

FULL-TIME EMPLOYEE PERSONNEL ACTIONS
PART-TIME FACULTY TEACHING CREDIT COURSES
EMPLOYEES PAID FOR ACTIVITIES NOT RELATED TO CREDIT TEACHING
GRADUATE ASSISTANTS
UNCLASSIFIED CLASSIFICATION CHANGES
CLASSIFIED CLASSIFICATION CHANGES
CWA 2012 CLOTHING ALLOWANCE REPORT

In accordance with resolution 6-67, adopted July 12, 1967, routine personnel matters concerning faculty and staff are listed separately in the attached, and are recommended for the action indicated for each individual and to be effective as noted.

Pay grade assigned only to contract professional and unclassified exempt and nonexempt positions.

December 12, 2012

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
FULL-TIME EMPLOYEE PERSONNEL ACTIONS				
OFFICE OF THE PRESIDENT				
<u>Appointment/Reappointment</u>				
Moreira, Pablo N.	Director, Men's Soccer Operations/Office of Athletics/Contract Professional	10/22/12	\$3,190.00 one time payment	Additional pay for working soccer camp
Porter, Caleb	Head Men's Soccer Coach/Office of Athletics/Contract Professional	10/22/12	\$7,000.00 one time payment	Additional pay for working soccer camp
Slawson, Oliver M.	Assistant Men's Soccer Coach/Office of Athletics/Contract Professional	10/22/12	\$350.00 one time payment	Additional pay for working soccer camp
<u>Change</u>				
Embick, Jared E.	Head Men's Soccer Coach/Office of Athletics/Contract Professional	12/15/12	\$175,000.00 12 mo	Promotion vice C. Porter; salary change from \$80,025.00/12 mo; title change from Associate Head Men's Soccer Coach
Finnerty, Meg J.	Assistant Women's Swim Coach/Office of Athletics/Contract Professional	10/12/12 04/30/12	\$28,000.00 12 mo	Temporary appointment
Labadie, Lee	Assistant Track Coach; Head Men's Cross Country Coach/Office of Athletics/Contract Professional	08/20/08		Additional title
OFFICE OF ACADEMIC AFFAIRS				
<u>Appointment/Reappointment</u>				
Farkas, Natalia	Postdoctoral Research Associate/Office of Academic Affairs/Staff	10/01/12 09/30/13	\$2,455.00 BW	Temporary reappointment; salary change from \$2,360.57/BW
<u>Change</u>				
Gardner, Amanda F.	Secretary/Inclusion & Equity/Chief Diversity/Staff	10/02/12		Transfer; department change from Multicultural Development
<u>Separation</u>				
Reynolds, Phyllis A.	Student Enrollment Counselor/Registrar/Staff	12/31/12	\$21.15/H	Retirement
VICE PRESIDENT FOR STRATEGIC ENGAGEMENT				
<u>Appointment/Reappointment</u>				
Kulick, Kathleen	Director, Office of Accessibility/Contract Professional	10/22/12	\$62,000.00 12 mo	Appointment vice K. Williams

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
Soduk, Meredith L.	Disability Specialist & Service Coordinator/Office of Accessibility/Contract Professional	10/15/12	\$37,500.00 12 mo	Appointment vice J. DeFago
<u>Change</u>				
Green, Eric	Director, Off-Campus Student Services/Contract Professional	09/25/12	\$70,000.00 12 mo	Job reclassification via job audit; salary change from \$64,927.00/12 mo
Jones, A. Maria	Student Services Counselor/ Transfer & Adult Students Enrollment Center/Staff	07/01/12	\$20.56/H	Transfer; department name change from University College, Transfer Student Services Center
Martin, Juanita K.	Executive Director, Counseling & Accessibility/Counseling Center/Contract Professional	08/01/12		Title change from Director, Counseling and Accessibility
Mertes, Jennifer M.	Office Manager/Office of the Vice President, Strategic Engagement/Staff	10/22/12	\$14.51/H	Promotion vice R. Nine-Duff; salary change from 14.12/H; title change from Student Enrollment Counselor; department change from Registrar; grade change from 117 to 118
Mitchell, Linda G.	Senior Business Analyst/Center for Academic Advising & Student Success-Simmons/Staff	11/19/12	\$2,000.00 BW	Promotion; salary change from \$1,759.53/BW; title change from Manager, Enrollment Services; department change from Student Life; grade change from 119 to 121

Separation

Sollenberger, Sara L.	Student Services Counselor/ Admissions/Staff	12/31/12	\$15.92/H	Resignation
Webb, Shanice C.	Admissions Counselor/ Admissions/Staff	11/30/12	\$31,085.00 12 mo	Resignation

VICE PRESIDENT FOR STUDENT ENGAGEMENT

Appointment/Reappointment

Christie, Kyle A.	Academic Adviser Academic Achievement Programs/ Contract Professional	12/03/12 05/31/13	\$34,900.00 12 mo	Temporary appointment vice T. Rife
-------------------	---	----------------------	----------------------	------------------------------------

Separation

Cloyd, Juanda	Master Building Service Worker Certified/Student Life/Staff	10/01/12	\$15.14/H	Resignation
---------------	---	----------	-----------	-------------

VICE PRESIDENT FOR FINANCE & ADMINISTRATION/CFO

Appointment/Reappointment

Daiber, Lisa	Front Desk Clerk/Quaker Square Inn/Staff	10/22/12 06/17/13	\$10.50/H	Appointment vice J. Harris
--------------	--	----------------------	-----------	----------------------------

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
<u>Change</u>				
Grof-Rice, Rachel	Fiscal Administrator/University Dining Services/Contract Professional	09/01/12	\$51,000.00 12 mo	Job reclassification via job audit; salary change from \$19.84/H; appointment basis change from Staff; title change from Budget Coordinator, Dining Services; grade change from 118 to 120

Separation

Caine, Jaclyn L.	Lead Team Coordinator/ University Dining Services/Staff	11/09/12	\$13.50/H	Resignation
------------------	--	----------	-----------	-------------

VICE PRESIDENT FOR PUBLIC AFFAIRS & DEVELOPMENT

Change

Luli, Carin M.	Director, Development/Contract Professional	10/17/12	\$75,000.00 12 mo	Transfer vice E. DiBello; salary change from \$64,927.00/12 mo; title change from Director, Development-Fund Raising
----------------	---	----------	----------------------	--

Separation

Purdy, Laura V.	Director, Development/Contract Professional	10/23/12	\$58,880.00 12 mo	Resignation
-----------------	---	----------	----------------------	-------------

VICE PRESIDENT FOR CAPITAL PLANNING & FACILITIES MANAGEMENT

Change

Ankron, Jonah	Building Services Worker Certified/Physical Facilities/ Staff	09/10/12	\$13.68	Offline salary adjustment per bargaining agreement for completion of one year job enrichment training program; salary change from \$13.06/H; title change from Building Services Worker
Armstrong, Diane	Building Services Worker Certified/Physical Facilities/ Staff	09/10/12	\$13.72	Offline salary adjustment per bargaining agreement for completion of one year job enrichment training program; salary change from \$13.10/H; title change from Building Services Worker
Banaag, Alfredo	Master Maintenance Repair Worker/Physical Facilities/ Staff	07/30/12	\$19.07	Offline salary adjustment per bargaining agreement for completion of three years of apprenticeship program; salary change from \$17.79/H; title change from Maintenance Repair Worker
Fillmore, Emily	Coordinator, Physical Facilities Administration/ Physical Facilities/Staff	06/18/12	\$14.51	Job reclassification via job audit; salary change from \$13.23/H; title change from Administrative Assistant
Johnson, Kenneth	Groundskeeper Certified/ Physical Facilities/Staff	09/10/12	\$15.92	Offline salary adjustment per bargaining agreement for completion of one year job enrichment training program; salary change from \$15.12/H; title change from Groundskeeper
Salzwimmer, Brandon	Master Maintenance Repair Worker/Physical Facilities/Staff	07/30/12	\$19.07	Offline salary adjustment per bargaining agreement for completion of three years of apprenticeship program; salary change from \$17.79/H; title change from Maintenance Repair Worker

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
Smith, Julie	Building Services Worker Certified/Physical Facilities/ Staff	09/10/12	\$13.71	Offline salary adjustment per bargaining agreement for completion of one year job enrichment training program; salary change from \$13.09/H; title change from Building Services Worker
Vanatta, Danny	Master Building Services Worker Certified/Physical Facilities/Staff	09/10/12	\$15.12	Offline salary adjustment per bargaining agreement for completion of one year job enrichment training program; salary change from \$14.38/H; title change from Master Building Services Worker
Vongunten, Barb	Administrative Secretary/Vice President, Capital Planning & Facilities Management/Staff	10/08/12	\$19.15/H	Job reclassification via job audit; salary increase from \$18.42/H; title change from Secretary; grade change from 114 to 115
Wandel, Christopher	Master Maintenance Repair Worker/Physical Facilities/Staff	08/27/12	\$19.50	Offline salary adjustment per bargaining agreement for completion of three years of apprenticeship program; salary change from \$18.18/H; title change from Maintenance Repair Worker

VICE PRESIDENT FOR INFORMATION TECHNOLOGY SERVICES/CIO

Appointment/Reappointment

Bird, Jr., Robert W.	Technology Specialist/ Hardware & Operating Systems Services/Staff	10/22/12 03/01/13	\$18.00/H	Temporary appointment vice C. Steinel
----------------------	--	----------------------	-----------	---------------------------------------

Change

Draper, Rick	Director, Application Systems Services/Contract Professional	11/05/12		Grade change from 226 to 224
--------------	---	----------	--	------------------------------

BUCHTEL COLLEGE OF ARTS & SCIENCES

Appointment/Reappointment

Copeland, Anna L.	Research Support Specialist/ Institute, Bioscience & Social Research/Staff	01/01/13 06/16/13	\$14.48/H	Temporary reappointment
Green, John C.	Director, Ray C. Bliss Institute; Interim Chair, Economics; Interim Chair, Political Science; Interim Chair, Public Administration & Urban Studies; Distinguished Professor, Political Science/Arts & Sciences Dean's Office/ Faculty	07/01/12 06/30/13	\$12,000.00 12 mo (stipend)	Temporary additional titles and administrative stipend for Interim Chair, Economics, Political Science and Public Administration & Urban Studies; base salary is \$149,642.00/12 mo
Klein, Janet	Associate Professor, History; Director, World Civilizations/ History/Faculty (BUF)	08/27/12 05/11/13	\$3,000.00 9 mo (stipend)	Additional title and temporary administrative stipend for Director assignment; base salary is \$70,090.00/9 mo
Migid-Hamzza	Professor, Theatre Arts; Interim Associate Director, Dance, Theatre & Arts Adminis- tration/Faculty (BUF)	10/01/12 05/11/13	\$2,000.00 9 mo (stipend)	Additional title and temporary administrative stipend for Interim Associate Director assignment; base salary is \$99,862.00/9 mo

