeth Jane	Student Services Assistant I	5,668.96
	Houston, Boyd J	Security Officer	9,139.41
	Imbeah, Susan Frances	Project Associate I	10,141.60
	Jackson, Stephanie Nichole	Child Development Ct	4,552.87
	Jasper, Geraldine A	Acting Manager	536.72
	Johns, Phyllis A	Educational Assistant I	2,043.26
	Johnson, Arthur James	Security	425.43
	Johnson, Brooks J	Model	162.66
	Johnson, Kimberly M	Stud Develop Service	75.00
	Johnson, Savannah Renee	Bookstore-151600	4,916.65
	Johnson, Steven A	Educational Assistant I	6,758.43
	Jones, Rhonika D	Academic Advisor	1,735.35
	Jones, Shelly Louise	PS III Operating MC	760.32
		PS III VR FP	126.72
		PS III FV Operating	300.96
	Kickham, Karen Schroeder	Accounting Clerk 1	6,523.26
	Kiefer, Matthew S	Library Services	4,158.95
	King, Melanie A	Admiistrative Clerk	126.90
	Kizeart, Willie Ladell	Housekeeper	7,127.94
	Kudrna, Patricia Ann	PS III OPERATING FV	2,661.12
		Post Secondary Interpreter III	95.04
		PS III Theater FV	400.00
	Kuenzel, Jeffrey M	Office & Technical	1,590.59
	Kunze, Jessica Lynne	MODEL	433.75
	LaChance, Christine Marie	Accounting Clerk I	7,264.80
	Langdon, Paul Wendell	Clerk 2	1,627.21
	Levenhagen, Elizabeth A	EA II	3,153.37
		Educational Assistant II	1,363.51
	Logan, Rita Jackson	Recruiter	7,411.07
	Lucido, Vicki L	Admin Asst I	366.92
	Martin, Myneka Dewana	CHILD CARE ATTENDANT	5,564.00
	Mc Lemore, Jasmine Yvette	Clerk	77.15
	Mcclain, Tojunda R	SGA AWARDS BANQUET	77.25
	McLin-Morris, Anis F	Educational Assistant II	3,238.48
	McMurray, Gerard E	Office & Technical	8,793.51
	McPherson, Michelle	Stud Develop Service	77.25
	McReynolds, Victoria Lynn	CHILD CARE ATTENDANT I	6,772.38
	McWilliams, Evelyn Unetta	Educational Assistant II	5,405.77
	Mensingher, Elaina Kristen	Child Care attendant	655.38

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Mertens, Denise Elaine	Clerk II	6,957.89
	Miller, Abigail Ann	Clerk	732.95
	Miller, Sonya	Cashier	4,489.85
	Mondy, Kerrie Anne	Educational Assistant I	460.86
	Moran, Andrew Michael	Clerk-Copy Center	3,613.13
	Morrison, Robert G	Educational Assistant I	2,052.35
	Mulvihill, Melissa J	Child Care Attendant	2,785.58
	Murray, Esther Lynn	Educational Assistant II	1,526.93
	Myers, Lisa Sherrell Dye	EA II OPERATING FV	7,078.63
	Neal, Barbara Sue	Bookstore Assistant I	5,296.93
	Nicholson, Crunden Justin	Model	525.06
	Nixon, Brionna Aliah	Bookstore Clerk	589.62
	O'Connell, Marcia L	Educational Assistant II	1,835.47
	O'Keefe, Matthew R	Bookstore Rush Worker	176.39
		Clerk	2,749.73
	Opacic, Bojana	Educational Assitant II	6,951.68
	Panosh, Cynthia Carolyn	Lifeguard	166.98
	Parker, Antonio S	Admissions	1,003.07
	Peete, Elvis L	SECURITY OFFICER P/T TEMP	5,469.82
	Peniston, Eric B	Model	154.66
	Perry, Alvina Lynn	Clerk II, PT TEMP	394.97
	Phelps, Christine Michelle	PS III OPERATING FV	1,512.72
		PS III Operating MC	3,564.00
	Phillips, John F	Student Services Asst I	3,825.87
	Phillips, Seena Yvonne	Child Care Attendant	8,125.25
	Piper, Roberta Leigh	PS III OPERATING FV	64.00
	Plut, Derek Mathias	EA II OPERATING FV	257.42
		ED ASSIST II PERKINS FV	8,361.60
	Putnam, Kathleen M	Bookstore Assistant I	1,660.51
	Randolph, Emily Sue	Lifeguard	2,026.68
	Rayl, Betsy C	Library Associate	2,172.06
	Razor, Tracy Dawson	Educational Asst. III	218.68
	Ring, Susan Moss	Educational Assistant II	1,180.52
	Robinson, LaTonya Tiffany	Fiscal Services Specialist TP	533.60
	Rodriguez, Jose A	Physical Plant PT	6,294.72
	Rolf, Judy M	EA II OPERATING FV	2,115.66
	Rozanek-McGuire, Gay Lorraine	Bookstore Assistant I	3,451.10
	Russell, Richard Joseph	EDUCATIONAL ASSISTANT I	370.20
	Scheerer, Christopher Richard	PT THEATRE PRODUCTION ASST.	445.75
	Sedrak, Samir Ishak	Educational Assistant III	2,722.56
	Simms, Joan Marie	Accounting Clerk I	6,963.77
	Smith, Darryl Everett	Security Officer	6,650.13
	Stewart, Christopher M	Model	248.58
	Stith, Gina M	Student Services Assistant II	368.48
	Stroker, Claire A	Educational Assistant II	2,184.43
	Stuart, Cory Vincent	SECURITY OFFICER PT TEMP	6,553.83
	Taylor, Robert	Clerk	4,766.57
	Thomas, Alicia Vernette	Clerk II	5,590.37
	Thomas, Donnah Y	Child Care Attendant	1,409.73
	Thomas, Lisa Michelle	Educational Assistant II	1,590.24
	Tippett, Tonya Joelean	SGA AWARDS BANQUET	77.25
	Townsend, Valerie D	EA I	528.12
	Tucker, Karen M	Student Services Assistant II	223.65
	Turnbough, Mike R	Cashier	3,347.94
	Turner Moss, Phyllis O	Educational Assistant II	3,396.01
	Underwood, Deborah A	Bookstore Asst. I	5,409.87
	Urhahn, Nahil A	Clerk II	946.74
	Vogt, Daniel Lee	Lifeguard	521.18
	Vogt, James Thomas	Security Officer	7,041.27
	Walls, Elwyn M	MEDIA ASSOCIATE	5,939.70

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Wargo, Lisa Michele	PS III OPERATING FV	205.92
	Washington, Jobe Augustus	Distribution/Mail Clerk	7,699.12
	Watkins, Minnetta R	Stud Develop Service	77.25
	Watson, Amanda D	Adminstrative Clerk II	3,230.00
	Watson, James Demarko	Clerk	428.00
	Watts, Cedric Ivan	Clerk 2	1,578.64
	White, Ann Marie	Part Time Clerk	7,765.91
	White, Joel S	PSIIITHEATERFV	200.00
		PSIIIOPERATINGFV	300.96
	Wilkerson, Tira Alicia	Bookstore Asst. I	363.69
	Wilkinson, Tracy Lynn	Bookstore-Clerk	869.38
	Williams, Clovis Eugene	Educational Assistant I	1,268.19
	Williams, Courtney L	EA I	5,061.15
	Williams, Kathy B	Academic Advisor	5,073.12
	Wilson, Tanya Mardel	Clerk II	2,328.57
	Wolf, Pamala S	Project Associate I	648.26
		Educational Assistant II	2,437.92
	Yancey, Kristen Lynne	Model	41.86
	Yoakum, Barry W	Clerk	2,125.10
	Young, Roderick Edward	Model	81.69
	Young, Veronica D	EA I	5,838.66
Total Florissant Valley			607,343.99
HP	Guyton, Jill D	Library Specialist	5,420.00
	Huether, Teresa F	Coordinator, Library Services	750.00
Total Highland Park			6,170.00

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
MC	Ahearn, Jennifer Lynn	Educational Assistant II	1,737.71
	Albenesius, Deborah K	Cashier	5,612.53
	Ashby, Elizabeth M	Part-Time Temporary	8,352.92
	Barbercheck, Michael Shelby	Bookstore-Cashier	4,863.55
		Cashier	1,031.90
	Barnes, Donna Robinson	Educational Assistant I	256.88
		Educational Assistant II	4,138.38
	Barnett, Susan Lauren	Bookstore Assistant I	5,043.06
	Beeson, Jessica Ann	Clerk, Part-time	2,182.80
	Bequette, Marissa Leanne	PT Temp Clerk	3,814.55
	Bianco Parrales, Kimberly Nicole	Admissions PT Temp	1,324.98
	Biedenstein, Lauren Alicia	Cashier	1,599.31
	Bina, Nancy E	Student Services Asst II	3,335.14
	Blessing, Jessica Madelyn	Educational Assistant I	2,369.22
	Blumenthal, Nicholas Kyle	Bookstore Assistant I	707.96
	Brandt, Karen F	PT-TEMP SECRETARY	1,976.05
	Brethauer, Roy Allen	PTTempCollegePoliceOfficer	11,551.62
	Brissette, Kellianne Lyn	Bookstore	2,068.83
	Bronson, Debora Jane	Project Assistant	11,065.28
	Brumleve, Patricia Eileen	Accompanist	798.96
	Buchholz-Maloney, Jennifer Anne	EA III	6,132.12
	Burnett, David Michael	Educational Asst III	7,215.06
	Busch, Kelly Marie	Bookstore Assistant I	7,963.26
	Busse, Richard George	Communications	1,552.73
	Cabanas, Amy Elizabeth	Clerk	1,972.76
	Cadwallader, Bonnie Jean	Educational Assistant III	34.02
		Educational Assistant III	2,577.02
	Carmody, Brigit Eileen	Clerk, PT	422.65
	Carmody, Martin Philip	Library Associate	5,689.19
	Chester, Lamont Jerelle	Peer Tutor/Mentor	442.00
	Chryst, Marilyn Kathryn	Educational Assistant III	2,726.25
	Chu, William S	Educational Assistant II	9,189.88
	Clarke, Margaret Janis	Educational Assistant II	8,512.57
	Collier, Chad Alexander	Cashier	6,153.76
	Costello, Ian Joseph	Lifeguard	1,128.44
	Cox, Denise Ann	College Police Dispatcher	1,541.79
	Davis, Dedra Danielle	Enrollment Services Assistant	2,655.27
		Educational Assistant II	6,378.25
	Davis, Jennifer Robin	Educational Assistant I	7,902.54
	Drewel, Lisa Ann	Costume Assistant	1,079.28
	Drown, Frances F	ED Assist. III	3,496.33
	Dufer, Dallas Donald	Model	746.06
	Ellermann, Edward Briggs	Cashier	4,242.46
	Eveland, James Maxwell	Student Affairs	2,184.21
	Farrar, Amanda Nicole	EA I	725.28
	Fitzwater, Donna D	Library Associate	1,741.04
	Flotron, Mary Ann	Secretary	6,226.30
	Frankenreiter, David A	Educational Assistant III	1,819.87
		Educational Assistant III	548.82
	Franklin, Thomas William	College Police Officer	8,410.40
	Gall, Sarah Michelle	CLERK PART TIME	4,889.90
	Garcia, Deborah	Peer Turot/Mentor	582.73
	Geyer, Melody O	Model	381.56
	Gipson, Robert L	Library Associate	3,182.28
	Glen, Johany	Clerk	2,189.50
	Goddard, Greg Bryans	Educational Assistnat I	2,912.84
	Goldman, Julia Nicole	LIFEGUARD - MC	107.58
	Green, Ashley Marie	Clerk-PT Temp	4,132.87
	Guelker, Melissa C	CASHIER	97.15
	Haines, Sherry Mae C	Clerk II	12.51

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Harrison, Amy Victoria	PART TIME TEMP COSTUME ASST.	659.56
	Haus Day, Hazel Raishelle	Educational Assistant III	1,394.72
	Haviland, Colleen M	LIFEGUARD	624.56
	Helbling, Charles Arvid	Educational Assistant III	1,143.94
	Herries, Paula Elaine	Project Associate II	247.20
		Project Associate II	3,682.25
	Hoefler, Eric J	EDUCATIONAL ASSISTANT I	1,775.37
	Holmes, Toby Susan	Art/Model	1,504.44
	Holtsclaw, Mackenzie Christian	Lifeguard-Temp	20.15
	Huskanovic, Emina	Peer Tutor/Mentor	374.90
	Hutchings, Daniel Joseph	Admissions	3,752.35
	Jackson, Michele L	Educational Assistant II	6,066.89
	James, Amber Dawn	Temporary Police Dispatcher	718.24
	Jankowski, Mariann Helen	Office & Technical	8,308.31
	Johnson, Brooks J	Art Model	67.70
	Johnson, Martha Joan	Project Associate II	1,333.85
	Johnson, Maxwell Alexander	Bookstore	1,573.97
	Karl, Meaghan Arrianna	Bookstore	5,009.28
		Cashier	946.92
	Karl, Taylor Rhianna	Cashier	1,104.74
		Bookstore-Cashier	4,414.24
	Keil, Sue Sheridan	Project Associate II	7,169.76
	Knirr, Kathleen M	Communications/Math	6,273.19
	Kuchar, Timothy Albert	Cashier	5,992.92
	Kyle, Leah Kathleen	STUDENTSERVICESASSIST II	9,794.55
	Ladendorf, Katherine D	Educational Assistant III	6,617.22
	Lambert, Charles R	Peer Tutor/Mentor	484.50
	Lesch, Allison M	Clerk II	354.20
	Lowry, Jacob Robert	Cashier	1,129.37
	Macon, Heather Janai	STUDENT ASSISTANT II	620.00
	Marcy, Melanie Elizabeth	Night Supervisor	138.18
	Markway, Carol J	Bookstore Assistant I	3,619.14
	Martin, Ronald Dwane	Campus Police	546.88
	Martin, Sarah Grace	Educational Assistant II	4,246.00
	Martin, Stephanie Ann	Student Services Assistant I	2,811.28
	Mathes, Anna	Clerk II	326.78
	Matteson, Kyle Mark	Lifeguard	357.60
	McAllister, Cheryl Patrice	Stu Fin Aid Asst	704.57
	McDevitt, William Dale	Night Supv	4,085.48
	McLean, Alice R	Cashier	4,431.68
	McLellan, Margaret	EAI PT	17.01
		Educational Assistant III	1,712.57
	Melliore, Stacey Anne	Student Services Assistant II	2,967.44
	Mosier, Laura Elizabeth	STUD SERV ASSISTANT I	290.71
	Nagle, Robert Jacob Livingston	Bookstore	3,193.72
	Nalesnik, Robert William	Educational Assistant II	3,987.03
	Norman, Phillip Andrew	Clerk	226.65
	Nyarady, Barbara J	Educational Assistant III	6,187.98
	Oris, Susan Lynn	Media Services	452.08
	Peniston, Eric B	Model	674.89
	Piedimonte, Karen L	Cashier	7,241.64
	Piedimonte, Kayla Mae	cashier	1,633.33
	Piedimonte, Kristina Michelle	Cashier	1,090.59
	Piper, Roberta Leigh	PS Interpreter III	126.72
	Premi, Kanchan	Clerk	2,764.22
	Price, Rene	Project Associate II	7,440.71
	Pryor, Andrew C	Educational Assistant III	2,437.45
	Qirjaqi, Anastasia	Student/Adm/Reg Clerk	3,787.58
	Ravensberg, Daniel Scott	Bookstore	2,511.27
	Ravensberg, Nina Hale	Bookstore	1,644.71

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
	Revilla, John Samuel P.	PT TEMP PIANIST	877.40
	Robinson, Jane Christina	Specialist/Svc for Disabled	13,005.89
	Rolfe, Cheryl Lee	Library Services	8,627.81
	Rosenhauer, August Edward	Lifeguard	146.70
	Rosner, Daniel Thomas	Lifeguard	679.71
	Roth, Nancy H	Stu Adm/Reg Asst III	1,489.14
	Schallom, Claire A	Clerk II	2,064.40
	Scherer, Carol Ann	Education Assistant III	1,121.12
		EDUCATIONAL ASSISTANT III	183.96
	Schnur, Amber Christine	Bookstore-Cashier	477.50
	Schomaker, Renee Nicole	CASHIER	2,605.59
	Schott, Diana Irasema	EA I - PT Temp	7,757.16
	Sexton, Lois Marlene	Educational Assistant I	8,635.38
	Sherman, Tyler M	Mail/Distribution Clerk-Temp	7,949.89
	Silva, Dayan Estella	Student Adm/Reg Clerk PT	921.94
	Smith, William A	Lifeguard	293.50
	Spradlin, Andrew Harrison	Cashier	1,214.37
	Steenberg, Karl Thomas	Professional	9,117.65
	Stiles, Jordan Katheryne	Art-Model	364.31
	Sucher, Chad C	Educational Assistant II	9,247.84
	Switzer, Virginia L	Library Associate	2,631.08
	Tran, Tram Chau-Ngoc	PEER TUTOR/MENTOR	1,615.04
	Turner, Amber Marie	EA III	2,026.75
		Educational Assistant III	578.34
	Van Matre, Susan L	Sara II	802.76
		Student Adm/Reg Assistant II	5,928.95
	Vermilye, Robert Eugene	Educational Assistant I	2,939.33
	Walters, Nancy G	Educational Assistant I	792.69
	Watson, Roland Ross	Bookstore	4,220.82
	West, Gloria June	Accompanist	27.56
	Weston, Patricia L	Graphic Designer I	546.89
	White, Joel S	PS III OPERATING MC	3,057.12
	Willett, Elizabeth Ann	PEER TUTOR/MENTOR	334.16
	Williams, Bruce A	Model	2,119.79
	Wren, Deborah Kay	Clerk, PT	4,574.27
		Media Specialist	497.04
	Yakubu, Ngohile	STUDENT SERVICES ASSIST I	2,562.29
	Young, Katherine Louise	PT-Classified Library Assoc.	778.17
	Youngbauer, Kathleen Marie	EA III	9,168.40
	Zangana, Asma A	Educational Asst I	5,317.77
	Zemann, Pamela A	Administrative Clerk II	5,351.56
Total Meramec			491,197.38

ST. LOUIS COMMUNITY COLLEGE
3.2 RATIFICATIONS FOR PART-TIME, TEMPORARY CLASSIFIED/ADMIN/PROF STAFF
1/1/15 through 6/30/15

Location	Name	Program/Job Title	Amount Paid
W	Bauman, Anna Michelle	Art Model	300.34
	Buatois, Amy Dickmann	Professional Tutor	6,380.97
	Fischer, Britni Ann	Clerk	4,745.45
	Fox, Jessica Lynn	BOOKSTORE ASST 1	7,848.22
	Goldstein, Melinda Kay	CLERK-TEMP	77.29
	Haier, Bert G	Model	339.05
	Kelton, Franklin Immanuel	Professional Tutor	2,398.42
	Lee, Patricia Renee	Educational Assistant III	3,472.12
	Loggia, Mary L	Secretary	1,835.82
		Clerk	1,706.65
	Marshall, Tracy Lyn	Professional Tutor	5,024.51
	McCoy, Janette Eileen L	Educational Assistant III	293.42
	Noel, Janis Denise	Bookstore Assistant I	6,269.11
	Nuetzel, Michele Louise	Educational Assistant III	2,471.90
	Reed, Stephen Tallman	Clerk	3,231.42
	Reilly, Laura Elizabeth	Stu Serv Recruitment Liaison	11,458.27
	Renick, Kevin Barry	Bookstore Asst. I	4,352.67
		Cashier	3,004.68
	Sharma, Yashika	CASHIER	1,238.66
	Thuet, Kelly A	Bookstore Cashier	1,900.46
Secretary		210.56	
Total Wildwood			68,559.99
Total			3,116,495.65

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Abberton, David L	W	Honors Contracts	05/10/15		2.00	202.00
	W	COM101301201510	05/18/15	3.00		2,394.24
	W	COM101303201510	05/18/15	3.00		2,394.24
	W	MCM131301201510	05/18/15	3.00		2,394.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Abbott, Monte L	M	ANT101675201510	05/18/15	3.00		2,094.24
Abrams, Joanna M	W	BIO122374201510	03/21/15	1.88		1,500.40
	W	BIO111304201510	05/18/15	4.33		3,455.68
	W	BIO122376201510	05/18/15	1.88		1,500.40
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	BIO122375201510	05/18/15	1.88		1,500.40
Adams, Amy R	FP	DHY 232.401	05/18/15	2.50		1,744.80
	FP	DHY 132.401	05/18/15	2.33		1,628.48
	FP	Substitute201510	05/18/15		7.00	210.00
Adams, Catrina T	CO	ECOLDCE201505	05/23/15		3.00	63.00
Adams, Demetrius M	FP	ENG030452201510	05/18/15	3.00		2,094.24
Adams, Leroy	FP	MTH160402201510	02/21/15	0.67		465.53
	FP	Substitute201510	05/18/15		6.75	202.50
	FP	MTH140486201510	05/18/15	3.00		2,094.24
	FP	MTH030454201510	05/18/15	3.00		2,094.24
Adams, Patricia J	CO	FLFRDCE201505	05/23/15		12.00	276.00
Adeyemi, Gloria W	W	BIO122339201510	05/18/15	1.88		1,934.44
Aerne, Jo A	M	ART233650201510	05/18/15	3.54		3,262.30
Ahrens, Marlene R	CO	HISSET201505	06/30/15		152.00	3,496.00
Aitken, Victoria J	FV	HONORS201510	05/10/15		15.00	1,515.00
	FV	HONCORR201430ONETIMEPAY	05/18/15		2.00	6.00
	FV	SOC100504201510	05/18/15	3.00		3,086.88
	FV	SOC211585201510	05/18/15	3.00		3,086.88
	FV	SOC103501201510	05/18/15	3.00		3,086.88
Akter, Umme	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	HONORS201430	05/10/15		1.00	101.00
	FP	BIO207405201510	05/18/15	4.33		3,022.68
	FP	BIO208405201510	05/18/15	4.33		3,022.68
Albert, Susan B	FV	REFLIB201510	05/23/15	9.19		6,417.26
Alessi, Jean A	CO	WRITDCE201505	05/23/15		9.00	243.00
Allen, Deborah	M	COM101606201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		3.00	90.00
Allen, Ivy M	FV	MUS132550201510	05/18/15	2.67		2,128.00
Allman, Julie A	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	GEO100604201510	05/18/15	3.00		2,394.24
	W	BIO117301201510	05/18/15	3.00		2,394.24
	M	GEO100HON201510	05/10/15		2.00	202.00
	W	GEO100301201510	05/18/15	3.00		2,394.24
Ambrose, Elise C	W	BIO203350201510	03/21/15		24.90	1,414.57
Amen, Charles A	CO	FINCDCE201505	05/23/15		2.00	54.00
Anderson-Rice, Rose M	FV	ECE202550201510	05/18/15	3.00		2,394.24
	CO	CCPRCE201505	05/30/15		2.00	66.00
Anderson, Barbara B	M	Substitute201510	05/18/15		1.00	30.00
Anderson, Lynda S	FP	COM101414201510	05/18/15	3.00		2,394.24
	FP	COM101H01201510	05/18/15	3.00		2,394.24
	FP	COM101421201510	05/18/15	3.00		2,394.24
Andreoff, Marsha K	M	PSY200S01201510	05/18/15	3.00		2,762.88
	M	PSY200S02201510	05/18/15	3.00		2,762.88

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Andrews, Courtney A	FV	PSC101574201510	05/18/15	3.00		3,086.88
	FV	PSC101575201510	05/18/15	3.00		3,086.88
Angert, Joseph C	W	ART275172374201510	05/18/15	4.00		4,116.48
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FV	ART172580201510	05/18/15	4.00		3,684.48
Angliongto, Maryanne V	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	PSI111350201510	05/18/15	3.00		2,394.24
	W	PSI115350201510	05/18/15	1.33		1,061.44
Aningo, Lashauna D	M	HMS204674201510	05/18/15	3.00		2,394.24
	M	HMS201601201510	05/18/15	2.80		2,234.62
	M	HMS202601201510	05/18/15	2.20		1,755.78
Arnot, Paul B	FP	BAP101450201510	02/15/15	3.33		3,066.80
	FP	BAP105461201510	03/15/15	2.08		1,915.60
	FP	BAP110461201510	04/25/15	3.33		3,066.80
Ashby, Ronald D	FV	BE254550201510	05/18/15	5.34		4,261.76
Augustine, Denise G	CO	NURS2015105	05/23/15		4.00	132.00
Axe, Stephanie K	M	ENG070651201510	05/18/15	3.00		2,094.24
Babbitts, Julie M	FP	UR201201510	05/18/15	4.52		3,607.62
Back, Gail A	CO	CTCEADJ201505	05/23/15		0.50	7.79
	CO	CTCE201505	05/23/15		7.00	231.00
	CO	OECEADJ201505	06/30/15		2.50	38.95
	CO	TCSDCE201505	05/23/15	0.45		280.44
	CO	OECE201505	06/30/15		27.00	891.00
Back, Gordon E	CO	CTCEADJ201505	05/23/15		1.50	23.37
	CO	CTCE201505	05/23/15		25.00	825.00
	CO	OECE201505	06/30/15		132.00	4,356.00
	FP	EMSAdjunct201510	05/18/15	0.69		426.89
	CO	TCSDCE201505	05/23/15	1.95		1,215.24
	CO	OECEADJ201505	06/30/15		12.50	194.75
Backer, Jennifer A	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	BIO2008448201520	06/06/15	2.17		1,511.34
	FP	BIO111413201510	05/18/15	4.33		3,022.68
	FP	BIO207423201520	06/06/15	2.17		1,511.34
	FP	BIO208450201510	05/18/15	4.33		3,022.68
Baclawski, Joan E	M	COM101604201510	05/18/15	3.00		2,094.24
	M	COM101601201510	05/18/15	3.00		2,094.24
	M	Substitute201510	05/18/15		1.00	30.00
Bahm, Katie L	M	EDUPLACEMENTCOORD201510	05/18/15	4.00		3,192.32
Bailey, Steven G	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	BLW201601201510	05/18/15	3.00		3,086.88
Bake, Marlene G	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	RDG017403201510	05/18/15	1.00		798.08
	FP	RDG016403201510	05/18/15	2.00		1,596.16
Baker, Robert D	CO	THTRDCE201505	05/23/15		8.00	168.00
Barks, Jennifer L	FV	BIO104550201510	05/18/15	3.67		3,379.92
Barnes-Roberts, Andrea M	CO	SUPVUCHS201505	05/23/15		30.00	480.00
Barnes, Javonda J	CO	HISSET201505	06/30/15		71.25	1,282.50
Barrett, Barbara J	M	BUS104674201510	05/18/15	3.00		3,086.88
	M	BUS104675201510	05/18/15	3.00		3,086.88
Barteau, Brian E	FP	EMSAdjunct201510	05/18/15	1.40		872.48
	FP	PAR222H01Primary201510	05/18/15	2.00		1,246.08
	FP	PAR224H01Primary201510	05/18/15	1.00		623.04
Barton, Laura M	FP	BAP115461201510	05/29/15	3.33		2,324.61

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Batey, Keith M	FV	COM101510201510	05/18/15	2.91		2,028.80
	FP	COM101462201510	05/18/15	3.00		2,094.24
	M	COM101602201510	05/18/15	3.00		2,094.24
	M	Substitute201510	05/18/15		3.00	90.00
Batisto, Joan J	FP	EMSAAdjunct201510	05/18/15	0.08		50.01
Battaglia-Esses, Stephanie S	FP	DA 132.401	05/18/15	2.67		2,744.32
Batteiger, Jason W	FV	Substitute201510	05/18/15		10.95	328.50
Baumgartner, Melissa M	CO	PEDUDCE201505	05/23/15		40.00	1,320.00
Baxter-Carr, Susan L	CO	ANIMDCE201505	05/23/15		41.00	738.00
Bear, Judy A	W	IDS104301201510	05/18/15	3.00		2,094.24
	W	RDG030301201510	05/18/15	3.00		2,094.24
	W	STR050301201510	05/18/15	3.00		2,094.24
Bearden, Jerry L	CO	COMP2015105	05/23/15		19.50	643.50
Beardsell, Kathleen D	W	ENG101306201510	05/18/15	3.00		2,094.24
	W	ENG102374201510	05/18/15	3.00		2,094.24
	W	ENG101375201510	05/18/15	3.00		2,094.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Becker, Roger A	W	HST119346201510	05/18/15	3.00		3,086.88
	W	GEG106301201510	05/18/15	3.00		3,086.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Beckman, Melinda B	FP	DHY 232.401	05/18/15	2.50		1,744.80
	FP	Substitute201510	05/18/15		4.00	120.00
Bednar, Lisa	FP	Substitute201510	05/18/15		1.75	52.50
	W	ENG101304201510	05/18/15	3.00		2,394.24
	FP	ENG101453201510	05/18/15	2.81		2,244.60
Bedwell, Janie A	M	Substitute201510	05/18/15		4.50	135.00
Bee, Bethabra	M	IRT140674201510	05/18/15	3.00		3,086.88
	M	IS205675201510	05/18/15	4.00		4,115.84
Behmer, Carl F	CO	ARTSDCE201505	05/23/15		30.00	690.00
Bemberg, Stephanie P	FP	MUS121486 201510	05/18/15	2.00		1,396.16
	FP	MUS122221222486 201510	05/18/15	2.00		1,396.16
Bender, Jack	CO	CRFTDCE201505	05/23/15		8.00	216.00
Bender, Kathleen A	CO	HISSETSTP201505	06/30/15		423.00	11,421.00
Bender, Marcia M	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	BIO207651201510	05/18/15	4.33		3,987.76
Bene', Molly E	W	COM101306201510	05/18/15	3.00		2,394.24
	W	PT Fac J Assignment Regular	04/11/15		1.00	75.00
	M	COM101638201510	05/18/15	3.00		2,394.24
	M	Substitute201510	05/18/15		2.00	60.00
Bennett, Linda M	FP	EMSAAdjunct201510	05/18/15	2.05		1,274.75
Benton, Melissa J	FV	COM101514201510	05/18/15	3.00		2,094.24
	FV	HONCORR201420ONETIMEPAY	05/18/15		1.00	3.00
	FV	HONORS201510	05/10/15		2.00	202.00
	FV	COM101512201510	05/18/15	3.00		2,094.24
	FV	COM101515201510	05/18/15	3.00		2,094.24
Berghult, Emily L	M	NUR153601201510	05/18/15	6.05		4,220.08
Bergin, Cheryl L	M	BIO113601201510	03/07/15	0.75		523.56
	M	BIO113601201510	05/18/15	2.25		1,570.68
Berkowitz, Shira L	FV	ART102551201510	05/18/15	3.00		2,094.24
Berry, Janet M	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	GEN200346201510	05/18/15	1.00		698.08
	W	GEN200375201510	03/21/15	1.00		698.08
	W	GEN200374201510	05/18/15	1.00		698.08

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	W	GEN200376201510	05/18/15	1.00		698.08
	W	ECO140301201510	05/18/15	3.00		2,094.24
	W	GEN200347201510	05/18/15	1.00		698.08
Beta, Martha	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	PHY122602201510	05/18/15	6.00		4,188.48
Bick, Gregory J	FP	IS136440201510	05/18/15	1.00		798.08
Bickel, Gregory S	FV	Substitute201510	05/18/15		1.50	45.00
	FV	MTH108552201510	05/18/15	3.00		3,086.88
Bierbaum, Susan E	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	Substitute201510	05/18/15		1.25	37.50
	W	EDUPLACEMENTCOORD201510	05/18/15	1.00		698.08
	W	EDU211301201510	05/18/15	3.00		2,094.24
	W	EDU210301201510	05/18/15	3.00		2,094.24
Bingham, Brian T	CO	FINCDCE201505	05/23/15		12.00	324.00
Bingham, Thomas J	FV	GE290500201510	05/18/15	3.80		3,910.04
Birch, Ruth E	FV	BIO207580201510	05/18/15	4.33		4,455.40
	FV	BIO208550201510	05/18/15	4.33		4,455.40
Bise, Elaine M	FP	EMT121H01Primary201510	05/18/15	4.50		2,803.68
	FP	EMT121H02Primary201510	05/18/15	3.75		2,336.40
Bivens, Dennis R	M	ART235651201510	05/18/15	2.67		2,128.00
	M	ART235698SDL201510	05/10/15		1.00	101.00
	M	ART235601201510	05/18/15	2.67		2,128.00
Bloodsworth, Susan	FV	RDG017502201510	05/18/15	1.00		797.58
	FV	STR050547201510	05/18/15	3.00		2,394.24
	FV	RDG016502201510	05/18/15	2.00		1,596.66
Blue, David	FP	PSY205H01201510	05/18/15	3.00		3,086.88
Bogosian, Ahzad R	FP	ART114214AT229 450 201510	05/18/15	4.00		4,116.48
Bogosian, Bethany J	FP	Substitute201510	05/18/15		8.07	209.82
	FP	PE18118242220201510	05/18/15	1.33		830.72
Bohra, Sunita	M	Substitute201510	05/18/15		9.00	270.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	BIO203603201510	05/18/15	4.67		3,260.04
	M	BIO203601201510	05/18/15	4.67		3,260.04
Bolhofner, Edward J	M	MTH140S04201510	05/18/15	3.00		2,762.88
Bollinger, Jason J	FP	PHL101401201510	05/18/15	3.00		2,094.24
	FP	PHL104401201510	05/18/15	2.89		2,017.89
Booker, Gloria D	FP	IS116401201510	05/18/15	3.00		2,394.24
Boyce, Robin M	CO	BUSS2015105	05/23/15		4.00	108.00
Boyd, Kara N	FP	MCM140474201510	05/18/15	3.00		2,394.24
Boyd, Robert K	FV	ESC200550201510	05/18/15	4.34		4,465.68
Bradford, Safaela	FP	DA202.421	05/18/15	0.67		532.00
	FP	DA201.401	05/18/15	0.67		532.00
	FP	DA174.401	05/18/15	2.83		2,261.00
Bradford, Sallie F	FP	STR050408201510	05/18/15	3.00		2,762.88
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Bradley, Jean M	CO	COMP2015105	05/23/15		6.50	214.50
Braig, Christopher L	M	MUS150637201510	05/18/15	2.00		1,396.16
	FV	Muscial Steel Drum Performance	03/24/15		1.00	300.00
	M	Substitute201510	05/18/15		5.00	150.00
Brand, Lindsay M	FP	ENG020404201510	05/18/15	2.81		1,963.35
	FP	ENG020409201510	05/18/15	2.81		1,963.35
Brandle, Maria A	CO	FLITDCE201505	05/23/15		32.00	864.00
Branson, Christina C	M	ENG102695201510	05/18/15	3.00		2,094.24
Bratkowski, Katherine C	FP	MCM143461201510	05/18/15	3.00		2,762.88

