

March 26, 2008

SECRETARY'S REPORT

The Secretary presents for information the following lists: changes to academic appointments for contract year 2007-08, new hires, resignations, notices of nonreappointment, and retirees re-hired.

APPOINTMENTS AND CHANGES MADE BY THE PRESIDENT

See attached pages. The report format reflects the Banner report production style.

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Arner, Mary Catherine	MEDIA/COMNC SPEC	Intercollegiate Athletics	1.00	12mth	01/01/2008	08/15/2008	\$4,583.33 /mo	Salary
Aronson, Sari Gilman	ADJ PROF	Law	0.03	9/9mth	01/01/2008	05/15/2008	\$382.00 /mo	Title, FTE & Salary
Bailey, Tonja Y	ASSOC HEAD COACH, W/TRACK &	Intercollegiate Athletics	1.00	10/12mth	01/01/2008	08/15/2008	\$4,875.00 /mo	Title & Salary
Basar, M Tamer	SWANLUND ENDOWED CHAIR	Electrical & Computer Eng	0.00	9/12mth	08/16/2007	05/15/2008	\$1,458.33 /mo	Title & Salary
Basar, M Tamer	PROF	Electrical & Computer Eng	1.00	9/12mth	08/16/2007	05/15/2008	\$17,816.68 /mo	Salary
Bellm, Robert C	VST NSRL EXT ASSOC	Agr Consumer & Env Sci Admn	0.00	12mth	01/16/2008	08/15/2008	\$413.92 /mo	Title & Salary
Billingsley, Eddie	INTERIM COUNTY EXT DIR	Cooperative Extension	0.00	12mth	11/16/2007	01/15/2008	\$150.00 /mo	Title & Salary
Billingsley, Eddie	COUNTY EXT DIR III	Cooperative Extension	1.00	12mth	11/16/2007	08/15/2008	\$5,787.50 /mo	Salary
Bonner-McDuffie, Marlah	DIR OF DEVL P FAA MUSIC	Fine & Applied Arts Admin	1.00	12mth	01/16/2008	08/15/2008	\$6,089.50 /mo	Title & Salary
Broga, Penny D	ASSOC DIR FOR BUS AFF	School of Integrative Biology	1.00	12mth	12/16/2007	08/15/2008	\$5,416.67 /mo	Title & Salary
Buckner, Janiele Lene	USER SERV SPEC	CITES	1.00	12mth	01/16/2008	08/15/2008	\$3,583.33 /mo	Salary
Buetow, Katherine A	IACUC SPEC	Inst Animal Care & Use Committee	1.00	12mth	12/16/2007	08/15/2008	\$4,166.67 /mo	Salary
Bush, Natalie C	DIR OF RES ADMN	Mechanical Science & Engineering	1.00	12mth	12/07/2007	08/15/2008	\$6,041.67 /mo	Title & Salary
Carpenter, Nathan R	USER SERV SPEC	CITES	1.00	12mth	01/16/2008	08/15/2008	\$3,750.00 /mo	Salary
Catanzarite, Christine Jane	INTERIM DIR	Pgm for Res in the Humanities	0.00	9/12mth	01/01/2008	05/15/2008	\$416.67 /mo	Title & Salary
Cerezo, Alicia	COORD TECH ENHNCD BASIC SPAN	Spanish, Italian & Portuguese	1.00	9/12mth	08/16/2007	12/31/2007	\$4,488.88 /mo	Salary
Cha, Ester J	USER SERV SPEC	CITES	1.00	12mth	01/16/2008	08/15/2008	\$3,541.67 /mo	Salary
Colravy, Kevin James	RES ENGR	Electrical & Computer Eng	1.00	12mth	12/22/2007	08/15/2008	\$4,791.67 /mo	Salary
Cribbs, Charles Christopher	SR SYST ENGR	Supercomputing Applications	1.00	12mth	01/02/2008	08/15/2008	\$6,250.00 /mo	Title & Salary
Dalmasso, Erik A	ALUMNI VOLUNTEERS COORD	Admissions and Records	1.00	12mth	12/17/2007	08/15/2008	\$3,166.67 /mo	Title & Salary