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
Myers, Steven C.	Associate Professor, Economics; Buchtel College of Arts & Sciences Director, On-line Learning/Faculty (BUF)	11/01/12 05/11/13	\$7,000.00 9 mo (stipend)	Additional title and temporary administrative stipend for Director assignment; base salary is \$90,194.00/9 mo
Ruvolo, Douglas A.	Instructor, Statistics/ Statistics/Faculty (BUF)	08/27/12 05/11/13	\$2,500.00 9 mo (stipend)	Temporary administrative stipend for Coordinator assignment; base salary is \$43,681.00/9 mo; stipend change from \$1,500.00/9 mo
Usher, Ann	Professor, Music; Interim Director, Music; Interim Director, Dance, Theatre & Arts Administration/Faculty	10/01/12 05/11/13	\$10,000.00 9 mo (stipend)	Temporary additional title and administrative stipend for Interim Director assignment; base salary is \$76,697.00/9 mo; stipend change from \$6,000.00/9mo
<u>Change</u>				
Copeland, Anna L.	Research Support Specialist/ Institute, Bioscience & Social Research/Staff	06/18/12 06/16/13	\$14.91/H	Merit salary increase; salary change from \$14.48/H
Calvo, Kim C.	Associate Dean, Buchtel College of Arts & Sciences; Professor, Chemistry/Arts & Sciences Dean's Office/Faculty	01/01/13	\$136,268.00 12 mo (base) \$12,000.00 12 mo (stipend)	Promotion; title change from Department Chair, Chemistry; relinquish Department Chair stipend of \$3,532.00/12 mo
Fang, Zheng	Assistant Professor, Economics/Faculty (BUF)	08/27/12	\$80,000.00 9 mo	Salary adjustment for receiving PhD per offer letter; salary change from \$78,000.00/9 mo
Guegold, William K.	Professor Emeritus, Music/ Faculty	09/30/12		Title change; award of emeritus status
Lee, Matthew	Professor, Sociology; Department Chair, Sociology/ Faculty	07/01/12	\$9,541.00 12 mo (stipend)	Change in stipend from \$9,358.00/12 mo to reflect merit increase of base salary; base salary is \$104,946.00/12 mo
Thelin, William	Professor, English; Department Chair, English/Faculty	07/01/12	\$9,876.00 12 mo (stipend)	Change in stipend from \$9,978.00/12 mo to reflect merit increase of base salary; base salary is \$108,636.00/12 mo
Wainwright, A. Martin	Professor, History; Department Chair, History/Faculty	07/01/12	\$9,960.00 12 mo (stipend)	Change in stipend from \$9,778.00/12 mo to reflect merit increase of base salary; base salary is \$109,956.00/12 mo
Wilder, Joseph W.	Professor, Mathematics; Director, Research, Buchtel College of Arts & Sciences; Interim Director, Institute, Biosciences and Social Research/Faculty (BUF)	08/27/12 05/11/13	\$9,000.00 9 mo (stipend)	Stipend change from \$1,000.00/9 mo
<u>Leave</u>				
Siebert, Loren	Associate Professor, Geology & Environmental Sciences/Faculty (BUF)	08/27/12 12/08/12		100% leave without compensation
<u>Separation</u>				
Birdsall, Eric R.	Professor, English/Faculty (BUF)	05/31/13	\$105,471.00 9 mo	Retirement

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
King, Deborah	Senior College Lecturer, Geology & Environmental Science/Faculty (BUF)	06/30/13	\$49,814.00 9 mo	Retirement
Liu, Zhen	Postdoctoral Research Associate/Chemistry/Staff	11/02/12	\$1,115.38 BW	Resignation
Pope, Durand I.	Associate Professor, Dance, Theatre & Arts Administration Faculty (BUF)	06/30/13	\$77,247.00 9 mo	Retirement
Vollmer, John L.	Associate Professor, Family & Consumer Sciences/Faculty (BUF)	08/31/13	\$69,455.00 9 mo	Retirement
Zickefoose, Lisa L.	Fiscal Administrator/Chemistry/ Contract Professional	10/31/12	\$54,932.00 12 mo	Resignation

COLLEGE OF BUSINESS ADMINISTRATION

Change

Hauser, William	Associate Professor, Marketing; Interim Assistant Dean & Director, Graduate Programs/ College of Business Adminis- tration Dean's Office/Faculty	11/01/12	\$138,583.00	Appointment basis change from 9 mo; salary change from \$113,386.00/9 mo; stipend change from \$12,000.00/12 mo
		06/30/13	12 mo (base) \$12,598.00 12 mo (stipend)	

Separation

Lahey, Karen E.	Professor, Finance; Charles Herberich Professor, Real Estate; Fitzgerald Institute Fellow, Entrepreneurship/ Finance/Faculty (BUF)	12/31/12	\$165,738.00 9 mo	Retirement
-----------------	--	----------	----------------------	------------

COLLEGE OF EDUCATION

Appointment/Reappointment

Houser, Shelley A.	Literacy Coach/Education Dean's Office/Contract Professional	10/01/12	\$46,350.00	Temporary reappointment
		06/30/13	10 mo	
Oviatt, Pamela J.	Literacy Coach/Education Dean's Office/Contract Professional	10/01/12	\$46,350.00	Temporary reappointment
		06/30/13	10 mo	
Waltonen-Moore, Shelley	Visiting College Lecturer, Education/Educational Foundation & Leadership / Faculty	08/27/12	\$48,000.00	Temporary reappointment
		05/11/13	9 mo	

Change

Carr, Fred M.	Professor Emeritus, Education/ Educational Foundations & Leadership/Faculty	09/30/12		Title change; award of emeritus status
Michael, Yetunde	Director, Center for Child Development/Education Dean's Office/Contract Professional	10/01/12	\$70,000.00 12 mo	Job reclassification via audit; salary change from \$62,740.00/12 mo; grade change from 121 to 123

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
<u>Separation</u>				
Parr, Patricia	Professor, Education/ Counseling/Faculty (BUF)	09/27/12	\$79,573.00 9 mo	Deceased
COLLEGE OF ENGINEERING				
<u>Appointment/Reappointment</u>				
Bell, Brett	Engineering Technician/Civil Engineering/Staff	11/19/12 01/17/13	\$27.06/H	Temporary reappointment
Daniels, Christopher	Research Assistant Professor/ Engineering Dean's Office/ Faculty	12/01/12 07/31/13	\$131,231.00 12 mo	Temporary reappointment
East, Lone L.	Office Assistant/Civil Engineering/Staff	01/01/13 06/30/13	\$11.62/H	Temporary reappointment
Garafolo, Nicholas	Research Assistant Professor/ Engineering Dean's Office/ Faculty	12/01/12 07/31/13	\$81,900.00 12 mo	Temporary reappointment
Maillet, Emmanuel	Postdoctoral Research Associate/Mechanical Engineering/Staff	11/01/12 10/31/13	\$1,461.54 BW	Temporary appointment
Mileti, Heidi	Coordinator Cooperative Education/Engineering Dean's Office/Contract Professional	11/01/12	\$43,145.00 12 mo	Offline salary adjustment; salary change from \$40,170.00/12 mo
Oravec, Heather	Research Assistant Professor/ Engineering Dean's Office/ Faculty	12/01/12 07/31/13	\$81,900.00 12 mo	Temporary reappointment
<u>Change</u>				
Elosh, Erin	Coordinator Cooperative Education/Engineering Dean's Office/Contract Professional	11/01/12	\$39,820.00 12 mo	Offline salary adjustment; salary change from \$36,820.00/12 mo
Zhang, Ge	Assistant Professor, Biomedical Engineering/Faculty (BUF)	Fall, 2016		One year extension of tenure eligibility date; changed from Fall, 2015
COLLEGE OF HEALTH PROFESSIONS				
<u>Change</u>				
Wade, Kelly	Visiting Instructor, Speech- Language Pathology & Audiology/Faculty	08/27/12 05/11/13	\$45,490.00 9 mo	Merit increase; salary change from \$44,165.00/9 mo
<u>Separation</u>				
Blair, Donna J.	Coordinator, Learning Resources Center- Nursing/School of Nursing/ Contract Professional	11/01/12	\$53,000.00 12 mo	Resignation
Riegler, Ann	Nurse Practitioner/School of Nursing/Contract Professional	11/30/12	\$82,400.00 12 mo	Resignation

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
-------------	----------------------------------	---------------------------	--------------------	----------------------

SCHOOL OF LAW

Appointment/Reappointment

Thomas, Tracy A.	Professor, Law; Aileen McMurray Trusler Professor; Intellectual Property Center Fellow/Faculty	10/23/12		Additional title of Aileen McMurray Trusler Professor
------------------	--	----------	--	---

COLLEGE OF POLYMER SCIENCE & POLYMER ENGINEERING

Appointment/Reappointment

Marszalek, Jolanta	Postdoctoral Research Associate/Polymer Engineering/Staff	12/31/12 09/30/13	\$1,624.23 BW	Temporary reappointment
Pugh, Coleen	Professor, Polymer Science; Interim Department Chair, Polymer Science/Faculty	11/01/12 06/30/13	\$166,260.00 12 mo (base) \$15,115.00 12 mo (stipend)	Temporary additional title and administrative stipend for Interim Department Chair assignment; salary change from \$136,031.00/9 mo
Wang, Xiaojiang	Postdoctoral Research Associate/Polymer Engineering/Staff	10/02/12 09/19/13	\$1,576.92 BW	Temporary appointment
Williams, Jarrod	Postdoctoral Research Fellow/Polymer Engineering/Staff	10/10/12 11/04/12	\$1,923.08 BW	Temporary reappointment

Change

Marszalek, Jolanta	Postdoctoral Research Associate/Polymer Engineering/Staff	12/19/11 12/31/12	\$1,624.23 BW	Offline salary adjustment; salary change from \$1,576.92/BW
Wang, Xiaojiang	Postdoctoral Research Associate/Polymer Engineering/Staff	10/02/12 09/20/13	\$1,730.76 BW	Offline salary adjustment; salary change from \$1,576.92/BW

Separation

Wagers, Anjalee B.	Office Assistant/Polymer Science/Staff	10/08/12	\$14.18/H	Resignation
Williams, Jarrod	Postdoctoral Research Fellow/Polymer Engineering/Staff	10/12/12	\$1,923.08 BW	End of temporary employment

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
SUMMIT COLLEGE				
<u>Change</u>				
Jalbert, Michael J.	Professor, Labor Studies; Professor, Social Science; Intellectual Property Center Fellow/Associate Studies/ Faculty (BUF)	01/01/13	\$98,573.00 9 mo	Title change from Associate Dean, Summit College; Professor, Labor Studies; Professor, Social Science; Interim Director, Training Center for Law Enforcement & Criminal Justice; Intellectual Property Center Fellow; salary change from \$120,478.00/12 mo; relinquish \$5,000.00/12 mo stipend for Associate Dean assignment; relinquish \$5,000.00/12 mo stipend for Interim Director assignment; department change from Summit College Dean's Office; return to AAUP
Shubat, Larry	Professor, Surveying & Mapping Technology; Acting Department Chair, Engineering & Science Technology/ Engineering & Science Technology/Faculty (BUF)	08/27/12	\$105,120.00 12 mo (base) \$9,556.00 12 mo (stipend)	Correction to salary due to roll of 30-hour load rate to base salary; base salary change from \$96,063.00/12 mo; stipend change from \$8,333.00/12 mo
<u>Leave</u>				
Jalbert, Michael J.	Professor, Labor Studies; Professor, Social Science; Intellectual Property Center Fellow/Associate Studies/ Faculty (BUF)	01/01/13 05/11/13		Professional development leave, Spring 2013 at full contract rate
UNIVERSITY LIBRARIES				
<u>Appointment/Reappointment</u>				
Bove, Frank J.	Associate Professor, Bibliography; Secretary, Faculty Senate Executive Committee/ UL Electronic Services/Faculty (BUF)	09/01/12 05/31/13	\$3,840.00 12 mo	Temporary administrative stipend for Secretary assignment; base salary is \$63,967.00/12 mo
Linberger, Peter	Professor, Bibliography; Collection Management Officer/ UL Dean's Office/Faculty (BUF)	01/01/13 12/31/13	\$8,000.00 12 mo (stipend)	Temporary administrative stipend for Officer assignment; base salary is \$69,583.00/12 mo
<u>Change</u>				
Bloom, Mark A.	Archives Associate Senior/UL Archival Services/Contract Professional	11/01/12	\$35,000.00 12 mo	Promotion vice E. Gainer; salary change from \$15.81/H; title change from Library Research Assistant; appointment basis change from part-time temporary staff