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Brazeal, Jana S	M	PT REF LIBRARIAN	05/18/15	9.20		6,421.60
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Reference Librarian	08/21/15	0.80		558.40
Brazile, Lorraine M	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	COM101615201510	05/18/15	3.00		3,086.88
	W	COM101302201510	05/18/15	3.00		3,086.88
Brennan, Donald E	CO	MOTRDCE201505	05/23/15		20.00	360.00
Brennan, Patricia A	FP	RTH 140.401	05/18/15	0.67		532.00
Brennan, Susan M	M	PHL101641201510	05/18/15	3.00		3,086.88
	M	PHL101608201510	05/18/15	3.00		3,086.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Brewer, Ethan B	FP	Nursing	05/18/15	7.62		5,321.64
Broadnax, Leslie T	FV	CRJ111550201510	05/18/15	3.00		2,394.24
	FV	CRJ122550201510	05/18/15		48.00	2,121.12
Brodsky, Maureen M	CO	ARTSDCE201505	05/23/15		43.00	1,075.00
Brody, Gail S	M	ARC219650201510	05/18/15	2.00		1,596.16
Brown, Latonya V	FP	ECE200486201510	05/18/15	3.00		2,094.24
	CO	CCPRCE201505	05/30/15		2.00	54.00
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	ECE201401201510	05/18/15	3.00		2,094.24
Brown, Michelle M	CO	PLB201505	06/30/15		3.00	42.90
Bruenger, James K	FP	GRAPHICCOORDINATOR201510	05/18/15	3.00		1,869.12
	FP	Substitute201510	05/18/15		5.00	130.00
	FP	ART131401 201510	05/18/15	4.00		2,492.16
	FP	AT135143401 201510	05/18/15	4.00		2,492.16
Brumfield, David J	M	ENG102S50201510	05/18/15	3.00		2,094.24
	M	ENG101677201510	05/18/15	3.00		2,094.24
Brune, Kerstin	M	PED116604201510	05/18/15	1.33		830.72
Bruns, Jonathan E	FP	FIRAdjunct201510	05/18/15	0.43		269.53
Buescher-Milligan, Kathleen	FV	REFLIB201510	05/23/15	7.79		5,440.04
Burk, Charles W	FP	CRJ123.401-201510	05/18/15	3.00		2,394.24
Burke, Mary H	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	DHY 232.401	05/18/15	4.33		4,459.52
	FP	DHY 132.401	05/18/15	4.67		4,802.56
Burkhardt, Sarah B	FV	MTH020582201510	05/18/15	3.00		2,094.24
Burkhardt, Vivian C	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	EDU210S01201510	05/18/15	3.00		3,086.88
	M	EDU210603201510	05/18/15	3.00		3,086.88
Burton, Patricia J	M	OTATimePay201510	02/14/15		1.00	100.00
	M	OTATimePay201510	03/14/15		1.00	75.00
Bush, Salina A	FP	PTREFLIBRARIAN	05/18/15	11.33		7,904.86
Buss, Kenneth D	FV	PE162501201510	05/18/15	1.33		930.56
	FV	PE130502201510	05/18/15	1.33		930.56
	FV	PE130501201510	03/21/15	1.33		930.56
Butery, Karen A	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	IDS114301201510	05/18/15		48.00	2,424.00
Byington, Carol H	FV	chm101550201510	05/18/15	5.33		5,484.36
	FV	CHM101551201510	05/18/15	4.00		4,115.84
Bynum, Alice J	CO	NURS201505	05/23/15		106.50	3,514.50
Byrkit, Douglas A	M	MUS212601201510	05/18/15	3.00		2,094.24
Cabrera, Brenda K	CO	CRFTDCE201505	05/23/15		2.00	42.00
Cadwallader, Bonnie J	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH140609201510	05/18/15	3.00		2,094.24

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Cagle, Lisa L	FP	PHL104450201510	05/18/15	3.00		2,094.24
Caldwell, Marilyn C	FV	BIO111509201510	05/18/15	4.33		3,022.68
	FV	BIO111551201510	05/18/15	4.06		2,833.76
Calicutt, Steven C	FP	IT142466201510	03/21/15	2.00		1,841.92
	FV	IS116550201510	05/18/15	3.00		2,762.88
	FP	IT120450201510	05/18/15	2.00		1,841.92
Calicutt, Stevie C	M	IS130670201510	05/18/15	3.00		2,762.88
	M	IS253651201510	05/18/15	4.00		3,683.84
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Cameron, Brian K	FV	PHL101551201510	05/18/15	3.00		3,086.88
	FV	PHL109501201510	05/18/15	3.00		3,086.88
	FV	PHL1009551201510	05/18/15	3.00		3,086.88
Campbell, Jane M	CO	FOODDCE201505	05/23/15		7.50	172.50
Candice, Christopher G	W	ENG102395201510	05/18/15	3.00		2,094.24
	W	ENG102302201510	05/18/15	3.00		2,094.24
	W	ENG102378201510	05/18/15	3.00		2,094.24
Capriano, Jacquelynn M	CC	FINCDCE201505	05/23/15		4.00	108.00
Cardenas, Lauren G	FP	ART115,215,AT215401201510	05/18/15	4.00		2,791.68
Carlos, Mario P	FP	HONORS201430	05/10/15		2.00	202.00
	FP	ART108208401 201510	05/18/15	2.67		2,128.00
	FP	ART109110450 201510	05/18/15	4.00		3,192.00
Carney, Marinan M	M	PSY200S03201510	05/18/15	3.00		3,086.88
	M	GEN200S02201510	05/18/15	1.00		1,028.96
Carosella, Anthony J	CO	COMP201505	05/23/15		23.00	759.00
	M	AT175695201510	05/18/15	4.00		3,192.00
	M	ART275695201510	05/18/15	4.00		3,192.00
Carr, Gregory S	FP	COM107403201510	05/18/15	3.00		2,094.24
	FV	ENG101555201510	05/18/15	3.00		2,094.24
Carroll, Brian J	M	PE173650201510	05/18/15	1.33		930.56
	M	PE173680201510	05/18/15	1.33		930.56
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Carter, Terrell L	W	IDS106375201510	05/18/15	3.00		2,094.24
	W	ART100375201510	05/18/15	3.00		2,094.24
	W	Black History Month Event	03/14/15		1.00	200.00
	W	IDS106374201510	05/18/15	3.00		2,094.24
Castillon, Jerry R	M	Substitute201510	05/18/15		1.50	45.00
	M	BIO124601201510	05/18/15	4.33		4,455.40
	M	BIO110603201510	05/18/15	1.33		1,368.52
Chang, Sheow H	CO	ARTSDCE201505	05/23/15		30.00	810.00
Chapman, Thelma L	CO	NURS201505	05/23/15		1.00	33.00
Chaudhry, Mohammad A	FP	BIO208401201510	05/18/15	4.33		3,455.68
	FP	BIO207401201510	05/18/15	4.33		3,455.68
Chauncey, Latoya L	CO	FOODDCE201505	05/23/15		8.00	168.00
	CO	PLB201505	06/30/15		4.00	62.60
Christman, Mary B	CO	CTCR201505	05/23/15		10.50	346.50
	M	Substitute201510	05/18/15		10.00	300.00
Clark, Dane M	FP	XRT214401Adjunct201510	05/18/15	3.33		2,326.40
	FP	XRT102402Adjunct201510	05/18/15	0.67		465.28
	FP	XRT112401Adjunct201510	05/18/15	4.67		3,256.96
	FP	XRT215401201520	06/06/15	0.83		581.60
Clay, James A	FP	ENG101406201510	05/18/15	2.91		2,028.80
Clayton, John A	FP	MCM124450201510	05/18/15	3.00		2,394.24
Coates, Margaret M	FV	ART133503201510	05/18/15	4.00		3,192.00
	FV	ART133501201510	05/18/15	4.00		3,192.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Cobos, Kristin A	M	Substitute201510	05/18/15		1.50	45.00
	M	ENG071602201510	05/18/15	3.00		2,094.24
	M	ENG070603201510	05/18/15	3.00		2,094.24
Cody, Cathy C	CO	CRFTDCE201505	05/23/15		4.00	72.00
Cole, Yvonne E	FV	HONORS201510	05/10/15		1.00	101.00
	FV	Substitute201510	05/18/15		3.00	90.00
	FV	BIO111550201510	05/18/15	3.00		3,086.88
	FV	BIO113550201510	05/18/15	3.00		3,086.88
Collins, Adrienne D	CO	SUPVHIXON201505	05/23/15		60.00	960.00
Collins, Judith A	FP	ENG030415201510	05/18/15	3.00		3,086.88
	FP	ENG030408201510	05/18/15	3.00		3,086.88
	FP	ENG101411201510	05/18/15	3.00		3,086.88
Collins, Robert W	FV	Substitute201510	06/06/15		7.50	225.00
	FV	Substitute201510	05/18/15		4.00	104.00
	FV	PHY1125802015	05/18/15	1.00		798.08
	FV	GEO111501201510	05/18/15	5.00		3,990.40
Colvin, Amee B	M	COM101S46201510	05/18/15	3.00		2,094.24
	M	Substitute201510	05/18/15		7.50	225.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	COM101S01201510	05/18/15	3.00		2,094.24
Conley, Cheryl A	M	MUS221636201510	05/18/15	2.00		1,396.16
	CO	MUSCDCE201505	05/23/15		60.00	1,620.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MUS122601201510	05/18/15	2.00		1,396.16
Conley, Larry C	FP	EMSAAdjunct201510	05/18/15	0.10		62.32
Conover, Deborah A	M	COM101612201510	05/18/15	3.00		2,394.24
	M	COM101605201510	05/18/15	3.00		2,394.24
	M	MCM101602201510	05/18/15	3.00		2,394.24
Cook, Michael G	CO	DANCDCE201505	05/23/15		12.00	216.00
Corbett, Suzanne E	CO	FOODDCE201505	05/23/15		9.00	243.00
Cordry, Julie A	FP	Substitute201510 Lecture	05/18/15		5.75	172.50
Corley, Norman G	FP	EMT121H52Primary201510	05/18/15	6.00		4,188.48
	FP	EMSAAdjunct201510	05/18/15	0.58		407.63
Cormier, David H	W	ENG102375201510	05/18/15	3.00		2,094.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	ENG205374201510	05/18/15	3.00		2,094.24
Cottle, Sandra K	M	BUS103674201510	05/18/15	3.00		3,086.88
	M	BUS103696201510	05/18/15	3.00		3,086.88
Courtois, Timothy L	FV	Substitute201510	05/18/15		3.00	90.00
	FV	ART235501201510	05/18/15	2.67		2,128.00
	FV	ART134501201510	05/18/15	4.00		3,192.00
Coutinho, Paul J	W	PSY200346201510	05/18/15	3.00		3,086.88
	W	PSY200302201510	05/18/15	3.00		3,086.88
	W	PSY208301201510	05/18/15	3.00		3,086.88
Covington, Regina M	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	MTH020486201510	05/18/15	2.81		1,963.35
	FP	Substitute201510	05/18/15		14.00	420.00
Cox, Dennis R	FV	HONORS201510	05/10/15		6.00	606.00
	FV	QC202550201510	05/18/15		24.00	1,197.12
	FV	QC212570201510	05/18/15	0.75		598.56
Cox, Jodi L	FP	ECE127474201510	05/18/15	3.00		2,094.24
Cox, Karen E	FV	BUS104577201510	05/18/15	3.00		3,086.88
Cox, Michelene F	FV	ENG020515201510	05/18/15	3.00		1,869.12
Cozart, Tosha S	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	MTH020456201510	05/18/15	2.81		2,244.60
Cradick, Thomas R	W	BIO111302201510	05/18/15	4.33		3,987.76
	W	BIO111303201510	05/18/15	4.33		3,987.76
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Crane, Alison B	FV	SOC101584201510	05/18/15	3.00		2,094.24
Crews, Joel P	FP	MUS128474 201510	05/18/15	3.00		2,094.24
Crider, Jack	FP	PE177402201510	03/21/15	1.33		1,228.16
	FP	PE130131404201520	03/21/15	1.33		1,228.16
	FP	PE130131425201510	05/18/15	1.20		1,106.88
	FP	PE177178422424201510	05/18/15	1.20		1,106.88
	FP	PE130131461201510	05/18/15	1.20		1,106.88
	FP	PE130131450201510	03/21/15	1.33		1,228.16
Cronin, Christopher B	FV	BIO207552201510	05/18/15	4.33		3,022.68
Cross, Tambra Z	FP	MTH030/140451040404201510	05/18/15	5.00		3,490.40
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	Substitute201510	05/18/15		2.25	67.50
Crusoe, Stephanie E	CO	DANCDCE201505	05/23/15		9.00	162.00
Cunningham, Heather R	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	LGL218695201510	03/21/15	3.00		2,394.24
	M	LGL217696201510	05/18/15	3.00		2,394.24
Cunningham, Kendra A	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ENG101S01201510	05/18/15	3.00		2,094.24
Currier, Jamie L	FV	COM120501201510	05/18/15	3.00		2,094.24
	FV	COM200501201510	05/18/15	3.00		2,094.24
	FV	COM104501201510	05/18/15	3.00		2,094.24
Curtis, Brian	FP	IS241474201510	05/18/15	3.00		2,762.88
	FV	IS225574201510	05/18/15	4.00		3,683.84
Cyr, Laura-Jean A	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	DHY 132.401	05/18/15	3.50		3,223.92
	FP	DA232.401	05/18/15	6.67		6,140.80
	FP	Substitute201510	05/18/15		14.50	435.00
Daggs, Rachel L	CO	PLB201505	06/30/15		122.75	1,755.33
Dalton, Patricia A	CO	CONS201505	05/23/15		85.00	2,805.00
Danyluck, Sharon J	CO	PEDUDCE201505	05/23/15		26.00	702.00
Darris, Francelle V	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	IS118/123/124/132/156440201510	05/18/15	4.80		3,830.80
Das, Nobel V	M	CHM106650201510	05/18/15	5.33		5,484.36
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Dattilo, Gina M	FP	ECE107450201510	05/18/15	3.00		2,394.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	ECE101461201510	05/18/15	3.00		2,394.24
	CO	CCPRCE201505	05/30/15		6.00	186.00
Davania, James A	W	ART107108207208338201510	05/18/15	2.67		1,861.12
	W	ART107108207208368201510	05/18/15	2.67		1,861.12
Davies, Sean M	FP	NUR15140140201510	05/18/15	4.12		2,878.92
	FP	ORIENTATIONCLINICAL201510	05/18/15	0.59		414.39
Davis, Dana L	FP	ENG030451201510	05/18/15	3.00		1,869.12
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Davis, David S	M	LGL206695201510	05/18/15	3.00		3,086.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	LGL230695201510	03/21/15	3.00		3,086.88
Davis, Joseph L	W	PSC101302201510	05/18/15	3.00		3,086.88
Dawson, Susan C	FP	ART102401 201510	05/18/15	3.00		2,762.88
	FP	ART100461 201510	05/18/15	3.00		2,762.88

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	ART103474 201510	05/18/15	3.00		2,762.88
	FP	HONORS201430	05/10/15		2.00	202.00
	FP	ART102499 201420	01/09/15		8.00	784.00
Day, Christopher K	FV	ART108502201510	05/18/15	2.67		2,128.00
	FV	ART114501201510	05/18/15	4.00		3,192.00
Day, Thomas M	FV	Substitute201510	05/18/15		30.00	900.00
De La Cruz, Maria A	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	CHM211601201510	05/18/15	3.67		3,379.92
	M	CHM101603201510	05/18/15	5.33		4,908.72
	M	Substitute201510	05/18/15		2.00	60.00
de la Garza, Maria E	CO	FLSPDCE201505	05/23/15		32.00	800.00
Deelo, Joan M	M	Substitute201510	05/18/15		2.00	60.00
	M	ACC100646201510	05/18/15	3.00		2,394.24
	M	ACC100S01201510	05/18/15	3.00		2,394.24
DeFord, Eric M	CO	CECVTW201505	05/23/15		22.00	726.00
DeLorenzo, Lisa C	W	PSC101301201510	05/18/15	3.00		3,086.88
	W	PSC101374201510	05/18/15	3.00		3,086.88
Delvaux, Katelyn A	M	ENG102S05201510	05/18/15	3.00		2,094.24
Dempsey, Jean E	FP	ENG060403201510	05/18/15	5.75		3,582.48
	FP	Substitute201510	05/18/15		4.50	135.00
	FP	ENG053402201510	05/18/15	2.84		1,771.77
Denny, Mary A	FP	HTM105402201510	05/18/15	1.00		698.08
	FP	Substitute201510 LECTURE	05/18/15		6.00	180.00
	FP	CUL215462201510	05/09/15	3.33		2,324.61
	FP	CUL215423201510	05/09/15	2.89		2,014.83
	FP	CUL101430201510	04/25/15	1.00		698.08
	FP	Substitute201510 LAB	05/18/15		6.00	156.00
Denu, Matthew J	FP	XRT215401201520	06/06/15	0.50		311.52
Derby, Michelle R	W	ENG102376201510	05/18/15	3.00		2,094.24
Derickson, Sandra S	CO	SENRDCE201505	05/23/15		32.00	576.00
Dersch, Peggy E	M	COM101624201510	05/18/15	3.00		2,762.88
	M	COM107603201510	05/18/15	3.00		2,762.88
DeShetler, Steven J	FV	Substitute201510	05/18/15		5.50	165.00
	FV	DCS105550201510	05/18/15	5.00		3,115.20
	FV	DCS120550201510	05/18/15	1.00		623.04
	W	Substitute201510	05/18/15		7.50	225.00
Devine, Edith A	CO	HISSET201505	06/30/15		344.25	7,917.75
Devine, Joann	CO	AHCE201505	07/10/15		68.00	2,569.04
Devine, Sherryl A	FV	STR050516201510	05/18/15	3.00		3,086.88
Devlin, Ingrid H	M	ECE105695201510	05/18/15	1.60		1,116.92
	M	ECE124674201510	05/18/15	3.00		2,094.24
DiDonato Tinsley, Rachel N	M	HRT103601201510	05/18/15	3.33		2,074.72
Dietzler, Michael N	FP	EMT121H04Primary201510	05/18/15	2.00		1,246.08
	FP	EMT121H03Primary201510	05/18/15	2.00		1,246.08
Dingus, Steven M	M	Substitute201510	05/18/15		2.00	52.00
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	PE129301201510	03/21/15	2.00		1,395.84
	FP	PE173421201510	05/18/15	1.33		930.56
	FP	PE161HO1201510	05/18/15	3.00		2,093.76
	FP	Substitute201510	05/18/15		4.74	123.24
	W	PE129346201510	05/18/15	2.00		1,395.84
Dinkins, Leslie E	FP	NUR15340120201510	05/18/15	4.88		3,403.23
Dinzebach, Deborah L	M	OTACLN201510	03/21/15	5.00		4,604.80
	M	OTAProgramOnetimepay201510	03/14/15		1.00	100.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	OTASubstitute201510	02/14/15		1.00	100.00
Dion, Mary E	M	Substitute201510	05/18/15		2.00	60.00
	M	BIO111603201510	05/18/15	4.33		4,455.40
	M	BIO111613201510	05/18/15	1.33		1,368.52
	M	BIO111601201510	05/18/15	4.33		4,455.40
Dixon, Robert T	M	COM101633201510	05/18/15	3.00		3,086.88
	M	COM104603201510	05/18/15	3.00		3,086.88
Dollens, Cortney L	FV	COUNS201520	06/30/15	0.20		139.60
Donatt, Paul M	FP	BLW101.401-201510	05/18/15	3.00		2,394.24
	FP	COM101450201510	05/18/15	3.00		2,394.24
Donovan, Louisa M	CO	PEDUDCE201505	05/23/15		20.00	420.00
Dooling, Denise M	FV	NUR154501201510	05/18/15	0.27		212.80
Doran, Michael J	CO	PERDDCE201505	05/23/15		6.00	126.00
Doromal, Maria L	M	NUR153601201510	05/18/15	8.07		8,301.56
Dorough, Scott C	FV	MCM134501201510	05/18/15	3.00		2,762.88
Dorsey, Patrick T	CO	PEDUDCE201505	05/23/15		7.00	147.00
	CO	KIDSDCE201505	05/23/15		15.00	315.00
Drikow, Gary P	FV	CE131550201510	05/18/15	3.00		2,394.24
Dubberke, Molly K	M	PT REF LIBRARIAN	06/30/15	3.59		2,508.45
	M	Reference Librarian	08/21/15	0.28		191.95
DuBois, Kathleen C	M	LGL218696201510	05/18/15	3.00		2,762.88
	M	LGL217695201510	03/21/15	3.00		2,762.88
	M	IRT142674201510	05/18/15	3.00		2,762.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Duffin, Allyson M	CO	PEDUDCE201505	05/23/15		24.00	648.00
Dugge, Wayne A	M	BIO207650201510	05/18/15	4.33		4,455.40
	M	BIO208650201510	05/18/15	4.33		4,455.40
Dumit, Jabr M	CO	FLARDCE201505	05/23/15		16.00	432.00
Dumonceaux, Benedict J	M	IS151601201510	05/18/15		64.00	3,635.84
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		2.00	60.00
Dungins, Shevon	FP	ORIENTATIONCLINICAL201510	05/18/15	0.96		668.84
	FP	NUR153401201510	05/18/15	6.75		4,710.96
Dunham, Mary S	M	Substitute201510	05/18/15		8.00	240.00
	M	MTH020607201510	05/18/15	3.00		2,394.24
	M	MTH030627201510	05/18/15	3.00		2,394.24
Dupler, Dawn A	W	ENG102304201510	05/18/15	3.00		2,094.24
	W	ENG102305201510	05/18/15	3.00		2,094.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	Substitute201510	05/18/15		4.00	120.00
	W	ENG102306201510	05/18/15	3.00		2,094.24
Durazzi, Bruce J	FP	PT REF LIBRARIAN	05/18/15	8.59		5,998.46
Durbin, Ronald R	FP	FSE104401201510	05/18/15	2.33		1,862.00
Durley-Petty, Renay D	FP	PSY200H01201510	05/18/15	3.00		2,394.24
	FP	Counseling - FP	06/30/15	9.90		10,189.08
	FP	PSY200450201510	05/18/15	2.92		2,331.89
Dutt, Michael D	FV	PE130527201510	05/18/15	1.33		930.56
	FV	PE130528201510	05/18/15	1.25		872.40
	FV	PE106580201510	04/25/15	1.33		930.56
Dyess, John F	M	ART238639201510	05/18/15	2.67		2,456.32
	M	ART138636201510	05/18/15	2.67		2,456.32
Eatherly, Maria M	M	COM101614201510	05/18/15	3.00		2,094.24
	M	COM101618201510	05/18/15	3.00		2,094.24
	M	Substitute201510	05/18/15		42.50	1,275.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	COM101641201510	05/18/15	3.00		2,094.24
Echols, Felicia C	FP	CRJ206.474-201510	05/18/15	3.00		2,094.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	CRJ211401201510	05/18/15		48.00	1,514.88
Edwards, Bobby J	FP	COM101410201510	05/18/15	3.00		2,094.24
	FP	COM101422201510	05/18/15	3.00		2,094.24
	FP	MCM121461201510	05/18/15	3.00		2,094.24
	FP	Substitute201510	05/18/15		3.00	90.00
Edwards, Jamell D	CO	OJT INTERN	05/23/15		40.00	480.00
Eggemeyer, Brian E	FP	RTH 140.401	05/18/15	0.67		532.00
Eigel, Mary T	CO	WRITDCE201505	05/23/15		6.00	162.00
Eilerman, Ruth K	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	CRJ122601201510	05/18/15	3.00		2,094.24
	M	CRJ123601201510	05/18/15	3.00		2,094.24
Elders, Kay L	M	MTH140S46201510	05/18/15	3.00		2,394.24
	M	MTH030S02201510	05/18/15	3.00		2,394.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Elkin, Thomas R	FP	CUL120421201510	05/09/15	3.33		2,657.61
	FP	CUL115421201510	04/11/15	3.33		2,657.61
	FP	Substitute201510 LAB	05/18/15		6.00	156.00
	FP	CUL110401201510	02/28/15	3.33		2,657.61
	FP	Substitute201510 LECTURE	05/18/15		6.00	180.00
Elliott, Christopher M	FP	HMS202H01201510	05/18/15	2.40		1,675.40
	FP	HMS202H50201510	05/18/15	1.20		837.68
	FP	HMS201H50201510	05/18/15	1.80		1,256.56
	FP	HMS201H01201510	05/18/15	2.00		1,396.16
Ellison, Sandra L	CO	ANIMDCE201505	05/23/15		9.00	162.00
Engel, Edward J	M	ART131601201510	05/18/15	4.00		3,684.48
	M	ART131603201510	05/18/15	4.00		3,684.48
Engleman, Anita C	FP	CLT10440120510	05/18/15	3.33		2,660.00
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Enoch, Eva	CO	FLFRDCE201505	05/23/15		12.00	276.00
Enyart, James D	M	BIO111613201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Erickson, Andrew T	M	AT121639201510	05/18/15	4.00		2,791.68
	M	ART108602201510	05/18/15	2.67		1,861.12
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Ettling, Brian L	CO	ECOLDCE201505	05/23/15		3.00	69.00
Evans-Mess, Melody J	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		6.00	156.00
	M	ART113666201510	05/18/15	4.00		2,791.68
Evans, Elizabeth A	M	HST102S01201510	05/18/15	3.00		2,094.24
	M	HST102641201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Evens, Kevin A	M	MTH030S50201510	05/18/15	3.00		3,086.88
Farmer, Brittany D	FP	COM101476201510	05/18/15	3.00		2,094.24
Farwig, Phyllis J	FP	MTH108403201510	05/18/15	2.94		2,050.61
	FP	MTH020406201510	05/18/15	2.94		2,050.61
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	Substitute201510	05/18/15		3.50	105.00
Feagan, Mary E	CO	ARTSDCE201505	05/23/15		32.00	800.00
Feder, Kelly A	CO	PEDUDCE201505	05/23/15		6.00	126.00
Ferguson, Scott S	M	ART275650201510	05/18/15	4.00		2,492.16

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Fernandez, Kathleen M	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	PE161S50201510	05/18/15	3.00		2,394.00
	M	PE130201510	05/18/15	1.25		997.50
Ferris, Martin W	CO	NATRDCE201505	05/23/15		4.00	84.00
Fessler, Ann L	W	PE181182338201510	05/18/15	1.33		830.72
	W	PE181301201510	03/21/15	1.33		830.72
Fey, Marsha W	CO	PEDUDCE201505	05/23/15		24.00	504.00
Filla, Christina D	CO	REAL201505	05/23/15		6.00	162.00
Finder, Phillip J	FP	ART113213AT213450 201510	05/18/15	4.00		2,791.68
Fingers, Angelicia E	M	PE174650201510	05/18/15	1.33		830.72
	M	PE109602201510	05/18/15	1.33		830.72
	M	PE191601201510	05/18/15	1.29		804.76
	M	PE122603201510	05/18/15	1.33		830.72
	CO	PEDUDCE201505	05/23/15		25.00	625.00
	M	Substitute201510	05/18/15		8.50	221.00
	M	PE130201510	05/18/15	3.33		2,076.80
Finnell, Patricia K	FP	Substitute201510	05/18/15		7.00	182.00
	M	NUR160650201510	05/18/15	3.44		3,540.16
	FP	NURLAB201510	05/18/15	2.13		1,695.75
	FV	NUR153501201510	05/18/15	1.99		2,044.52
Fischer, Barbara A	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	COM101453201510	05/18/15	3.00		2,094.24
Fischer, Timothy D	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	MUS130138301201510	05/18/15	2.67		1,861.12
Fitz, Donald E	FP	Substitute201510	05/18/15		5.00	150.00
Flasar, Cathy E	CO	AHCE201505	05/23/15		7.50	247.50
Floyd, Toshi	CO	HISETFEDERAL201505	06/30/15		182.00	5,278.00
Flynn, M L	CO	FLITDCE201505	05/23/15		16.00	432.00
Foley, Sarah J	FV	SOC100506201510	05/18/15	3.00		2,094.24
Foster, Jeffrey T	CO	CONS201505	05/23/15		87.00	3,286.86
Franco, Eileen R	CO	PEDUDCE201505	05/23/15		13.00	273.00
Frankenreiter, David A	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		4.00	120.00
Fraser, Eileen B	CO	FOODDCE201505	05/23/15		32.50	877.50
Fraser, Jennifer C	M	CHM101650201510	05/18/15	5.33		3,720.76
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Frese, Anne M	FV	Substitute201510	05/18/15		2.50	75.00
	CO	CRFTDCE201505	05/23/15		6.00	108.00
Fricks, Aldene L	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	IS102601201510	05/18/15	3.00		3,086.88
	M	IS102602201510	05/18/15		48.00	2,726.88
Friedman, Diane B	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	DHY136401201510	05/18/15	3.00		2,394.00
Frye, Felipe S	W	ART208337201510	05/10/15		1.00	101.00
	W	Substitute201510	05/18/15		3.00	78.00
	W	ART109110209210339201510	05/18/15	4.00		2,791.68
Fuller, John A	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	PSI123301201510	05/18/15	3.00		2,762.88
Fuller, Michael J	FV	PHL103575201510	05/18/15	3.00		3,086.88
	FV	PHL103574201510	05/18/15	3.00		3,086.88
	M	ANT101674201510	05/18/15	3.00		3,086.88
Fuller, Neathery B	M	ANT102676201510	05/18/15	3.00		2,094.24
Fusco, Angeline C	CO	DANCDCE201505	05/23/15		12.00	216.00
Gadon, Robert A	CO	PEDUDCE201505	05/23/15		39.50	829.50

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Gaefcke, Nathaniel L	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ART110601201510	05/18/15	4.00		2,791.68
	M	Substitute201510	05/18/15		6.00	156.00
	M	ART111666201510	05/18/15	4.00		2,791.68
Gallen, James M	CO	HISTDCE201505	05/23/15		4.00	108.00
Ganim, Margaret J	M	Substitute201510	05/18/15		1.50	45.00
Garcia, Cynthia	M	BIO207603201510	05/18/15	1.33		928.44
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	BIO111610201510	05/18/15	4.33		3,022.68
Garcia, Timothy A	FV	Substitute201510	05/18/15		10.00	300.00
	M	MUS114647201510	05/18/15	3.00		2,094.24
	FV	MUS114501201510	05/18/15	2.81		1,963.36
Garland, Julie A	CO	PEDUDCE201505	05/23/15		15.00	405.00
Garner, LaDonna R	CO	GENEDCE201505	05/23/15		13.00	351.00
Garrett, Jeremiah A	FV	PE130504201510	05/18/15	1.33		830.72
	FV	PE130508201510	03/21/15	1.33		830.72
	FV	Substitute201510	05/18/15		4.75	123.50
	FV	PE130515201510	05/18/15	1.33		830.72
	M	PE130201510	05/18/15	2.67		1,661.44
Garrett, Kristin L	M	NUR205601201510	05/18/15	8.33		5,816.00
Garrett, Michael J	M	HRT207650201510	05/18/15	3.33		2,657.60
Garrett, Toni N	M	MTH004601201510	05/18/15	3.00		3,086.88
	M	Substitute201510	05/18/15		9.50	285.00
Garza, Jose G	FP	ART133134450201510	05/18/15	4.00		2,791.68
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Gascon, Charles S	M	ECO140650201510	05/18/15	3.00		2,094.24
Gasquet, Rosario G	CO	FLSPDCE201505	05/23/15		24.00	648.00
Gassner, Suzanne K	CO	ANIMDCE201505	05/23/15		7.50	202.50
Gaubatz, Douglas	FV	ART275501201510	05/18/15	4.00		4,116.48
Gawlik, Deborah R	CO	HISSET201505	05/23/15		24.00	504.00
Geist, Zoe A	M	GEN200S01201510	05/18/15	1.00		698.08
	FV	BIO111580LAB201510	05/18/15	1.33		928.44
	FV	Substitute201510	05/18/15		7.33	214.58
	FV	BIO123574201510	05/18/15	3.00		2,094.24
	M	BIO111S02201510	05/18/15	4.33		3,022.68
Gelfand, Glenna R	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		6.50	195.00
	M	ENG020601201510	05/18/15	3.00		1,869.12
	M	ENG030617201510	05/18/15	0.99		616.81
Gerik, Kimberly J	M	BIO111696201510	05/18/15	1.33		928.44
	FP	BIO203402201510	05/18/15	4.64		3,239.08
	M	BIO111695201510	05/18/15	1.33		928.44
Gero, Susan A	M	BIO111609201510	05/18/15	4.33		4,455.40
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	BIO111606201510	05/18/15	4.33		4,455.40
	M	Substitute201510	05/18/15		1.00	30.00
Gilje, Brittany N	FV	COUNS201510	05/18/15	0.78		540.96
	FV	COUNS201510	01/09/15	0.20		139.60
	FV	COUNS201430	01/09/15	1.80		1,256.40
Giovanni, Joanne B	W	PE161302201510	05/18/15	3.00		2,093.76
	W	PE161374201510	05/18/15	3.00		2,093.76
	W	PE161301201510	05/18/15	3.00		2,093.76
Gladden, Daniel W	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	HMS100601201510	05/18/15	3.00		2,394.24

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Gladden, Patricia L	M	ECO151602201510	05/18/15	2.81		2,893.95
	M	ECO151603201510	05/18/15	2.81		2,893.95
	M	BUS201651201510	05/18/15	3.00		3,086.88
Glass, Alan D	M	Substitute201510	05/18/15		7.00	210.00
	M	ACC100650201510	05/18/15	3.00		2,394.24
Glastetter, Dustin P	CO	FLGEDCE201505	05/23/15		15.00	315.00
Glore, Brandon G	FV	PE130581201510	05/18/15	1.33		830.72
	FV	PE130580201510	05/18/15	1.33		830.72
Gonzalez, Lorenzo F	CO	SENRDCE201505	05/23/15		2.00	50.00
	CO	FLSPDCE201505	05/23/15		64.00	1,728.00
Gonzalez, Thomas L	FV	COM101550201510	05/18/15	2.81		2,893.95
	FV	COM101553201510	05/18/15	3.00		3,086.88
Gormley, James C	FV	ART135501201510	03/21/15	2.67		2,744.32
	FV	ART107502201430WKSHP	03/20/15		1.00	180.00
Grailer, Joseph G	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Granger, Deanna	FP	ECE202450201510	05/18/15	3.00		2,094.24
	FP	ECE205450201510	05/18/15	3.00		2,094.24
	FP	STR050429201510	05/18/15	2.91		2,028.80
Grass, Thomas R	FV	ME230551201510	05/18/15	4.67		3,727.04
Graves, Jack L	FP	FIR102450201510	05/18/15		42.00	1,590.96
Gray, Jason C	CO	PHOTDCE201505	05/23/15		52.25	1,410.75
Green, Anthony C	M	MCM125601201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Green, Carl	FP	MCM113401201510	05/18/15	3.00		2,394.24
Greer, Marsha A	M	BIO207S02201510	05/18/15	4.33		3,987.76
Greer, Nancy M	FP	Substitute201510	05/18/15		3.00	90.00
	FP	MTH030408201510	05/18/15	3.00		1,869.12
Grib, John A	FV	GEO100503201510	05/18/15	3.00		3,086.88
	FV	GEO100504201510	05/18/15	3.00		3,086.88
Griffin, Brian C	FP	MTH020463201510	05/18/15	3.00		2,094.24
Griffith, Daniel J	FV	ME241550201510	05/18/15	3.34		2,665.60
Griffith, Jerry T	CO	FLFRDCE201505	05/23/15		1.00	25.00
Griggs, Thomas L	CO	DANCDCE201505	05/23/15		20.00	360.00
Grimm-Howell, Elizabeth M	M	BLW201650	05/18/15	3.00		3,086.88
Groeneman, Richard N	M	CRJ207S95201510	05/18/15	3.00		2,394.24
	M	CRJ111674	05/18/15	3.00		2,394.24
	M	CRJ111S95201510	03/21/15	3.00		2,394.24
Grotha, Carol A	M	NUR153601201510	05/18/15	8.07		6,437.20
Gruenloh, Taylor J	FV	DirectFROSTBITE201520	06/30/15	0.50		311.52
Guenther, Charles J	M	ESC200601201510	05/18/15	4.33		4,455.40
	M	ESC201650201510	05/18/15	4.33		4,455.40
Guldalian, Sarah E	CO	NPAD	05/23/15		16.00	464.00
Guss, Jason W	CO	PEDUDCE201505	05/23/15		20.00	420.00
Haag, Lisa K	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	ENG1013012015	05/18/15	3.00		2,094.24
	W	ENG102301201510	05/18/15	3.00		2,094.24
	W	ENG101303201510	05/18/15	3.00		2,094.24
Haley, David S	M	ART131602201510	05/18/15	4.00		3,192.00
	FV	ART131501201510	05/18/15	4.00		3,192.00
Hall, Janessa D	M	PSY205S95201510	05/18/15	3.00		2,094.24
	FV	PSY205505201510	05/18/15	3.00		2,094.24
	M	PSY205681201510	05/18/15	3.00		2,094.24
Hall, Martin K	CO	MOTRDCE201505	05/23/15		40.00	720.00
Hallermann, Charleen T	FP	HONORS201430	05/10/15		2.00	202.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	MTH186450201510	05/18/15	4.00		4,115.84
Hamilton, Gerald E	FP	HTM100450201510	05/18/15	2.25		1,570.68
	FP	CUL250406201510	05/18/15	3.05		2,129.16
Hamilton, Stuart M	FV	MTH186550201510	05/18/15		38.40	1,696.90
Hamm, Michael	W	MTH140301201510	05/18/15	2.25		1,570.68
	W	Honors Contract	05/10/15		1.00	101.00
	W	MTH210301201510	05/18/15	3.75		2,617.80
Hampton, Felicia D	CO	NURS201505	06/30/15		111.00	3,663.00
Handel, Christel K	FV	ECO152501201510	05/18/15	3.00		3,086.88
	FV	Substitute201510	05/18/15		1.25	37.50
	FV	HONORS201510	05/10/15		3.00	303.00
	FV	GER101501201510	05/18/15		64.00	4,040.32
Hane, Andrew W	CO	ANIMDCE201505	05/23/15		5.00	135.00
Hanewinkel, Katherine I	M	PE130201510	05/18/15	1.33		1,064.00
	M	Substitute201510	05/18/15		1.00	26.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	PE181601201510	05/18/15	1.33		1,064.00
	M	PED116602201510	05/18/15	1.33		1,064.00
	M	PE181650201510	05/18/15	1.33		1,064.00
	M	PE181604201510	05/18/15	1.33		1,064.00
	M	PE181603201510	05/18/15	1.33		1,064.00
Hankins, Mary L	CO	REAL201505	05/23/15		7.00	217.00
Hanson, Philip D	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	COM107402201510	05/18/15	3.00		2,394.24
	FP	MCM120401201510	05/18/15	3.00		2,394.24
Hanson, Robin A	M	HST101S02201510	05/18/15	3.00		2,394.24
Hany, Kimberly L	CO	CRFTDCE201505	05/23/15		22.00	594.00
Hapner, Barry N	W	HST102303201510	05/18/15	3.00		2,394.24
	W	Honors Contracts	05/10/15		10.00	1,010.00
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	HST101306201510	05/18/15	3.00		2,394.24
Harms, Magan M	CO	CRFTDCE201505	05/23/15		12.00	252.00
Harris, Barbara J	FP	PE122123422201510	05/18/15	1.33		830.72
	CO	PEDUDCE201505	05/23/15		130.00	2,990.00
	FP	PE122402201510	03/21/15	1.33		830.72
	FP	PE122123421201510	05/18/15	1.27		789.70
	FP	PE122401201510	03/21/15	1.33		830.72
	FV	WELLNESS-SERVICE WEEK	01/31/15		1.00	25.00
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	Substitute201510	05/18/15		3.16	82.16
	FV	PE122580201510	05/18/15	1.33		830.72
	FP	PE122123401201520	06/06/15	0.67		415.36
Harrison, Kenneth E	FV	ENG030515201510	05/18/15	3.00		2,094.24
	FV	ENG101520201510	05/18/15	3.00		2,094.24
Harshman, Erik D	M	ENG102654201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Hart, Laurie A	W	BIO207350201510	05/18/15	4.33		3,987.76
	W	BIO208303201510	05/18/15	4.33		3,987.76
Hartin, Liesa A	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	PE181486201510	05/18/15	1.27		1,167.52
	W	PE181182368201510	05/18/15	1.33		1,228.16
	W	PE181350201510	05/18/15	1.33		1,228.16
	FP	PE116486201510	05/18/15	1.27		1,167.52
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	PE182476201510	05/18/15	1.27		1,167.52
Hartman, Cynthia M	FP	HTM125450201510	05/18/15	3.00		1,869.12
	FP	HTM125401201510	05/18/15	3.00		1,869.12
Hartwig, Patricia M	W	ACC100346201510	05/18/15	3.00		2,394.24
	W	ACC100374201510	05/18/15	3.00		2,394.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	ACC100375201510	03/21/15	3.00		2,394.24
Harvey, Martha E	FP	RDG017402201510	05/18/15	1.00		920.96
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	RDG016402201510	05/18/15	2.00		1,841.92
Hasheider, Aaron M	FP	EMSAdjunct201510	05/18/15	0.85		528.01
Hasser, Sarah M	CO	KIDSDCE201505	05/23/15		22.00	396.00
Hatch, Lance R	FV	BIO111550LAB201510	05/18/15	1.33		928.44
	FV	BIO208580201510	05/18/15	4.33		3,022.68
	FV	Substitute201510	05/18/15		6.00	180.00
Hatch, Ryan J	FV	Substitute201510	05/18/15		1.50	45.00
Haviland, Colleen M	CO	PEDUDCE201505	05/23/15		1.00	21.00
Hayes, Andy P	CO	PEDUDCE201505	05/23/15		40.00	1,320.00
Hayes, Cynthia M	CO	SIGNDCE201505	05/23/15		16.00	432.00
He, Guangrong	M	IS139695201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Heck, Theresa E	FP	HTM100450201510	05/18/15	0.94		654.45
	FP	HTM105401201510	03/21/15	0.50		349.04
Heffernan, Cris M	CO	COMP201505	05/23/15		86.00	2,838.00
Heil, James M	FV	PermanentCollectionCoord201510	05/18/15	4.00		3,192.00
	FV	GalleryDirector201510	05/18/15	4.00		3,192.00
Helbling, Charles A	M	STR050608201510	05/18/15	3.00		2,762.88
Helle, Nancy A	FP	Substitute201510	05/18/15		13.75	412.50
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	MTH030462201510	05/18/15	3.00		2,394.24
Helton, Daniel J	CO	MOTRDCE201505	05/23/15		40.00	720.00
Henderson, Martha L	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Reference Librarian	08/21/15	0.40		319.20
	M	PT REF LIBRARIAN	05/18/15	5.01		3,999.99
Hennen, Debra R	CO	FOODDCE201505	05/23/15		21.00	567.00
Henson, Michelle D	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	HIT213450201410	05/18/15	3.00		3,086.88
	FP	HIT102450201510	05/18/15	4.00		4,115.84
Hernandez, Rafael	W	BIO111306201510	05/18/15	3.00		2,394.24
Hertel, John E	FP	CRJ122.401-201510	05/18/15	3.00		2,394.24
	FP	HTM105450201510	05/18/15	1.00		798.08
	FP	HTM125402201510	05/18/15	3.00		2,394.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Herzog, David L	FV	MGT204574201510	05/18/15	3.00		3,086.88
	FV	MGT106575201510	05/18/15	3.00		3,086.88
	W	BUS104374201510	05/18/15	3.00		3,086.88
Hesse, Gary F	CO	PHOTDCE201505	05/23/15		88.50	2,389.50
Hicks, John J	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ARC222650201510	05/18/15	4.00		3,192.00
Hill, Tavish L	M	PHY112601201510	05/18/15	5.00		3,490.40
Hillner, Katie M	FP	Asst Stage Mgr-Discipline-OTP	07/10/15		1.00	600.00
Hinkel, Sandra S	M	EDU120601201510	05/18/15	3.00		2,394.24
Hirssig, Linda K	W	PE130131341201510	05/18/15	1.33		930.56
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	W	PE130340201510	03/21/15	1.33		930.56
	W	PE130131372201510	05/18/15	1.33		930.56
	W	PE130131371201510	03/21/15	1.33		930.56
Hirst, Lori C	CO	ALAContextualization	05/18/15	2.00		1,596.00
	CO	CPDV712907901XX	05/18/15	2.56		2,045.08
	CO	ALAContextualization201510	03/21/15	1.40		1,117.20
Hoefel, Briann O	FV	DIT106501201510	05/18/15	0.80		638.48
	FV	DIT209501201510	05/18/15	1.20		957.68
	FV	DITCOORPRACT201510	05/18/15	6.00		4,788.48
	FV	DIT107501201510	05/18/15	1.20		957.68
Hoefel, Eric J	M	ART113601201510	05/18/15	4.00		2,791.68
Hoffman, Beverly L	CO	ARTSDCE201505	05/23/15		30.00	810.00
Hoffman, Lori M	M	MUS115602201510	05/18/15	2.00		1,395.30
	M	Substitute201510	05/18/15		2.50	75.00
Hoffman, Michael J	FP	DA 174.401	05/18/15	0.42		428.80
Hoffman, Micki D	CO	HISSET201505	06/30/15		155.50	2,799.00
Holsapple, Gary P	CO	CTCE201505	05/23/15		14.00	462.00
	CO	OECEADJ201505	05/23/15		3.50	54.53
	CO	CTCEADJ201505	05/23/15		1.00	15.58
	CO	OECE201505	05/23/15		35.00	1,155.00
Holterman, Donald L	FV	PE116501201510	05/18/15	1.33		830.72
	FV	PE116502201510	05/18/15	1.33		830.72
	FV	Substitute201510	05/18/15		6.00	156.00
Holtzer, Dan R	FP	Substitute201510	05/18/15		4.25	127.50
Homeyer, Yvonne M	CO	FINCDCE201505	05/23/15		4.00	108.00
Honnold, Adrienne L	M	MUS128674201510	05/18/15	3.00		2,394.24
	W	MUS128374201510	05/18/15	3.00		2,394.24
Hoppe, Bradley R	CO	MOTRDCE201505	05/23/15		40.00	720.00
Horner, Mary E	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	COM101304201510	05/18/15	3.00		2,394.24
Houghton, David M	CO	THTRDCE201505	05/23/15		20.00	540.00
	FV	CRJ502501201510	05/18/15	3.00		2,394.24
	FV	CRJ504501201510	05/18/15	3.00		2,394.24
Howe, Joseph W	M	MTH140615201510	05/18/15	3.00		3,086.88
Howell, Donald L	M	GEG100601201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	GEO103S01201510	05/18/15	3.00		2,094.24
	M	GEG100HON201510	05/10/15		2.00	202.00
	M	GEN200605201510	05/18/15	1.00		698.08
	M	GEN200S50201510	05/18/15	1.00		698.94
	M	GEN200604201510	05/18/15	1.00		698.08
Hubbman, Yvette J	W	ANT102374201510	05/18/15	3.00		2,762.88
	M	ANT102675201510	05/18/15	3.00		2,762.88
Huber, Dawn M	FP	BIO208408201510	05/18/15	2.67		2,130.88
	FP	HIT105474201510	05/18/15	1.00		798.08
	FP	HIT101475201510	05/18/15	4.00		3,192.32
	FP	BIO207451201520	06/06/15	2.17		1,727.84
	FP	HIT104474201510	05/18/15	2.00		1,596.16
Hudson, Repps B	FP	MCM110401201510	05/18/15	3.00		3,086.88
Hudspeth, Cassandra M	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	STR050405201510	05/18/15	3.00		2,094.24
Hufker, Barbara J	FV	HST101551201510	05/18/15	3.00		2,394.24
Hughes, Elizabeth L	FP	BAP260452201510	05/18/15	2.08		1,452.00
	FP	BAP105461201510	03/12/15	2.08		1,452.01

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Hughes, Martha R	FP	MUS131421201510	05/18/15		48.00	1,212.00
	FP	MUS114401 201510	05/18/15	3.00		2,762.88
	FP	Costume Design-Discipline-OTP	07/10/15		1.00	600.00
	FP	Substitute201510	05/18/15		13.00	390.00
Hughes, Robin M	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	CLT105448201520	06/06/15	1.73		1,383.20
	FP	CLT210401201510	05/18/15	2.00		1,596.00
Hugill, Edmund F	W	MTH030304201510	05/18/15	3.00		3,086.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	MTH030305201510	05/18/15	3.00		3,086.88
Huisinga, Joan F	CO	TRIPDCE201505	05/23/15		59.00	1,593.00
Hurt, Debra A	M	BIO207680201510	05/18/15	4.33		3,022.68
	M	BIO208602201510	05/18/15	0.50		349.04
	M	BIO207608201510	05/18/15	4.33		3,022.68
Huseman, Lisa A	CO	PEDUDCE201505	05/23/15		29.00	609.00
Huss, Renee A	CO	BUSN201505	05/23/15		6.00	198.00
Hustedde, Christine K	FP	HMS100H74201510	05/18/15	3.00		2,762.88
	FP	HMS101H74201510	05/18/15	3.00		2,762.88
Huxhold, John P	M	ENG101601201510	05/18/15	3.00		3,086.88
Iborg, Deborah A	M	PE130201510	05/18/15	2.00		1,596.00
Ivey, Maria L	M	BUS104S01201510	05/18/15	3.00		3,086.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	BUS104652201510	05/18/15	3.00		3,086.88
Jackson-Potter, Jessica N	FV	MTH040552201510	05/18/15	5.00		3,990.40
James, Anna K	FV	Substitute201510	05/18/15		17.00	510.00
	FV	MTH040503201510	05/18/15	5.00		3,990.40
Jamison, Michael T	FV	ECO140550201510	05/18/15	3.00		3,086.88
	FV	LGL230550201510	05/18/15	3.00		3,086.88
Jarowicz, Katherine J	CO	ANIMDCE201505	05/23/15		5.00	135.00
Jasper, Geraldine A	CO	CCPRCE201505	05/30/15		10.50	346.50
Jayaweera, Henry B	M	ENG070650201510	05/18/15	3.00		2,394.24
Jeep, Robert T	CO	PEDUDCE201505	06/06/15		18.00	414.00
Jeffries, Tracey L	FV	BUS104502201510	05/18/15	3.00		2,394.24
Jensen, Kurt	M	FacultyOrientation201510	02/28/15		1.00	75.00
	M	BIO203605201510	05/18/15	4.66		3,253.04
Jodlowski, Mark S	FV	DCS107502201510	05/18/15	3.00		1,869.12
	FV	DCS120501201510	05/18/15	1.00		623.04
Johnson-Stephenson, Maria M	FV	SPA202500201430	05/13/15		1.00	98.00
Johnson, Barbara S	M	BIO111S51201510	05/18/15	4.33		4,455.40
Johnson, David A	M	PHL101604201510	05/18/15	3.00		2,094.24
	M	PHL112601201510	05/18/15	3.00		2,094.24
Johnson, Dianne C	CO	FOODDCE201505	05/23/15		30.00	630.00
Johnson, Frank W	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	PE162163461201510	05/18/15	1.27		1,011.47
	FP	PE162450201510	03/21/15	1.33		1,064.00
Johnson, Howard	CO	HOMEDCE201505	05/23/15		28.00	756.00
Johnson, Kinya D	M	HMS102650201510	05/18/15	3.00		2,394.24
	M	HMS203601201510	05/18/15	3.00		2,394.24
Johnson, Richard M	M	STR050601201510	05/18/15	3.00		2,094.24
Johnson, Sarah C	CO	FLIRDCE201505	05/23/15		32.00	864.00
Johnson, William F	FP	SOC211H01201510	05/18/15	3.00		2,094.24
Johny, John M	M	Substitute201510	05/18/15		3.00	90.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	MTH186650201510	05/18/15	4.00		3,192.32
	M	MTH210650201510	05/18/15	5.00		3,990.40
Jones, Carolyn D	FV	STR050546201510	05/18/15	3.00		2,094.24
Jones, Donald L	CO	HIS201505	06/30/15		290.00	6,670.00
Jones, Edward N	FV	STR050548201510	05/18/15	3.00		1,869.12
Jones, Robert A	FP	ENG03041020150	05/18/15	3.00		1,869.12
	FP	ENG020406201510	05/18/15	3.00		1,869.12
	FP	ENG020402201510	05/18/15	3.00		1,869.12
Jordan, Catherine F	M	ART254602201510	05/18/15	3.00		2,762.88
Jostedt, Michael P	M	PHL104650201510	05/18/15	3.00		2,094.24
	M	PHL104601201510	05/18/15	3.00		2,094.24
Joyce, Sherry G	FP	DHY 232.401	05/18/15	6.33		6,517.76
	FP	Substitute201510	05/18/15		21.50	645.00
	FP	DHY 132.401	05/18/15	2.19		2,251.20
Kacer, Karen F	FP	PTREFLIBRARIAN	05/18/15		446.00	7,782.71
Kaiser, Robin L	M	LGL228695201510	03/21/15	3.00		2,762.88
	M	LGL104697201510	05/18/15	3.00		2,762.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Kalker, Brett D	FV	COM101500201510	05/18/15	3.00		2,094.24
	FV	COM101502201510	05/18/15	3.00		2,094.24
Kallial, Timothy P	FP	DMS120450Adjunct201510	05/18/15	1.33		830.72
Kalyanaraman, Somasundaram	FP	BIO111411201510	05/18/15	3.00		2,394.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Kane, Dolores A	FP	COM101408201510	05/18/15	3.00		3,086.88
	FP	COM101405201510	05/18/15	3.00		3,086.88
	FP	Onetimepay for Directing Play2	01/09/15		1.00	3,086.88
	FP	COM101402201510	05/18/15	3.00		3,086.88
Kane, Scott D	M	IS153650201510	05/18/15	4.00		3,683.84
Kann, Kim S	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	PE161350201510	05/18/15	3.00		2,093.76
Kasl, David R	FV	BIC200450201510	05/18/15	4.00		3,192.32
Kauffmann, Kelly J	M	PE181S01201510	05/18/15	1.33		830.72
	M	PE105602201510	05/18/15	1.33		830.72
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	PE181S50201510	05/18/15	1.33		830.72
	CO	PEDUDCE201505	05/23/15		20.00	540.00
Kebert-Strawhun, Mary L	FV	BIO111504LAB201510	05/18/15	1.33		928.44
	FV	BIO111505LAB201510	05/18/15	1.33		928.44
Keeling, John	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	BIO208602201510	04/18/15	0.84		668.39
	M	BIO207601201510	04/18/15	1.74		1,388.66
Keim, Barbara H	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	BIO203350201510	05/18/15		74.72	4,244.84
Keller, Stephanie L	FP	DMS124450Adjunct201510	05/18/15	2.00		1,246.08
	FP	DMS123450Adjunct201510	05/18/15	1.33		830.72
Kelly, Charles A	CO	PEDUDCE201505	05/23/15		8.00	168.00
	M	PE116601201510	05/18/15	1.33		930.56
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Kelly, Constance M	FP	ART133134401 201510	05/18/15	4.00		2,492.16
Kelly, Dennis J	CO	PEDUDCE201505	05/23/15		10.00	210.00
Kelly, J K	M	PE158601201510	05/18/15	1.33		1,372.16
	M	PE130201510	05/18/15	5.33		5,488.64

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Kenny, Jeremy E	FV	Substitute201510	05/18/15		12.00	312.00
	FV	NUR205CLINICAL201510	05/18/15	7.57		5,284.40
Kenny, William R	M	CRJ206S95201510	03/21/15	3.00		2,394.24
Kenzora, Paula A	FP	NUR151402201510	05/18/15	4.13		4,245.12
	FP	NURLAB201510	05/18/15	2.63		2,701.44
Kerber, Mary A	CO	HISSET201505	06/30/15		105.50	1,688.00
Kerr, Bob	W	HST102374201510	05/18/15	3.00		2,394.24
	W	HST102304201510	05/18/15	3.00		2,394.24
Kessinger, Kathy A	FP	MCM126461201510	05/18/15	3.00		2,394.24
Ketcherside, Gary L	CO	PEDUDCE201505	05/23/15		81.00	1,701.00
Ketcherside, John C	M	PSC101S01201510	05/18/15	3.00		2,094.24
	M	HST102695201510	05/18/15	3.00		2,094.24
	M	GEN200651201510	05/18/15	1.00		698.08
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	CO	HISTDCE201505	05/23/15		10.00	210.00
Kettler, Rebecca	M	GER102602201510	05/18/15	4.00		4,115.84
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	GER102602HON201510	05/10/15		1.00	101.00
	M	GER101601201510	05/18/15	4.00		4,115.84
Keys, Liangel L	FP	HTM255450201510	05/18/15	3.00		2,094.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Khatcherian, Christa E	FP	PE181401201510	03/21/15	1.33		830.72
Kiddoo, Kristin L	M	PSY200648201510	05/18/15	3.00		2,762.88
	M	PSY208641201510	05/18/15	3.00		2,762.88
Kilker, Charles J	CO	HISTDCE201505	05/23/15		5.00	125.00
Kimzey, Kristie A	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		17.00	442.00
	FP	ENG060401201510	05/18/15	6.00		4,788.48
	FP	ENG062401201510	05/18/15	3.00		2,394.24
Kinney, Johnna D	FV	PE130503201510	03/21/15	1.33		930.56
	FV	PE173501201510	05/18/15	1.33		930.56
Kinney, Tina G	FP	NURLAB201510	05/18/15	1.83		1,462.99
Kirk, Brian M	FP	PE111401201510	03/21/15	1.27		884.61
	FP	Substitute201510	05/18/15		1.58	41.08
	M	PE130201510	05/18/15	2.00		1,395.84
	M	PE169601201510	05/18/15	1.33		930.56
	FP	PE130131403201510	03/21/15	1.33		930.56
	FP	PE111421201510	05/18/15	1.33		930.56
	FP	PE130131424201510	05/18/15	1.33		930.56
Kitt, Robert L	FV	ART165501201510	05/18/15	4.00		3,192.00
	FV	ART265551201510	05/18/15	4.00		3,192.00
Kizart, Claudean	FP	STR050409201510	05/18/15	3.00		2,094.24
	FP	STR050401201510	05/18/15	3.00		2,094.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Klearman, Melvin	CO	PEDUDCE201505	05/23/15		5.50	115.50
Klein, Barbara A	CO	FLITDCE201505	05/23/15		114.00	3,078.00
Klein, Bonnie J	FP	DMS122450Adjunct201510	05/18/15	3.00		2,763.36
	FP	DMS119450Adjunct201510	05/18/15	3.00		2,763.36
	FP	DMSCurriculumCoordinator201510	05/18/15	1.33		1,228.16
Klein, Nancy M	M	OTAFLDASST201510	05/18/15	3.00		3,086.88
	M	OTAProgramOneTimePayment201510	03/14/15		1.00	100.00
	M	OTAOneTimePay201510	02/14/15		1.00	100.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	OTA104602201510	05/18/15	2.33		2,397.48

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	OTA104601201510	03/21/15	2.33		2,397.48
Kleyboecker, Bonnie N	CO	DANCDCE201505	05/23/15		10.00	180.00
Klingerman, Linda K	FV	LGL205574201510	05/18/15	3.00		3,086.88
	FV	LGL216550201510	05/18/15	3.00		3,086.88
Klug, Melanie J	CO	PEDUDCE201505	05/23/15		15.00	405.00
Knight, Paul D	M	PSY200S50201510	05/18/15	3.00		2,394.24
Knobeloch, Herbert I	FV	ME101500201510	05/18/15	4.00		3,192.32
Knobloch, Christian I	W	ENG102379201510	05/18/15	3.00		2,094.24
	W	ENG102346201510	05/18/15	3.00		2,094.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	Substitute201510	05/18/15		6.25	187.50
Knoblock-Hahn, Amy L	FV	DIT108550201510	05/18/15	3.00		3,086.88
Koebel, Jason A	M	FacultyOrientation201510	02/28/15		1.00	37.50
	M	ART245650201510	05/18/15	2.67		1,861.12
Koehler, Charles H	CO	TRIPDCE201505	05/23/15		5.00	135.00
Kohler, Samantha L	FV	PT NURSING FAC	05/18/15		7.00	182.00
Kolker, Ruth K	CO	ARTSDCE201505	05/23/15		30.00	810.00
Korkaric, Huso	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH160CS51201510	05/18/15	4.00		2,792.32
Koshak, Karen D	M	PE162601201510	05/18/15	1.33		930.56
	M	PE130201510	05/18/15	1.33		930.56
	M	PE142601201510	05/18/15	1.33		930.56
	M	PE105601201510	05/18/15	1.33		930.56
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	AQUACOR201510	05/18/15	2.00		1,395.84
	M	PED116601201510	03/21/15	1.33		930.56
	M	Substitute201510	05/18/15		1.00	26.00
Kraemer, Glennon J	M	HRT201650201430	02/28/15	3.00		2,394.24
Kraft, Karen M	FP	Nursing - FP	05/18/15		13.00	338.00
Krausch, Ronald W	CO	MUSCDCE201505	05/23/15		36.00	972.00
Krause, Joan B	FV	Substitute201510	05/18/15		80.00	2,400.00
Krownapple, Michael M	M	PSY205S01201510	05/18/15	3.00		3,086.88
	M	PSY203S51201510	05/18/15	3.00		3,086.88
Krueschek, Nancee L	CO	HORTDCE201505	05/23/15		12.50	337.50
Kuhlman, Elaine M	FP	RTH 140.401	05/18/15	0.67		415.36
Kuo, Albert Y	FV	Substitute201510	05/18/15		3.00	90.00
	FV	ART110501201510	05/18/15	4.00		2,791.68
	FV	ART108501201510	05/18/15	2.67		1,861.12
Kurt, Barbara E	M	Substitute201510	05/18/15		8.67	260.10
Kyle, Marcel A	CO	FLFRDCE201505	05/23/15		32.00	864.00
La Mell, Stephen R	CO	ARCHS2015	05/23/15		115.00	3,795.00
LaGarce, Charles G	M	AT100601201510	03/21/15	1.33		930.56
	M	AT100650201510	05/18/15	1.33		930.56
	CO	CVTW201505	05/23/15		11.00	363.00
Lages, Charles R	CO	DANCDCE201505	05/23/15		12.00	216.00
Lages, Mary L	CO	DANCDCE201505	05/23/15		12.00	216.00
Lambert-Gardiner, Mary J	FV	MTH020520201510	05/18/15	3.00		2,094.24
	FV	MTH020505201510	05/18/15	3.00		2,094.24
	FV	MTH020539201510	05/18/15	3.00		2,094.24
Lampros, Theodore P	M	PE133680201510	05/18/15	1.33		1,372.16
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Land, Sarah-Marie E	FP	FRE101401201510	05/18/15	4.00		2,792.32
	FP	FRE102401201510	05/18/15		63.99	2,423.94
Landis, Bryan H	FP	CHM101406201510	05/18/15	5.33		5,484.36