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
WAYNE COLLEGE				
<u>Appointment/Reappointment</u>				
Bays, Gary	Associate Professor, English/ Faculty (BUF)	08/27/12 12/15/12	\$1,425.00 for the period	Temporary administrative stipend for additional duties; base salary is \$83,164.00/9 mo
Clark, William	Manager, Data Collections/ Academic Affairs/Contract Professional	08/27/12 12/15/12	\$475.00 for the period	Temporary administrative stipend for additional duties; base salary is \$48,726.00/12 mo
Howley, Heather A.	Assistant Professor, Communication/Speech & Theatre Arts Faculty (BUF)	08/27/12 12/15/12	\$1,425.00 for the period	Temporary administrative stipend for additional duties; base salary is \$52,819.00/9 mo
Obiekwe, Jerry G.	Professor, Mathematics/Faculty (BUF)	08/27/12 12/15/12	\$1,425.00 for the period	Temporary administrative stipend for additional duties; base salary is \$81,950.00/9 mo
Roberts, Jane F.	Professor, Social Services Technology/Faculty (BUF)	08/27/12 12/15/12	\$1,187.50 for the period	Temporary administrative stipend for additional duties; base salary is \$90,681.00/9 mo
Snow, Alan J.	Assistant Professor, Biology/ Faculty (BUF)	08/27/12 12/15/12	\$950.00 for the period	Temporary administrative stipend for additional duties; base salary is \$53,209.00/9 mo
Turner, Carol M.	Professor, Chemistry/Faculty (BUF)	08/27/12 12/15/12	\$1,425.00 for the period	Temporary administrative stipend for additional duties; base salary is \$73,930.00/9 mo
Vierheller, Timothy R.	Professor, Physics/Faculty (BUF)	08/27/12 12/15/12	\$475.00 for the period	Temporary administrative stipend for additional duties; base salary is \$90,725.00/9 mo
Wadia, Adil M.	Associate Professor, Geology/ Faculty (BUF)	08/27/12 12/15/12	\$1,425.00 for the period	Temporary administrative stipend for additional duties; base salary is \$62,532.00/9 mo
Weinstein, Paul B.	Professor, History/Faculty (BUF)	08/27/12 12/15/12	\$1,425.00 for the period	Temporary administrative stipend for additional duties; base salary is \$82,307.00/9 mo
Woods, Douglas B.	Associate Professor, Business Management Technology/ Business & Office Technology- Wayne/Faculty (BUF)	08/27/12 12/15/12	\$2,850.00 for the period	Temporary administrative stipend for Coordinator duties; base salary is \$69,979.00/9 mo

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
-------------	----------------------------------	---------------------------	--------------------	----------------------

ADDENDUM
FULL-TIME EMPLOYEE PERSONNEL ACTIONS

OFFICE OF THE PRESIDENT

Change

Croft, Vernon	Head Women's Soccer Coach/ Office of Athletics/Contract Professional	11/06/12		Promotion; title change from Interim Head Women's Soccer Coach
Lane, Sarah	Public Relations Representative/ Institutional Marketing/Contract Professional	01/01/13	\$49,023.00 12 mo	Offline salary increase to reflect market adjustment and additional duties; salary change from \$44,023.00/12 mo

Separation

Dubois, Lauren	Assistant Director, Athletics Compliance/Office of Athletics/ Contract Professional	11/07/12	\$37,874.00 12 mo	Resignation
Lambeck, Michael	Assistant Women's Soccer Coach/Office of Athletics/ Contract Professional	11/19/12	\$28,682.00 12 mo	Resignation

VICE PRESIDENT & GENERAL COUNSEL

Appointment/Reappointment

Foster, Jr., Sidney C.	Associate General Counsel; Assistant Attorney General/Vice President, General Counsel/ Contract Professional	03/04/13	\$57,500.00 12 mo	Rehire in accordance with re- employment agreement for retirees
------------------------	---	----------	----------------------	--

Separation

Foster, Jr., Sidney C.	Assistant Vice President & Associate General Counsel; Assistant Attorney General/Vice President, General Counsel/ Contract Professional	12/31/12	\$114,769.00 12 mo	Retirement
------------------------	---	----------	-----------------------	------------

BUCHTEL COLLEGE OF ARTS & SCIENCES

Appointment/Reappointment

Feltey, Kathryn	Associate Professor, Sociology; Interim Director, Women's Studies/Faculty (BUF)	08/27/12 05/11/13	\$3,000.00 9 mo (stipend)	Additional title and temporary administrative stipend for Interim Director assignment; base salary is \$84,994.00/9 mo
-----------------	---	----------------------	---------------------------------	---

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
<u>Change</u>				
Hamilton, Barton	Fiscal Administrator/Chemistry/ Contract Professional	11/26/12	\$49,500.00 12 mo	Promotion; title change from Laboratory Technician; salary change from \$1,664.80/BW; department change from Polymer Engineering; status change from temporary staff

COLLEGE OF BUSINESS ADMINISTRATION

Change

Lahey, Karen E.	Professor Emeritus, Finance/ Faculty	12/31/12		Title change; award of emeritus status
-----------------	---	----------	--	--

COLLEGE OF EDUCATION

Change

Ziegler, Fred	Visiting Assistant Professor, Education/Counseling/Faculty	05/31/12		Change in date of resignation from 12/31/12
---------------	---	----------	--	---

COLLEGE OF POLYMER SCIENCE AND POLYMER ENGINEERING

Appointment/Reappointment

Min, Younjin	Assistant Professor, Polymer Engineering/Faculty (BUF)	12/17/12	\$90,000.00 9 mo	Appointment
--------------	---	----------	---------------------	-------------

SUMMIT COLLEGE

Leave

Luthern, John	Associate Professor, General Technology/Engineering & Science Technology/Faculty (BUF)	12/09/12		End of paid leave of absence
		12/10/12 04/30/13		100% leave without compensation

<u>NAME</u>	<u>JOB/DEPT JOB FUNCTION</u>	<u>EFFECTIVE DATE</u>	<u>SALARY/TERM</u>	<u>ACTION/REASON</u>
-------------	----------------------------------	---------------------------	--------------------	----------------------

**FULL-TIME EMPLOYEE PERSONNEL ACTIONS RECOMMENDED IN EXECUTIVE SESSION
FOR APPROVAL IN PUBLIC SESSION WITH THE PERSONNEL ACTIONS, AS AMENDED**

OFFICE OF THE PRESIDENT

Change

Boykins, Trent	Assistant Football Coach/Office of Athletics/Contract Professional	12/15/12	\$70,000.00 12 mo	Offline salary adjustment for equity; salary change from \$65,000.00/12 mo
Buckley, Terrell	Assistant Football Coach/Office of Athletics/Contract Professional	12/15/12	\$70,000.00 12 mo	Offline salary adjustment for equity; salary change from \$65,000.00/12 mo
Milwee, Alan J.	Assistant Football Coach- Offensive Coordinator/Office of Athletics/Contract Professional	12/15/12	\$90,000.00 12 mo	Title change from Assistant Football Coach; offline salary increase for additional duties; salary change from \$70,000.00/12 mo
Ouimet, Mark	Assistant Director, Football Operations/Office of Athletics/Contract Professional	12/15/12	\$40,000.00 12 mo	Job reclassification; salary change from \$12.02/H; appointment basis change from temporary staff
Pont, John	Assistant Football Coach/Office of Athletics/Contract Professional	12/15/12	\$65,000.00 12 mo	Offline salary adjustment for equity; salary change from \$60,000.00/12 mo

OFFICE OF ACADEMIC AFFAIRS

Change

Hoover, Becky J.	Associate Provost, Talent Development; Title IX Coordinator/Office of Academic Affairs/Contract Professional	01/01/13 06/30/13		Title change from Vice President, Talent Development & Human Resources; department change from Vice President, Talent Development & Human Resources; 25% leave without compensation
------------------	--	----------------------	--	---

BUCHTEL COLLEGE OF ARTS & SCIENCES

Leave

Buchanan, James	Professor, Philosophy/Faculty (BUF)	01/14/13 05/11/13	\$75,885.00 9 mo	100% leave without compensation
-----------------	-------------------------------------	----------------------	---------------------	---------------------------------

Separation

Deason, Lucinda	Associate Professor, Public Administration & Urban Studies/Faculty (BUF)	11/30/12	\$69,610.00 9 mo	Resignation
-----------------	--	----------	---------------------	-------------