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	Substitute201510	05/18/15		24.00	688.00
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Lane, Sherry S	M	PSY203602201510	05/18/15	3.00		3,086.88
	M	PSY203603201510	05/18/15	3.00		3,086.88
Lang, Tiffany L	W	COM120301201510	05/18/15	3.00		2,394.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	COM200374201510	05/18/15	3.00		2,394.24
	W	COM200301201510	05/18/15	3.00		2,394.24
Lange, Margaret M	M	IRT174650201510	05/18/15	3.00		2,394.24
	M	IRT173650201510	05/18/15	3.00		2,394.24
	M	IRT253639201510	05/18/15	0.60		478.85
Lankford, Amy T	FP	DHY 232.401	05/18/15	5.17		3,605.92
	FP	DHY 1131.401	05/18/15	1.87		1,308.60
Larson, Judy C	M	IS205674201510	05/18/15	4.00		4,115.84
Larson, Steven B	M	IS123674201510	05/18/15	1.00		920.96
Laufersweiler, Jonathan H	FP	MUS153461 201510	05/18/15	2.00		1,246.08
Le, Fushun	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	CHI101650201510	05/18/15	4.00		4,115.84
Lechkova, Eugenia P	FP	BIO207480201510	05/18/15	4.33		3,022.68
	FP	BIO207450201510	05/18/15	4.33		3,022.68
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Ledbetter, Lorie E	FP	EMSAAdjunct201510	05/18/15	1.38		858.30
Lee, Justin O	M	HRT103650201510	05/18/15	3.33		2,074.72
Lee, Patricia R	W	Substitute201510	05/18/15		9.00	270.00
	W	MTH030303201510	05/18/15	3.00		1,869.12
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Lee, Tiffany B	FP	MCM141474201510	05/18/15	3.00		2,094.24
	FP	COM101475201510	05/18/15	3.00		2,094.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	Substitute201510	05/18/15		1.50	45.00
	FP	COM101477201510	05/18/15	3.00		2,094.24
Legg, Laura H	CO	KIDSDCE201505	05/23/15		22.00	396.00
Lehocky, Daniel L	W	PHL102301201510	05/18/15	3.00		3,086.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	PHL101374201510	05/18/15	3.00		3,086.88
Lehr, Alyssa M	M	NUR201601201510	05/18/15	9.67		6,746.56
Leick, James A	M	ART131650201510	05/18/15	4.00		3,684.48
Leifheit, Rhonda K	CO	HEALDCE201505	05/23/15		16.00	432.00
Leinauer, Kathryn A	CO	HOMEDCE201505	05/23/15		18.00	486.00
Lenox, Roy E	CO	COMP201505	05/23/15		43.00	1,419.00
Leroux-Wende, Gina L	FP	EMSAAdjunct201510	05/18/15	1.18		736.31
Letchworth, Beverly J	CO	WRITDCE201505	05/23/15		4.00	108.00
Levenhagen, Elizabeth A	FV	CHM101501LAB201510	05/18/15	1.33		828.24
	FV	Substitute201510	05/18/15		2.00	52.00
	FV	CHM101551LAB201510	05/18/15	1.33		828.24
	FV	CHM101505LAB201510	05/18/15	1.33		828.24
Levine, Marlene H	M	ECE207674201510	05/18/15	3.00		3,086.88
	M	ECE204674201510	05/18/15	3.00		3,086.88
	M	ECE107674201510	03/21/15	3.00		3,086.88
Lewandowski, Monica A	FV	COM101505201510	05/18/15	3.00		2,762.88
	FV	COM101507201510	05/18/15	3.00		2,762.88
	FV	COM101577201510	05/18/15	3.00		2,762.88
Lewis, Bonnie L	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	Substitute201510	05/18/15		3.75	112.50

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	MTH020426201510	05/18/15	2.91		2,028.80
Lewis, Collette N	FV	BLW101502201510	05/18/15	3.00		2,394.24
	FV	CRJ111501201510	05/18/15	3.00		2,394.24
Liebman, Nicole M	M	RDG100601201510	05/18/15	0.99		691.10
Liming, Sandra L	CO	PEDUDCE201505	05/23/15		24.00	504.00
Lin, Chien F	FV	HONCORR201430	05/18/15		2.00	6.00
	FV	ART109551201510	05/18/15	4.00		4,116.48
Lin, Chih Yu	FV	AT177550201510	05/18/15	2.67		1,861.12
	CO	CRFTDCE201505	05/23/15		42.00	1,050.00
Linville, Joseph E	M	NUR201601201510	05/18/15	10.67		7,444.48
Lipic, Gayle A	FP	DHY 132.401	05/18/15	2.33		2,149.28
	FP	DHY 232.401	05/18/15	5.33		4,912.64
	FP	Substitute201510	05/18/15		3.00	90.00
Liu, Chia Hui	FP	Substitute201510	05/18/15		3.00	90.00
	FP	ENG053450201510	05/18/15	3.00		2,094.24
Lizorty, Ronald J	FV	AT204501201510	05/18/15	4.00		3,192.00
	FV	ART238550201510	05/18/15	2.67		2,128.00
Lodato, Theodora L	FP	PHL103474201510	05/18/15	3.00		3,086.88
	FP	PHL104474201510	05/18/15	3.00		3,086.88
Loehr, Angela N	FV	CRJ206502201430	03/15/15	3.75		2,992.80
Lombardo, James M	CO	BUSN201505	05/23/15		7.50	202.50
Long, Sean M	CO	ARTSDCE201505	05/23/15		30.00	810.00
Loughrey, Julie W	FV	DIT109550201510	05/18/15	2.60		1,815.00
Love, Joseph J	FP	ENG102450201510	05/18/15	3.00		2,094.24
	FP	ENG102452201510	05/18/15	3.00		2,094.24
Lovett, Jack B	W	MKT203301201510	05/18/15	3.00		2,762.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	BUS104302201510	05/18/15	3.00		2,762.88
	W	BUS104342201510	05/18/15	3.00		2,762.88
Luby, Heather D	CO	WRITDCE201505	05/23/15		16.50	412.50
Maag, Colin B	M	PE118650201510	05/18/15	1.33		830.72
	M	PE118652201510	05/18/15	1.33		830.72
Mabbs, Donna M	FP	CHM101402201510	05/18/15	5.33		3,320.80
Macke, John E	M	GEO100650201510	05/18/15	3.00		3,086.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	GEO111650201510	05/18/15	5.67		5,834.20
Maclin, Margorie J	FP	ENG070402201510	05/18/15	3.00		2,094.24
	FP	ENG053401201510	05/18/15	3.00		2,094.24
Maddox, Teri L	FP	MCM113401201510	05/18/15	6.00		4,788.48
Magagnos, Lovedy S	FV	ECE208550201510	05/18/15	3.00		3,086.88
Maines, Laylonda S	FV	Substitute201510	05/18/15		6.99	193.74
Maixner, Diane M	M	ACC110697201510	05/18/15	4.00		3,683.25
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ACC213695201510	05/18/15	3.00		2,762.88
Maize, Kathy J	FV	QC212570201510	05/18/15	1.50		1,197.12
	FV	HONCORR201430ONETIMEPAY	05/18/15		3.00	9.00
	FV	QC202550201510	05/18/15	2.25		1,795.68
Majors, Jonathan P	FV	PT Fac J Library Serv FV	05/23/15	7.99		5,575.31
Malench, Margaret H	FP	DHY132401201510	05/18/15	2.04		1,272.04
Mallory, Evem H	FP	STR050402201510	05/18/15	3.00		3,086.88
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	STR050406201510	05/18/15	3.00		3,086.88
Manion, Kirstin A	M	OTAOneTimePay201510	02/14/15		1.00	100.00
	M	OTA207601201510	05/18/15	4.00		2,792.32

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	OTASOneTimePayment201510	03/14/15		1.00	100.00
Mannion, Sharon E	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		24.75	643.50
Mapes, Sheila M	W	PTKCOORDINATOR201510	05/18/15	3.00		2,094.24
Marcy, Melanie E	M	PE177602201510	05/18/15	1.33		830.72
	M	Substitute201510	05/18/15		3.00	78.00
	M	PE109603201510	05/18/15	1.33		830.72
	M	PE173601201510	05/18/15	1.33		830.72
	M	PE167601201510	05/18/15	1.33		830.72
	M	PE130201510	05/18/15	1.33		830.72
	M	PE111601201510	05/18/15	1.33		830.72
Markova, Kamelia P	FP	BIO203450201510	05/18/15	4.64		3,239.10
Martin, Leonard K	FP	MCM123499201430	01/24/15		2.00	202.00
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Martin, Sarah G	M	Substitute201510	05/18/15		1.00	30.00
Martin, Sharon M	CO	DANCDCE201505	05/23/15		44.00	792.00
Martin, Steven R	FP	EMT121H04Primary201510	05/18/15	0.50		349.04
	FP	EMT121H01Primary201510	05/18/15	0.50		349.04
	FP	EMSAdjunct201510	05/18/15	1.61		1,126.92
	FP	EMT121H50Primary201510	05/18/15	0.50		349.04
	FP	EMT121H02Primary201510	05/18/15	0.50		349.04
	FP	EMT121H51Primary201510	05/18/15	0.50		349.04
	FP	EMT121H03Primary201510	05/18/15	0.50		349.04
Marzouk, Magdy M	FV	PE169550201510	05/18/15	1.33		830.72
Mast, Robert A	W	BLW201301201510	05/18/15	3.00		3,086.88
Mathews, Roselyn R	CO	HEALDCE201505	05/23/15		2.00	54.00
Mathison, Whitney D	M	HMS100650201510	05/18/15	3.00		2,762.88
Matthews, Ann C	CO	FLSPDCE201505	05/23/15		96.00	2,592.00
Matyi, Timothy	FP	RTH 245.401	05/18/15	0.67		532.00
Maxwell, Kevin	FV	ENG102551201510	05/18/15	3.00		2,094.24
McAllister, Kevin M	FP	RTH 140.402	05/18/15	0.67		532.00
McArthur, Constance E	FP	Substitute201510	05/31/15		3.50	105.00
McBee, Robert T	CO	PLB201505	06/30/15		97.00	1,387.10
McCandless, Leo D	M	IS130640201510	03/21/15	3.00		2,762.88
McCleary, Darnette M	FV	MTH020531201510	05/18/15	3.00		2,094.24
	FV	GE101550201510	05/18/15	3.00		2,094.24
	FV	Substitute201510	05/18/15		13.50	405.00
McConkey, Kenneth R	CO	MOTRDCE201505	05/23/15		20.00	360.00
McCoy, Alma O	CO	CTCR201505	05/23/15		6.00	198.00
	CO	NURS201505	05/23/15		12.00	396.00
McCoy, Janette E	W	MTH020302201510	05/18/15	3.00		1,869.12
	W	MTH030302201510	05/18/15	3.00		1,869.12
	W	MTH030346201510	05/18/15	3.00		1,869.12
McCoy, Jill R	CO	REAL201505	05/23/15		8.00	216.00
McCulley, Jessica L	FV	HST101503201510	05/18/15	3.00		2,094.24
	FV	HST101502201510	05/18/15	3.00		2,094.24
McCurdy, Jennifer A	W	SOC101120201510	05/18/15	1.50		1,047.12
	W	PSY200301201510	05/18/15	3.00		2,094.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	SOC302201510	05/18/15	1.50		1,047.12
	W	PSY200304201510	05/18/15	3.00		2,094.24
McDaniels, Brian P	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
McDevitt, William D	M	PE126601201510	05/18/15	1.33		830.72
	M	Substitute201510	05/18/15		4.00	104.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	PE130201510	05/18/15	2.00		1,246.08
McDowell, Lynda M	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		6.00	180.00
	M	CHM105605201510	05/18/15	5.33		4,908.72
McGhee, Mark T	M	MTH220650201510	05/18/15	5.00		3,490.40
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
McGowan, Ruth A	FV	Substitute201510	05/18/15		25.75	772.50
	FV	MTH030541201510	05/18/15	3.00		2,394.24
	FV	MTH020549201510	05/18/15	3.00		2,394.24
	FV	MTH030526201510	05/18/15	3.00		2,394.24
McGuire, Mary E	M	MTH170650201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH140653201510	05/18/15	3.00		2,094.24
McLellan, Margaret	M	Substitute201510	05/18/15		19.25	518.50
McLin-Morris, Anis F	M	PSY200606201510	05/18/15	3.00		2,094.24
McMeans, Katherine S	CO	PEDUDCE201505	05/23/15		26.00	702.00
McMillen, Donna M	FP	RTH 140.402	05/18/15	0.67		532.00
McMurtry, Tracy E	CO	COMP201505	05/23/15		19.50	643.50
McNamee, Burnette M	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	SPA101301201510	05/18/15	4.00		2,792.32
	W	SPA102301201510	05/18/15	4.00		2,792.32
McNeil, James H	FV	ME254550201510	05/18/15	3.34		3,436.72
McNutt, Karol A	CO	PEDUDCE201505	05/23/15		12.00	324.00
Meder, Carol A	CO	MOTRDCE201505	05/23/15		40.00	720.00
Meechai, Ann K	FP	ENG050450201510	05/18/15	6.00		6,173.76
Meier, Lara C	FP	Counseling - FP	06/30/15	9.43		8,682.32
Mellring, Scott A	CO	MOTRDCE201505	05/23/15		60.00	1,080.00
Melton, Michelle N	CO	FOODDCE201505	05/23/15		28.00	644.00
Menendez, Michele E	FP	DHY232.401	05/18/15	5.17		4,123.00
	FP	DHY 132.401	05/18/15	2.33		1,862.00
Menendez, Richard A	M	PSI115651201510	05/18/15	2.00		1,396.16
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Mensingher, Elaina K	CO	CCPRCE201505	05/30/15		4.00	80.00
Meredith, Kimberly A	CO	PERDDCE201505	05/23/15		4.00	92.00
Merlin, Karen J	CO	DANCDCE201505	05/23/15		44.00	792.00
Meyer, Dawn E	FV	COUNS201520	06/30/15	0.20		139.60
Meyer, Julie E	FP	Adjunct faculty	05/18/15	2.33		1,451.68
Michael, Paul R	W	CHM101350201510	05/18/15	5.33		5,484.36
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	CHM101301201510	05/18/15	5.33		5,484.36
Michael, Valerie L	M	MTH160C609201510	05/18/15	4.00		3,191.82
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH140606201510	05/18/15	3.00		2,394.24
Michaelis, Dale H	CO	EE110550201510	05/18/15	4.34		4,465.68
Miederhoff, Marilyn K	CO	OECE2015105	05/23/15		5.00	165.00
	CO	OECEADJ2015105	05/23/15		0.50	7.79
	FP	EMT121H03Primary2015	05/18/15	0.50		311.52
	FP	EMT121H52Primary201510	05/18/15	3.50		2,180.64
	FP	EMT121H50Primary201510	05/18/15	0.50		311.52
	FP	EMT1212H51Primary201510	05/18/15	0.44		272.58
	FP	EMT121H04Primary201510	05/18/15	0.50		311.52
	FP	EMSAdjunct201510	05/18/15	3.41		2,121.84
	FP	EMT121H01Primary201510	05/18/15	0.50		311.52
	FP	EMT121H02Primary201510	05/18/15	0.50		311.52

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Mignin, Erin N	M	HST101S01201510	05/18/15	3.00		2,394.24
	M	HST102S02201510	05/18/15	3.00		2,394.24
	M	IDS108S50201510	05/18/15	3.00		2,394.24
Mihelcic, John M	M	CHM101605201510	05/18/15	5.33		4,908.72
	M	Substitute201510	05/18/15		3.00	90.00
Miller, Anne C	FV	DIT106501201510	05/18/15	0.40		411.60
	FV	DIT104501201510	05/18/15	3.00		3,086.88
	FV	DIT115351201510	05/18/15	3.00		3,086.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Miller, Carolyn S	FP	RDG030422201510	05/18/15	2.91		2,990.42
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	STR050403201510	05/18/15	2.91		2,990.42
Miller, Fred E	CO	TRIPDCE201505	05/23/15		2.00	46.00
	CO	COMMDC201505	05/23/15		6.00	138.00
Miller, Jeanette P	CO	PEDUDCE201505	06/06/15		20.00	460.00
	CO	PEDUDCE201505	05/23/15		10.00	230.00
Miller, Jeffrey	FP	COM101409201510	05/18/15	3.00		3,086.88
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	COM101424201510	05/18/15	3.00		3,086.88
Miller, Thi T	CO	CRFTDCE201505	05/23/15		24.00	432.00
Mills, Mary K	M	RDG016602201510	05/18/15	2.00		1,396.16
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	RDG017602201510	05/18/15	1.00		698.08
Mills, Stephanie L	M	MTH140646201510	05/18/15	3.00		2,094.24
Mimlitz, Edward J	M	PE133601201510	05/18/15	1.33		1,228.16
Mines, Thomas E	FP	CHM101409201510	05/18/15	5.33		5,484.36
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Mitchell, Metra L	FV	Substitute201510	05/18/15		3.00	90.00
	FP	HONORS201430	05/10/15		6.00	606.00
	FP	ART107401 201510	05/18/15	2.67		2,128.00
	W	SPRING 2015 ART JUROR	05/23/15		1.00	250.00
	FP	ART112211401201510	05/18/15		48.00	1,514.88
Mitchell, Odell	FP	ART265401 201510	05/18/15	4.00		2,492.16
Mitchell, Pacquita H	FP	HMS100H02201510	05/18/15	3.00		2,094.24
	FP	HMS123H50201510	03/21/15	3.00		2,094.24
	FP	HMS121H61201510	05/18/15	3.00		2,094.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	Substitute201510	05/18/15		3.00	90.00
Mitchener, Debra L	M	Substitute201510	05/18/15		2.00	60.00
	M	MTH030602201510	05/18/15	3.00		1,869.12
Mittendorf, Deborah A	FP	DHY 132.401	05/18/15	5.83		4,071.20
	FP	Substitute201510	05/18/15		19.00	570.00
	FP	DHY 232.401	05/18/15	4.00		2,791.68
Mnyande, Thembisile	CO	DANCDCE201505	05/23/15		9.00	162.00
Mnyapara, Haron K	FV	BIO140501LAB201510	05/18/15	1.33		928.44
	FV	BIO207504LAB201510	05/18/15	1.33		928.44
	FV	BIO207505LAB201510	05/18/15	1.33		928.44
	FV	BIO207507LAB201510	05/18/15	1.33		928.44
Mockobey, Jean F	CO	HIS201505	06/30/15		143.50	3,300.50
Moeller, Michelene C	FV	HMS201501201510	05/18/15	4.40		3,071.56
	FV	HMS202501201510	05/18/15	4.00		2,792.32
Moll, Malgorzata S	FP	Substitute201510	05/18/15		8.00	240.00
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	ENG051401201510	05/18/15	3.00		2,094.24

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	ENG070401201510	05/18/15	2.91		2,028.80
	FP	ENG071402201510	05/18/15	2.91		2,028.80
Monachella, Lisa M	M	MTH020680201510	05/18/15	3.00		1,869.12
Monier, Shelly L	FV	MUS128501201510	05/18/15	3.00		2,394.24
	FV	MUS103501201510	05/18/15	3.00		2,394.24
	FV	Substitute201510	05/18/15		6.00	180.00
Moore, David A	FP	ART166266401 201510	05/18/15	4.00		2,492.16
	FP	ART165450 201510	05/18/15	4.00		2,492.16
Moore, Michael R	M	PE106651201510	05/18/15	1.33		1,064.00
	M	PE129601201510	04/18/15	2.00		1,596.00
	M	PE106650201510	05/18/15	1.33		1,064.00
	M	PE130201510	05/18/15	2.67		2,128.00
	M	PE120601201510	05/18/15	1.33		1,064.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Moraru, Natalia C	FP	BIO207451201510	05/18/15	4.33		3,987.76
	FP	BIO208406201510	05/18/15	4.33		3,987.76
Morgan, Emily S	W	MTH020301201510	05/18/15	3.00		2,094.24
	W	MTH030301201510	05/18/15	3.00		2,094.24
Morgan, Mary F	W	PSY200374201510	05/18/15	3.00		3,086.88
	W	PSY200395201510	05/18/15	3.00		3,086.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Morgan, Nicholas K	FP	FIRAdjunct201510	05/18/15	0.13		82.26
Morris, Paul T	FV	EGR050550201510	05/18/15	4.67		4,300.88
Morris, Sandra E	FV	REFLIB201510	05/23/15	6.95		4,851.14
Morrow, Karen A	CO	PEDUDCE201505	05/23/15		28.00	588.00
Morrow, Thomas J	FP	EMSAdjunct201510	05/18/15	1.00		623.20
Mosby, Timothy C	W	PE106380201510	03/21/15	1.33		930.56
	W	PE106381201510	05/18/15	1.33		930.56
Moss, Robert S	M	LGL104695201510	05/18/15	3.00		3,086.88
	M	LGL225650201510	05/18/15		16.00	908.96
	M	LGL107650201510	03/21/15	1.00		1,028.96
Mossotti, Travis M	M	ENG102S01201510	05/18/15	3.00		2,094.24
Mothershead, Kristine M	FP	BIO111404201510	05/18/15	1.33		928.44
	FP	BIO111403201510	05/18/15	4.33		3,022.68
	FP	BIO111403/404201510	05/18/15	1.00		698.08
Motta, Denise K	CO	PEDUDCE201505	05/23/15		21.00	567.00
Mozelewski, Ronald A	W	ECO151374201510	05/18/15	3.00		3,086.88
Muehling, Janet M	FV	MTH140533201510	05/18/15	1.50		934.56
	FV	Substitute201510	05/18/15		5.66	169.80
	FV	MTH020532201510	05/18/15	2.91		1,810.71
	FV	MTH020526201510	05/18/15	3.00		1,869.12
Mueller, Jenna L	W	GEN200301201510	03/21/15	1.00		698.08
	CO	PERDDCE201505	05/23/15		8.00	168.00
Mueller, Karen A	FP	Substitute201510	05/18/15		12.00	360.00
	FP	NUR201401201510	05/18/15	9.69		7,731.28
Mueller, Mark F	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Muex, Muriel J	FV	COM101508201510	05/18/15	3.00		2,094.24
	FV	COM101504201510	05/18/15	3.00		2,094.24
Mujakic, Azim	CO	FLBODCE201505	05/23/15		16.00	432.00
Muldoon, Peggy J	FP	COM101401201510	05/18/15	3.00		3,086.88
Mullen, Laura E	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ART207639201510	05/18/15	2.67		1,861.12
Muschany, Nancy A	CO	ARTSDCE201505	05/23/15		90.00	2,430.00
Nadler, Joel L	M	PSY205675201510	05/18/15	3.00		3,086.88

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	PSY200678201510	05/18/15	3.00		3,086.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	PSY205650201510	05/18/15	3.00		3,086.88
Nauert, Suzanne M	CO	HISSET201505	06/30/15		239.75	3,836.00
Neal, Ashley A	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	MTH020303201510	05/18/15	3.00		2,094.24
	W	MTH170301201510	05/18/15	3.00		2,094.24
Neckermann, Timothy	CO	FLSPDCE201505	05/23/15		48.00	1,200.00
Neil, Darlene H	FV	ECE124550201510	05/18/15	3.00		2,762.88
Nelson, Donna M	FV	DirectSTEELMAGNOLIAS201510	05/18/15	3.00		2,762.88
Neufeld, Irwin J	M	BIO111650201510	05/18/15	4.33		4,455.40
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	BIO111612201510	05/18/15	4.33		4,455.40
Newberry, Tina M	M	ENG030S01201510	05/18/15	3.00		1,869.12
Newcomb, Steven D	FP	EMT121H51Primary201510	05/18/15	3.00		1,869.12
	FP	EMSAAdjunct201510	05/18/15	0.08		50.01
	FP	EMT121H50Primary201510	05/18/15	3.00		1,869.12
Nichols, Nichole R	FV	ENG102516201510	05/18/15	3.00		2,094.24
	FV	ENG101580201510	03/21/15	3.00		2,094.24
Niemeyer, Candace L	FP	Counseling - FP	06/30/15	11.75		12,093.11
Niere, Guy R	CO	ECOLDCE201505	05/23/15		7.00	175.00
North, Marissa A	FP	Substitute201510	05/18/15		1.25	37.50
Notaro, Paul C	FV	DIT115650201510	05/18/15	3.00		3,086.88
Nunn, David R	FV	IS229574201510	05/18/15	3.00		2,394.24
Nuss, Danielle L	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	DHY132401201510	05/18/15	4.67		2,907.52
O'Connell, Marcia L	FV	ENG030519201510	05/18/15	3.00		2,762.88
O'Connell, Megan	FP	ENG062450201510	05/18/15	2.94		2,050.61
	FP	Substitute201510	05/18/15		3.00	90.00
	FP	ENG050402201510	05/18/15	5.75		4,013.96
O'Connor, Thomas	FV	CRJ207501201510	05/18/15	3.00		2,394.24
	FV	HONCORR201510	05/18/15		1.00	3.00
O'Daniel, Renee L	W	MTH140374201510	05/18/15	3.00		2,094.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	MTH140346201510	05/18/15	3.00		2,094.24
	W	MTH140375201510	05/18/15	3.00		2,094.24
O'Neill, Cheryl O	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	MTH140453201510	05/18/15	3.00		2,094.24
	FP	Substitute201510	05/18/15		6.50	195.00
	FP	MTH108451201510	05/18/15	3.00		2,094.24
Oakes, Jordan M	CO	WRITDCE201505	05/23/15		42.00	1,134.00
Oakley, Mark H	M	ART133668201510	05/18/15	4.00		3,192.00
	W	ART111112211338201510	05/18/15	4.00		3,192.00
	M	FacultyOrientation201510	02/28/15		1.00	37.50
Oberst, Robert J	M	IS283650201510	05/18/15		64.00	2,424.32
	M	FacultyOrientation201510	02/28/15		1.00	75.00
Ochonicky, Michelle A	CO	BUSS201505	05/23/15		3.00	99.00
	CO	HORTDCE201505	05/23/15		10.00	270.00
	CO	SENRDCE201505	05/23/15		2.00	50.00
Ohlsen, Elizabeth C	FV	BIO111501LAB201510	05/18/15	1.33		928.44
	FV	BIO111513LAB201510	05/18/15	1.33		928.44
Ohmer, Roberta M	M	PT REF LIBRARIAN	05/18/15	8.19		5,714.90
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Reference Librarian	08/21/15	0.50		349.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Oldham, Charlene	CO	WRITDCE201505	05/23/15		14.50	304.50
Olliges, Rance S	FV	CE248550201510	05/18/15		48.00	1,212.00
ONeal, Michael E	FP	Substitute 201510	05/18/15		2.25	67.50
	FP	SOC101451201510	05/18/15	3.00		2,762.88
	FP	SOC101450201510	05/18/15	3.00		2,762.88
	FV	ANT102501201510	05/18/15	3.00		2,762.88
Oneil, Michael J	FP	EMSAAdjunct201510	05/18/15	0.30		186.96
OShea, Matthew A	M	ART249695201510	05/18/15		48.00	3,333.12
	M	ART172695201510	05/18/15	4.00		4,116.48
Osler, Jan M	FV	HONCORR201430	05/18/15		1.00	3.00
Osmanagic, Kimberly C	CO	EDUC201505	05/23/15		7.50	217.50
Otalora, Jose D	M	SPA101650201510	05/18/15	4.00		4,115.84
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	SPA101603201510	05/18/15	4.00		4,115.84
Ottwell, Nicole A	CO	CRFTDCE201505	05/23/15		18.00	450.00
Paez, V SuzAnne	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	PE116603201510	05/18/15	1.33		930.56
	M	Substitute201510	05/18/15		2.00	52.00
	M	PE171601201510	05/18/15	1.33		930.56
	W	PE116371201510	05/18/15		32.00	812.16
Palazzolo, Cynthia J	M	Substitute201510	05/18/15		3.00	90.00
	M	PSC101641201510	05/18/15	3.00		2,094.24
Paljakka-Cargo, Terhi M	M	ART156695201510	05/18/15	3.00		2,762.88
Palmer, Toni F	M	OTATimePay201510	02/14/15		1.00	100.00
	M	OTATimePayment201510	03/14/15		1.00	100.00
	M	OTACLN201510	05/18/15	9.00		7,182.72
Paradise, Michael J	FP	ART109110486 201510	05/18/15	4.00		3,192.00
Parker, Alfreda A	CO	OJT Intern	02/16/15		134.50	2,126.45
Parran, Herbert S	FP	PE165166421201510	05/18/15	1.33		830.72
	FP	PE165401201510	03/21/15	1.33		830.72
Patton, Michael F	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	ECO151302201510	05/18/15	3.00		2,762.88
	W	ECO151301201510	05/18/15	3.00		2,762.88
Patty, Mark R	FV	MTH140510201510	05/18/15	1.50		1,197.12
	FV	Substitute201510	06/06/15		3.00	78.00
Paul, Lori L	FV	BIO208551201510	05/18/15	4.33		4,455.40
	FV	BIO207553201510	05/18/15	4.06		4,176.94
Payne, Lisa C	CO	ARTSDCE201505	05/23/15		60.00	1,500.00
	CO	FOODDCE201505	05/23/15		26.00	546.00
	CO	ARTDCE201505	05/23/15		15.00	375.00
Peebles, Paul D	FP	EMT121H04Primary201510	05/18/15	2.50		1,745.20
	FP	EMT121H03Primary201510	05/18/15	2.25		1,570.68
Pelch, Taryn C	FV	Substitute201510	05/18/15		1.50	45.00
	FV	SOC101508201510	05/18/15	3.00		2,094.24
Pellegrino, Susan J	CO	PEDUDCE201505	05/23/15		12.00	252.00
Penfold, Edwin P	CO	CPDV201505	05/23/15		6.00	186.00
Pennycuick, Mark T	CO	CVTW201505	05/23/15		12.00	396.00
Perschbacher, Philip F	CO	ARTSDCE201505	05/23/15		84.00	2,100.00
Petrovic, Cheryl A	CO	PHOTDCE201505	05/23/15		15.00	405.00
Pettit, Alice R	CO	MOTRDCE201505	05/23/15		20.00	360.00
Petty, Douglass	FP	Counseling - FP	06/30/15	9.70		9,983.24
Phillips, Roxanne M	M	ART107651201510	05/18/15	2.67		2,128.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Phipps, David E	FP	FIR105450Primary201510	05/18/15	3.00		2,394.24

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	FIR105451Primary201510	05/18/15	2.81		2,244.60
Pikey, Carol A	CO	CTCE201505	05/23/15		32.00	1,056.00
	CO	OECEADJ201505	06/30/15		3.00	46.74
	CO	OECE201505	06/30/15		32.50	1,072.50
	CO	CTCEADJ201505	05/23/15		1.50	23.37
	FP	EMSAAdjunct201510	05/18/15	1.02		632.55
Pilarcik, Elizabeth C	FV	Substitute201510	05/18/15		9.50	285.00
	FV	HONCORR201430	05/18/15		2.00	6.00
	FV	AT106501201510	05/18/15	4.00		2,791.68
	FV	AT234501201510	05/18/15	4.00		2,791.68
Pilon, Bernard F	FP	CUL150402201510	05/18/15		49.95	2,207.29
Pisoni, John C	M	ENG062650201510	05/18/15	3.00		3,086.88
	M	Substitute201510	05/18/15		7.00	182.00
Pitchford, Duane C	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	IS101474201510	03/21/15	1.00		1,028.96
	FP	IS119/157/161440201510	05/18/15	0.80		823.16
Pittenger, Jeffery E	CO	MOTRDCE201505	05/23/15		129.00	2,322.00
Pittman, Dwight D	M	MUS128646201510	05/18/15	3.00		3,086.88
	M	MUS128S01201510	05/18/15	3.00		3,086.88
	M	MUS128601201510	05/18/15	3.00		3,086.88
Pittman, Robert D	M	HST102650201510	05/18/15	3.00		2,394.24
	M	HST101602201510	05/18/15	3.00		2,394.24
Plants, Elizabeth W	M	MTH030650201510	05/18/15	3.00		1,869.12
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Polhemus, William W	CO	FOODDCE201505	05/23/15		8.00	216.00
Popp, Erica M	M	Substitute201510	05/18/15		12.00	312.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ART165601201510	05/18/15	4.00		2,791.68
	FV	ART279501201510	05/18/15	4.00		2,791.68
Popp, Tamara E	M	MTH140S50201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Porter, John P	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ART109603201510	05/18/15	4.00		4,116.48
	M	Substitute201510	05/18/15		21.00	546.00
	M	ART109601201510	05/18/15	4.00		4,116.48
Poth, Margaret C	CO	FLSPDCE201505	05/23/15		32.00	864.00
Potsos, Rena I	CO	PEDUDCE201505	05/23/15		1.50	40.50
Potter, Allen S	W	MTH160C350201510	05/18/15	4.00		2,792.32
	W	MTH140350201510	05/18/15	3.00		2,094.24
Potthoff, Joseph F	FP	MUS150450201510	03/21/15		32.00	808.00
Powers, Valerie S	CO	FLRUDCE201505	05/23/15		24.00	648.00
Pozzoli, John R	FP	IT142466201510	03/21/15	1.00		798.08
Prahl, Cory M	FP	ART275401 201510	05/18/15	4.00		2,791.68
Prifti, Norma J	FP	DHY 131.401	05/18/15	2.00		1,596.00
	FP	DHY 232.401	05/18/15	2.67		2,128.00
	FP	DHY 132.401	05/18/15	4.67		3,724.68
	FP	Substitute201510	05/18/15		15.50	465.00
Primm, Barbara R	CO	COMP201505	05/23/15		36.75	992.25
Priscu, James M	FV	DCS107550201510	05/18/15	3.00		1,869.12
Qualls, Ellicia A	FV	Substitute201510	05/18/15		8.00	240.00
Quarles, Olivia J	FP	HMS101H01201510	05/18/15	3.00		2,094.24
	FP	HMS100H01201510	05/18/15		48.00	1,818.24
	FP	Honors Pay Fall 2014	02/20/15		2.00	196.00
Quinn, Kelly C	M	MUS128S02201510	05/18/15	3.00		2,394.24

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Raheja, Nina S	FP	NURLAB201510	05/18/15	1.28		1,177.12
	FP	Substitute201510	05/18/15		7.00	182.00
Ralston, Helen R	CO	COMP201505	05/23/15		20.00	660.00
Ramer, Nicole R	M	ENG101S02201510	05/18/15	3.00		2,094.24
	M	Substitute201510	05/18/15		1.00	30.00
Ratino, Kathlyn S	FP	COM200475201510	03/21/15	3.00		2,762.88
	FP	COM120474201510	05/18/15	3.00		2,762.88
	FP	COM200474201510	05/18/15	3.00		2,762.88
Ratliff, Craig R	FP	BAP260401201510	05/18/15	2.08		1,295.92
	FP	BAP150401201510	05/18/15	3.33		2,074.72
Rauh, Shirley P	CO	RMGT201505	05/23/15		14.00	378.00
	CO	FOODDCE201505	05/23/15		8.00	216.00
Ray, Isadore	FV	Substitute201510	05/18/15		3.00	90.00
	W	MTH160C346201510	05/18/15	4.00		2,791.89
Redler, Melanie M	CO	CRFTDCE201505	05/23/15		12.00	252.00
Reekers, Samuel S	FV	Substitute201510	05/18/15		2.50	75.00
	FV	DCS212501201510	05/18/15	3.00		1,869.12
	FV	DCS212550201510	05/18/15	3.00		1,869.12
Reid, Nathaniel D	FP	BAP220421201510	05/09/15	2.33		1,626.53
Reidel, Amy N	M	ART210639201510	05/18/15	4.00		3,192.00
	M	ART109605201510	05/18/15	3.88		3,092.25
	M	Substitute201510	05/18/15		18.00	468.00
Reif, Melissa N	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ENG102619201510	05/18/15	2.01		1,404.01
	M	STR050601201510	03/21/15	1.50		1,047.12
	M	Substitute201510	05/18/15		2.00	60.00
Reitan, Eric A	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	PHL101S01201510	05/18/15	3.00		3,086.88
	M	PHL103S01201510	05/18/15	3.00		3,086.88
	M	PHL104S01201510	05/18/15	3.00		3,086.88
Rell, David P	FP	CUL205461201510	04/11/15	3.33		2,074.72
	FP	CUL201450201510	02/28/15	3.33		2,074.72
	FP	Substitute201510 LAB	05/18/15		4.00	104.00
	FP	Substitute201510 LECTURE	05/18/15		4.00	120.00
Renz, James B	CO	MUSCDCE201505	05/23/15		36.00	972.00
Ribaudo, Ann E	CO	HISSET201505	06/30/15		386.50	8,889.50
Ricker, Jeffrey A	CO	WRITDCE201505	05/23/15		16.50	346.50
Riedisser, Janice M	FP	EMSAAdjunct201510	05/18/15	0.16		100.02
	FP	PAR212H01Primary201510	05/18/15	1.00		623.04
	FP	PAR202H01Primary201510	05/18/15	8.00		4,984.32
Riess, John F	M	Substitute201510	05/18/15		6.00	180.00
Riordan, Tracey A	M	HST101695201510	03/21/15	3.00		2,094.24
	M	HST101S95201510	05/18/15	3.00		2,094.24
Ripplinger, Dennis R	FP	Substitute201510	05/18/15		5.00	150.00
	FP	ENG030407201510	05/18/15	3.00		2,394.24
	FP	ENG101422201510	05/18/15	3.00		2,394.24
Ritzka, Gerard J	W	SOC101302201510	03/21/15	1.50		1,543.44
	W	SOC101301201510	03/21/15	1.50		1,543.44
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	Honors Contract	05/10/15		1.00	101.00
Roberts, Lin M	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ENG060650201510	05/18/15	6.00		4,788.48
Roberts, Mathew S	FP	ENG101452201510	05/18/15	2.83		2,604.59
Roesch, Donna E	M	EDU211S50201510	05/18/15	3.00		2,762.88

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Roesslein, Timothy J	FP	IS123474201510	03/21/15	1.00		698.08
	FP	IS125/158/214440201510	05/18/15	1.80		1,256.56
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Rogers, Joseph P	FP	PTREFLIBRARIAN	05/18/15		373.00	8,590.20
Rogers, Larry P	FP	EMSAdjunct201510	05/18/15	0.10		62.32
	FP	EMT121H50Primary201510	05/18/15	1.50		934.56
	FP	EMT121H51Primary201510	05/18/15	1.50		934.56
Roiger, Helene A	FP	NURLAB201510	05/18/15	4.79		3,823.76
	FP	Substitute201510	05/18/15		3.00	78.00
Rollins, Joseph L	CO	CVTW201505	05/23/15		11.00	363.00
	M	ART234695201510	05/18/15		48.00	2,121.12
Romeo, Stanley J	FP	ST111401Adjunct201510	05/18/15	5.33		4,256.00
Romero, Linda A	CO	PLB201505	06/30/15		43.25	659.58
Rooney, Patricia A	M	IDS106674201510	05/18/15	3.00		3,086.88
	W	ART100376201510	05/18/15	3.00		3,086.88
	W	ART100374201510	05/18/15	3.00		3,086.88
Rosebrough, Elizabeth P	M	ENG030605201510	05/18/15	0.99		691.10
	M	ENG102640201510	05/18/15	3.00		2,094.24
Rosen, Marjorie M	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	HIT201450201510	05/18/15	3.00		2,394.24
	FP	HIT214486201510	05/18/15	3.00		2,394.24
Rosener, Russell J	FV	ART165502201510	05/18/15	4.00		4,116.48
	FV	ART17257A201510	05/18/15	4.00		4,116.48
	FV	Substitute201510	05/18/15		3.00	90.00
Ross, Ian D	FP	EMSAdjunct201510	05/18/15	0.93		576.46
Ross, Linda N	FP	COM101452201510	05/18/15	3.00		2,762.88
	FP	COM101451201510	05/18/15	3.00		2,762.88
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Rublee Portman, Gale	CO	PEDUDCE201505	05/23/15		20.00	540.00
Rubsam, Carolyn J	CO	CRFTDCE201505	05/23/15		20.00	500.00
Ruckman, Mary E	FP	NUR153401201510	05/18/15	1.94		1,545.46
Rudis, Niloufar M	CO	PLB201505	06/30/15		295.50	4,506.38
Rugo, Adam M	FP	MUS144451201510	05/18/15		48.00	1,818.24
Ruh, Polly P	CO	HISSET201505	06/30/15		185.00	4,255.00
Rush, Nicholas A	M	PE180S74201510	03/21/15	3.00		3,087.36
	M	PE161676201510	05/18/15	3.00		3,087.36
	M	PE161S74201510	05/18/15	3.00		3,087.36
Russell, Retannical D	FV	COM200503201510	05/18/15	3.00		2,094.24
	FV	COM200502201510	05/18/15	3.00		2,094.24
	FV	COM120503201510	05/18/15	3.00		2,094.24
	FV	Substitute201510	05/18/15		3.00	90.00
Russell, Rita D	CO	WRITDCE201505	05/23/15		15.00	375.00
Ryffel, Susan B	CO	HISSETSTP201505	06/30/15		425.25	8,930.25
Saccavino, Alex V	FP	MCM130474201510	05/18/15	3.00		2,762.88
	FP	THT101475 201510	05/18/15	3.00		2,762.88
	FP	Substitute201510	05/18/15		3.00	90.00
	FP	MCM219421201510	05/18/15	3.00		2,762.88
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Sachs, Guy H	CO	ARTSDCE201505	05/23/15		60.00	1,620.00
Saettele, Robert R	M	HRT220651201510	05/18/15	3.00		2,394.24
	M	HRT220602201510	05/18/15	3.00		2,394.24
Salini, Hitomi T	FP	JPN101401201510	05/18/15	3.87		2,413.89
Salomon, Mary A	FP	DMS109402201510	05/18/15	1.33		1,064.00
	FP	DMS109401Adjunct201510	05/18/15	1.33		1,064.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	DMSClinicalCoordinator201510	05/18/15	2.67		2,128.00
Sanderford, Martha J	M	NUR2016201510	05/18/15	3.60		2,872.80
Sandmel, Barbara L	CO	FLFRDCE201505	05/23/15		16.00	432.00
Sanvito, Alice B	CO	HEALDCE201505	05/23/15		11.00	297.00
Schapiro, Barry J	CO	BUSN201505	05/23/15		5.60	184.80
Scharfenberger, Kristine K	CO	ARTSDCE201505	05/23/15		58.00	1,566.00
Scherer, Carol A	M	MTH030S01201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH020S02201510	05/18/15	3.00		2,094.24
Schiller, Christy A	M	ENG102S02201510	05/18/15	3.00		2,094.24
	M	ENG030602201510	05/18/15	0.99		691.10
Schilling, Brenda J	CO	ARTSDCE201505	05/23/15		30.00	750.00
Schlichtig, Scott A	M	BIO111S01201510	05/18/15	4.33		3,022.68
Schmidgall, Darci K	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	SOC126650201510	05/18/15	3.00		1,869.12
Schmidt, Sarah B	CO	HISSETSTP201505	06/30/15		221.75	4,656.75
Schmidt, Susan C	M	MUS121602201510	05/18/15	2.00		1,841.92
	M	MUS121601201510	05/18/15	2.00		1,841.92
	M	MUS121604201510	05/18/15	2.00		1,840.77
Schneider, Douglas E	CO	TRIPDCE201505	05/23/15		5.00	135.00
Schomaker, Maria M	FP	HTM245401201510	05/18/15	2.81		2,244.60
Schomaker, Mark A	CO	MOTRDCE201505	05/23/15		20.00	360.00
Schoolman, Marilyn J	M	MGT204674201510	05/18/15	3.00		2,762.88
	M	MGT101674201510	05/18/15	3.00		2,762.88
Schroeder, Cassandra H	CO	CRFTDCE201505	05/23/15		4.00	84.00
Schroeder, Paula C	FP	DA174.401	05/18/15	2.83		2,261.00
	FP	Substitute201510	05/18/15		4.50	135.00
	FP	DA201.401	05/18/15	0.67		532.00
	FP	DA202.421	05/18/15	0.67		532.00
Schubert, Karen M	FP	ST111401Adjunct201510	05/18/15	4.00		2,791.68
Schuchard, Sheryl J	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	DHY 132.401	05/18/15	2.00		1,596.00
	FP	DHY 232.401	05/18/15	2.67		2,128.00
Schuler, Danielle M	FP	XRT112401201510	05/18/15	4.00		2,492.16
	FP	XRT214401201510	05/18/15	2.67		1,661.44
	FP	XRT215401201520	06/06/15	1.00		623.04
Schulte, Jeanne M	CO	KIDSDCE201505	05/23/15		12.00	216.00
Schumacher, Kelly I	M	ART107602201510	05/18/15	2.50		1,744.80
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Schwartz, Oscar A	FP	RTH Medical Director	05/18/15	2.00		2,057.92
Schwieder, Marcia A	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	MTH140303201510	05/18/15	3.00		3,086.88
	W	MTH 140304201510	05/18/15	3.00		3,086.88
	W	MTH140305030306201510	05/18/15	3.00		3,086.88
Sciaroni, Cynthia L	CO	FOODDCE201505	05/23/15		35.00	945.00
Seaborn, Jeffrey W	FP	CUL205421201510	04/11/15	3.33		2,657.61
	FP	Substitute201510 LAB	05/18/15		4.00	104.00
	FP	Substitute201510 LECTURE	05/18/15		4.00	120.00
	FP	CUL201401201510	02/28/15	3.33		2,657.61
Seager, Mary V	FP	Substitute201510	05/18/15		10.50	315.00
Seavey, Jeremy S	CO	MOTRDCE201505	05/23/15		20.00	360.00
Seese, Lillian M	M	Substitute201510	05/18/15		17.50	525.00
Senior, Martha	FV	ENG101528201510	05/18/15	3.00		2,394.24
Sevier, William D	CO	DANCDCE201505	05/23/15		12.00	216.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Sextro, Donald E	FV	ECO140501201510	05/18/15	3.00		2,094.24
	FV	MGT101574201510	05/18/15	3.00		2,094.24
Shay, Robert J	M	ART239601201510	05/18/15	4.00		3,192.00
	M	AT233601201510	05/18/15	2.67		2,128.00
Shay, Terri	M	ART108605201510	05/18/15	2.67		1,861.12
Shea, John M	M	PHL101607201510	05/18/15	3.00		3,086.88
	M	PHL101648201510	05/18/15	3.00		3,086.88
	M	PHL104604201510	05/18/15	3.00		3,086.88
Shea, Marion C	M	PHL103602HON201510	05/10/15		1.00	101.00
	M	PHL103602201510	05/18/15	3.00		3,086.88
	M	PHL101646201510	05/18/15	3.00		3,086.88
Shearing, Victoria V	FP	MTH004451201510	05/18/15	2.91		2,028.80
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Sheble, Heather R	FV	ENG020550201510	05/18/15	2.92		2,039.70
Shedd, Charles P	M	Substitute201510	05/18/15		19.23	576.90
Sheehan, Timothy P	FV	Substitute201510	06/06/15		22.50	591.00
Shepek, Gary D	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Shepherd, Eiko S	FV	PE145501201510	05/18/15	1.33		830.72
Sheppard, Patricia M	M	ART108604201510	05/18/15	2.67		2,128.00
	M	ART107601201510	05/18/15	2.67		2,128.00
Shields, Samantha A	CO	HOMEDCE201505	05/23/15		2.50	52.50
Shiller, Bonnie L	FV	CCPRGRANT201510	04/03/15		300.00	7,500.00
	CO	CCPRCE201505	05/30/15		104.00	3,432.00
	CO	CCPRGRANT201505	05/30/15		48.00	1,200.00
Shintre, Seema	CO	FOODDCE201505	05/23/15		12.00	324.00
Shiwachi, Maki S	M	JPN101601201510	05/18/15	4.00		3,192.32
	M	JPN102601201510	05/18/15	4.00		3,192.32
Shoff, Cathleen M	M	PE165650201510	05/18/15	1.33		830.72
Shrinivas, Radha S	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	MTH020430201510	05/18/15	3.00		3,086.88
	FP	MTH160C480201510	05/18/15	4.00		4,115.84
Shuecraft, Steven W	M	SOC101S95201510	05/18/15	3.00		2,394.24
	M	SOC101S01201510	05/18/15	3.00		2,394.24
Siebel, John	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		1.50	45.00
	M	ENG051650201510	05/18/15	3.00		2,094.24
Siegel, Phyllis B	CO	BRIDDCE201505	05/23/15		90.00	1,620.00
Sigler, Danny R	CO	HISSET201505	06/30/15		134.00	3,082.00
Siliceo-Roman, Laura	W	PHL101301201510	05/18/15	2.91		2,990.42
	W	PHL104301201510	05/18/15	2.91		2,990.42
Silva, Michael R	CO	AUTODCE201505	05/23/15		3.00	81.00
Silver, Stephen A	CO	HISSET201505	06/30/15		222.00	3,476.52
	CO	PLB201505	06/30/15		77.00	1,174.25
Simon, Barbara R	FP	DMS111401Adjunct201510	05/18/15	4.00		3,192.00
Sinclair, Scott W	M	PHL103601201510	05/18/15	3.00		3,086.88
	M	PHL103603201510	05/18/15	3.00		3,086.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	PHL109401201510	05/18/15	3.00		3,086.88
Singleton, Patsy L	FP	NUR201401201510	05/18/15	2.58		2,061.84
Skala, John E	CO	MOTRDCE201505	05/23/15		49.00	882.00
Skid, Neil A	CO	PEDUDCE201505	05/23/15		2.00	42.00
Slaughter, Anne H	FP	Dhy 132.401	05/18/15	7.00		6,447.84
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	Substitute201510	05/18/15		7.00	210.00

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	DHY 131.401	05/18/15	1.88		1,727.10
Smith Piffel, Phyllis A	CO	ARTSDCE201505	05/23/15		102.00	2,754.00
Smith-Buckingham, Minnie M	FP	ST111401Adjunct201510	05/18/15	5.33		4,256.00
Smith, Alverta L	CO	NURS201505	05/23/15		160.00	5,280.00
Smith, Jeanne W	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	PHL103301201510	05/18/15	3.00		2,762.88
	M	PHL103604201510	05/18/15	3.00		2,762.88
Smith, Jeffrey W	CO	NATRDCE201505	05/23/15		3.00	69.00
Smith, Killian J	M	ARC112603201510	05/18/15		48.00	2,424.00
Smith, Michael W	CO	ELE201505	05/23/15		42.00	1,386.00
Smith, Michelle A	M	ECO151695201510	03/21/15	3.00		2,762.88
	M	ECO152695201510	05/18/15	3.00		2,762.88
Smith, Patty M	FP	ECE105450201510	05/18/15	1.68		1,336.80
Smith, Ramona R	FP	NUR153401201510	05/18/15	4.88		4,490.48
Smith, Ryan M	M	LGL211695201510	05/18/15	3.00		2,762.88
Smith, Susan M	M	PE136601201510	05/18/15	1.33		830.72
Solano, Saul	M	AT135666201510	05/18/15	4.00		3,684.48
Solomon, Elizabeth L	CO	ARTSDCE201505	05/23/15		6.00	150.00
Sone, Stacy R	FP	DMS125401Adjunct201510	05/18/15	5.33		3,322.88
Souder, Sally A	FP	Honors Pay Fall 2014	02/20/15		1.00	98.00
	FP	HUM102401201510	05/18/15	2.00		1,841.92
Speller, Rosanna L	FP	MTH220450201510	05/18/15	4.69		3,272.26
	FP	Honors Pay Fall 2014	02/20/15		1.00	98.00
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Spencer, Jason C	FV	ART240551201510	05/18/15	4.00		2,492.16
	FV	Substitute201510	05/18/15		5.00	150.00
Springer, Christina C	CO	MUSCDCE201505	05/23/15		48.00	1,296.00
St John, Thomas J	CO	HISTDCE201505	05/23/15		27.00	729.00
Staas, Walter J	FV	EGR141550201510	05/18/15	2.34		2,155.05
Stallings, Martin-Keith D	FV	SOC101550201510	05/18/15	3.00		2,094.24
Stamm, Mary P	CO	GENEDCE201505	05/23/15		17.00	459.00
Star, Darcie E	M	PED116650201510	05/18/15	1.33		930.56
	M	PE181602201510	05/18/15	1.33		930.56
	M	PE122602201510	05/18/15	1.33		930.56
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Steiger, Jeen	W	EDU226374574201510	05/18/15	3.00		3,086.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Stein, Jody S	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH020652201510	05/18/15	3.00		2,094.24
Stephan Marino, Almut	CO	RMGT201505	05/23/15		28.00	868.00
Stinson, Starlynn M	FV	Substitute201510	05/18/15		5.00	130.00
Stirnemann, Anne E	CO	CRFTDCE201505	05/23/15		9.00	189.00
Stock, Vincent F	M	STR050607201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	Substitute201510	05/18/15		2.00	60.00
Stocker, Christine R	M	ART165650201510	05/18/15	4.00		3,192.00
Storm, Douglas W	FP	Sound Design-Discipline-OTP	07/10/15		1.00	600.00
Stovall-Reid, Calea F	FP	CRJ208.474-201510	05/18/15	3.00		2,394.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	CRJ101.474-201510	05/18/15	3.00		2,394.24
Stowers, Janelle A	CO	HISETFEDERAL201505	06/30/15		93.00	2,697.00
Stuckel, Matthew T	FP	LIGHTING DESIGN OTP	05/16/15		1.00	600.00
Studt, Kurt H	FP	DHY 232.401	05/18/15	2.67		2,744.32

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Stumeier, Daniel W	M	Substitute201510	05/18/15		4.00	104.00
	M	ART109669201510	05/18/15	4.00		2,791.68
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Sturmfels, Gus W	CO	AUTODCE201505	05/23/15		24.00	648.00
Stygar, Elizabeth F	M	SOC101650201510	05/18/15	3.00		2,094.24
Sucher, Chad C	CO	CTTASST201505	05/23/15		8.00	120.00
Sullentrup, Donna J	FV	Substitute201510	05/18/15		13.00	338.00
Sullins, Jingyu	FV	EE130550201510	05/18/15	4.34		3,996.96
Sullivan, Kathleen A	M	PHL109646201510	05/18/15	3.00		3,086.88
	M	PHL109601201510	05/18/15	3.00		3,086.88
Sullivan, T C	FP	BAP150450201510	05/18/15	3.33		2,657.60
Suydam, Rycken S	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH160CS50201510	05/18/15	4.00		2,792.32
Swanson, Teresa A	CO	MOTRDCE201505	05/23/15		22.00	550.00
Sweet, Dustin L	W	BUS201374201510	05/18/15	3.00		2,762.88
	W	ECO152301201510	05/18/15	3.00		2,762.88
	W	BUS201301201510	05/18/15	3.00		2,762.88
	W	ECO152374201510	05/18/15	3.00		2,762.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Swenson, Jennifer A	M	MTH030S03201510	05/18/15	3.00		1,869.12
	M	MTH020S03201510	05/18/15	3.00		1,869.12
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Swinson, Erika M	FV	ART116501201510	05/18/15	4.00		2,791.68
Talaski, Paul	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ART271601201510	05/18/15	4.00		3,192.00
Tallant, Russell S	FP	SPA102450201510	05/18/15	4.00		2,791.89
	FP	SPA101450201510	05/18/15	4.00		2,792.32
Tapscott, Lee A	CO	PLB201505	06/30/15		160.50	2,295.15
Taylor, Paula A	CO	PEDUDCE201505	05/23/15		20.00	460.00
Taylor, Steven M	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	MTH160C303201510	05/18/15	4.00		2,792.32
	W	MTH160C301201510	05/18/15	4.00		2,792.32
Temple, John W	M	Substitute201510	05/18/15		2.00	60.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH160CS02201510	05/18/15	4.00		2,792.32
Terhune, Robert H	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH030651201510	05/18/15	3.00		1,869.12
Tervort, Gregory R	FP	Substitute Assignment2015	05/18/15		21.00	546.00
	FP	Substitute 201510	05/18/15		7.00	210.00
Tevlin, Geraldine A	CO	DANCDCE201505	05/23/15		20.25	364.50
Tevlin, Robert J	CO	DANCDCE201505	05/23/15		20.25	364.50
Thalheimer, Gerda M	FP	DHY 132.401	05/18/15	4.67		4,802.56
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	DHY 232.401	05/18/15	4.00		4,116.48
Tharenos, Anthony M	M	ART135601201510	05/18/15	2.67		2,128.00
Thomas, Bill J	FP	ENG030416201510	05/18/15	3.00		2,394.24
Thomas, Steven D	FP	MUS150421 2015 10	05/18/15	2.00		1,246.08
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	MUS154450201510	03/21/15		32.00	1,009.92
Thompson, Judith S	M	ART236601201510	05/18/15	2.67		2,744.32
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	AT242601201510	05/18/15	2.92		3,001.60
Thompson, Nina M	FP	ENG030H01201510	05/18/15	3.00		1,869.12
	FP	ENG020H01201510	05/18/15	3.00		1,869.12

St. Louis Community College
3.2 Ratifications Part-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Thornton, Byron S	FP	HMS102H50201510	05/18/15	3.00		2,094.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Tiedt, Linda J	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	PE135674201510	05/18/15	3.00		3,087.36
	M	PE180674201510	05/18/15	3.00		3,087.36
Tille, Heather A	FP	Substitute201510	05/18/15		12.00	360.00
	FP	NURLAB201510	03/21/15	1.50		1,046.88
Timmermann, Karl N	FV	MCM130502201510	05/18/15	3.00		2,094.24
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FV	MCM101574201510	05/18/15	3.00		2,094.24
	M	MCM101601201510	05/18/15	3.00		2,094.24
Tjaden, D S	M	Substitute201510	05/18/15		5.00	130.00
	CO	CVTW201505	05/23/15		12.00	396.00
Tobler, Betty H	FV	BUS104550201510	05/18/15	3.00		2,094.24
	FV	MGT106574201510	05/18/15	3.00		2,094.24
	FV	MGT106576201510	05/18/15	3.00		2,094.24
Toledo, Sue A	M	Substitute201510	05/18/15		10.50	315.00
Toney, Debra J	CO	SUPVKHS201505	05/23/15		102.00	1,632.00
Toro, Jan	FP	CLT206401Adjunct201510	05/18/15	3.21		2,560.25
	FP	CLT207401Adjunct201510	05/18/15	1.90		1,512.88
Trares, Mary P	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Tricamo, Sandra A	CO	SENRDCE201505	05/23/15		2.00	50.00
	FV	PE181550201510	05/18/15	1.33		830.72
	FV	PE181501201510	05/18/15	1.33		830.72
Trietley, Roger S	FP	ART100475 201510	05/18/15	3.00		2,762.88
	FP	ART100474 201510	05/18/15	3.00		2,762.88
True, James E	FV	BUS104505201510	05/18/15	3.00		3,086.88
Tucek, Linda A	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH140S01201510	05/18/15	3.00		2,094.24
Tucker, Linda M	W	COM107302201510	05/18/15	3.00		1,869.12
	W	Substitute201510	05/18/15		6.25	187.50
Turner, Bryan J	M	BIO111697201510	05/18/15	1.33		928.44
	FV	BIO111510LAB201510	05/18/15	1.33		828.64
	FV	Substitute201510	05/18/15		2.67	69.42
	FV	BIO111503LAB201510	05/18/15	1.33		828.64
	FV	BIO141550LAB201510	05/18/15	1.33		828.64
	FV	BIO111511LAB201510	05/18/15	1.33		828.64
	FV	BIO111514LAB201510	05/18/15	1.33		828.64
Turner, Cynthia M	FP	MTH030486201510	05/18/15	3.00		1,869.12
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Turner, Latrice N	CO	FOODDCE201505	05/23/15		16.00	336.00
Tylka, David L	CO	HORTDCE201505	05/23/15		21.00	567.00
Ubriaco, Robert D	M	HST101601201510	05/18/15	3.00		3,086.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	HST102647201510	05/18/15	3.00		2,762.88
	M	HST101608201510	05/18/15	3.00		3,086.88
Ullery, Leona M	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	MTH030450201510	05/18/15	2.91		2,676.54
	FP	Substitute201510	05/18/15		1.00	30.00
Unverferth, Donna M	FP	Substitute201510	05/18/15		22.00	660.00
	FP	MTH020424201510	05/18/15	3.00		1,869.12
Upadhy, Gundumi A	FP	BIO111453201510	05/18/15	4.33		4,455.40
	FP	BIO111480201510	05/18/15	4.33		4,455.40
Urbanowicz, Marla J	FP	ORIENTATIONCLINICAL	05/18/15	0.96		668.84

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	NUR205401201510	05/18/15	7.62		5,321.64
Usher, Ellen N	FP	ENG030450201510	05/18/15	3.00		2,394.24
	FP	ENG101418201510	05/18/15	2.92		2,331.89
	FP	ENG030402201510	05/18/15	2.88		2,294.48
Uyehara, Kendall H	FP	CUL250406201510	05/18/15	3.05		2,129.16
Vachharajani, Neeta A	FP	BIO208407201510	05/18/15	4.33		3,987.76
Vagen, Richard T	CO	COMP201505	05/23/15		3.25	87.75
Vallely, John A	FV	Substitute201510	05/18/15		2.00	60.00
	FV	MTH030554201520	05/18/15	3.00		2,094.24
	FV	MTH030549201510	05/18/15	3.00		2,094.24
	FV	MTH140526201510	05/18/15	1.50		1,047.12
Vallely, Susan M	CO	MATHDCE201505	05/23/15		12.00	324.00
Van Booven, Jeff T	CO	WRITDCE201505	05/23/15		3.00	63.00
Van Dyke, Karen A	FP	IS102402201510	05/18/15	3.00		3,086.88
VanDaele, Thomas L	M	BUS104602201510	05/18/15	3.00		3,086.88
	M	BUS101601201510	05/18/15	3.00		3,086.88
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Vandeven, Warren T	W	IS116374201510	05/18/15	3.00		2,762.88
	W	IS116301201510	05/18/15	3.00		2,762.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Vareedayah, Mariadhaso	FP	ENG07140201510	05/18/15	3.00		2,394.24
	FP	ENG070403201510	05/18/15		48.00	1,514.88
Vaughn, Kimberlee P	W	PSY200396201510	05/18/15	3.00		3,086.88
	W	PSY125339201510	05/18/15	1.88		1,934.44
	W	PSY125374201510	03/21/15	1.88		1,934.44
	W	PSY125375201510	05/18/15	1.88		1,934.44
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Vavere, Atis	M	CHM101S01201510	05/18/15	5.33		5,484.36
Vedamuthu, Mary S	M	CHM105650201510	05/18/15	5.33		5,484.36
Velten, Gail A	CO	PEDUDCE201505	05/23/15		10.00	210.00
Velten, Kenneth R	CO	HISTDCE201505	05/23/15		1.50	31.50
Vera, Eduardo J	CO	EDUC201505	05/23/15		6.50	175.50
Vick, Jacqueline T	FV	COM101513201510	05/18/15	2.81		1,963.35
Vitullo, Angelo G	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	AUT150.450-2015	05/18/15	4.67		4,300.88
Vogan, Patrick J	M	HRT101650201510	05/18/15	1.33		1,061.44
	M	BIO124650201510	05/18/15	4.33		3,455.68
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	HRT102650201510	05/18/15	3.33		2,657.60
Vognild, Michael	FV	HONCORR201430	05/18/15		3.00	9.00
	FV	ME152550201510	05/18/15	4.67		3,260.04
Von Der Ahe, Yvonne M	CO	NATRDCE201505	05/23/15		3.00	75.00
Vredeveld, Linda S	FV	ART107503201510	05/18/15	2.67		1,861.12
	FV	ART210501201510	05/18/15	4.00		2,791.68
Walentik, David S	M	ECO151607HON201510	05/10/15		1.00	101.00
	M	ECO151607201510	05/18/15	3.00		3,086.88
Walker, Mary B	M	NUR205601201510	05/18/15	7.77		5,425.16
Walker, Mitchell E	FP	AUT169.450-201510	05/18/15	4.67		4,805.24
Wall, Susie M	W	SPRING PLAN-DIRECTOR	05/23/15	3.00		2,094.24
Waller, Richard B	W	HST101374201510	05/18/15	3.00		2,094.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	HST101350201510	05/18/15	3.00		2,094.24
Walsh, Kevin J	CO	HISTDCE201505	05/23/15		4.00	84.00
Walters, Jean M	CO	CPDV201505	05/23/15		10.00	330.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	CO	PERDDCE201505	05/23/15		7.50	202.50
Walters, Nancy G	M	ENG060602201510	05/18/15	6.00		4,188.48
Wamsley, David M	M	GEO100603201510	05/18/15	3.00		2,094.24
	M	Substitute201510	05/18/15		8.00	240.00
	M	GEO100S01201510	05/18/15	3.00		2,094.24
Ward, Dale B	CO	COMMDCE201505	05/23/15		8.00	168.00
Ward, Kevin W	CO	COMP201505	05/23/15		33.00	1,089.00
Ward, Wynn B	CO	HISTDCE201505	05/23/15		18.00	486.00
Ware, Keith	FV	ENG030580201510	05/18/15	3.00		2,094.24
Washington, Bruce E	M	Substitute201510	05/18/15		5.67	170.10
	FP	MTH185450201510	05/18/15	5.00		4,604.80
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH160C616201510	05/18/15	4.00		3,683.84
	FP	Substitute201510	05/18/15		3.75	112.50
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Watkins, Carol S	CO	PERDDCE201505	05/23/15		4.00	92.00
	CO	CPDV201505	05/23/15		13.00	403.00
Watt, Darren W	FV	MTH140582201510	05/18/15	3.00		1,869.12
Wead, Rodney S	FP	SOC101401201510	05/18/15	2.75		2,532.64
Weber, Dawn T	FV	DIT209501201510	05/18/15	0.40		279.24
	FV	DIT106501201510	05/18/15	0.40		279.24
Weber, Lia G	FP	BAP115421201510	05/14/15	3.33		2,324.61
	FP	BAP260452201510	05/18/15	2.08		1,452.00
Weber, Matthew J	M	Substitute201510	05/18/15		4.50	117.00
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	W	ART100346201510	05/18/15	3.00		2,094.24
	M	ART273601201510	05/18/15	4.00		2,791.68
Wegener, Delano P	M	MTH160CS01201510	05/18/15	4.00		4,115.84
	M	MTH140S02201510	05/18/15	3.00		3,086.88
Weinberg, Robin A	FP	BIO203451201510	05/18/15	4.64		4,273.24
	FP	BIO203450201520	06/06/15	2.32		2,136.63
Weiss, Denise	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Weltman, Deborah T	CO	ARTSDCE201505	05/23/15		3.00	69.00
Werner, Michele Y	FV	Aquatic Director201510	05/18/15	1.33		830.72
Werner, Terry F	M	BIO111S04201510	05/18/15	4.33		4,455.40
	M	BIO111S03201510	05/18/15	4.33		4,455.40
Westermann, Amy S	FV	CRJ212550201510	05/18/15	3.00		2,094.24
Wheeler, Benjamin A	W	MUS114374201510	05/18/15	3.00		2,094.24
	W	MUS114301201510	05/18/15	2.81		1,963.35
Whetstine, Lisa A	CO	ALAContextualization201510	03/21/15	2.00		1,246.40
	CO	ALAContextualization	05/18/15	0.80		498.56
	CO	CPDV71190290146201510	05/18/15	2.50		1,557.60
Whirley, Sheila D	FV	CRJ207550201510	05/18/15	3.00		2,394.24
Whitaker, Jarretha Y	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	STR050H01201510	05/18/15	3.00		2,394.24
White, Donna M	M	ANT101601201510	05/18/15	3.00		2,394.24
	M	ANT102602201510	05/18/15	3.00		2,394.24
	M	ANT102601HON201510	05/10/15		1.00	101.00
	M	ANT102601201510	05/18/15	3.00		2,394.24
Whitney, Eleanor L	CO	DANCDCE201505	05/23/15		24.00	432.00
Wildschuetz, Bridget F	FV	STR050503201510	05/18/15	3.00		2,094.24
Wilkins, Beverly W	FP	RDG030H01201510	05/18/15	3.00		3,086.88
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Willey, Elizabeth M	FV	ART131503201510	05/18/15	4.00		2,492.16