**PART-TIME FACULTY TEACHING CREDIT COURSES FOR
FALL 8-27-12- TO 12-16-12; SPRING 1-14-13 TO 5-12-13**

Name	Title	Department	Amount	Term Rate	Action	Term
BUCHTEL COLLEGE OF ARTS & SCIENCES						
Berkner,Jane E	Senior Lecturer	Music	1192.49	1028.01	REH	Fall
Crowe,James R	Associate Lecturer	Art	4025.48	1006.37	REH	Fall
Crowley, Mary Lynn	Associate Lecturer	Family & Cons Sciences	947.60	947.60	PAY	Fall
Machesky,Kevin L	Special Lecturer	Art	7618.16	952.27	PAY	Fall
Paull,Eric J	Assistant Lecturer	Political Science	2597.07	865.69	PAY	Fall
Pianalto, Giannina	Senior Lecturer	Modern Languages	7574.84	1082.12	REH	Fall
Reddington, John	Assistant Lecturer	Art	9414.48	784.54	PAY	Fall
Sword,Karen A	Senior Lecturer	Family & Cons Sciences	12165.96	1013.83	REH	Fall
Watkins, Thomas	Associate Lecturer	Political Science	6018.78	1003.13	PAY	Fall
COLLEGE OF BUSINESS ADMINISTRATION						
Kohl,Douglas R	Assistant Lecturer	Marketing	705.50	850.00	REH	Fall
Seif,Richard J	Assistant Lecturer	Marketing	493.00	850.00	REH	Fall
COLLEGE OF EDUCATION						
Camino,Kent M	Assistant Lecturer	Educ Found & Leadership	1800.00	600.00	HIR	Spring
Knight,Catharine C	Senior Lecturer	Educ Found & Leadership	3090.00	1030.00	HIR	Fall
Staiger,William	Special Lecturer	Sport Science & Wellness Educ	873.83	873.83	REH	Fall
COLLEGE OF ENGINEERING						
Acosta,Roberto J	Senior Lecturer	Electrical & Computer Engr	3999.99	1333.33	REH	Fall
COLLEGE OF HEALTH PROFESSIONS						
Grand,James A	Special Lecturer	Health Professions Dean's Off	14400.00	1600.00	HIR	Fall
Little,Jody M	Senior Lecturer	School of Nursing	4500.00	900.00	HIR	Fall
Perkowski,Marilyn	Assistant Lecturer	School of Nursing	4328.48	1082.12	HIR	Fall
SUMMIT COLLEGE						
Coldwell,LuAnn Linson	Assistant Lecturer	Summit College Dean's Office	1298.54	649.27	HIR	Fall
Coleman,Joseph	Assistant Lecturer	Associate Studies	871.38	871.38	REH	Fall
Goldstein,Innara T	Assistant Lecturer	Associate Studies	1406.76	703.38	REH	Fall
Kuehls,David A	Associate Lecturer	Associate Studies	3549.32	887.33	HIR	Fall
Pitts,O. Dee Dee	Associate Lecturer	Associate Studies	936.17	936.17	REH	Fall
Shepler,Kathleen	Associate Lecturer	Associate Studies	3791.52	947.88	REH	Fall
WAYNE COLLEGE						
Gordon,Timothy L	Senior Lecturer	Psychology-Wayne	132.90	1022.36	REH	Fall
Miller, C. Clay	Assistant Lecturer	Accounting-Wayne	73.29	732.92	PAY	Fall
Paris,Michael L	Senior Lecturer	Accounting-Wayne	69.80	997.16	REH	Fall
Paris,Michael L	Senior Lecturer	Accounting-Wayne	99.71	997.16	REH	Fall

**EMPLOYEE PAID FOR ACTIVITIES NOT RELATED TO CREDIT TEACHING
(SUMMER 5/14/12 TO 8/11/12; FALL 8/27/12 TO 12/16/12; SPRING 1/14/13 TO 5/12/13)**

Name	Title	Department	Job	Eff Date	Term Date	Amount	Action	Reason
OFFICE OF THE PRESIDENT								
Bear,John Thomas	Office Assistant	Athletics Office	STA	7/16/2012	12/31/2012	11.00	HIR	SWV
Beyer,Joseph	Events Assistant	Athletics Office	STA	9/22/2012	9/22/2012	150.00	REH	1XP
Bowen,Visa M	Athletics' Events As	Athletics Office	STA	8/27/2012	6/30/2013	8.50	HIR	SWV
Davis, Dianne	Athletics' Events As	Athletics Office	STA	11/1/2012	11/1/2012	8.50	TER	RES
Dipold,Edward	Events Assistant	Athletics Office	STA	9/24/2012	10/6/2012	1812.59	REH	1XP
Dobson,Stuart	Camp Worker	Athletics Office	STA	10/7/2012	10/7/2012	2000.00	HIR	1XP
Dobson,Stuart	Camp Worker	Athletics Office	STA	10/22/2012	10/22/2012	6190.00	HIR	1XP
Gore,Mark	Coord Golf Events	Athletics Office	CP	9/1/2012	8/31/2013	9051.00	REA	TMP
Huettmann,Bryan T	Events Assistant	Athletics Office	STA	9/22/2012	9/22/2012	200.00	REH	1XP
Huettmann,Bryan T	Events Assistant	Athletics Office	STA	9/23/2012	10/14/2012	150.00	REH	1XP
Huettmann,Bryan T	Events Assistant	Athletics Office	STA	10/14/2012	10/14/2012	500.00	HIR	1XP
Newhouse,Nathanael	Events Assistant	Athletics Office	STA	9/22/2012	9/22/2012	100.00	REH	1XP
Reed,Dana M	Athletics' Events As	Athletics Office	STA	9/24/2012	6/30/2013	8.50	HIR	SWV
Varga, Megan	Athletics' Events As	Athletics Office	STA	8/26/2012	8/26/2012	10.00	TER	RES
OFFICE OF ACADEMIC AFFAIRS								
Bodenhamer,Judith M	Lecturer	Medina County Univ Center	FAC	10/7/2012	12/15/2012	7000.00	REH	TMP
Reedy,William V	Lecturer	Medina County Univ Center	FAC	10/15/2012	12/1/2012	680.00	REH	TMP
Theken,Patrice N	Lecturer	Medina County Univ Center	FAC	10/4/2012	10/4/2012	200.00	REH	1XP
Valentine,Nicholas R	Lecturer	Medina County Univ Center	FAC	10/8/2012	10/20/2012	682.00	REH	TMP
VICE PRESIDENT FOR STUDENT ENGAGEMENT								
Curry,Telsha L	Asst Dir Adm for M Admissions		CP	6/12/2012	6/12/2012	100.00	REH	1XP
Glenn,Candice Renee	Tutor AAP	Acad Achievement Programs	STA	10/1/2012	5/31/2013	20.00	HIR	TMP
Haynes, Anne	Recreation Program	Akron Student Rec & Wellne	STA	10/22/2012	10/22/2012	15.00	TER	RES
Roebuck,Sandra	Tutor AAP	Acad Achievement Programs	STA	10/1/2012	5/31/2013	25.00	REH	TMP
VICE PRESIDENT FOR CAPITAL PLANNING & FACILITIES MANAGEMENT								
Klue,Jerome T	Patrol Officer	University Police Department	STA	10/31/2012		21.00	HIR	REG
Moore,Jerry Louis	Stationary Engineer	Physical Facilities	STA	10/31/2012	6/30/2013	17.12	HIR	TMP
VICE PRESIDENT FOR RESEARCH & DEAN GRADUATE SCHOOL								
Martin, Brittany	Office Assistant	Graduate School/McNair	STA	8/24/2012	8/24/2012	11.28	TER	RES
BUCHTEL COLLEGE OF ARTS & SCIENCES								
Adams, Jason	Art Model	Art	STA	10/10/2012	10/10/2012	10.00	TER	RES
Araujo,Fabiano Conde	Visiting Scientist	Biology	STA	10/23/2012	4/30/2013	0.00	HIR	TMP
Barrere,Caroline	Visiting Scholar	Chemistry	STA	11/12/2012	12/12/2012	0.00	HIR	TMP
Buford,Christopher T	College Lecturer	Philosophy	FAC	9/1/2012	12/31/2012	1904.56	HIR	TMP
Caldwell,Jennifer C	Postdoctoral Fellow	Psychology	STA	11/5/2012	5/11/2013	19.24	HIR	SWV
Denman,Megan A	Accompanist	Music	CP	8/27/2012	12/15/2012	9200.00	PAY	OTH
Duff, Margaret	Art Model	Art	STA	10/10/2012	10/10/2012	10.00	TER	RES
Hockensmith,Shannon	Art Model	Art	STA	10/29/2012	6/30/2013	10.00	HIR	TMP
James,Stephen T	Events Assistant	Music	STA	1/2/2013	6/30/2013	17.00	REA	TMP
Johnson, Jeremy	Events Assistant	Music	STA	10/31/2012	10/31/2012	17.00	TER	RES
Lujan,Jonathan James	Art Model	Art	STA	10/10/2012	6/30/2013	10.00	HIR	TMP
Paugh, Kelli	Art Model	Art	STA	8/27/2012	8/27/2012	11.00	TER	RES
Reilly-Howe,Pauline I	Assistant Lecturer	Dance, Theatre & Arts Admir	FAC	10/22/2012	10/27/2012	60.00	HIR	TMP
Rode,Alexander Mitcl	Art Model	Art	STA	10/10/2012	11/1/2012	10.00	HIR	TMP
Slowiak,James R	Professor	Dance, Theatre & Arts Admir	FAC	8/13/2012	8/25/2012	4708.00	REH	TMP
Speight,Suzette L	Assoc Prof	Psychology	FAC	7/26/2012	7/26/2012	1000.00	HIR	1XP
Spengler II,Elvin Dani	Art Model	Art	STA	10/10/2012	6/30/2013	10.00	HIR	TMP
Wesner,Robert F	Lecturer	Dance Institute	FAC	9/4/2012	11/3/2012	330.00	REH	TMP
BUCHTEL COLLEGE OF ARTS & SCIENCES(cont)								
Wickline,Glenn	Events Assistant	Music	STA	10/12/2012	1/1/2013	16.00	HIR	TMP
Youngs,Wiley J	Distinguished Profe:	Chemistry	FAC	8/1/2012	8/31/2012	9975.03	REH	TMP

**EMPLOYEE PAID FOR ACTIVITIES NOT RELATED TO CREDIT TEACHING
(SUMMER 5/14/12 TO 8/11/12; FALL 8/27/12 TO 12/16/12; SPRING 1/14/13 TO 5/12/13)**