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Williams, Brett J	FP	ART110401 201510	05/18/15	4.00		2,791.68
	FP	ART210401201510	05/18/15		48.00	1,514.88
Williams, Gerald A	CO	ANIMDCE201505	05/23/15		3.00	81.00
Williams, James A	CO	MOTRDCE201505	05/23/15		40.00	720.00
Williams, Jennifer M	FV	ECE107580201510	05/18/15	3.00		2,394.24
Williams, Mark H	CO	FOODDCE201505	05/23/15		55.00	1,265.00
Williams, Rosie B	FP	MTH030H03201510	05/18/15	3.00		2,394.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Williams, Terril K	FP	PE177401201510	03/21/15	1.33		830.72
	FP	PE109110421201510	05/18/15	1.33		830.72
	FP	PE109401201510	03/21/15	1.33		830.72
	FP	PE177178421201510	05/18/15	1.33		830.72
Williams, Tracey A	M	OTATimePay201510	02/14/15		1.00	100.00
	M	OTATimePayment201510	03/14/15		1.00	100.00
	M	OTA102601201510	05/18/15	4.00		3,683.84
	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Wilmoth, Gary M	FP	PAR226H01Primary201510	05/18/15	3.00		1,869.12
Wilson-Ramsey, Yevonn	FP	ART111 112 450 201510	05/18/15	4.00		2,791.68
Wilson, Antonina	CO	SIGNDCE201505	05/23/15		16.00	400.00
	FV	DCS107501201510	05/18/15	3.00		1,869.12
	FV	Substitute201510	05/18/15		2.50	75.00
Wilson, Crystal J	FP	PE130131401201510	03/21/15	1.33		830.72
	FP	Substitute201510	05/18/15		6.32	164.32
	FP	PE130131421201510	05/18/15	1.33		830.72
Wilson, Jennifer R	FP	DMS111401Adjunct201510	05/18/15	4.00		2,791.68
Wilson, Jimmy D	CO	MOTRDCE201505	05/23/15		20.00	360.00
Winkler, Elizabeth A	FP	BIO111411201510	05/18/15	1.33		928.44
	FP	BIO141401201510	05/18/15	4.33		3,022.68
	FP	BIO111450201510	05/18/15	4.33		3,022.68
Wise, Theodore R	FP	PE145486201510	05/18/15	1.33		830.72
Withers, Pamela S	FV	Igl228550201510	04/18/15		48.00	2,121.12
Witt, Carol M	CO	NURS201505	06/30/15		4.00	132.00
	CO	NRSTEST201505	06/30/15		3.00	150.00
Woehrle, Jill M	CO	PEDUDCE201505	05/23/15		15.00	405.00
Woerther, Michael E	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	ACC114650201510	05/18/15	3.00		3,086.88
Worley, Jan E	CO	RELGDC201505	05/23/15		16.00	432.00
Worley, Jessica S	FV	STR050504201510	05/18/15	3.00		2,094.24
	FV	STR050500201510	05/18/15	3.00		2,094.24
Worley, Kenneth R	FP	ART100401 201510	05/18/15	3.00		3,086.88
	FV	ART100551201510	05/18/15	3.00		3,086.88
	W	ART102350201510	05/18/15	3.00		3,086.88
	M	ART100S01201510	05/18/15	3.00		3,086.88
	FV	Substitute201510	05/18/15		9.00	270.00
Wright, Allyson W	W	COM107301201510	05/18/15	3.00		2,094.24
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Wyatt, James M	M	Substitute201510	05/18/15		9.00	234.00
Wylie, Carolyn E	FP	DHY 131.401	05/18/15	2.00		2,058.24
	FP	DHY 232.401	05/18/15	2.67		2,744.32
	FP	DHY 132.401	05/18/15	2.19		2,251.20
	FP	Substitute201510	05/18/15		11.50	345.00
Yancey, Amanda A	CO	COMP201505	05/23/15		16.25	536.25
Yeh, John	CO	FLCHDCE201505	05/23/15		24.00	648.00
Young, Bryan G	CO	FLGEDCE201505	05/23/15		18.00	486.00

St. Louis Community College
3.2 Ratifications **Part-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Young, Geraldine R	FP	ENG020401201510	05/18/15	3.00		1,869.12
	FP	ENG020405201510	05/18/15	3.00		1,869.12
Young, Katie H	M	IDS103601201510	05/18/15	3.00		2,094.24
	CO	HISTDCE201505	05/23/15		19.00	513.00
	M	IDS103601HON201510	05/10/15		1.00	101.00
Young, Michael E	W	MTH210302201510	05/18/15	5.00		4,604.80
	FP	MTH124474201510	05/18/15	3.00		2,762.88
Yu, Misook	CO	FLKODCE201505	05/23/15		16.00	336.00
Zamenski, Andrew J	FP	RTH 140.402	05/18/15	0.67		465.28
Zelmanow, Ari B	M	CRJ123674201510	05/18/15	3.00		2,762.88
	M	GEN200609201510	05/18/15	1.00		920.96
Zhou, Yuefang	W	BIO111351201510	05/18/15	3.00		3,086.88
	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Ziegler, Patricia L	M	IRT172675201510	05/18/15	3.00		3,086.88
	M	IRT170675201510	05/18/15	3.00		3,086.88
Zirngibl, James L	M	MKT104601201510	05/18/15	3.00		2,394.24
Zumbro, Leia R	FV	Substitute201510	05/18/15		7.00	210.00
	CO	CRFTDCE201505	05/23/15		21.00	525.00
Zych, Francis Z	CO	COMP201505	05/23/15		57.50	1,897.50
	CO	CVTASST201505	05/23/15		16.00	240.00

Loc CO = ts orgs beginning 803 or ending in either 05000 or 05161

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Adamecz, Gustav	FP	IT201486201510	05/18/15	5.00		5,344.80
	FP	IS229474201510	05/18/15	1.00		1,068.96
Adams, Rhonda J	M	CounselorAsstProf201510	01/09/15	1.00		822.00
Ahrens, J Markus	M	ACC291639201510	05/18/15	0.80		855.17
	M	ACC114675201510	05/18/15	3.00		3,206.88
	M	ACC100HON201510	05/10/15		4.00	404.00
	M	ACC110605201510	05/18/15	4.00		4,275.84
Aiello, Janis J	FP	NUR204401201510	05/18/15	1.62		1,535.76
	FP	NUR153401201510	05/18/15	2.07		1,959.20
Allen, Jason S	M	BIO110601201510	05/18/15	4.00		3,288.32
	M	BIO105HON201510	05/10/15		2.00	202.00
	M	BIO110602201510	05/18/15	4.00		3,288.32
Alvarez, Teresa A	FP	BIO208408201510	05/18/15	1.66		1,583.78
	FP	BIO207402201510	05/18/15	4.16		3,968.97
Amor, Abdelouahab	FP	IT203467201510	05/18/15	5.00		5,344.80
	FP	ASC201510	05/18/15	2.00		2,137.92
Anderhub, Beth M	FP	DMS108401201510	05/18/15	2.67		2,848.00
	FP	DMS104401201510	05/18/15	2.67		2,848.00
Ansari, Shamim U	M	ENG102HON201510	05/10/15		1.00	101.00
Anthes, Richard M	FP	AUT282.401-201510	05/18/15	7.83		7,470.44
Applegate, Mark D	FP	PE162401201510	03/21/15		32.00	947.52
	FP	PE140421201510	05/18/15	1.33		1,096.00
	FP	PE129402201510	05/18/15	2.00		1,644.00
	FP	PE120480201510	05/18/15	1.33		1,096.00
Ascare, Diane G	FV	MTH140547201510	05/18/15	3.00		2,150.88
Ayres, Janet C	FP	HIT103475201510	05/18/15	2.00		1,908.17
	FP	HIT211450201510	05/18/15	1.00		954.08
Babbitt, Donna E	W	ACC114301201510	05/18/15		40.00	1,515.20
Bai, Steven S	FV	MCM120501201510	05/18/15	3.00		2,466.24
	FV	MCM221501201510	05/18/15		16.00	303.04
	FV	MCM21950201510	05/23/15		1.00	101.00
	FV	MCM115501201510	05/18/15	1.50		1,233.12
	FV	MCM122501MCM126502201510	05/18/15	3.00		2,466.24
	FV	MCM201502201510	05/23/15		2.00	404.00
Ballard, Kelly K	M	HUM115650201510	05/18/15	3.00		3,206.88
	M	MTH210HON201510	05/10/15		2.00	202.00
	M	PHL103646201510	05/18/15	3.00		3,206.88
	M	MTH020603201510	05/18/15	1.00		1,068.96
Ballentine, Cynthia R	M	OTA214641201510	05/18/15	3.00		2,466.24
Barker, Jacqueline A	M	COMHON201510	05/10/15		2.00	202.00
	M	COM200602201510	05/18/15	0.50		534.48
Barr, Kimberly S	FV	HONORS201510	05/10/15		1.00	101.00
	FV	BIO207503LAB201510	05/18/15	1.33		953.56
	FV	BIO207506LAB201510	05/18/15	1.33		953.56
Barrett, Robyn C	M	ACC292639201510	05/18/15	1.80		1,717.34
	M	ACC110675201510	05/18/15	4.00		3,815.73
	M	ACC110695201510	05/18/15	1.00		954.08
	M	ACC292HON201510	05/10/15		1.00	101.00
Barron, Tracy J	FP	STR050426201510	05/18/15	3.00		2,150.88
	FP	Substitute201510	05/18/15		3.00	90.00
	FP	RDG020402201510	05/18/15	3.00		2,150.88
	FP	STR050411201510	05/18/15	3.00		2,150.88
Bast, Matthew D	M	BIO111605201510	05/18/15	2.83		2,029.00
	M	BIO111604201510	05/18/15	4.33		3,104.44

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Baumstark, Jeffrey M	M	BIO207602201510	05/18/15	2.33		1,670.52
	M	Substitute201510	05/18/15		2.00	60.00
	M	BIO207601201510	05/18/15	1.26		903.37
Beach, Elva M	M	ENG102HON201510	05/10/15		3.00	303.00
Becherer, Vicky	FP	NUR20401201430	02/20/15		24.00	1,009.44
	FP	NUR201401201510	05/18/15	3.70		3,041.40
Behrend, Reynold C	M	ART111601201510	05/18/15	3.00		3,204.00
Bell, Wesley J	FV	BLW201575201510	05/18/15	3.00		2,466.24
	FV	BLW201574201510	05/18/15	3.00		2,466.24
	FV	HONORS201510	05/10/15		3.00	303.00
	FV	HONCORR201430ONETIMEPAY	05/18/15		1.00	3.00
Berger, Carol A	FV	ART10057A201510	05/18/15	0.50		534.48
Betzler, Daniel J	FV	THT115501201510	05/18/15	1.00		1,068.96
	FV	DCS218550201510	05/18/15	2.00		2,137.92
	FV	THT108501201510	05/18/15	3.00		3,206.88
	FV	THT105501201510	05/30/15		1.00	101.00
	FV	THT109501201510	05/18/15	3.00		3,206.88
	FV	DirectorCOAX201520	06/06/15	0.50		635.52
	FV	DirectINTERMISSION201520	06/06/15	0.50		635.52
Bhavsar, Neelima G	FV	BIO207507201510	05/18/15	3.00		2,862.24
	FV	HONORS201510	05/10/15		2.00	202.00
	FV	BIO207501LAB201510	05/18/15	1.33		1,268.92
	FV	BIO208516201510	05/18/15	1.00		954.08
	FV	BIO208516LAB201510	05/18/15	1.33		1,268.92
	CC	FacLiaisonOneTimePay201430	01/17/15		1.00	500.00
	FV	ALPPGM201510	05/18/15	3.00		2,862.24
	FV	HONCOCRR201430ONETIMEPAY	05/18/15		2.00	6.00
Blalock, Kay J	M	Substitute201510	05/18/15		4.00	120.00
	M	HST102674201510	05/18/15	3.00		3,206.88
	M	HST201695HON201510	05/10/15		1.00	101.00
	M	HST101674201510	05/18/15	3.00		3,206.88
	M	HST101677201510	05/18/15	3.00		3,206.88
Blanco, Carlos A	FV	ENG101501201510	05/18/15	3.00		2,862.24
	FV	DEPTCHAIR201510	05/18/15	1.50		1,431.12
	FV	HONORS201510	05/10/15		1.00	101.00
	FV	GEN200505201510	05/18/15	1.00		954.08
	FV	IDS107501201510	05/18/15	3.00		2,862.24
Boedeker, Stacey S	FP	ST111401201510	05/18/15	1.33		1,264.00
Boehm, Jason L	FV	MTH020545201510	05/18/15	3.00		2,150.88
Bozek, Brian M	FV	MTH186550201510	05/18/15		25.60	1,131.26
	FV	HONORS201510	05/10/15		7.00	707.00
	FV	honcorr201430onetimepay	05/18/15		1.00	3.00
Brady, Sandra H	M	Substitute201510	05/18/15		3.50	105.00
Brake, Dean A	FP	XRT112401201510	05/18/15	2.00		1,896.00
	FP	XRT2114013547201430	02/20/15		1.00	98.00
	FP	XRT105401-405201510	05/18/15	1.33		1,264.00
Breed, Gwen E	FP	NUR204401201510	05/18/15	6.00		6,408.00
	FP	LongtermSub	05/18/15		39.40	2,118.93
	FP	NUR160650LPN201510	05/18/15	4.05		4,321.84
	FP	NURLAB201510	05/18/15	0.63		676.40
	CO	AHCE201505	05/23/15		6.00	198.00
Brown-Marshall, Amy L	FV	Substitute201510	05/18/15		3.00	90.00
	FV	COM120502201510	05/18/15	3.00		2,150.88
	FV	COM101578201510	05/18/15	3.00		2,150.88

St. Louis Community College
3.2 Ratifications **Full-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Brown, Dorian A	FP	HST101450201510	05/18/15	3.00		2,862.24
	FP	HST137475201510	05/18/15	3.00		2,862.24
Bryan, Wayne M	FV	PE130517201510	05/18/15	0.67		476.96
	FV	PE130523201510	05/18/15	1.33		953.92
	FV	PE130524201510	05/18/15	1.33		953.92
	FV	PE130521201510	03/21/15	1.33		953.92
Burke, Michael A	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
	M	ENG103S95201510	05/18/15	3.00		2,862.24
Burns, Rebecca S	M	ENG102HON201510	05/10/15		1.00	101.00
Campbell, Carl E	M	GEO100HOM201510	05/10/15		2.00	202.00
Campbell, Cindy L	FV	HONORS201510	05/10/15		2.00	202.00
	FV	PE120580201510	03/14/15	1.33		1,424.00
	FV	PE129501201510	03/21/15	0.67		712.00
	FV	NEAPRESIDENT201510	05/18/15	3.00		3,206.88
	FV	PE120501201510	05/18/15	1.33		1,424.00
	FV	STR050507201510	05/18/15	3.00		3,206.88
Campbell, Jay G	M	PHL101602201510	05/18/15	3.00		3,206.88
	M	PHL104602201510	05/18/15		48.00	2,424.00
	M	HUM102601201510	05/18/15	5.00		5,344.80
	M	PHL101602HON201510	05/10/15		3.00	303.00
Carter, Brian D	CO	MATH201505	05/23/15		13.58	448.14
	FP	MTH004403201510	05/18/15	3.00		2,150.88
	FP	MTH004401201510	05/18/15	3.00		2,150.88
Carter, Christine E	M	Substitute201510	05/18/15		3.75	112.50
Caster, Faith A	M	Substitute201510	05/18/15		1.00	26.00
Cernich, Victoria M	M	ENG101609201510	05/18/15	1.00		822.08
Champene, Aaron R	M	PHL111601HON201510	05/10/15		2.00	202.00
	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
Chanasue, Deborah M	M	NUR205601201510	05/18/15	1.81		1,929.52
Char, Deborah J	FP	MTH161402201510	06/30/15		64.00	2,424.32
	FP	Substitute201510	05/18/15		5.00	150.00
Chesla, Joseph C	M	ART116637201510	05/18/15	0.16		170.88
Chott, Craig S	FP	IS123466201510	02/21/15	1.00		954.08
	M	IS237695201510	05/18/15	3.00		2,862.24
	M	IT103695201510	05/18/15	3.00		2,862.24
Chowdhury, Md Syed A	W	BIO208302201510	05/18/15	1.00		954.08
	W	BIO208301201510	05/18/15	1.33		1,268.92
Christiansen, Steven	W	CRJ122350201510	05/18/15	3.00		2,466.24
	FV	PSY200508201510	05/18/15	1.00		822.08
	FV	PSY200503201510	05/18/15	1.00		822.08
	FV	PSY220501201510	05/18/15	3.00		2,466.24
Clark, Anthony S	FV	ECO152575201510	05/18/15	3.00		2,862.24
	FV	BUS201575201510	05/18/15	3.00		2,862.24
	FV	BUS201574201510	05/18/15	3.00		2,862.24
Clark, Judy V	FP	Substitute201510	05/18/15		2.00	60.00
	FP	MTH140403201510	05/18/15	2.00		1,433.92
Clark, Sarah A	M	NUR205601201510	05/18/15	0.60		493.20
Coelho, Ana P	FV	HONORS201510	05/10/15		9.00	909.00
Cohen, Richard	FV	ECE203501201510	05/18/15	0.50		411.04
	FV	ECE102550201510	05/18/15	3.00		2,466.24
Cphoon, Christina M	CO	AHCE201505	05/23/15		3.00	99.00
	M	PTA214602201510	05/18/15	1.57		1,290.68
Cole, Angelic I	FP	BUS103.474-201510	05/18/15	1.50		1,431.12
	FP	MKT203.475-201510	05/18/15	3.00		2,862.24

St. Louis Community College
3.2 Ratifications **Full-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	VPAA - Rel Time Prog	05/18/15	3.00		2,862.24
	FP	BUS104.421-201510	05/18/15	3.00		2,862.24
Collier, Nancy C	M	GEN200610201510	05/18/15	1.00		1,068.30
	M	Substitute201510	05/18/15		1.00	30.00
	M	CHM101604201510	05/18/15	1.66		1,774.48
Collins, Jennifer P	FP	Honors Pay Fall 2014	02/20/15		1.00	98.00
	FP	GEG106401201510	05/18/15	2.66		2,186.72
Collins, Linda H	FV	HST138552201510	05/18/15	3.00		2,466.24
Collins, Steven G	M	HST105601HON201510	05/10/15		1.00	101.00
	M	HST102605201510	05/18/15	4.50		4,810.32
	M	HST105601201510	05/18/15	3.00		3,206.88
Cooper, Terry D	M	PSY200604201510	05/18/15	4.00		4,275.84
	M	PSY208601HON201510	05/10/15		3.00	303.00
Corich, Evelyn F	FP	MTH160C450201510	05/18/15	1.00		954.08
Coughran, David A	FP	FSE104.401	05/18/15	4.00		3,288.00
	FP	FSE 103.401	05/18/15	0.67		548.00
	FP	FD101.450201510	05/18/15	6.00		4,932.00
	FP	Pro Rated Stephen Smith illnes	02/20/15	0.88		723.36
Cruz, Ana L	M	EDU218602HON201510	05/10/15		1.00	101.00
Cusumano, Donald R	FP	PSY200474201510	05/18/15	1.50		1,603.44
	FP	PSY200475201510	05/18/15	3.00		3,206.88
	FP	PSY205474201510	05/18/15	3.00		3,206.88
Daniel, Paul T	FP	IS287450/474201510	05/18/15	3.00		2,862.24
	FP	IS265474201510	05/18/15	3.00		2,862.24
	FP	IS295450201510	05/18/15	3.00		2,862.24
Daugherty, Seth A	FP	MTH140474201510	05/18/15	3.00		2,466.24
	FP	MTH040406201510	05/18/15	5.00		4,110.40
Davis, Phyllis R	FV	IS1245741255741575741615742015	05/18/15	2.00		1,644.16
	FV	IS101574109574201510	04/18/15	1.00		821.58
	FV	BUS101575201510	05/18/15	3.00		2,466.24
	FV	IS102502201510	05/18/15	3.00		2,466.24
Day, Leroy T	M	FRE101601HON201510	05/10/15		1.00	101.00
	M	SPA101602201510	05/18/15	1.00		1,068.96
Dennis, Jeremy K	FP	ENG102404201510	05/18/15	1.50		1,603.44
	FP	ENG102409201510	05/18/15	3.00		3,206.88
Dieckmann, Thomas M	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
	FV	HONORS201510	05/10/15		2.00	202.00
	FV	Honcorr201430onetimepay	05/18/15		2.00	6.00
	FV	HUM110501201510	05/18/15	3.00		2,150.88
	FV	GEN200504201510	05/18/15	1.00		716.96
Doering, David A	FV	IS136570201510	05/18/15	1.00		822.08
	FV	IS102575201510	05/18/15	3.00		2,466.24
	FV	IS129575201510	05/18/15	1.00		822.08
	FV	IS13151A201510	05/10/15		1.00	101.00
Dorsch, Joachim O	M	GEO111602201510	05/18/15	4.17		4,457.56
	M	GEO111601201510	05/18/15	5.67		6,061.00
Dorsey, Mary K	M	NUR205601201510	05/18/15	1.70		1,815.60
Downey, Michael D	FP	CUL1014512015	04/25/15	1.00		1,068.96
	FP	HTM120401201510	05/18/15	2.44		2,605.59
	M	STR050S03201430	05/18/15	3.00		3,206.88
	M	STR050S01201510	05/18/15	3.00		3,206.88
	FP	CUL1014022015	03/14/15	1.00		1,068.96
	FP	CUL1014032015	02/14/15	1.00		1,068.96
Driskill, John E	FV	DCS217550201510	05/18/15	3.00		2,466.24

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FV	HonCorr201430onetimepay	05/18/15		9.00	27.00
	FV	DCS209501201510	05/18/15	1.00		822.08
Dufer, Dennis C	M	COM104HON201510	05/10/15		1.00	101.00
	M	Substitute201510	05/18/15		1.00	30.00
	M	COM104675201510	05/18/15	3.00		2,862.24
Eayrs, Christaan N	M	MCM141601201510	05/18/15	3.00		2,466.24
	M	Substitute201510	05/18/15		1.00	30.00
	M	MCM101HON201510	05/10/15		2.00	202.00
Ebest, Ron J	FV	HonCorr201430onetimepay	05/18/15		1.00	3.00
Elliott, John M	M	MTH220601201510	05/18/15	5.00		4,770.40
	M	MTH140674201510	05/18/15	1.00		954.08
	M	MTH140SDL201510	05/10/15		1.00	101.00
Englert, Brandon R	FV	MTH108502201520	05/18/15	1.00		822.08
	FV	MTH020527201510	05/18/15	3.00		2,466.24
Epperson, Cynthia K	M	SOC203601HON201510	05/10/15		1.00	101.00
	M	SOC101603201510	05/18/15	4.00		4,275.84
	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
	M	SOC101641201510	05/18/15	3.00		3,206.88
Ethridge, Michelle R	M	PE135675201510	05/18/15	3.00		2,466.00
	M	PE161675201510	05/18/15	1.67		1,370.00
	M	PE161674201510	05/18/15	3.00		2,466.00
Fackelman, Joseph A	FP	RTH125.402	05/18/15	1.00		822.00
	FP	RTH140.402	05/18/15	0.67		548.00
	FP	RTH126.402	05/18/15	1.33		1,096.00
	FP	RTH 140.401	05/18/15	0.67		548.00
Fickas, Julie C	FV	GEN200502201510	05/18/15	1.00		822.08
	FV	BIO208511201510	05/18/15	1.50		1,233.12
	FV	HONORS201510	05/10/15		1.00	101.00
	FV	BIO207502LAB201510	03/21/15	1.33		1,093.36
	FV	BIO208508LAB201510	05/18/15	1.33		1,093.36
	FV	BIO208511LAB201510	05/18/15	1.33		1,093.36
Fischer, Carl W	CC	FacultyLiaisonOneTime201410	01/31/15		1.00	500.00
	FV	ME212550201510	05/18/15	4.02		3,835.40
Fish, Lynda K	FP	MTH030444201510	05/18/15	3.00		3,206.88
	FP	MTH160C421201510	05/18/15	4.00		4,275.18
	FP	MTH140424201510	05/18/15	1.00		1,068.30
Fliss, Edward R	FV	HonCorr201430onetimepay	05/18/15		2.00	6.00
	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
Florini, Jeanne R	FV	COM101511201510	05/18/15	3.00		3,206.88
	FV	HONORS201510	05/10/15		1.00	101.00
	FV	ALPPGM201510	05/18/15	5.00		5,344.80
	FV	DIT225501201510	05/18/15	2.00		2,137.92
Flynn, Thomas W	FV	HonCorr201430onetimepay	05/18/15		3.00	9.00
Fonseca, Eve M	FP	ENG051450201510	05/18/15	3.00		2,862.24
	FP	Substitute201510	05/18/15		10.50	315.00
Forde, Gary C	FP	PSY200403201510	05/18/15	1.00		822.08
	FP	SOC126H01201510	05/18/15	3.00		2,466.24
Fox, Lindsay L	FP	RTH 225.401	05/18/15	3.00		2,466.00
	FP	RTH 140.402	05/18/15	2.00		1,596.00
Fox, Sharon A	FV	REFLIB201520	06/06/15	0.80		1,016.96
Franklin, Kimberly R	FV	ACC114574201510	05/18/15	3.00		2,466.24
	FV	ACC124580201510	03/21/15	3.00		2,466.24
	CO	BUSS201505	05/23/15		3.00	99.00
Franks, Stephanie L	M	PERKINSONETIMEPAY201510	05/23/15	2.00		2,137.92

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	NUR201601201510	05/18/15	4.21		4,492.72
Fratello, Bradley P	M	ART100602201510	05/18/15	4.35		4,649.97
Freeman, Terrence L	FV	ESC206550201510	05/18/15	1.34		1,432.40
	FV	ESC100501201510	05/18/15	0.34		363.44
French, Brenda F	FP	SPRING 2015 OVERLOAD-COUNS	01/17/15		40.00	2,385.20
	FP	Summer 201520 Overload	08/14/15	0.80		892.16
Friedman, Donna G	FV	HonCorr201430onetimepay	05/18/15		9.00	27.00
	FV	CHM101503201510	05/18/15	1.33		1,421.72
	FV	CHM101504201510	05/18/15	2.33		2,490.68
	FV	CHM214500201510	05/10/15		1.00	101.00
	FV	CHM101502201510	05/18/15	5.33		5,697.56
	FV	HONORS201510	05/10/15		9.00	909.00
Frison, Tommie F	FP	BIO111402201510	05/18/15	0.65		534.36
	FP	BIO111401201510	05/18/15	4.33		3,559.60
	FP	BIO111448201520	06/06/15	2.17		2,110.96
	FP	BIO111451201520	06/06/15	2.17		2,110.96
	FP	BIO111405201510	05/18/15	4.33		3,559.60
Frost, James G	M	MTH020610201510	05/18/15	3.00		3,206.88
	M	MTH140611201510	05/18/15	3.00		3,206.88
	M	MTH030630201510	05/18/15	3.00		3,206.88
	M	Substitute201510	05/18/15		1.00	30.00
Frost, Tony L	M	CHM101HON201510	05/10/15		1.00	101.00
	M	CHM101601201510	05/18/15	1.00		954.08
	M	CHM101607201510	05/18/15	5.33		5,085.24
Fuller, Carolyn M	FV	RDG030512201510	05/18/15	3.00		2,466.24
Gackstatter, Gary L	M	MUS114601201510	05/18/15	3.00		2,466.24
	M	MUS130601201510	05/18/15	2.00		1,644.16
Gaines, Karen B	M	MTH140622201510	05/18/15	1.00		1,068.96
	M	Substitute201510	05/18/15		1.00	30.00
Galanis, Joanne M	FV	ART10057A201510	05/18/15	1.75		1,870.68
Gale-Betzler, Lisa E	W	DCS104301201510	05/18/15	5.00		4,110.40
	FV	DCS121550201510	05/18/15	1.00		822.08
Gardetto, Darlaine C	M	SOC101640201510	03/21/15	3.00		3,206.88
	M	SOC101698201510	05/18/15	3.00		3,206.88
	M	SOC101677201510	05/18/15	3.00		3,206.88
Garrison, April M	FV	MTH160C554201510	05/18/15	1.00		716.96
	CO	MOMANALA201510	05/18/15	3.00		2,150.88
	FV	MTH030545201510	05/18/15	3.00		2,150.88
	FV	MTH020541201510	05/18/15	3.00		2,150.88
	FV	Substitute201510	05/18/15		4.50	135.00
Garvey, Pamela A	M	Substitute201510	05/18/15		1.25	37.50
Gerardot, Diane M	FP	ST111401201510	05/18/15	4.67		4,984.00
Gerstenecker, Dale M	FV	GE131500201510	05/18/15	0.35		333.92
	FV	HonCorr201430onetimepay	05/18/15		3.00	9.00
Gevaert, Scott D	FV	BIO223505LAB201510	05/18/15	0.53		380.00
	FV	BIO22550201510	05/18/15	2.65		1,899.96
	FV	BIO104502LAB201510	05/18/15	2.67		1,914.28
Godfrey, Carolyn J	FP	NURLAB201510	05/18/15	0.03		28.48
Goessling, Steven P	FP	DIE203426201510	05/14/15	0.01		8.22
	FP	DIE206426201510	04/16/15	4.67		3,839.11
Goetz, Ronald E	M	MTH140619201510	05/18/15	2.00		1,908.16
Gordon, Katherine H	FV	HONCORR201430	05/18/15		2.00	6.00
	FV	HONORS201510	05/10/15		3.00	303.00
Goushey, Layla A	FP	GEN200482201510	03/21/15	1.00		822.08