Name	Title	Department	Job	Eff Date	Term Date	Amount	Action	Reason
Yu,Jin	Accompanist	Music	CP	8/27/2012	12/15/2012	10080.00	PAY	OTH
COLLEGE OF BUSINESS ADMINISTRATION								
Eberts,Brittany	Admin Asst-InstLdr	CBA Dean's Office	STA	11/5/2012	6/30/2013	12.23	HIR	TMP
COLLEGE OF EDUCATION								
Bable,Angelia Renee	Substitute Teacher	Ctr, Child Development	STA	11/5/2012	6/30/2013	9.00	HIR	TMP
Grant,Rozlyn Marie	Literacy Coach	Education Dean's Office	CP	10/1/2012	3/30/2013	5000.00	HIR	TMP
Ickes,Jill Ann	Substitute Teacher	Ctr, Child Development	STA	11/5/2012	6/30/2013	9.00	HIR	TMP
Liang,Xin	Professor-Summer	Educ Found & Leadership	FAC	7/20/2012	8/24/2012	8841.95	REH	TMP
Rand,Julia M	Lecturer	Education Dean's Office	FAC	8/2/2012	8/2/2012	100.00	HIR	1XP
COLLEGE OF ENGINEERING								
Cai,Yingchun	Research Scholar	Civil Engineering	STA	11/1/2012	1/31/2014	0.00	HIR	TMP
Hariharan,Subramaniy	Professor-Summer	Electrical & Computer Engr	FAC	7/1/2012	7/31/2012	10256.00	REH	TMP
Loth,Francis	Assoc Prof - Summer	Mechanical Engineering	FAC	7/9/2012	8/18/2012	14043.00	REH	TMP
Lukach,Thomas F	Professor-Summer	Chemical & Biomolecular En	FAC	7/1/2012	8/31/2012	4160.00	REH	TMP
Madanayake,Habaraka	Asst Prof - Summer	Electrical & Computer Engr	FAC	8/1/2012	8/31/2012	8569.00	REH	TMP
COLLEGE OF HEALTH PROFESSIONS								
Biordi,Diana L	Senior Lecturer	School of Nursing	FAC	8/27/2012	5/11/2013	47355.00	HIR	TMP
Chiu,Sheau-Huey	Asst Prof - Summer	School of Nursing	FAC	7/1/2012	8/31/2012	2980.00	REH	TMP
Dorando,Susan L	Interpreter	Speech-Lang Path & Audiolo	STA	8/27/2012	8/27/2012	160.00	REH	1XP
Sederwall,John K	Interpreter	Speech-Lang Path & Audiolo	STA	8/27/2012	8/27/2012	167.92	REH	1XP
Waite,Katherine A	Assistant Lecturer	School of Nursing	FAC	12/20/2012	12/20/2012	500.00	REH	TMP
COLLEGE OF POLYMER SCIENCE & ENGINEERING								
Abuarab,Arab Sadeq	Visiting Research A	Polymer Science	STA	10/25/2012	10/31/2012	0.00	HIR	TMP
Adepetun,Adeyemi A	Research Asst	Institute, Polymer Science	STA	10/22/2012	11/18/2012	15.03	REA	TMP
Dong,Jinyong	Visiting Research S	Institute, Polymer Science	STA	10/23/2012	1/22/2013	0.00	HIR	TMP
Hensley,Darlene Ruth	Tech Module Dev/T	Polymers Dean's Office	CP	10/8/2012	3/31/2013	31200.00	HIR	TMP
McDearmon,Bethany	Research Asst	Institute, Polymer Science	STA	10/1/2012	8/31/2013	18.00	HIR	SWV
Raditya, Randy	Research Asst	Institute, Polymer Science	STA	10/1/2012	10/1/2012	8.00	TER	RES
Williams,Stephen L	Tech Module Dev/T	Polymers Dean's Office	CP	7/1/2012	12/31/2012	41778.00	HIR	TMP
SUMMIT COLLEGE								
Amonett,Paul C	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	7/30/2012	9/29/2012	675.00	REH	TMP
Amonett,Paul C	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/24/2012	9/29/2012	120.00	REH	TMP
Amonett,Paul C	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/17/2012	9/22/2012	300.00	REH	TMP
Anderson,Michael J	Lecturer	Summit College Dean's Offic	FAC	9/17/2012	9/22/2012	100.00	REH	TMP
Anderson,Robert	Lecturer	Summit College Dean's Offic	FAC	9/3/2012	9/30/2012	900.00	REH	TMP
Anderson,Robert	Lecturer	Summit College Dean's Offic	FAC	10/1/2012	10/27/2012	2350.00	REH	TMP
Arnold,Raymond G	Lecturer	Summit College Dean's Offic	FAC	9/17/2012	9/23/2012	275.00	REH	TMP
Arnold,Raymond G	Lecturer	Summit College Dean's Offic	FAC	10/29/2012	11/3/2012	200.00	REH	TMP
Bader,Christopher M	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/3/2012	9/29/2012	288.00	REH	TMP
Bartel,Michael R	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	8/6/2012	10/20/2012	1248.00	REH	TMP
Bell,Donna A	Lecturer	Summit College Dean's Offic	FAC	10/22/2012	10/27/2012	200.00	REH	TMP
Biasella,William	Lecturer	Summit College Dean's Offic	FAC	10/8/2012	10/13/2012	400.00	REH	TMP
Black,Ron	Lecturer	Summit College Dean's Offic	FAC	9/17/2012	9/22/2012	200.00	REH	TMP
Browne,W. Parker	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	10/1/2012	10/6/2012	216.00	REH	TMP
Browning,Ronald	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	10/1/2012	10/6/2012	960.00	REH	TMP
Cern,Matthew J	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	8/27/2012	9/22/2012	270.00	REH	TMP
Cerrone,Kathryn L	Asst Prof	Associate Studies	FAC	9/28/2012	9/28/2012	2000.00	HIR	1XP
Charnovic,Stephanie F	Lecturer	Workforce Dev & Cont Educ	FAC	8/19/2012	1/19/2013	2000.00	HIR	TMP
Clafin,Matthew T	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/17/2012	10/13/2012	276.00	REH	TMP
Cursaro,Amanda M	Lecturer	Workforce Dev & Cont Educ	FAC	10/7/2012	11/3/2012	280.00	REH	TMP
SUMMIT COLLEGE(cont)								
Cyphert,Brian R	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/10/2012	9/29/2012	216.00	REH	TMP
Devies,Ron	Lecturer	Summit College Dean's Offic	FAC	10/29/2012	11/3/2012	200.00	REH	TMP
Dominik,Erich G	Lecturer	Workforce Dev & Cont Educ	FAC	10/21/2012	11/17/2012	350.00	REH	TMP
Dowd,Matthew A	Lecturer	Workforce Dev & Cont Educ	FAC	9/16/2012	9/22/2012	60.00	REH	TMP
Evans,Dennis A	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	10/1/2012	10/6/2012	60.00	REH	TMP
Fatheree,David	Lecturer	Summit College Dean's Offic	FAC	10/8/2012	10/20/2012	1600.00	REH	TMP
Fitzgerald,Dave	Lecturer	Summit College Dean's Offic	FAC	9/17/2012	9/23/2012	200.00	REH	TMP

**EMPLOYEE PAID FOR ACTIVITIES NOT RELATED TO CREDIT TEACHING
(SUMMER 5/14/12 TO 8/11/12; FALL 8/27/12 TO 12/16/12; SPRING 1/14/13 TO 5/12/13)**

Name	Title	Department	Job	Eff Date	Term Date	Amount	Action	Reason
Fitzgerald,Dave	Lecturer	Summit College Dean's Office	FAC	10/1/2012	11/3/2012	1000.00	REH	TMP
George,Glen	Lecturer	Summit College Dean's Office	FAC	10/8/2012	10/27/2012	800.00	REH	TMP
Groves,Steven B	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/17/2012	9/22/2012	300.00	REH	TMP
Hamilton,Mark Andre	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	7/9/2012	8/4/2012	144.00	HIR	TMP
Hartman,Jason	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	10/1/2012	10/6/2012	480.00	REH	TMP
Heckelmoser,Donnald	Lecturer	Summit College Dean's Office	FAC	9/17/2012	9/22/2012	75.00	REH	TMP
Heitkamp,James A	Lecturer	Workforce Dev & Cont Educ	FAC	9/9/2012	10/13/2012	600.00	REH	TMP
Hubert,Douglas G	Lecturer	Workforce Dev & Cont Educ	FAC	9/9/2012	11/3/2012	1440.00	REH	TMP
Jewell,Tim L	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/10/2012	9/15/2012	54.00	REH	TMP
Jones,Dwayne Keith	Assoc Prof	Public Service Technology	FAC	11/30/2012	11/30/2012	500.00	REH	1XP
Kenepp,Scott F	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	10/1/2012	10/6/2012	96.00	REH	TMP
Kiehl,James G	Lecturer	Summit College Dean's Office	FAC	9/24/2012	9/30/2012	300.00	REH	TMP
Kiehl,James G	Lecturer	Summit College Dean's Office	FAC	10/1/2012	10/20/2012	2300.00	REH	TMP
Klink,MaryBeth I	Lecturer	Summit College Dean's Office	FAC	9/17/2012	11/3/2012	375.00	REH	TMP
Klink,MaryBeth I	Lecturer	Summit College Dean's Office	FAC	10/8/2012	11/3/2012	800.00	REH	TMP
Koscick,Lisa	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/17/2012	9/29/2012	250.00	REH	TMP
Leyden,Jeremy J	Lecturer	Workforce Dev & Cont Educ	FAC	10/14/2012	11/17/2012	562.50	REH	TMP
Lindsey,John	Lecturer	Summit College Dean's Office	FAC	9/3/2012	9/23/2012	720.00	REH	TMP
Lindsey,John	Lecturer	Summit College Dean's Office	FAC	10/1/2012	10/13/2012	870.00	REH	TMP
Marotta,Anthony	Lecturer	Workforce Dev & Cont Educ	FAC	10/21/2012	11/17/2012	400.00	REH	TMP
Moledor,Paul	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/24/2012	9/29/2012	60.00	REH	TMP
Morgan,Timothy A	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/10/2012	10/13/2012	180.00	REH	TMP
Newman,Jeffrey D	Lecturer	Summit College Dean's Office	FAC	9/24/2012	9/30/2012	300.00	REH	TMP
Newman,Jeffrey D	Lecturer	Summit College Dean's Office	FAC	10/1/2012	10/20/2012	600.00	REH	TMP
Nivens,Dann M	Lecturer	Summit College Dean's Office	FAC	10/22/2012	10/27/2012	475.00	REH	TMP
Null,Matthew S	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/3/2012	10/16/2012	288.00	REH	TMP
Null,Matthew S	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	10/8/2012	10/13/2012	72.00	REH	TMP
Pascu,Scott C	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	6/18/2012	9/23/2012	4104.00	REH	TMP
Pascu,Scott C	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/24/2012	10/13/2012	1152.00	REH	TMP
Piggott,Dirk	Lecturer	Summit College Dean's Office	FAC	10/1/2012	11/3/2012	1400.00	REH	TMP
Piggott,Dirk	Lecturer	Summit College Dean's Office	FAC	9/3/2012	9/29/2012	450.00	REH	TMP
Pursley Jr,Robert L	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	8/27/2012	9/15/2012	732.00	REH	TMP
Reicosky,Daniel R	Lecturer	Developmental Programs	FAC	9/2/2012	9/8/2012	209.48	REH	TMP
Richards,Joseph A	Lecturer	Workforce Dev & Cont Educ	FAC	9/9/2012	10/13/2012	900.00	REH	TMP
Rivers, Randy	Police Academy Co	Summit College Dean's Office	STA	9/21/2012	9/12/2012	30.00	TER	RES
Schismenos,Donald	Lecturer	Summit College Dean's Office	FAC	9/3/2012	9/8/2012	100.00	REH	TMP
Scott, Bradley W	Adj-Earl Coll Prof	Summit College Dean's Office	CP	7/1/2012	6/30/2013	0.00	HIR	TMP
Shoenfelt,David A	Lecturer	Workforce Dev & Cont Educ	FAC	10/21/2012	12/8/2012	420.00	REH	TMP
Shubat,Larry C	Professor-Summer	Engineering & Science Tech	FAC	8/1/2012	8/31/2012	2412.00	HIR	TMP
Smith,Richard	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/24/2012	9/29/2012	120.00	REH	TMP
Stammitti,Richard	Lecturer	Summit College Dean's Office	FAC	10/1/2012	10/13/2012	725.00	REH	TMP
Stargell,Graylin	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	8/6/2012	9/22/2012	2010.00	REH	TMP
Van Pelt,David	Lecturer	Summit College Dean's Office	FAC	9/3/2012	9/29/2012	3704.00	REH	TMP
Van Pelt,David	Lecturer	Summit College Dean's Office	FAC	10/1/2012	11/3/2012	4968.00	REH	TMP
Venditti Jr,Paul T	Lecturer	Workforce Dev & Cont Educ	FAC	10/21/2012	11/24/2012	675.00	REH	TMP
Ward,Jennifer M	Lecturer	Workforce Dev & Cont Educ	FAC	9/2/2012	12/1/2012	2400.00	HIR	TMP
Woolf,James H	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	9/17/2012	9/22/2012	192.00	REH	TMP
Yanock,James M	Lecturer	Trng Ctr, Fire & Haz Mtrls	FAC	7/30/2012	8/25/2012	672.00	REH	TMP
WAYNE COLLEGE								
Bobola,Michele M	Lecturer	Workforce Dev & Cont Ed	FAC	10/8/2012	11/14/2012	840.00	REH	TMP
Clark,William	Lecturer	Workforce Dev & Cont Ed	FAC	10/6/2012	10/6/2012	200.00	REH	1XP
Dreher,Christine D	Lecturer	Workforce Dev & Cont Ed	FAC	10/8/2012	10/20/2012	570.00	REH	TMP
Dreher,Christine D	Senior Lecturer	Developmental Programs	FAC	11/1/2012	11/29/2012	1000.00	HIR	TMP
Knowlton, Virginia A	Lecturer	Workforce Dev & Cont Ed	FAC	10/15/2012	10/15/2012	175.00	REH	1XP
Knowlton, Virginia A	Lecturer	Workforce Dev & Cont Ed	FAC	10/1/2012	10/20/2012	630.00	REH	TMP
Popio,Kathryn L	Assistant Lecturer	Developmental Programs	FAC	11/1/2012	11/30/2012	500.00	REH	TMP
Teckman,Thomas E	Assistant Lecturer	Developmental Programs	FAC	11/1/2012	11/30/2012	500.00	HIR	TMP