St. Louis Community College
3.2 Ratifications **Full-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	IDS103474201510	03/21/15	3.00		2,466.24
	FP	GEN200483201510	05/18/15	1.00		822.08
	FP	IDS103475201510	05/18/15	3.00		2,466.24
Graham, Nita S	FP	MTH004404201510	05/18/15	1.00		954.08
	FP	Substitute201510	05/18/15		5.00	150.00
	FP	MTH030438201510	05/18/15	3.00		2,862.24
Granger, Kimberlyann T	W	Honors Contracts - Fall	05/10/15		3.00	303.00
Granier, Elizabeth G	M	BIO207605201510	05/18/15	3.66		2,624.08
Graul, Julie L	FV	HONORS201510	05/10/15		2.00	202.00
	FV	PSY205576201510	05/18/15	3.00		2,862.24
Graville, Teri K	W	WACCHAIR201510	05/18/15	3.00		2,862.24
	W	MTH160C375201510	05/18/15	3.50		3,339.28
	W	MTH160C374201510	05/18/15	1.00		954.08
Griffin, Walter C	FP	CUL250407201510	05/18/15	2.82		2,318.28
	FP	CUL120422201510	05/09/15	3.33		2,737.52
	FP	CUL115461201510	04/11/15	2.33		1,911.33
	FP	CUL120461201510	05/09/15	3.33		2,737.52
Grote, Terri J	FP	IS112401201510	05/18/15	3.00		2,466.24
	FP	IS151474201510	05/18/15	1.00		822.08
Groth, Charles E	M	ART234698SDL201510	05/10/15		1.00	101.00
	M	ART234602201510	05/18/15		48.00	2,726.88
	M	ART133601201510	05/18/15	1.33		1,264.00
Hafer, Gail H	M	ECO151601201510	05/18/15	2.00		2,137.92
Hafezi, Bella	FP	Counselor/Instructor II 201510	01/17/15		40.00	1,792.40
	FP	Summer 201520 Overload	08/14/15	0.80		657.60
Hahn, Robert L	M	MCM218601201510	05/18/15	3.00		2,862.24
	M	MCM134650201510	05/18/15	2.38		2,270.72
Hake, John C	FV	MTH140540201510	05/18/15	3.00		2,150.88
	FV	Substitute201510	05/18/15		4.50	135.00
	FV	MTH140534201510	05/18/15	3.00		2,150.88
Hall, Sandra D	FP	NUR152402201510	05/18/15	1.33		1,264.00
	FP	NUR151401402201510	05/18/15	2.05		1,940.24
	FP	NURLAB201510	05/18/15		36.00	1,665.72
	FP	Substitute201510	05/18/15		5.00	130.00
	FP	NUR152401201510	05/18/15	1.33		1,264.00
Hamilton, Angela L	M	ENG101HON201510	05/10/15		1.00	101.00
Hanlon, David R	M	Substitute201510	05/18/15		6.00	156.00
	M	ART228698HON201510	05/10/15		1.00	101.00
	M	ART16660121510	05/18/15		48.00	3,030.24
	M	ART167601201510	05/18/15	3.62		3,866.16
Hansen, Troy R	FV	COUNS201510	01/11/15		40.00	954.00
	FV	COUNS201520	06/30/15	0.80		892.16
	FV	Couns201510	05/18/15	0.50		477.04
Harden, Lisa A	M	MTH161602201510	05/18/15	2.00		1,644.16
Harms, Robert C	M	BIO111607201510	05/18/15	2.50		2,672.40
	M	BIO140601201510	05/18/15	5.00		5,344.80
	M	Substitute201510	05/18/15		3.00	90.00
Hartmann, William K	FP	PHL112475201510	05/18/15	1.00		1,068.96
	FP	PHL112474201510	05/18/15	3.00		3,206.88
	FP	PHL102475201510	03/21/15	3.00		3,206.88
Hartwein, Jon	FP	XRT214401201510	05/18/15	0.67		548.00
	FP	XRT107401201510	05/18/15	1.33		1,096.00
	FP	XRT112401201510	05/18/15	1.33		1,096.00
Hartwig, Cynthia K	M	NUR153601201510	05/18/15	2.94		2,787.12

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	NUR154601201510	05/18/15	1.17		1,112.32
Hauser, Michael A	M	CHM105HON201510	05/10/15		1.00	101.00
	M	CHM105603201510	05/18/15	4.66		4,981.36
Heisler, Virginia A	M	ART151602201510	05/18/15	2.67		2,192.00
Helbling, Rebecca J	M	MAGC Chair 201510	05/18/15	3.00		3,206.88
	M	GEN200642201510	03/21/15	1.00		1,068.96
	M	GEN200671201510	05/18/15	1.00		1,068.96
	M	Reference Librarian	08/21/15	0.79		1,001.07
Henry, Deborah J	FP	HST138402201510	05/18/15	3.00		2,862.24
	FP	HST206401201510	05/18/15	3.00		2,862.24
	FP	HST138450201510	05/18/15	3.00		2,862.24
Hepner, Michael R	M	CRJ207SDL201510	05/10/15		1.00	101.00
	CO	PERDDCE201505	05/23/15		2.00	42.00
Hertel, Robert B	FP	HTM210474201510	05/18/15	3.00		3,206.88
	FP	CUL250406201510	05/18/15	3.35		3,581.00
	FP	CUL250407201510	05/18/15	0.18		192.40
	FP	HTM235474201510	05/18/15	3.00		3,206.88
Higdon, Paul E	FV	MUSADVPIANOS201510	05/18/15		32.00	1,817.92
	FV	MUSFridaypianos201510	05/18/15	2.00		2,137.92
	FV	HONORS201510	05/10/15		1.00	101.00
	FV	MUS121501201510	05/18/15	2.00		2,137.92
	FV	Substitute201510	05/18/15		3.00	90.00
	FV	MUS131501201510	05/18/15	2.00		2,137.92
High, Julie A	M	BIO209602201510	05/18/15	4.37		4,671.36
	M	PTA217601201510	05/18/15	3.40		3,634.46
	M	PTA216601201510	05/18/15	0.80		855.84
Hill, Jennifer S	FV	BIO223507201510	05/18/15	0.26		190.00
	FV	Substitute201510	05/18/15		1.00	30.00
	FV	HONCORR201430	05/18/15		1.00	3.00
	FV	BIO220550201510	05/18/15	2.98		2,136.56
Hocker, William D	FP	IT201467201510	05/18/15	5.00		3,275.20
Hoekstra, Elvin L	M	IS116650201510	05/18/15	3.00		2,862.24
	M	IS273651201510	05/18/15	2.00		1,908.16
Hollins, Stacy G	FV	MKT203574201510	05/18/15	3.00		2,862.24
	CO	MOMANDIGLIT201510	05/18/15	1.00		954.08
	FV	IS15551A16451A201510	05/18/15	2.00		1,908.16
	FV	BUS104574201510	05/18/15	3.00		2,862.24
Hottle-Sippy, Jessica L	FP	GEN200474201510	03/21/15	1.00		954.08
	FP	GEN200475201510	05/18/15	1.00		954.08
	FP	GEN200484201510	05/18/15	1.00		954.08
	FP	GEN200476201510	05/18/15	1.00		954.08
Hovis, Janice K	M	Reference Librarian	08/21/15	0.30		381.36
Hsu, Jeff C	M	ACC122695201510	05/18/15	3.00		2,862.24
Huber, William F	FP	BIO207409201510	03/21/15	4.33		4,628.60
	FP	BIO208402201510	05/18/15	2.32		2,480.00
	FP	BIO208452201520	06/06/15	2.17		2,751.80
	FP	BIO207450201520	06/06/15	2.17		2,751.80
	FP	BIO207471201510	05/18/15	4.33		4,628.60
	FP	BIO207470201510	05/18/15	4.33		4,628.60
	FP	BIO207449201520	06/06/15	2.17		2,751.80
Huelsmann, Mary L	M	ARC229601201510	05/18/15	0.67		632.00
Hughes, John S	M	HST102602201510	05/18/15	5.00		5,344.80
Hughes, Ronald V	FP	ENG020452201510	05/18/15	3.00		2,862.24
Hunn, Jonathan W	FV	COUNS201520	06/30/15	0.80		780.16

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Hunt-Bradford, Susan E	M	MCM141675201510	05/18/15	3.00		2,862.24
	M	MCM142SDL201510	05/10/15		3.00	303.00
	M	MCM140602201510	05/18/15	2.00		1,908.16
Hurley, Mary E	M	MCM140HON201510	05/10/15		2.00	202.00
	FP	IDS107421201510	05/18/15	3.00		3,206.88
	FP	MCM101401201510	05/18/15	3.00		3,206.88
Hurst, Douglas J	W	COM200376201510	05/18/15	3.00		3,206.88
	M	COM201675201510	05/18/15	3.00		3,206.88
	M	IDS105650201510	05/18/15	3.00		3,206.88
Hvatum, Margaret M	M	IS291639201510	05/18/15	0.20		213.79
	M	IS123601201510	05/18/15		16.00	908.96
	M	IS264675201510	05/18/15	3.00		3,206.88
	M	IS229674201510	05/18/15	3.00		3,206.88
Ibur, James M	M	IS229601201510	05/18/15	1.00		1,068.96
	M	ART213638201510	05/18/15	2.65		2,826.64
	M	ART113602201510	05/18/15	4.00		4,272.00
Irons, Sandra J	FP	MTH108401201510	05/18/15	3.00		2,150.88
Isaacson, Matthew P	FP	ART113213AT213421 201510	05/18/15	4.00		3,792.00
	FP	ART116216450 201510	05/18/15	1.67		1,580.00
Ivory, Jeffrey P	FP	FP Curr Chair 201510	05/18/15	3.00		3,206.88
	FP	Substitute201510	05/18/15		1.40	42.00
	FP	HTM100401201510	05/18/15	3.00		3,206.88
	FP	HTM110401201510	05/18/15	0.50		534.48
	FP	HTM205475201510	05/18/15	2.44		2,605.59
Jackson, Joseph E	FP	HTM105450201510	05/18/15	1.00		1,068.96
	FP	AUT272.401-201510	05/18/15	2.00		1,644.16
	FP	AUT169.401-201510	05/18/15	3.01		2,474.48
Jenner, Julia C	FV	ART245501201510	05/18/15	2.67		2,528.00
Johnson, Reginald A	FP	PRD108461201510	02/28/15	0.33		317.83
	FP	PRD102421201510	05/18/15	1.00		953.49
	FP	PRD102421201510	02/28/15	0.17		159.21
	FP	PRD108461201510	05/18/15	2.00		1,906.98
	FP	Summer 201520 Overload	08/14/15	0.80		892.16
Jones, Jeffrey D	FP	ACC292.401-201510	05/18/15	0.40		427.60
	FP	IB100.475-201510	05/18/15	3.00		3,206.88
	FP	ACC291.401-201510	05/18/15	0.40		427.60
Joseph, Reni	M	CHM101697201510	05/18/15	5.34		5,094.78
	M	CHM105604201510	05/18/15	3.16		3,014.88
	M	CHM105HON201510	05/10/15		2.00	202.00
	M	Substitute201510	05/18/15		1.00	30.00
Juriga, David A	FP	ACC110.451-201510	05/18/15	4.00		4,275.18
	FP	ACC291.403-201510	05/18/15	0.20		213.80
Kahan, Brenda H	FP	IS136440201510	05/18/15	1.60		1,710.32
	FP	IS142450201510	05/18/15	2.50		2,672.40
Kalmer, Irene C	FV	ECE206550201510	05/18/15	2.00		2,137.92
	FV	ECE205501201510	05/10/15		1.00	101.00
Kaufmann, Lacey A	M	NUR151601201510	05/18/15	5.90		4,849.80
Keller, Margaret L	M	AT229698HON201510	05/10/15		1.00	101.00
	M	ART114637201510	05/18/15	1.40		1,495.20
Keller, Patty O	M	PSY200603HON201510	05/10/15		1.00	101.00
	M	PSY200603201510	05/18/15	6.00		6,413.76
	M	PSY200677201510	03/21/15	3.00		3,206.88
Knickerbocker, Debra A	CO	CTCR201505	05/23/15		5.00	165.00
	M	NURLABCHKOUT201510	05/18/15	7.00		6,636.00

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Knight, Sandra M	FP	Counseling - FP	06/30/15		48.00	3,206.88
	FP	Summer 201520 Overload	08/14/15	0.80		1,016.96
Kobe, David C	FV	HONCORR201430ONETIMEPAY	05/18/15		11.00	33.00
	FV	EE132550201510	05/18/15	3.70		3,530.08
Kokotovich, Lisa M	M	NUR151601201510	05/18/15	5.57		5,277.20
Koric, Arabela	FP	Substitute201510	05/18/15		2.50	75.00
	FP	Honors Pay Fall 2014	02/20/15		2.00	196.00
Kraja, Elida	FV	HONORS201510	05/10/15		12.00	1,212.00
	FV	ACC29151A201510	05/10/15		1.00	101.00
	FV	ACC213575201510	05/18/15	3.00		2,862.24
	FV	ACC208574201510	05/18/15	3.00		2,862.24
	FV	ACC114501201510	05/18/15		48.00	2,424.00
Kreher, Jamie L	FP	ART168401 201510	05/18/15	0.33		274.00
	FP	INDSTUDYFALL2014	03/09/15		2.00	196.00
	FP	HONORS201430	02/15/15		2.00	196.00
Kruger, Mark H	FP	HUM102H01201510	05/18/15	1.00		954.08
Langnas, Robert S	FV	HONCORR201430	05/18/15		1.00	3.00
LaPorte, Michelle L	FP	BIO111475201520	06/06/15	2.17		1,779.80
	FP	BIO111407201510	05/18/15	4.33		3,104.44
	FP	BIO111H01201510	05/18/15	2.32		1,663.36
	FP	BIO111412201510	05/18/15	4.33		3,104.44
Lasek, Emily L	CC	RELEASETIME201510	05/18/15	6.00		5,724.00
	FV	IDS115501201510	05/18/15	3.00		2,862.24
	FV	COUNS201520	06/30/15	0.08		83.64
	FV	COUNS201510	01/09/15	0.40		381.60
Layton, Timothy S	FV	HONCORR201430	05/18/15		4.00	12.00
	FV	HONORS201510	05/10/15		2.00	202.00
LeClerc, Erin R	M	ART158601201510	05/18/15	0.40		328.80
	M	ART154695201510	05/18/15	0.67		548.00
Lee, Dianne M	CO	BJCCOHORT201510	05/18/15	9.00		9,622.80
Lee, Kwan M	M	PHY111603201510	05/18/15	2.00		2,137.92
Lee, Robert M	M	HST101696201510	03/21/15	3.00		3,206.88
	M	HST102697201510	05/18/15	3.00		3,206.88
	M	HST205601201510	05/18/15	3.00		3,206.88
	M	MTH170601201510	05/18/15	1.00		822.08
Leech, Melissa L	M	MTH140575201510	05/18/15	3.00		2,862.24
Lincoln, Craig W	M	PHY111650201510	05/18/15	4.00		4,275.84
Lodhi, Afzal K	W	BIO203301201510	05/18/15	3.17		3,388.60
	W	CAC201510	05/18/15	3.00		3,206.88
Long, Richard D	M	ENG101695201510	05/18/15	3.00		2,862.24
	M	ENG110602201510	05/18/15	2.00		1,908.16
Lorenz, Michael R	M	ARC110603201510	05/18/15	0.67		632.00
	M	ARC124650HON201510	05/10/15		1.00	101.00
Lueke, H Michael	FP	Substitute201510	05/18/15		21.16	634.80
	FP	MTH140426201510	05/18/15	2.00		1,644.16
Mani, Marcia A	M	ENG201HON201510	05/10/15		1.00	101.00
Manteuffel, Mark S	FV	PE181503201510	05/18/15	1.33		1,424.00
	FV	HONORS201510	05/10/15		1.00	101.00
	FV	BIO124570201510	05/18/15	4.33		4,628.60
	FV	BIO111571LAB201510	05/18/15	0.52		555.84
	FV	BIO111575LAB201510	05/18/15	1.33		1,421.72
	FV	HONCORR201430	05/18/15		3.00	9.00
Martin de Camilo, Jody E	M	BIO111674201510	05/18/15	4.33		4,628.60
	M	BIO117695201510	05/18/15	3.00		3,206.88

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	Substitute201510	05/18/15		14.50	435.00
	M	BIO154HON201510	05/10/15		1.00	101.00
Martin, Susan J	FP	PE129401201510	03/21/15	0.83		890.00
	FP	PE130131407201510	03/21/15	1.33		1,424.00
	FP	PE161475201510	05/18/15	3.00		3,206.88
	FP	PE130131427201510	05/18/15	1.33		1,424.00
	FP	Substitute201510	05/18/15		3.16	82.16
	FP	PE181/2421/461201430	02/20/15		1.56	80.26
Martino-Taylor, Lisa	M	SOC101608201510	05/18/15	3.00		2,466.24
	M	SOC101608HON201510	05/10/15		1.00	101.00
	M	SOC101604201510	05/18/15	3.00		2,466.24
	M	SOC101606201510	05/18/15	3.00		2,466.24
Marty-Farmer, Cora R	M	MTH030621201510	05/18/15	3.00		2,150.88
Mayfield, Patrick M	FP	NUR151401402201510	05/18/15	0.90		739.80
	FP	NUR152401201510	05/18/15	1.33		1,096.00
	FP	NUR152402201510	05/18/15	1.33		1,096.00
McCloskey, Ellen A	W	COM200375201510	05/18/15	3.00		3,206.88
	W	MCM141395201510	05/18/15	3.00		3,206.88
	W	MCM101374201510	05/18/15	3.00		3,206.88
McDonald, Chris L	FV	MTH160C526201510	05/18/15	1.00		822.08
McElligott, Pamela G	M	BUS250639201510	05/18/15	0.20		213.79
	M	BUS104606201510	05/18/15	3.00		3,206.88
McManemy, Jeffrey C	FV	NUR204501201510	05/18/15	1.79		1,915.28
McManus, Laurie K	M	MTH160C651201510	05/18/15	4.00		4,275.84
	M	MTH040601201510	02/21/15	0.50		534.48
	M	MTH160C650201510	05/18/15	4.00		4,275.84
	CC	ISWONETIMEPAY201510	03/15/15	1.00		1,068.96
	M	MTH160C652201510	05/18/15	1.50		1,603.44
	CC	ISWONETIMEPAY201520	05/23/15	1.00		1,068.96
Medeiros, Jennifer A	FV	HST119575201510	05/18/15	3.00		3,206.88
	FV	HST119574201510	05/18/15	3.00		3,206.88
Mense, James J	FV	ENG102575201510	05/18/15	3.00		2,862.24
Mercer, June J	M	IS240650201510	05/18/15	3.00		3,206.88
	M	IS287695201510	05/18/15	3.00		3,206.88
Messmer, John P	M	PSC101602201510	05/18/15	4.00		4,275.84
	M	PSC101695201510	05/18/15	3.00		3,206.88
	M	PSC101601HON201510	05/10/15		2.00	202.00
Metroulas, Michael B	FV	HONCORR201430	05/18/15		1.00	3.00
	FV	HST105501201510	05/18/15	4.00		3,288.32
	FV	HONORS201510	05/10/15		4.00	404.00
	FV	HST101576201510	05/18/15	3.00		2,466.24
Meyer, Jason E	FV	Substitute201510	05/18/15		2.75	82.50
Miinch, Patricia L	W	ENG101374201510	05/18/15	3.00		2,466.24
Miller, Donda D	FV	ECE1015550201510	05/18/15	4.40		4,197.96
	FV	exppgrm201510	05/18/15	1.00		953.49
Mirikitani, Ronald T	M	PE130201510	05/18/15	0.67		712.00
	M	Substitute201510	05/18/15		2.00	52.00
Molik, Nancy E	M	MTH020651201510	05/18/15	1.00		822.08
	M	Substitute201510	05/18/15		1.00	30.00
Monson, Amy E	M	ACC292639201510	05/18/15	1.80		1,479.74
	M	ACC110676201510	05/18/15	4.00		3,288.32
	M	ACC292HON201510	05/10/15		2.00	202.00
Montgomery, David L	M	ART101601201510	05/18/15	1.00		1,068.30
	M	ART102602201510	05/18/15	4.00		4,275.84

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Moody, Carla J	FP	THT101401 201510	05/18/15	3.00		2,150.88
Moreland, Lisa K	FP	NURLAB201510	05/18/15	0.41		391.84
	FP	Substitute201510	05/18/15		5.00	130.00
	FP	NUR160650LPN201510	05/18/15	0.87		821.60
Morris, Betsy J	M	ART107603201510	05/18/15	2.67		2,848.00
	M	ART109602201510	05/18/15	1.67		1,780.00
Morris, Jonathan M	FP	PHY111401201510	05/18/15	5.00		5,344.80
	FP	PHY112450201510	05/18/15	2.00		2,137.92
Mosher, Anne M	FV	MTH230550201510	05/18/15	5.00		5,344.80
	FV	HONORS201510	05/10/15		3.00	303.00
	FV	HONCORR201430	05/18/15		2.00	6.00
	CC	FacLiaisonOneTimePay201430	01/17/15		1.00	500.00
Mueller, Craig H	FP	HTM240474201510	05/18/15	0.90		858.68
	FP	HTM260402201510	05/18/15	0.83		787.12
	FP	HTM270401201510	05/18/15	0.39		375.67
Mueller, Kelly J	FV	HONCORR2201430	05/18/15		1.00	3.00
	FV	SPA201501201510	05/18/15	4.00		3,288.32
	FV	SPA101550201510	05/18/15	4.00		3,288.32
	FV	HONORS201510	05/10/15		1.00	101.00
Munden, James J	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
	FP	Substitute201510	05/18/15		2.00	60.00
	FP	FPCAC201510	05/18/15	3.00		2,466.24
	FP	MTH040405201510	05/18/15	1.50		1,233.12
	FP	MTH240402201510	05/18/15		48.00	1,514.88
Munson, Bruce J	FP	PSY208401201510	05/18/15	3.00		2,466.24
Munson, Deborah R	FP	DA 201.401	05/18/15	1.25		1,185.00
	FP	DA 167.421	05/18/15	1.00		948.00
	FP	DHY 137.401	05/18/15	2.00		1,896.00
	FP	DA 202.421	05/18/15	1.25		1,185.00
	FP	DA 175.401	05/18/15	4.17		3,950.00
	FP	DA 174.401	05/18/15	1.17		1,106.00
Myers, Gerald C	M	MUS102601201510	05/18/15	4.32		4,121.64
	M	MUS135601201510	05/18/15	0.33		314.85
	M	MUS101601201510	05/18/15	4.00		3,816.32
	M	MUS101601HON201510	05/10/15		3.00	303.00
	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
Myers, Nicole M	FP	RDG030452201510	05/18/15	3.00		2,150.88
	FP	STR050410201510	05/18/15	3.00		2,150.88
Ndao, Rokhaya N	FV	MTH030582201510	05/18/15	3.00		2,862.24
	FV	HONORS201510	05/10/15		3.00	303.00
Neal, Emily M	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
	M	PSC101605HON201510	05/10/15		2.00	202.00
Negash, Efrem O	FP	Honors Pay Fall 2014	02/20/15		1.00	98.00
	CC	FacLiaisonOneTimePay201430	01/17/15		1.00	500.00
	FP	Substitute201510	05/18/15		1.25	37.50
	FP	MTH160C407201510	05/18/15	2.00		1,433.92
Nesser-Chu, Janice	FV	ART169501201510	05/18/15	3.00		2,466.24
NewMyer, Angela B	FP	BIO203401201510	05/18/15	4.33		3,559.60
	FP	BIO140402201510	05/18/15	4.33		3,559.60
	FP	BIO151401201510	05/18/15	1.23		1,011.16
Nichols, Andrea J	FP	Substitute201510	05/18/15		2.00	60.00
	FP	HONORS201430	02/20/15		1.00	98.00
	FP	SOC204474201510	05/18/15	3.00		3,206.88
Nickrent, Ellen M	FV	STR050554201510	05/18/15	3.00		2,466.24

St. Louis Community College
3.2 Ratifications **Full-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FV	COUNS201510	01/09/15	0.60		493.20
Nielsen, Eric R	M	ECO152601201510	05/18/15	3.00		2,466.24
Nisbet, Lynne B	M	MTH160C610201510	05/18/15	1.00		716.96
Njoku, Angela C	FP	CLT105448201520	06/06/15	2.20		2,792.06
	FP	CLT207401201510	05/18/15	5.33		5,696.00
North, Sharon I	FV	Substitute201510	05/18/15		2.68	80.40
	FV	MTH161502201510	05/18/15	4.00		4,275.84
Northern, Rebecca A	FP	XRT214401201510	05/18/15	2.00		1,644.00
	FP	XRT112401201510	05/18/15	1.33		1,096.00
	FP	XRT20840135531201430	02/20/15		1.00	98.00
Oliver, Keith L	M	THT106601201510	05/18/15	0.20		190.82
	M	THT115602201510	05/18/15	1.88		1,792.47
	M	THT110674201510	05/18/15	3.00		2,862.24
	M	THT101674201510	05/18/15	3.00		2,862.24
Oliver, Lonetta M	FV	ENG102500201510	05/10/15		1.00	303.00
	FV	STR050511201510	05/18/15	3.00		2,466.24
Olson, Karen A	M	ECE203640201510	03/21/15	1.00		1,068.96
	M	ECE206695201510	05/18/15	1.20		1,282.76
Oney, Margaret J	FP	NUR201401201510	05/18/15	2.58		2,759.00
	FV	NUR204501201510	05/18/15	6.89		7,362.08
Orlando, Lori C	FP	EDU227474201510	05/18/15	3.00		2,466.24
	FP	GEN200481201510	05/18/15	1.00		822.08
	FP	GEN200479201510	05/18/15	1.00		822.08
	FP	GEN200477201510	03/21/15	1.00		822.08
	FP	GEN200478201510	03/21/15	1.00		822.08
	FP	HONORS201430	02/20/15		1.00	98.00
Osburn, Sandra S	FP	COM200401201510	05/18/15	1.50		1,431.12
	FP	GEN200422201510	05/18/15	1.00		954.08
	FP	GEN200402201510	03/21/15	1.00		954.08
	FP	COM200476201510	05/18/15	3.00		2,862.24
Ostlund, Karen M	FP	HONORS201430	02/20/15		1.00	98.00
Otto, Esther E	FP	NUR205401201510	05/18/15	2.99		2,455.04
	FP	NUR204401201510	05/18/15	0.33		274.00
	CO	CTCR201505	05/23/15		4.00	132.00
Papier, Jeffrey A	FV	reflib201520	06/30/15	0.38		365.70
Parrinello Cason, Michelle D	FP	ENG101421201510	05/18/15	3.00		2,150.88
Pedersen, Timothy W	M	ESC100601201510	05/18/15	3.33		3,559.64
	FV	GE101501201510	05/18/15	3.42		3,655.84
	M	ESC100650201510	05/18/15	3.33		3,559.64
Pemberton, Sharon A	FP	Substitute201510	05/18/15		1.00	30.00
Pence, Jerald K	M	HRT105639201510	05/18/15	1.00		822.08
	M	HRT207601201510	05/18/15	3.33		2,737.52
	M	HRT514SDL201510	05/10/15		2.00	202.00
Peppes, Nicholas D	FP	ECO140.474-201510	05/18/15	3.00		3,206.88
	FP	MGT204.475-201510	05/18/15	3.00		3,206.88
	FP	ECO152.451-201510	05/18/15	3.00		3,206.88
Peraud, Richard J	M	ENG102619201510	05/18/15	0.99		813.86
	M	ENG102642201510	05/18/15	3.00		2,466.24
Perez Franco, Antonia T	FP	HONRS201430	02/20/15		2.00	196.00
	FP	SPA102401201510	05/18/15	4.00		3,816.32
	FP	SPA201401201510	05/18/15	4.00		3,816.32
Pernik, Rita M	FV	MTH123580201510	02/27/15	1.00		822.08
Peters, Thomas J	M	BIO111611201510	05/18/15	2.33		1,915.44

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	Substitute201510	05/18/15		7.00	210.00
Petroff, Kathleen M	FP	RDG100401201510	05/18/15	3.00		2,862.24
	FP	GEN200421201510	05/18/15		16.00	404.00
	FP	GEN200401201510	03/21/15	1.00		954.08
	FP	STR050407201510	05/18/15	3.00		2,862.24
Petterchak, Maria M	FP	NUR153401201510	05/18/15	1.35		1,112.45
	FV	NUR154501201510	05/18/15	1.19		975.44
Philpott, Shannon E	M	MCM112674201510	05/18/15	3.00		2,466.24
	M	MCM113SDL201510	05/10/15		1.00	101.00
Piazza, Ellen E	FP	CUL215424201510	05/09/15	3.33		3,177.08
	FP	CUL205422201510	04/11/15	2.49		2,375.66
Pierroutsakos, Sophia L	M	PSY200608201510	05/18/15	4.25		4,543.08
	M	PSY203604HON201510	05/10/15		2.00	202.00
Pisacreta, Diane	M	PSY208675201510	05/18/15	3.00		3,206.88
	M	PSY200676201510	05/18/15	3.00		3,206.88
	M	PSY205646201510	05/18/15	3.00		3,206.88
Poelker, Timothy J	CC	FacultyLiaisonOneTime201410	01/31/15		1.00	500.00
Polk, Kim K	FP	DHY 138.401	05/18/15	2.00		1,644.00
	FP	DHY 132.401	05/18/15	5.42		4,452.52
	FP	DHY232.401	05/18/15	2.67		2,192.00
Polta, Sally L	FP	XRT214401201510	05/18/15	1.33		1,264.00
	FP	XRT121449201520	06/06/15	1.00		1,115.04
	FP	XRT207402201510	05/18/15	0.67		632.00
	FP	XRT207401201510	05/18/15	0.67		632.00
	FP	xrt21440135712201430	02/20/15		1.00	98.00
	FP	XRT121448201520	06/06/15	1.00		1,115.04
	FP	XRT112401201510	05/18/15	1.33		1,264.00
Popper, Regina W	FV	HONORS201510	05/10/15		2.00	202.00
	FV	HONCORR201430	05/18/15		2.00	6.00
Queener, Scott E	FP	Summer 201520 Overload	08/14/15	0.80		892.16
	FP	AP/Counselor201510	01/17/15		40.00	2,385.20
Quintero, Michael O	FV	HONORS201510	05/10/15		1.00	101.00
Rebollo, Jean M	M	THT108602HON201510	05/10/15		2.00	202.00
	M	THT108601201510	05/18/15	1.50		1,603.44
	M	THT201601201510	05/18/15	3.00		3,206.88
	M	THT106602201510	05/18/15	0.20		213.79
Rebore, Joyce A	M	NUR201601201510	05/18/15	5.41		5,125.52
	CO	PT-FAC SCEUC NURSE	05/23/15		1.00	33.00
Reeves, Aaron L	FP	ACC291.402-201510	05/18/15	0.20		213.80
	FP	ACC204.475-201510	05/18/15	2.00		2,138.58
Ring, Phyllis A	FP	DHY 232.401	05/18/15	5.75		5,451.00
	FP	DHY 132.401	05/18/15	1.33		1,264.00
Ritts, Vicki M	M	PSY200607HON201510	05/10/15		3.00	303.00
	M	PSY205601201510	05/18/15	1.25		1,336.20
	M	PSY200602201510	05/18/15	6.00		6,413.76
Rizzo, Kathleen S	FP	NUR152401201510	05/18/15	1.33		1,424.00
	FP	NUR151401402201510	05/18/15	1.57		1,673.20
	FP	NUR152402201510	05/18/15	1.33		1,424.00
Roberts, Kelli C	M	Substitute201510	05/18/15		1.50	45.00
	M	BIO208694201510	05/18/15	1.33		1,093.36
Roffle, Angela H	FP	HONORS201430	02/20/15		1.00	98.00
	FP	HMS102H01201510	05/18/15	1.50		1,233.12
Romero, Marco A	M	SPA102601HON201510	05/10/15		1.00	101.00
	M	SPA101604201510	05/18/15	4.00		4,275.84

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	SPA201601201510	05/18/15	3.00		3,206.88
	M	SPA202SDL201510	05/10/15		3.00	303.00
Rosenthal, Howard G	FV	HMS204501201510	05/18/15	4.00		4,275.84
	FV	HMS203501201510	05/18/15	4.60		4,917.20
Ross, Anne T	FV	HONCORR201430	05/18/15		2.00	6.00
	FV	MTH185501201510	05/18/15	1.00		954.08
Runge, Douglas K	FV	MTH020540201510	05/18/15	3.00		2,150.88
	FV	MTH030527201510	05/18/15	3.00		2,150.88
	FV	MTH030508201510	05/18/15	3.00		2,150.88
	FV	Substitute201510	05/18/15		2.50	75.00
Salmon, Harold E	M	CounselorProfessor201510	01/09/15	1.00		1,069.20
Saum, Suzanne E	FV	Substitute201510	05/18/15		8.00	224.00
	FV	CHM101570201510	05/18/15	1.33		1,421.72
	FV	CHM101506201510	05/18/15	5.33		5,697.56
	FV	HONORS201510	05/10/15		4.00	404.00
	FV	HONCORR201430	05/18/15		1.00	3.00
	FV	CHM106501201510	05/18/15	1.33		1,421.72
Sawah, Rihab	FV	HONCORR201430	05/18/15		1.00	3.00
Schamber, Steven M	M	ECO140602201510	05/18/15	3.00		3,206.88
Scherer, Juliet K	M	RDG030602201510	05/18/15	3.00		3,206.88
Schmisser, Amber M	M	COM101HON201510	05/10/15		1.00	101.00
	M	Substitute201510	05/18/15		3.00	90.00
Schneider, Jeffrey L	M	ENG102677201510	05/18/15	3.00		2,862.24
	M	ENG102676201510	05/18/15	3.00		2,862.24
Schneider, Joseph R	CO	NATRDCE201505	05/23/15		3.00	63.00
	M	GEO100675201510	05/18/15	3.00		2,150.88
	M	PSI123HON201510	05/10/15		1.00	101.00
	M	PSI123650201510	05/18/15	3.00		2,150.88
	M	PSI123674201510	05/18/15	3.00		2,150.88
Selders, Lynn R	FV	BUS104576201510	05/18/15	3.00		2,150.88
	FV	ECO140575201510	05/18/15	3.00		2,150.88
	FV	ECO151574201510	05/18/15	3.00		2,150.88
Serns, Susan L	FV	RDG100501201510	05/18/15	3.00		2,862.24
Sherman, Patricia A	FP	HIT210450201510	05/18/15	2.00		1,644.16
	FP	HIT291401201510	05/18/15	1.40		1,150.92
Sherwin, Amy B	FV	HONORS201510	05/10/15		1.00	101.00
	FV	QC208500201510	05/18/15	2.68		2,203.16
Shields, David L	W	EDUCOORD201510	05/18/15	1.00		954.08
Shiller, Casey E	FP	BAP205421201510	03/14/15	1.40		1,335.71
	FP	BAP210421201510	04/11/15	2.33		2,223.00
	FP	Substitute201510 LECTURE	05/18/15		2.00	60.00
	FP	Substitute201510 LAB	05/18/15		2.00	52.00
	FP	BAP105421201510	03/14/15	3.33		3,177.09
	FP	BAP110421201510	04/25/15	3.33		3,177.08
Shockley, James E	FP	NUR204401201510	05/18/15	1.85		1,517.96
Shultis, Eric	FV	ART208501201510	05/18/15	1.33		1,424.00
Sigmund, Francine M	M	Substitute201510	05/18/15		3.00	90.00
Skurat, Angela D	FP	NUR203401201510	05/18/15	0.46		329.12
Smejkal, Christopher H	M	COM120602201510	05/18/15	3.00		2,466.24
	M	COM120603201510	05/18/15	3.00		2,466.24
	M	COM101HON201510	05/10/15		3.00	303.00
Smith, Adrienne C	FP	RDG030424201510	05/18/15	3.00		2,150.88
Smith, Katherine E	M	GEN200603201510	05/18/15	1.00		954.08
Snaric, Jay M	M	Substitute201510	05/18/15		2.00	60.00

St. Louis Community College
3.2 Ratifications **Full-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	BIO207603201510	05/18/15	3.00		2,862.24
	M	BIO151677201510	05/18/15	3.00		2,862.24
	M	BIO151676201510	05/18/15	3.00		2,862.24
Sodon, James R	FV	ENG101503201510	05/18/15	3.00		3,206.88
	FV	ENG102577201510	05/18/15	3.00		3,206.88
	FV	ENG205574201510	05/18/15	3.00		3,206.88
Speegle, Aletta D	M	MTH140675201510	05/18/15	3.00		3,206.88
	M	MTH160C604201510	05/18/15	4.00		4,275.84
Sperruzza, Denise M	M	COM107675201510	05/18/15	3.00		2,862.24
	M	COM101S03201510	05/18/15	3.00		2,862.24
	M	COM101S02201510	05/18/15	3.00		2,862.24
Stephens, Christopher J	FV	COM114501201510	05/18/15	3.00		3,206.88
	FV	ITL104502201510	05/10/15		1.00	404.00
	FV	GLE101501201510	05/18/15	1.00		1,068.96
	FV	COM114586201510	05/18/15	1.50		1,603.44
	FV	GEN200586201510	05/18/15	0.50		534.48
	FV	ITL101501201510	05/18/15	1.00		1,068.96
Stillwell, Ellen L	CO	AHCE201505	05/23/15		6.00	198.00
	FV	NUR153501201510	05/18/15	1.27		1,046.68
Stocker, Connie S	M	MTH160C607201510	05/18/15	2.00		1,644.16
	M	MTH140641201510	05/18/15	3.00		2,466.24
Stoeker, Marjorie J	FP	DA166.421	05/18/15	1.00		715.44
	FP	DA 175.401	05/18/15	0.17		119.24
Strahm, Cheryl A	M	NUR153601201510	05/18/15	0.61		655.04
Suess, Patricia A	FV	MTH160C575201510	05/18/15	4.00		4,275.84
	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
	FV	MTH020547201510	05/18/15	3.00		3,206.88
Swallow, Cheryl A	FP	NUR154402201510	05/18/15	0.88		939.84
	FP	NUR204401201510	05/18/15	4.67		4,984.00
	FP	NURLAB201510	05/18/15	1.47		1,566.40
	FP	Substitute201510	05/18/15		1.00	30.00
	FP	NUR160650LPN201510	05/18/15	0.16		170.88
Swindle, Monica S	W	WCCCHAIR201510	05/18/15	3.00		2,150.88
	W	PROFDEV201510	05/18/15	3.00		2,150.88
Swoboda, Michael E	M	ART245698HON201510	05/10/15		1.00	101.00
	M	AT105696201510	05/18/15	4.00		3,288.00
	M	ART275696201510	05/18/15	3.65		3,003.04
	M	AT282601201510	05/18/15	0.13		109.60
	M	AT282602201510	05/18/15	0.27		219.20
Swyers, Kathleen M	FP	IDS114474201510	05/18/15	3.00		3,206.88
	FP	STR050451201510	05/18/15	3.00		3,206.88
	FP	PRD109474201510	05/18/15	1.00		1,068.30
Talkad, Venugopal D	FP	CHM101401201510	05/18/15	3.99		3,280.08
Taylor, David M	M	IDS102650201510	05/18/15	3.00		2,862.24
	M	ENG102622201510	03/21/15	3.00		2,862.24
	M	ENG102616201510	05/18/15	3.00		2,862.24
	M	ENG101HON201510	05/10/15		1.00	101.00
Taylor, Mark L	CC	FacSkillsWorkshop201510	04/25/15	1.00		1,068.96
	CC	ISWONETIMEPAY201520	05/23/15	1.00		1,068.96
	FV	EDU218503201510	05/18/15	3.00		3,206.88
	FV	EDU2105IA201510	05/10/15		1.00	101.00
	FV	HONCORR201430	05/18/15		1.00	3.00
	FV	EDU211502201510	05/18/15	3.00		3,206.88
Thien, Melany F	FP	DHY 130.401	05/18/15	3.00		2,146.32

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	FP	DHY131.401	05/18/15	0.33		238.48
	FP	DHY 132.401	05/18/15	0.08		59.64
Thomas-Woods, Renee M	FV	MCM209501201510	05/18/15	3.00		2,466.24
	FV	Substitute201510	05/18/15		3.00	90.00
	FV	MCM221501201510	05/18/15		16.00	303.04
	FV	MCM113501201510	05/10/15		2.00	202.00
	FV	COM101518201510	05/18/15	3.00		2,466.24
	FV	Honors201430onetimepay	05/18/15		1.00	101.00
	FV	MCM101503201510	05/18/15	3.00		2,466.24
Toal, Kevin R	FV	BIO203551LAB201510	05/18/15	2.67		2,194.96
	FV	BIO223506201510	05/18/15	0.54		439.80
	FV	BIO203501201510	05/18/15	0.17		139.76
	FV	Substitute201510	05/18/15		2.00	60.00
	FV	BIO203504LAB201510	05/18/15	2.67		2,194.96
	FV	BIO223508201510	05/18/15	0.80		655.11
	FV	HONCORR201430	05/18/15		1.00	3.00
Tremont, Samuel J	FV	CHM105550201510	05/18/15	0.99		944.55
	FV	Substitute201510	05/18/15		2.00	60.00
	FV	HONCORR201430	05/18/15		1.00	3.00
Trunk, Deborah D	FP	DHY 232.401	05/18/15	5.08		5,429.00
Tucker, Julie M	M	MTH185601201510	05/18/15	4.00		3,288.32
Tucker, William E	FP	CRJ207.474-201510	05/18/15	3.00		2,466.24
Tulley, Mark D	M	BUS104HON201510	05/10/15		10.00	1,010.00
Tyler, Margaret G	FV	HONCORR201430	05/18/15		1.00	3.00
	FV	PSY200504201510	05/18/15	4.00		4,275.84
	FV	PSY200553201510	05/18/15	3.00		3,206.88
Unger, Richard S	FV	GEO100502201510	05/18/15	0.34		363.44
	FV	GEO100550201510	05/18/15	3.00		3,206.88
	CC	FacLiaisonOneTimePay201430	01/17/15		1.00	500.00
Verhoff, Gwendolyn E	W	Honors Contracts	05/10/15		2.00	202.00
Voss, Karl D	M	HST101604201510	05/18/15	5.00		5,344.80
	M	HST119601HON201510	05/10/15		2.00	202.00
Wachal, Barbara J	W	ENG102377201510	05/18/15	3.00		2,862.24
	FV	ENG103574201510	05/18/15	3.00		2,862.24
Wagganer, Andrea M	FV	GEN200201510	05/18/15	1.00		822.08
	FV	SOC101552201510	05/18/15	3.00		2,466.24
	FV	HONCORR201430	05/18/15		2.00	6.00
Waghulde, Vidyullata C	M	Substitute201510	05/18/15		16.00	480.00
	M	CHM207601201510	05/18/15	1.66		1,774.48
Walker, Joshua M	FP	AUT282.402-201510	05/18/15	7.00		5,754.56
Wallner, Donna F	CC	ISWONETIMEPAY201520	05/23/15	1.00		1,068.96
	CC	FacSkillsWorkshop201510	04/25/15	1.00		1,068.96
	FV	NUR153501201510	05/18/15	9.44		10,081.92
Warfield, Angela M	FP	HONORS201430	02/20/15		2.00	196.00
	FP	ENG101476201510	05/18/15	3.00		2,862.24
	FP	ENG101474201510	05/18/15	3.00		2,862.24
Waring, Sarah A	M	Substitute201510	05/18/15		1.00	30.00
Warren, Aundrea L	FV	BIO203571LAB201510	05/18/15	1.67		1,372.88
	FV	Substitute201510	05/18/15		2.00	60.00
Weber, Mark A	W	GLE101301201510	05/18/15	2.00		2,136.00
	W	ART114214229339201510	05/18/15	4.00		4,272.00
	W	ART109110209210338201510	05/18/15	0.33		356.00
Welty, Dorothy J	W	PSY125376201510	05/18/15	1.88		1,793.68
Wendling, James	FP	DMS115450201510	05/18/15	2.33		1,669.36

St. Louis Community College
3.2 Ratifications Full-Time Faculty
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Wentworth, Glenna C	FV	COUNS201520	06/30/15	0.20		223.04
Werner, Donna J	M	PHL104696201510	05/18/15	3.00		3,206.88
	M	PHL104676201510	05/18/15	3.00		3,206.88
	M	PHL104677201510	05/18/15	3.00		3,206.88
Wessely, Vicki R	CC	ISWONETIMEPAY201510	03/15/15	1.00		1,068.96
	CC	ISWONETIMEPAY201520	05/23/15	1.00		1,068.96
	M	ACC100675201510	05/18/15	3.00		3,206.88
White, Amanda M	M	SOC101602201510	05/18/15	6.00		5,724.48
	M	SOC101607HON201510	05/10/15		4.00	404.00
	M	SOC204674201510	05/18/15	1.50		1,431.12
	CC	AssessmentONETIMEPAY	04/07/15		1.00	1,000.00
White, Dennis A	FV	FVACCOOR201510	05/18/15	3.00		2,466.24
	CO	CPDV71290690148201510	05/18/15	4.00		3,288.32
	CO	ALAContextualization201510	05/18/15	1.00		822.00
Wilkinson, Lisa R	M	ENG061601201510	05/18/15	3.00		2,466.24
Williams, Louis	FP	HST102403201510	05/18/15	2.00		2,137.92
	FP	HST102404201510	05/18/15	3.00		3,206.88
	FP	HST102450201510	05/18/15	3.00		3,206.88
Willis, Dahna R	FP	ECE203450201510	03/21/15	0.40		328.84
Wilson, Hilary L	FP	Substitute201510	05/18/15		28.50	855.00
	FP	HonorsPay Fall2014	03/06/15		1.00	98.00
	FP	ENG102475201510	05/18/15	3.00		2,150.88
	FP	ENG226474201510	05/18/15	3.00		2,150.88
	FP	ENG103475201510	05/18/15	3.00		2,150.88
Wilson, Joe A	FP	CHM101403201510	05/18/15	4.32		4,121.64
	FP	Teacher of the Year 2015-OTP	05/16/15		1.00	500.00
	FP	CHM101422201520	06/06/15	2.66		2,966.01
	FP	CHM106401201520	06/06/15	2.66		2,966.01
	FP	CHM206451201520	06/06/15	1.50		1,672.56
	FP	CHM206450201520	06/06/15	1.50		1,672.56
Wilson, LaRhonda L	FV	HONORS201510	05/10/15		1.00	101.00
	FV	HONCORR201430	05/18/15		3.00	9.00
	FV	CRJ206501201510	05/18/15	2.25		1,849.68
	FV	CRJ206501201510	02/28/15	0.75		616.56
	FV	SOC2035W1201510	05/18/15	3.00		2,466.24
Wilson, Nathan G	M	Substitute201510	05/18/15		2.50	75.00
	M	MTH230601201510	05/18/15	3.50		3,339.28
	CC	FacLiaisonOneTimePay201430	01/17/15		1.00	500.00
Wilson, Pamela S	FV	COUNS201510	01/09/15	1.00		954.00
	FV	COUNS201520	06/30/15	0.80		892.16
Wiseheart, Barbara T	M	LGL202695201510	05/18/15	3.00		2,466.24
	M	LGL221SDL201510	05/10/15		4.00	404.00
	M	LGL219639201510	05/18/15	0.40		328.83
Wood, Kenneth C	M	ART115636201510	05/18/15	1.67		1,370.00
Yale, Emily A	M	NUR153601201510	05/18/15	8.28		8,843.04
Yan, Wei	FP	ENG102403201510	05/18/15	2.00		1,908.16
	FP	ENG102474201510	05/18/15	3.00		2,862.24
Yezbick, Daniel	FP	IDS102401201510	05/18/15	3.00		3,206.88
	FP	HONORS201430	02/20/15		3.00	294.00
	FP	ENG102401201510	05/18/15	3.00		3,206.88
	FP	ENG102408201510	05/18/15	3.00		3,206.88
Zirkle, Thomas A	FP	MUS211401201510	05/18/15		48.00	1,818.24
	FP	MUS202401201510	05/18/15		64.00	1,212.16
	FP	MUS102401 201510	05/18/15	1.00		1,068.96

St. Louis Community College
3.2 Ratifications **Full-Time Faculty**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Zumwinkel, Donna M	M	CounselorAssocProf201510	01/09/15	0.98		930.15
Zuo, Yingxue	FP	ART109401 201510	05/18/15	1.67		1,780.00

Loc CO = ts orgs beginning 803 or ending in either 05000 or 05161

St. Louis Community College
3.2 Ratifications **Full-Time Classified/Administrative/Professional**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
Aslin, Holly A	CO	CCPRCE201505	05/30/15		4.00	132.00
Banahan, Richard M	FP	CRJ212.474-201510	05/18/15	3.00		2,466.24
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Bean, Emery A	FP	IS102496/696201510	05/18/15	3.00		2,094.24
Beck, Scott M	M	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	M	MTH140601201510	05/18/15	3.00		1,965.12
	M	MTH140651201510	05/18/15	3.00		1,965.12
	M	MTH140603201510	05/18/15	3.00		1,965.12
Boedeker, Elizabeth D	FV	BIO226551201510	05/18/15	3.67		3,017.04
	FV	BIO223502201510	05/18/15	0.80		655.60
	FV	BIO221501201510	05/18/15	0.60		492.22
	FV	BIO223503201510	05/18/15	0.27		217.84
	FV	BIO226550201510	05/18/15	3.67		3,017.04
Bossi, Patti D	CO	CRFTDCE201505	05/23/15		17.50	367.50
	CO	COMP2015105	05/23/15		19.50	643.50
Bufalo, Rachel L	CO	COMP2015105	05/23/15		32.50	1,072.50
Burks, Michael J	M	ART172697201510	05/18/15	4.00		4,272.00
Christopher, Mark S	FP	EMT121H50201510	05/18/15	6.00		4,932.48
Clayton, Sandra E	M	MTH030601201510	05/18/15	3.00		2,150.88
De Vore, Erin E	CO	COMP201505	05/23/15		3.25	87.75
	CO	COMMDCE201505	05/23/15		4.00	92.00
DeShane, Abby G	W	Substitute201510	05/18/15		1.00	30.00
	W	LIB101374201510	05/18/15	1.00		821.58
Dockins, Jessica A	W	Substitute201510	05/18/15		8.00	240.00
	W	BIO111301LAB201510	05/18/15	1.33		828.64
	W	BIO111306LAB201510	05/18/15	1.33		828.64
	W	BIO111305LAB201510	05/18/15	1.33		828.64
	W	BIO111351LAB201510	05/18/15	1.33		828.64
Ehlen, Steven F	FV	EE260550201510	05/18/15	3.67		3,017.04
	FV	EGR104550201510	05/18/15	2.67		2,194.96
Emberton, Brian R	CO	AHCE201505	05/23/15		4.00	151.12
Favre, Matthew T	FP	ENG102451201510	05/18/15	3.00		2,094.24
	CO	ALAContextualization	05/18/15	2.00		1,396.00
	CO	CPDV712907901XX201510	05/18/15	2.00		1,396.16
	CO	ALAContextualization201510	03/21/15	2.00		1,396.00
Finney, Eloise	FP	HMS111H51201510	05/18/15	3.00		2,150.88
	FP	HMS205H50201510	05/18/15	3.00		2,150.88
	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	HMS101H86201510	05/18/15	3.00		2,150.88
Fletcher, Christopher M	FV	STR050580201510	05/18/15	3.00		2,150.88
Fonod, Dennis J	CO	PEDUDCE201505	05/23/15		4.00	84.00
Foster, Donivan W	FP	STR050450201510	05/18/15	2.91		2,083.67
Foster, Stacey Y	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Gee, Laverne D	CO	DANCDCE201505	05/23/15		24.00	432.00
Gilbers, Bernard J	FP	IS130450201510	05/18/15	3.00		2,466.24
	FP	IS130466201510	03/21/15	3.00		2,466.24
Gillespie, James L	FV	Substitute201510	05/18/15		1.50	39.00
	FV	PE130526201510	03/21/15	1.33		953.92
	FV	PE130525201510	03/21/15	1.33		953.92
Graham, Stephanie A	W	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Hawkins, Laurie M	CO	CPDV201505	05/23/15		2.50	82.50
Henderson, Patricia G	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
	FP	Substitute201510	05/18/15		3.00	90.00
Hill, Elke A	M	ENG101680201510	03/21/15	3.00		2,094.24

St. Louis Community College
3.2 Ratifications **Full-Time Classified/Administrative/Professional**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	ENG102680201510	05/18/15	3.00		2,094.24
Hoffmann, William J	FV	EE106580201510	03/21/15	1.00		798.08
	FV	EE109500201510	03/21/15	1.00		798.08
Hope, John S	FV	ME110550201510	05/18/15	3.34		2,665.08
Hubble, Linda D	M	EDU226650201510	05/18/15		48.00	1,818.24
Huddleston, Paul A	FV	Substitute201510	05/23/15		3.00	90.00
Johnson, Yvonne	M	IDS109695201510	05/18/15	3.00		3,206.88
Jones, Darren B	M	Substitute201510	05/18/15		3.00	78.00
	M	FITTRCOOR201510	05/18/15	3.33		2,384.80
	M	PE104601201510	05/18/15	1.33		953.92
	M	PE120602201510	05/18/15	1.33		953.92
	M	PE130201510	05/18/15	1.00		715.44
	M	PE129602201510	05/18/15	2.00		1,430.88
Karl, Patrick J	CO	COMP201505	05/23/15		9.75	321.75
Kays, Vernon M	M	GEN200650201510	05/18/15	1.00		822.08
Kemp, Carletta A	CO	CRFTDCE201505	05/23/15		18.00	324.00
Kinzel, Carrie L	CO	CCPRCE201505	05/30/15		4.00	108.00
	FV	Substitute201510	05/18/15		2.50	75.00
Malta, Randy J	FP	COM101474201510	03/21/15	3.00		2,466.24
	FP	COM101478201510	05/18/15	3.00		2,466.24
Mann, Anna-Marie T	FV	Substitute201510	05/18/15		3.00	90.00
	FV	ECE206550201510	05/18/15	1.12		806.58
Marshall, Jasmin N	CO	CCPRCE201505	05/30/15		14.00	462.00
Martin, Jeffrey S	FV	GEN200550201510	05/18/15	1.00		698.08
	FV	ALPPGM201510	05/18/15	5.00		3,490.40
	FV	HONORS201510	05/10/15		1.00	101.00
McCool, Marie L	FV	STR050551201510	05/18/15	3.00		2,862.24
	W	THT101374201510	05/18/15	3.00		2,862.24
McGee, Darlene K	M	ART172674201510	05/18/15	4.00		2,616.00
	M	ART275674201510	05/18/15	4.00		2,616.00
Meaders-Booth, Jacqueline D	CO	CPDV201505	05/23/15		6.00	198.00
Miller, Amy G	FV	DCS209550201510	05/18/15	1.00		716.96
	FV	Substitute201510	05/18/15		3.00	90.00
	FV	DCS115501DCS115374201510	05/18/15	3.00		2,150.88
Murphy, Aileen M	FV	Substitute201510	05/18/15		2.00	60.00
	FV	MTH160C512201510	05/18/15	1.50		1,047.12
Naumann, Virginia L	FV	BIO152550201510	05/18/15	1.75		1,254.68
Nixon, Carol C	FV	Substitute201510	05/18/15		9.00	270.00
	FV	ECE201550201510	05/18/15	1.50		1,233.12
	FV	ECE101550201510	05/18/15		48.00	1,514.88
Novikova, Galina	M	MTH020646201510	05/18/15	3.00		2,466.24
	M	MTH140650201510	05/18/15	3.00		2,466.24
	M	MTH030653201510	05/18/15	3.00		2,466.24
Oswald, Paul M	FP	EMSAAdjunct201510	05/18/15	1.50		934.80
Peck, Donna K	CO	COMP201505	05/23/15		40.00	1,320.00
Primous, Ena V	FP	NEWFACULTYORIENTATION201510	02/28/15		1.00	75.00
Ross, Rashad	FV	IS116580201510	05/18/15	3.00		1,869.12
Schmitt, John J	CO	CVTW201505	05/23/15		34.00	1,122.00
Schrader, Karen M	FP	HIT101450201510	05/18/15	4.00		2,492.16
Stevens, William H	FP	ME101.450-201510	05/18/15	4.00		3,192.32
Swiderski, Joseph E	M	PE130201510	05/18/15	1.67		1,192.40
Thoele, Mary A	M	BIO203651201510	05/18/15	4.67		3,260.04
Thompson, Darren L	M	TheatreTechDirection201510	05/18/15	3.00		2,150.88

St. Louis Community College
3.2 Ratifications **Full-Time Classified/Administrative/Professional**
Spring 2015

Name	Loc	Course Number	Job End Date	Cr Hr or Equiv	Clock Hrs	Amount Paid
	M	Substitute201510	05/18/15		2.00	60.00
	CO	CVTW201505	05/23/15		11.00	363.00
Walsh, Janet K	CO	NRSG201505	05/23/15		6.00	198.00
Ware, Keith J	FV	HST101581201510	05/18/15	3.00		2,466.24
Wilke, David M	FV	IS187501201510	05/18/15	4.00		3,192.32
	FV	IS1256501201510	05/18/15	3.00		2,394.24
Willmore, Richard A	M	TheatreTechDirection201510	05/18/15	3.00		2,150.88

Loc CO = ts orgs beginning 803 or ending in either 05000 or 05161

St. Louis Community College
3.2 Ratifications **Grand Total**
Spring 2015

Total Dollars Relevant to Credit Hours:	\$4,988,124.32
Total Dollars Relevant to Clock Hours:	\$531,013.06

Recommendation for Award/Purchasing – Additional Funds

Contract B0003155 with *SSM WORKHEALTH* was originally approved by the Board of Trustees on May 16, 2013 for a period of three (3) full years. This contract, which provides basic medical physicals for student trainees prior to clinical rotation, has a current balance of \$7,378.91. We request approval to increase the award amount by \$30,000.00 for anticipated expenditures.

Funding

Expenditures against this contract will be funded from external budgets.

Recommendation for Award/Purchasing – Additional Funds

Contract B0003108 with *DIERBERGS MARKETS, INC.*, *SCHNUCKS MARKETS, INC.* and *SHOP'N SAVE* was originally approved by the Board of Trustees on January 17, 2013, for a period of three (3) full years. The contract, which provides retail grocery products, has a current balance of \$18,817.00. We request approval to increase the award amount by \$20,000.00 for anticipated expenditures through the end of the contract period.

Funding

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

Recommendation for Award/Purchasing - Renewal

Contract B0003228 with *DAVID KENNEDY PHOTOS, PHIL SHOULBERG PHOTOGRAPHY, LLC, BARLOW PRODUCTIONS, BRADLEY J. PHOTOGRAPHY* and *HALLER CONCEPTS* was originally approved by the Board of Trustees on September 25, 2014, for a period of one (1) full year with option to renew for a second and third year. We request approval to exercise the second year renewal option of this contract, which provides photography services, with additional funding estimated at \$75,000.00.

Funding

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

Recommendation for Award/Purchasing - Renewal

State of Missouri Prime Vendor Contract C211034001 with ***WORLD WIDE TECHNOLOGY, INC.***, was originally approved by the Board of Trustees on July 28, 2011, for a period of two (2) years with three (3) optional renewals. This contract allows the College to purchase microcomputer systems, components and related items. The State of Missouri has renewed this contract for the final year; we request approval to continue use of this contract with no additional funding.

Funding

Expenditures against this contract will be funded from current operating, auxiliary and restricted budgets.

Recommendation for Award/Purchasing - Renewal

State of Missouri Prime Vendor Contract C110265001 with *ENTERPRISE RENT A CAR* was originally approved by the Board of Trustees on November 15, 2011, for a period of two (2) years and seven (7) months. We request approval to continue use of this contract, which provides vehicle rental services, through the end of the State of Missouri Contract period which terminates October 18, 2015.

Funding

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

Recommendation for Award/Purchasing – Purchase

Board approval is requested for the purchase of Cognos Business Intelligence (BI) Software Licenses and five (5) years of maintenance from *ELLUCIAN*, for the amount of **\$116,108.00**.

Description

This software license will replace Hyperion Business Intelligence software which will no longer be supported by the developer. The Cognos software license will enable the college to create reports from the college's enterprise system, Ellucian Banner. A district-wide taskforce made up of BI tool users evaluated three (3) Banner compatible solutions. Test environments and/or user workshops were conducted to evaluate each of these products to determine the best fit for the college. The taskforce selected IBM Cognos. Cognos is a very powerful BI tool that is widely used in higher education; it is also configured and supported by Ellucian and IBM and can be used with the Banner Data Warehouse.

<u>Products</u>	<u>License Fee w/ 5 Years Maintenance</u>	<u>Cost Points (28 Max)</u>	<u>Technical Points 72 (Max)</u>	<u>Total Points (100 Max)</u>
IBM Cognos	\$ 116,108.00	28.0	33	61.0
Evisions Argos	193,228.74	16.8	18	34.8
Oracle - OBEIE	1,126,458.61	2.9	22	24.9

Funding

This expenditure will be funded from capital and operating budgets.

Recommendation for Award/Purchasing – Purchase

Board approval is requested for the restricted purchase of Snap-on tools and equipment from ***SNAP-ON INDUSTRIAL*** as allowed under Board Policy NO. H.5.1, “Restrictions for Purchases Exceeding \$5,000/Academic Selections.” The purchase amount is **\$23,054.75**.

Description

This purchase is being made for use in the Automotive Technology Diesel Program to facilitate National Automotive Technicians Education Foundation (NATEF) accreditation. Accreditation by NATEF identifies program excellence and increases the students’ potential to secure a solid career after graduation. The faculty recommends this product to the exclusion of others as being the state-of-art choice for hand-tools in the professional environment today. Snap-on Industrial is the sole distributor of these tools.

<u>Description</u>	<u>Quantity</u>	<u>Price</u>	<u>Total</u>
300 Piece Tool Set	5	4,048.99	\$20,244.95
7 Drawer Rolling Tool Cabinet	5	561.96	2,809.80
			<u>\$23,054.75</u>

Funding

This expenditure will be funded from capital budgets.

Recommendation for Award/Purchasing - Contract

Board approval is requested for the award of a contract for drug testing services to **CONCENTRA MEDICAL CENTERS**, in an amount estimated at **\$35,000.00**, for a period of three (3) full years, to begin October 1, 2015.

Description

This contract will be used by Risk Management and the Campus Police Departments for drug and alcohol testing services which include specimen collection, supplies, and reporting. Although the bid was sent to nine (9) potential bidders, only three (3) bid responses were received. The recommended bidder meets all the specifications of the bid.

Bid – B0003413

The evaluation of this bid, which opened June 24, 2015, is listed below:

<u>Bidders</u>	<u>Breath Alcohol Test (BAT)</u>	<u>NIDA 9 Panel Urine</u>	<u>Split Specimen</u>
CONCENTRA MEDICAL CENTERS	\$20.00	\$36.00	\$ 36.00
Clinical Collection Management	35.00	55.00	125.00
Quest Diagnostic	*N/B	N/B	N/B

*No Bid

Funding

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

Recommendation for Award/Purchasing – Insurance

Board approval is requested for the renewal of commercial flood insurance with *PHILADELPHIA INSURANCE COMPANY*, in an amount estimated at **\$5,801.25**, for a period of one (1) full year, to begin July 20, 2015.

Description

This plan includes flood insurance coverage for College-owned property at 6347 Plymouth Ave., St. Louis, MO 63133. Contents coverage for this insurance is limited to \$500,000, with a \$5,000 deductible.

Funding

This expenditure will be funded from current operating budgets.

Recommendation for Award/Purchasing – Insurance

Board approval is requested for the renewal of inland marine and fine arts insurance with ***TRAVELERS PROPERTY & CASUALTY COMPANY OF AMERICA***, in an amount estimated at **\$2,500.00**, for a period of one (1) full year, to begin July 1, 2015.

Description

This plan includes coverage for unscheduled contractors equipment (\$10,000 limit), leased or rented equipment (\$250,000 limit), and fine arts/items on loan (\$195,055 limit). The deductible for this coverage is \$1,000.

Funding

This expenditure will be funded from current operating budgets.

Recommendation for Award/Physical Facilities:

Board approval is requested for award of a contract to repair medium temperature hot water (MTHW) lines at the Meramec campus to **Caldwell Contracting Company** in an amount of **\$24,590.00**.

Description:

A leak was discovered in the medium temperature water lines providing heat to the Communications North and Communications South buildings at the Meramec campus. The deteriorated lines and all associated valves and insulation will be replaced before the heating system is activated this fall.

The bid specifications for this project were originally mailed to twelve contractors, four plan rooms and Mid-States Minority Supplier Development Council. Advertisements were published in local newspapers as required by Board Policy. After poor bidder response, the bid date was extended and additional contractors were contacted. A single bid was received on the extended bid date.

Bid – F 16 601, Repair MTHW Lines at CN and CS, St. Louis Community College at Meramec

The results of this bid, which opened July 2, 2015, are listed below:

<u>Contractors:</u>	<u>Base Bid</u>
CALDWELL CONTRACTING COMPANY	\$ 24,590.00

Funding:

This project will be funded from capital budgets.

Advertisements:

The College places newspaper advertisements, in compliance with Board policy, on those bids estimated to exceed \$15,000.00.

Recommendation for Ratification/Physical Facilities:

Board ratification is requested of **one consulting agreement for architectural services**, which is under \$50,000.00.

College Board Policy I.8 requires that architectural and engineering consultants be selected on the basis of demonstrated competence and qualifications for the type of professional services required, and at fair and reasonable prices. This policy further requires Board ratification of consulting agreements less than \$50,000.

Descriptions:

Professional Services Industries, Inc.

Indoor Air Quality in Fifth Floor Offices, Cosand Center **\$ 1,157.75**

Staff reported possible indoor air quality issues in some 5th floor offices. The environmental consultant found no issues in the areas and made no recommendations for any further actions.

Funding:

These projects were funded from operating and capital budgets.

No Items this Month
Financial Reports will appear on a
Quarterly Basis,
in November, February, May and
August

**Addendum to Agreement Between St. Louis Community College and
CampusWorks, Inc.**

Board ratification is requested for an addendum to the agreement between **St. Louis Community College and CampusWorks, Inc.** to provide services to interface between several financial aid processes and Banner. Required procedures will be documented and recommendations for changes to Banner will be made. The fee for services is **\$34,000.00 per month** for a period not exceed three (3) months.

Academic Affairs

Contracts and Agreements

Clinical Agreements

The college recommends 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	Effective Date
The Soulfisher Ministries	Human Services	05/28/15
Behavioral Health Response (BHR)	Human Services	05/15/15
McKendree University	Nursing	04/28/15

Institutional Development

Acceptance of External Funds

<u>AGENCY</u>	<u>AMOUNT</u>	<u>PURPOSE</u>	<u>FUND</u>
Department of Elementary and Secondary Education	\$ 128,428.00	Grant to St. Louis Community College to operate a comprehensive Adult Education and Literacy (AEL) Program for the Affton, Bayless, Ferguson-Florissant, Kirkwood, Lindbergh, Mehlville, St. Louis City, Valley Park and Webster Groves school districts. The College's AEL program administers classes in Adult Education, General Educational Development (GED) preparation and English as a Second Language. Project Period: 7/1/15-6/30/16 Project Director: Karl Steenberg	Restricted