GRADUATE ASSISTANTS

Name	Job	Dept	Eff Date	Term Date	Cont Rate	Comp	Action	Reason
OFFICE OF THE PRESIDENT								
Clark,Caleb L	GAI	Athletics Office	9/14/2012	9/16/2012	40.00	D	HIR	SPL
Clark,Caleb L	GAI	Athletics Office	9/29/2012	9/29/2012	30.00	D	REH	SPL
Clark,Caleb L	GAI	Athletics Office	10/5/2012	10/5/2012	30.00	D	REH	SPL
Clark,Caleb L	GAI	Athletics Office	10/16/2012	10/20/2012	12.00	D	REH	SPL
Ehmer,Arianna M	GAI	Athletics Office	9/21/2012	9/21/2012	120.00	D	REH	SPL
Horning,Nora R	GAI	Athletics Office	9/21/2012	9/21/2012	80.00	D	HIR	SPL
Rodriguez,James	GAA	Athletics Office		10/12/2012			TER	RES
VICE PRESIDENT FOR STUDENT AFFAIRS								
Opoku,Vanessa	GAA	International Programs		10/1/2012			TER	RES
BUCHTEL COLLEGE OF ARTS & SCIENCES								
Barsa,Andrew J	GAR	Psychology	7/30/2012	8/12/2012	187.00	B	REH	1XP
Barsa,Andrew J	GAR	Psychology	8/27/2012	9/8/2012	510.00	B	REH	1XP
Chen,Yun	GAR	Integrated Bioscience		12/14/2012			TER	RES
Dees,Colin M	GAT	Music	8/27/2012	5/11/2013	189.19	B	HIR	TMP
Dees,Colin M	GAT	Dance, Theatre & Arts Admin	8/27/2012	5/11/2013	185.78	B	HIR	TMP
Lama,Bimala	GAR	Chemistry	1/1/2013	5/11/2013	730.77	B	REH	TMP
Perez,Alycia Usher	GAR	Psychology	8/27/2012	9/8/2012	136.00	B	REH	1XP
Riley,Caitlin L	GAT	Biology	10/22/2012	11/3/2012	200.00	B	REH	SPL
COLLEGE OF EDUCATION								
White,Jason	GAI	Educ Found & Leadership		10/13/2012			TER	RES
COLLEGE OF ENGINEERING								
Auck,Reuben	GAI	Civil Engineering		10/13/2012			TER	RES
Biswas,Dipankar	GAR	Mechanical Engineering	7/1/2012	4/30/2013	184.33	B	REH	SPL
Chakinala,Shilpa	GAA	Engineering Dean's Office	10/8/2012	10/20/2012	50.00	B	HIR	SPL
Hedayat,Nader	GAR	Chemical & Biomolecular Engr	10/1/2012	12/31/2012	730.76	B	REH	TMP
Maleki Pirbazari,Mehdi	GAR	Electrical & Computer Engr	10/22/2012	11/3/2012	1000.00	B	HIR	SPL
Mirzababaei,Jelvehnaz	GAR	Chemical & Biomolecular Engr	10/1/2012	12/31/2012	730.76	B	REH	TMP
Modjtahedi,Seyed Ali	GAR	Chemical & Biomolecular Engr	10/1/2012	12/31/2012	730.76	B	REH	TMP
Shaffer,Nicholas Martin	GAR	Mechanical Engineering	7/1/2012	4/30/2013	184.33	B	REH	SPL
Thyagaraj,Suraj	GAR	Mechanical Engineering	7/1/2012	4/29/2013	184.33	B	REH	SPL
Tumuluri,Uma	GAR	Chemical & Biomolecular Engr		10/9/2012			TER	RES
COLLEGE OF HEALTH PROFESSIONS								
Simkens,Kelly	GAR	School of Nursing		9/29/2012			TER	RES
COLLEGE OF POLYMER SCIENCE & POLYMER ENGINEERING								
Emami,Fatemesadat	GAR	Polymer Engineering		9/30/2012			TER	RES
Emami,Fatemesadat	GAR	Polymer Engineering	10/1/2012	6/29/2013	885.00	B	REH	TMP
Gao,Tongzhai	GAR	Polymer Engineering	1/1/2013	10/22/2013	954.20	B	REH	TMP
Hayirlioglu,Arzu	GAR	Polymer Engineering	1/1/2013	5/31/2013	954.48	B	REH	TMP
He,Zhouying	GAR	Polymer Engineering	1/1/2013	2/1/2013	846.15	B	REH	TMP
Zhong,Jing	GAR	Polymer Engineering	1/1/2013	6/30/2013	846.15	B	REH	TMP

GAA Grad Adm Asst
 GAF Grad Fellowship
 GAI Grad Instructional Support
 GAR Grad Research Asst
 GAT Grad Teaching Asst

THE UNIVERSITY OF AKRON

In accordance with rule 3359-25-07, the following recommendations for Unclassified Staff
Classification changes are noted as follows:

GRADE	JOB CODE	JOB TITLE	FLSA	REMOVE	EFFECTIVE
999	29885	Mgr Annual Fund	Non-exempt		10/26/2012
999	29765	Coord Outreach Progs-PSPE	Non-exempt		11/1/2012
999	29562	Visiting Student Intern	Non-exempt		11/1/2012
999	29561	Guest Scientist	Non-exempt		11/16/2012
122	28530	Instrumentation Scientist	Exempt		10/25/2012
120	27749	Coord Acad Advisor-Engineering	Exempt		11/15/2012
123	24320	Asst to VP/CIO Proj Support	Exempt		11/1/2012
224	T23121	Dir Applic Systems Srvs	Exempt		11/1/2012
225	T23122	Dir Proj Mgmt Office	Exempt		11/1/2012
221	T23201	Mgr Enterprise Operations	Exempt		10/18/2012
222	T23432	Sr PeopleSoft Administrator	Exempt		10/22/2012
221	T23817	Sr Multi-Media Prof-Apple Inst Sp	Exempt		11/1/2012

THE UNIVERSITY OF AKRON

**In accordance with rule 3359-25-06, the following recommendations for Classified Staff
Classification changes are noted as follows:**

GRADE	JOB CODE	JOB TITLE	FLSA	REMOVE	EFFECTIVE
113	41116	Office Supp Spec-Parking	Non-exempt		1/1/2011
118	41217	Bus Office Mgr-Stu Life	Non-exempt		8/02/2010
117	41243	Asst to Dept Chair Mathematics	Non-exempt		8/22/2011
117	41245	Asst to Dept Chair Psychology	Non-exempt	X	9/25/2012
114	41251	Asst to the Supv College Bookstore	Non-exempt	X	9/25/2012
119	41252	Supv College Bookstore	Exempt	X	9/25/2012
118	41261	Coord Technology Transfer	Non-exempt	X	9/25/2012
117	41281	Supv Business Office	Non-exempt		1/18/2010
118	41288	Coord National Stu Loan Data Sys	Non-exempt	X	9/25/2012
118	41323	Coord University Park Alliance	Non-exempt	X	9/25/2012
114	42121	Inventory Control Specialist	Non-exempt	X	9/25/2012
113	42212	Cashier	Non-exempt	X	9/25/2012
116	42214	Supv Cashier	Non-exempt	X	9/25/2012
112	42411	Head Bartender/Server	Non-exempt	X	9/25/2012
119	42561	Executive Chef	Exempt	X	9/25/2012
118	42651	Coord Pre-Press/Graphics	Non-exempt		6/23/2008
118	42661	Coord Print Purchasing	Exempt	X	9/25/2012
118	42731	Mgr Vending Services	Exempt	X	9/25/2012
117	42740	Asst Retail Mgr	Exempt	X	9/25/2012
114	42811	Telephone Operator	Non-exempt	X	9/25/2012
112	43112	Data Processor	Non-exempt	X	9/25/2012
114	43113	Data Entry Specialist	Non-exempt	X	9/25/2012
118	43121	Office Automation Specialist	Non-exempt	X	9/25/2012
119	43123	Coord IT Administration	Non-exempt	X	9/25/2012
115	43211	Computer Operator	Non-exempt	X	9/25/2012
116	43212	Computer Operator Sr	Non-exempt	X	9/25/2012
119	43213	Shift Supv Computer Operations	Non-exempt	X	9/25/2012
116	43221	Data Control Technician	Non-exempt	X	9/25/2012
116	43231	Scheduler	Non-exempt	X	9/25/2012
115	43251	Computer Operations Supp Spee	Non-exempt	X	9/25/2012
118	43641	Coord GSC Technical Services	Exempt	X	9/25/2012
115	44111	Benefits Assistant	Non-exempt	X	9/25/2012
117	44151	Compensation Specialist	Non-exempt	X	9/25/2012
116	44171	HRIS Assistant	Non-exempt	X	9/25/2012
119	45121	Coord Planning & Construction	Exempt	X	9/25/2012
120	45161	Coord General Crafts	Non-exempt	X	9/25/2012
119	45262	Eneergy Center Maint Supt	Non-exempt	X	9/25/2012
112	45285	Parking Maint Worker	Non-exempt		11/17/2010

117	45522	Coord-Chemical Stores	Non-exempt	X	9/25/2012
119	47161	Immigration Compliance Spec	Non-exempt		6/28/2004
116	47311	Stu Financial Aid Asst	Non-exempt	X	9/25/2012
114	47421	Enrollment Services Asst	Non-exempt	X	9/25/2012
118	47425	Coord Stu Enrollment	Non-exempt		5/24/2010
117	47523	Coord Stu Union Conf Center	Non-exempt	X	9/25/2012
117	48222	Telecom Tech II	Non-exempt	X	9/25/2012
118	48651	Theater/Stage Tech Spec	Non-exempt	X	9/25/2012
111	48911	Laboratory Animal Aide	Non-exempt	X	9/25/2012
118	48931	Coord Polymer Training Center	Exempt	X	9/25/2012
113	49100	Grant Supp Spec	Non-exempt	X	9/25/2012
114	49102	Grant Supp Spec	Non-exempt		10/01/2003
116	49110	Grant Admin Asst	Non-exempt	X	9/25/2012
221	T43362	Sr Data Analyst Data Warehousing	Exempt	X	9/25/2012
220	T43371	ETL Programmer	Exempt	X	9/25/2012
220	T43381	BI Custom Apps Programmer	Exempt	X	9/25/2012
118	43115	IT Budget Administrator	Exempt		11/5/2012

Article 34, Section 5 of the Collective Bargaining Agreement
 SUPPLEMENTAL CLOTHING ALLOWANCE 2012

Name	Dept	Job Title	Amount
Acoff, Phillip M	Physical Facilities	Bldg Services Worker	\$80.00
Anatra, Jim A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Ange, Edward D	Physical Facilities	Groundskeeper	\$80.00
Ankrom, Jonah J	Physical Facilities	Bldg Services Worker Certified	\$80.00
Armstrong, Diane	Physical Facilities	Bldg Services Worker Certified	\$80.00
Banaag, Alfredo L	Physical Facilities	Master Maint Repair Worker	\$80.00
Beban, Shawn A	Physical Facilities	Master Electrician Crt	\$80.00
Beckett, Brian D	Physical Facilities	Master HVAC Tech Crt	\$80.00
Bell Jr, Alfred D	Physical Facilities	Bldg Services Worker	\$80.00
Bertka, Gloria A	Physical Facilities	Bldg Services Worker	\$80.00
Betts Jr, David	Physical Facilities	Master Bldg Svcs Wkr Certified	\$80.00
Bixby, Ann M	Physical Facilities	Bldg Services Worker	\$80.00
Bosch, Jonathan	Physical Facilities	Laborer	\$80.00
Brake, Douglas Philip	Physical Facilities	Bldg Services Worker	\$80.00
Branham, Cynthia L	Physical Facilities	Master Bldg Svcs Wkr Certified	\$80.00
Bushner, Norman Lelanier	Physical Facilities	Laborer	\$80.00
Buterbaugh, Ronald W	Physical Facilities	Master Painter Crt	\$80.00
Calhoun Jr, Steven A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Calhoun Sr, Steven A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Campbell, Charles	Physical Facilities	Master Bldg Svcs Wkr Certified	\$80.00
Campbell, Theodore J	Physical Facilities	Bldg Services Worker	\$80.00
Casey, Jeffrey W	Physical Facilities	Carpenter Apprentice	\$80.00
Coleman, Sean	Physical Facilities	Asst Bldg Services Worker	\$80.00
Contos, Nikki A	Physical Facilities	Master Bldg Svcs Wkr Certified	\$80.00
Copeland, Eric S	Physical Facilities	Bldg Services Worker	\$80.00
Corder, Brian K	Physical Facilities	Asst Groundskeeper Certified	\$80.00
Crawford Jr, Bobbie L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Crawford, Ralph F	Physical Facilities	Master Bldg Svcs Wkr Certified	\$80.00
Cross, Rocky L	Physical Facilities	Master Carpenter Crt	\$80.00
Dees, Doris Grace	Physical Facilities	Bldg Services Worker Certified	\$80.00
Denham, Arthur L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Dieringer, John T	Physical Facilities	Master Horticulturist Cert	\$80.00
Dinger, Joshua D	Physical Facilities	HVAC Technician	\$80.00
Drummond, Betty A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Dyer, Delbert W	Physical Facilities	Asst Groundskeeper	\$80.00
Eddleman, Rick L	Physical Facilities	Master Bldg Svcs Wkr Certified	\$80.00
Elliott, Daniel V	Physical Facilities	Bldg Services Worker Certified	\$80.00
Ellis, David D	Physical Facilities	Master Painter Crt	\$80.00
Facemire, Paul	Physical Facilities	Master Electrician Crt	\$80.00
Farrell, Walter E	Physical Facilities	Master Carpenter Crt	\$80.00
Farwell, Joseph	Physical Facilities	Master Mechanic	\$80.00
Ferrara, Ovidio Dante	Physical Facilities	Irrigation Specialist	\$80.00

Article 34, Section 5 of the Collective Bargaining Agreement
SUPPLEMENTAL CLOTHING ALLOWANCE 2012

Name	Dept	Job Title	Amount
Ford,Derrick K	Physical Facilities	Maintenance Repair Worker	\$80.00
Forshey,Jay E	Physical Facilities	Stationary Engineer 2	\$80.00
Fox,Forrest F	Physical Facilities	Asst Plumber	\$80.00
Garver,Danah L	Physical Facilities	Bldg Services Worker	\$80.00
Gesquiere,Robert F	Physical Facilities	Master Painter Crt	\$80.00
Gibson,Curtis J	Physical Facilities	Master Electrician	\$80.00
Gingo,Billie J	Physical Facilities	Bldg Services Worker Certified	\$80.00
Grant Jr,Isiah	Physical Facilities	Bldg Services Worker Certified	\$80.00
Grant,Dale M	Physical Facilities	Bldg Services Worker	\$80.00
Gray,Dorland	Physical Facilities	Bldg Services Worker	\$80.00
Greathouse,Jennifer C	Physical Facilities	Bldg Services Worker	\$80.00
Green,Johnnie A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Griffin,Sarah M	Physical Facilities	Bldg Services Worker Certified	\$80.00
Grinder,Dennis W	Physical Facilities	Master Painter Crt	\$80.00
Grossholz,Ben A	Physical Facilities	Master HVAC Tech Crt	\$80.00
Grund,Clifford E	Physical Facilities	Master HVAC Tech	\$80.00
Hackathorn,Edward R	Physical Facilities	Stationary Engineer 2	\$80.00
Hall,Dustin M	Physical Facilities	Master Electrician	\$80.00
Hancock Jr,Charles L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Harr,Diana L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Hawkins,Jon S	Physical Facilities	Maintenance Repair Worker	\$80.00
Hetson,Gary A	Physical Facilities	Laborer	\$80.00
Holl,Daniel M	Physical Facilities	Bldg Services Worker	\$80.00
Holland,Kristin Marie	Physical Facilities	Master Bldg Srvs Wkr Certified	\$80.00
Holmes,David E	Physical Facilities	Master Electrician Crt	\$80.00
Holmes,Kenneth J	Physical Facilities	Master Plumber Certified	\$80.00
Howard,Timothy S	Physical Facilities	Electrician	\$80.00
Hudak,Kevin L	Physical Facilities	Stationary Engineer 2	\$80.00
Hunt,David W	Physical Facilities	Bldg Services Worker Certified	\$80.00
Hunter,Cedric Truman	Physical Facilities	Master Bldg Srvs Wkr Certified	\$80.00
Husk,Shannon R	Physical Facilities	Master Bldg Srvs Wkr Certified	\$80.00
James,Jermaine D	Physical Facilities	Bldg Services Worker	\$80.00
Jerels,Judith	Physical Facilities	Bldg Services Worker Certified	\$80.00
Johnson,Kenneth R	Physical Facilities	Goundskeeper Certified	\$80.00
Jones,Anthony C	Physical Facilities	Bldg Services Worker Certified	\$80.00
Kaman,Robert S	Physical Facilities	Bldg Services Worker	\$80.00
Karson,Michael J	Physical Facilities	Water Treatment Specialist	\$80.00
Kelly,Alton J	Physical Facilities	Bldg Services Worker Certified	\$80.00
Kelly,Dennis D	Physical Facilities	Painter	\$80.00
Keyes,Melvin	Physical Facilities	Master Bldg Srvs Wkr Certified	\$80.00
Kline,Mark S	Physical Facilities	Bldg Services Worker	\$80.00

Article 34, Section 5 of the Collective Bargaining Agreement
 SUPPLEMENTAL CLOTHING ALLOWANCE 2012

Name	Dept	Job Title	Amount
Knight,Anthony D	Physical Facilities	Bldg Services Worker	\$80.00
Koch,David A	Physical Facilities	Bldg Services Worker	\$80.00
Lee III,Robert R	Physical Facilities	Bldg Services Worker	\$80.00
Lee,Kenneth Richard	Physical Facilities	Master Carpenter Crt	\$80.00
Lenke,Jason W	Physical Facilities	Mechanic	\$80.00
Letzler,Raymond K	Physical Facilities	Painter	\$80.00
Lewis,Detrus L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Lipscomb,Roy E	Physical Facilities	Master HVAC Tech Crt	\$80.00
Lopez,Patricia	Physical Facilities	Bldg Services Worker	\$80.00
Lundy,Sterling W	Physical Facilities	Bldg Services Worker Certified	\$80.00
Mahusky,John W	Physical Facilities	Maintenance Repair Worker	\$80.00
Makowski,Adam Owen	Physical Facilities	Maintenance Repair Worker Cert	\$80.00
Maldonado,German L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Manos,Darlene	Physical Facilities	Laborer	\$80.00
Maple,Tony D	Physical Facilities	Bldg Services Worker Certified	\$80.00
Martin,Daniel Wilson	Physical Facilities	Master Maint Repair Worker	\$80.00
Martinez,Susana	Physical Facilities	Bldg Services Worker Certified	\$80.00
Martorana,Joseph E	Physical Facilities	Asst Groundskeeper	\$80.00
McGinnis,Donald L	Physical Facilities	Bldg Services Worker Certified	\$80.00
McGrady,Darryl	Physical Facilities	Bldg Services Worker Certified	\$80.00
McKay,Kenneth J	Physical Facilities	Master Electrician	\$80.00
Meier,Matthew S	Physical Facilities	Master Groundskeeper Certified	\$80.00
Menold,Terrence A	Physical Facilities	HVAC Technician	\$80.00
Miller,Charlotte Anne	Physical Facilities	Asst Bldg Services Worker	\$80.00
Miller,Davis R	Physical Facilities	Master Plumber Certified	\$80.00
Miller,Jack L	Physical Facilities	Master Carpenter Crt	\$80.00
Misanko,James E	Physical Facilities	Storekeeper	\$80.00
Moses,Len E	Physical Facilities	Bldg Services Worker Certified	\$80.00
Murph,Rodney L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Murray,Michael K	Physical Facilities	Master Plumber Certified	\$80.00
Myers,Carl	Physical Facilities	Master Plumber Certified	\$80.00
Nelson,Chad L	Physical Facilities	Mover	\$80.00
Nobles,Warren	Physical Facilities	Bldg Services Worker	\$80.00
Ohlson,Robert J	Physical Facilities	Laborer	\$80.00
Orellana Velasco,Patricia	Physical Facilities	Bldg Services Worker	\$80.00
Palmeri,William D	Physical Facilities	Bldg Services Worker Certified	\$80.00
Pangburn,William J	Physical Facilities	Master Electrician Crt	\$80.00
Parrish,Clark D	Physical Facilities	Master Painter Crt	\$80.00
Peck,Timothy H	Physical Facilities	Bldg Services Worker	\$80.00
Pinto,Donald L	Physical Facilities	Bldg Services Worker	\$80.00
Pollitt,Jeffrey C	Physical Facilities	Goundskeeper Certified	\$80.00

Article 34, Section 5 of the Collective Bargaining Agreement
SUPPLEMENTAL CLOTHING ALLOWANCE 2012

Name	Dept	Job Title	Amount
Prosser, Warren	Physical Facilities	Groundskeeper	\$80.00
Pruett, Olga I	Physical Facilities	Bldg Services Worker Certified	\$80.00
Randall, David J	Physical Facilities	Maintenance Repair Worker	\$80.00
Reece, Jason R	Physical Facilities	Bldg Services Worker	\$80.00
Resch, Aaron A	Physical Facilities	Energy Management Tech	\$80.00
Rick, Thomas J	Physical Facilities	Master Maint Repair Worker	\$80.00
Robertson, Gary A	Physical Facilities	Master Carpenter Crt	\$80.00
Sadler, Shasta L	Physical Facilities	Maintenance Repair Worker	\$80.00
Salzwimmer, Brandon R	Physical Facilities	Master Maint Repair Worker	\$80.00
Samples, Richard E	Physical Facilities	Asst Plumber	\$80.00
Sandifer, Jeffrey A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Scholl, Jamie B	Physical Facilities	Master Electrician Crt	\$80.00
Shoemaker, Daniel H	Physical Facilities	Master HVAC Tech Crt	\$80.00
Simmons, Steve R	Physical Facilities	Master HVAC Tech Crt	\$80.00
Smiley, Tara Lee	Physical Facilities	Goundskeeper Certified	\$80.00
Smith, Adam E	Physical Facilities	Mover	\$80.00
Smith, Andrea L	Physical Facilities	Laborer	\$80.00
Smith, David A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Smith, Joanne	Physical Facilities	Bldg Services Worker	\$80.00
Smith, John J	Physical Facilities	Bldg Services Worker Certified	\$80.00
Smith, Julie A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Smith, Richard A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Smith, Timothy R	Physical Facilities	Bldg Services Worker	\$80.00
Sollers, Olga I	Physical Facilities	Bldg Services Worker Certified	\$80.00
Stallings, Irene C	Physical Facilities	Bldg Services Worker Certified	\$80.00
Starr, Richard D	Physical Facilities	Master Bldg Srvs Wkr Certified	\$80.00
Stemple, Clinton R	Physical Facilities	Goundskeeper Certified	\$80.00
Stratton, Arthur E	Physical Facilities	Master Painter Crt	\$80.00
Tapley, Eddie	Physical Facilities	Bldg Services Worker Certified	\$80.00
Terrell, Timothy N	Physical Facilities	Bldg Services Worker	\$80.00
Tholt, Rudolph L	Physical Facilities	Stationary Engineer 2	\$80.00
Thompson, Gregory A	Physical Facilities	Bldg Services Worker Certified	\$80.00
Todd, John A	Physical Facilities	Bldg Services Worker	\$80.00
Tompkins, George M	Physical Facilities	Master Bldg Services Worker	\$80.00
Trusky Jr, Victor F	Physical Facilities	Laborer	\$80.00
Turk, Harold	Physical Facilities	Master Maint Repair Worker	\$80.00
Turman Jr, Augusta L	Physical Facilities	Maintenance Repair Worker Cert	\$80.00
Underwood, Shawn L	Physical Facilities	Bldg Services Worker	\$80.00
Vanatta Jr, Danny K	Physical Facilities	Master Bldg Srvs Wkr Certified	\$80.00
Vansise, Richard Michael	Physical Facilities	Maintenance Repair Worker	\$80.00
Vargo, Daniel Paul	Physical Facilities	Mover	\$80.00

Article 34, Section 5 of the Collective Bargaining Agreement
SUPPLEMENTAL CLOTHING ALLOWANCE 2012

Name	Dept	Job Title	Amount
Vega,Victoria L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Verde,Shawn R	Physical Facilities	Carpenter Apprentice	\$80.00
Votaw,Darcy A	Physical Facilities	Bldg Services Worker	\$80.00
Wallace,Kevin M	Physical Facilities	Asst Bldg Services Worker	\$80.00
Walters,William P	Physical Facilities	Bldg Services Worker Certified	\$80.00
Walton,Micah R	Physical Facilities	Stationary Engineer 2	\$80.00
Wandel,Christopher H	Physical Facilities	Master Maint Repair Worker	\$80.00
Warner,Michael	Physical Facilities	Master Bldg Srvs Wkr Certified	\$80.00
Webster,Richard E	Physical Facilities	Bldg Services Worker Certified	\$80.00
Weigand,Charles C	Physical Facilities	Master Mover	\$80.00
West III,William M	Physical Facilities	Maintenance Repair Worker Cert	\$80.00
Westfall,Jason W	Physical Facilities	Master Electrician	\$80.00
Wheeler,Darren	Physical Facilities	Bldg Services Worker Certified	\$80.00
Whitestine,Christopher J	Physical Facilities	Master Bldg Srvs Wkr Certified	\$80.00
Williams,Gail D	Physical Facilities	Bldg Services Worker	\$80.00
Wilson,James L	Physical Facilities	Bldg Services Worker Certified	\$80.00
Zoya,John M	Physical Facilities	Master HVAC Tech Crt	\$80.00
Anderson,Anthony M	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Bajcar,Joyce M	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Barker,Peggy K	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Billingsley,Barbara	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Bland,Jeffrey S	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Burgner,Tracy D	Residence Life & Housing Off	Master Bldg Srvs Wkr Certified	\$80.00
Campbell Jr,Robert M	Residence Life & Housing Off	Master HVAC Tech Crt	\$80.00
Carpenter,Steven E	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Coontz,Joseph C	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Cory,Jackie	Residence Life & Housing Off	Master Bldg Srvs Wkr Certified	\$80.00
Cutting,Patricia A	Residence Life & Housing Off	Master Bldg Srvs Wkr Certified	\$80.00
Fullum,Anthony R	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Gauer,Mark Evan	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Grimsley,James G	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Hall,Theron A	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Hannay,Annamarie	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Harmon,Jerome C	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Harris,Betty J	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Harris,Jeanetta L	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Hollis,Durrell L	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Howley,Larry R	Residence Life & Housing Off	Master Maint Repair Worker	\$80.00
Hull,Jennifer L	Residence Life & Housing Off	Master Bldg Srvs Wkr Certified	\$80.00
Hull,Robert W	Residence Life & Housing Off	Master Maint Repair Worker	\$80.00
Karr,Kenneth E	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00

Article 34, Section 5 of the Collective Bargaining Agreement
SUPPLEMENTAL CLOTHING ALLOWANCE 2012

Name	Dept	Job Title	Amount
Knox,Dale Le'Aire	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Koontz,James A	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Langrell,James M	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Laplant Jr,James J	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Latson,Martin L	Residence Life & Housing Off	Bldg Services Worker	\$80.00
McCray Jr,Raymond B	Residence Life & Housing Off	Master Plumber	\$80.00
Mellinger,Krystal D	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Meredith,Rachel N	Residence Life & Housing Off	Master Bldg Svcs Wkr Certified	\$80.00
Miller,Edward W	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Miller,Teresa L	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Mizer,Jeremy	Residence Life & Housing Off	Master HVAC Tech Crt	\$80.00
Moody,Michelle M	Residence Life & Housing Off	Master Bldg Svcs Wkr Certified	\$80.00
Moore,Sheila B	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Nelson,De Wayne L	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
O'Neil,Darnell J	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
O'Neil,Lamont D	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Olis,Cheryl A	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Page,Ronald E	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Palmer,Frederick Lamarr	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Pleasant,Daniel D	Residence Life & Housing Off	Asst Bldg Services Worker	\$80.00
Ramsey,Eric	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Reynolds,Denise L	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Rochon,Julie E	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Rosenal,Carolyn Sue	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Sims,Bradley S	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Starcher,William L	Residence Life & Housing Off	Master Bldg Svcs Wkr Certified	\$80.00
Storey,Janet	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Weiman,Stephen L	Residence Life & Housing Off	Bldg Services Worker	\$80.00
Wight,Spencer A	Residence Life & Housing Off	Maintenance Repair Worker	\$80.00
Wilson,Angela M	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Wilson,Tanika Nicole	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Wood,Alesia	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Wright,Roger D	Residence Life & Housing Off	Bldg Services Worker Certified	\$80.00
Caldwell,Daniel T	Student Life	Bldg Services Worker	\$80.00
Copeland,Scott E	Student Life	Bldg Services Worker Certified	\$80.00
Firth,James V	Student Life	Bldg Services Worker	\$80.00
Harris,Tracey Lamont	Student Life	Master Bldg Svcs Wkr Certified	\$80.00
Jones,David E	Student Life	Bldg Services Worker Certified	\$80.00
Ryan,James P	Student Life	Bldg Services Worker Certified	\$80.00
Siegle,Dennis D	Student Life	Bldg Services Worker Certified	\$80.00
Bochkor,James G	Student Rec & Wellness Svcs	Maintenance Repair Worker Cert	\$80.00

Article 34, Section 5 of the Collective Bargaining Agreement
SUPPLEMENTAL CLOTHING ALLOWANCE 2012

Name	Dept	Job Title	Amount
Dove Sr,Reginald Charles	Student Rec & Wellness Srvs	Bldg Services Worker Certified	\$80.00
Gangel,James J	Student Rec & Wellness Srvs	Asst Maint Repair Worker	\$80.00
Hayes Sr,Thomas J	Student Rec & Wellness Srvs	Asst Bldg Services Worker	\$80.00
Homan,Theresa M	Student Rec & Wellness Srvs	Master Bldg Srvs Wkr Certified	\$80.00
Kelly,Ruth A	Student Rec & Wellness Srvs	Bldg Services Worker Certified	\$80.00
Markle,Deborah B	Student Rec & Wellness Srvs	Bldg Services Worker Certified	\$80.00
Moorer Sr,Carry T	Student Rec & Wellness Srvs	Bldg Services Worker Certified	\$80.00
Pacheco,Miguel A	Student Rec & Wellness Srvs	Bldg Services Worker	\$80.00
Redford,John W	Student Rec & Wellness Srvs	Asst Maint Repair Worker	\$80.00
Bell,Bruce L	University Dining Services	Catering Assistant	\$80.00
Bennett,Debra	University Dining Services	Food Service Worker	\$80.00
Caranna,Jeffrey V	University Dining Services	Cook	\$80.00
Harr,James A	University Dining Services	Cook	\$80.00
Harris,Marcel W	University Dining Services	Master Cook Certified	\$80.00
Knuckles,LaShawn D	University Dining Services	Storekeeper	\$80.00
Knuckles,Michael K	University Dining Services	Cook	\$80.00
Marina,Victoria	University Dining Services	Cook	\$80.00
Matchett,Amanda A	University Dining Services	Cook	\$80.00
McNulty,Linda M	University Dining Services	Master Food Service Worker	\$80.00
Poteete,Dwain Lamar	University Dining Services	Head Bartender/Server	\$80.00
Robertson,Kimberly D	University Dining Services	Cook	\$80.00
Rumel,Ana D	University Dining Services	Food Service Worker	\$80.00
Shekina,Qolayah B	University Dining Services	Food Service Worker	\$80.00
Warren,Nancy A	University Dining Services	Master Cook Certified	\$80.00
Whipple,Mary K	University Dining Services	Head Server	\$80.00
Garrett,Mark C	University Police Department	Locksmith	\$80.00
Horn,Michael G	University Police Department	Locksmith	\$80.00
Kantorowski,Paul	University Police Department	Locksmith	\$80.00
Morris,John H	University Police Department	Master Locksmith	\$80.00
Oaks,Hiram E	University Police Department	Locksmith	\$80.00
Scattone,Charles R	University Police Department	Master Locksmith	\$80.00