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Dixon, Jonathan M	RES PRGRMR	CITES	1.00	12mth	01/16/2008	08/15/2008	\$3,750.00 /mo	Salary
Duncum, Paul Angus	PRGM COORD	Art & Design	0.00	12mth	10/16/2007	05/15/2008	\$571.43 /mo	Title & Salary
D'Urso, Teresa K	DIR, REGSTR & ADVS	College of Business	1.00	12mth	12/16/2007	08/15/2008	\$5,833.33 /mo	Title & Salary
Emanuel, Tom W., Jr.	DIR OF ACAD AFF	Institute of Aviation	1.00	12mth	08/16/2007	08/15/2008	\$5,295.67 /mo	Salary
Esfahani, Hadi S	INTERIM DIR GLOBAL STDY	LAS Administration	0.00	9/12mth	08/16/2007	05/15/2008	\$416.67 /mo	Title & Salary
Graf, Eric Clifford	ASSOC PROF OF SPAN	Spanish, Italian & Portuguese	1.00	9/12mth	08/16/2007	12/31/2007	\$7,451.44 /mo	Salary
Hackman, Arthur J	IT SERV SPEC	Intercollegiate Athletics	1.00	12mth	01/02/2008	08/15/2008	\$4,583.33 /mo	Title & Salary
Hahn, Laura Diane	TCH ASSOC	English As an Intl Language	0.15	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo	Title, FTE & Salary
Hanna, Christan D	ASST ATHL DIR/SALES MKTG	Intercollegiate Athletics	1.00	12mth	01/16/2008	08/15/2008	\$6,250.00 /mo	Salary
Helferich, William G	DIET, WOMEN'S HLTH & AGING PROF	Food Science & Human Nutrition	0.00	12mth	08/16/2007	08/15/2008	\$1,250.00 /mo	Title & Salary
Hernandez, Luis	ASSOC HEAD COACH, STRENGTH	Intercollegiate Athletics	1.00	12mth	02/01/2008	08/15/2008	\$6,813.67 /mo	Salary
Hesselschwerdt, Steven P	ASSOC DIR FOR SPACE MGMT	Facilities and Services	1.00	12mth	12/16/2007	08/15/2008	\$7,924.09 /mo	Salary
Hile, Tessa M	ASST DIR OF FIN OPER	Division of Campus Recreation	1.00	12mth	12/16/2007	08/15/2008	\$6,666.67 /mo	Title & Salary
Insana, Michael	INTERIM HEAD, BIOENGR	Bioengineering	0.00	9/12mth	01/16/2008	05/15/2008	\$625.00 /mo	Title & Salary
Kibler, B Elizabeth	DIR	Graduate Admin	1.00	12mth	01/16/2008	08/15/2008	\$4,583.33 /mo	Title & Salary
Kind-Keppel, Heather Marie	PRGM COORD	Housing Division	0.00	12mth	01/14/2008	05/15/2008	\$560.00 /mo	Salary
Konstanty, Steven Matthew	WEB APP PRGRMR	Office of Dean of Students	1.00	12mth	12/16/2007	08/15/2008	\$4,666.67 /mo	Title & Salary
Kramer, Arthur F	PROF	Psychology	1.00	9/12mth	01/16/2008	05/15/2008	\$15,908.17 /mo	Salary
Lacy, Lynnell J	COORD DEVL P AND ALUM REL	Industrial & Enterprise Sys Eng	1.00	12mth	01/28/2008	08/15/2008	\$4,091.67 /mo	Title & Salary
Leipold, Andrew D	PROF	Law	1.00	9/12mth	11/16/2007	05/15/2008	\$14,192.75 /mo	Salary

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Loeb, Peter A	PROF	Mathematics	1.00	9/12mth	11/16/2007	05/15/2008	\$9,123.92 /mo	Salary
Lyons, Kathryn M	MGR OF SERV	CITES	1.00	12mth	01/16/2008	08/15/2008	\$4,583.33 /mo	Salary
McAllister, Jeana L	MGR OF SYST SERV	ACES Info Tech & Cmc Svcs	1.00	12mth	12/16/2007	08/15/2008	\$5,333.33 /mo	FTE & Salary
McFarling, Jamie Marie	ASST DIR OF ADM	Admissions and Records	1.00	12mth	01/16/2008	08/15/2008	\$4,166.67 /mo	Title & Salary
McNeill, Charles L	ASSOC PROF	Music	1.00	9/12mth	01/16/2008	05/15/2008	\$7,768.42 /mo	Salary
Micele, Lisa R	COUNS	University Laboratory HS	0.00	10/12mth	08/16/2007	08/15/2008	\$583.33 /mo	Salary
Michaels, Susan L	ASST TO THE DEAN	Education Administration	1.00	12mth	01/01/2008	08/15/2008	\$7,333.33 /mo	Title & Salary
Milton, Howard	ASSOC DIR OF DEVL P	Intercollegiate Athletics	1.00	12mth	01/16/2008	08/15/2008	\$6,008.33 /mo	Title & Salary
Minard, Jason P	IT SERV SPEC	Intercollegiate Athletics	1.00	12mth	01/02/2008	08/15/2008	\$4,583.33 /mo	Title & Salary
Montgomery, Matthew P	COUNTY EXT DIR II	Cooperative Extension	1.00	12mth	01/07/2008	08/15/2008	\$4,541.67 /mo	Title & Salary
Moreland, Benjamin J	ASSOC DIR MBA ADM	MBA Program Administration	1.00	12mth	12/16/2007	08/15/2008	\$4,166.67 /mo	Title & Salary
Morton, Benjamin	ASST DEAN OF STDNT	Student Conflict Resolution	1.00	12mth	01/02/2008	08/15/2008	\$3,750.00 /mo	Title & Salary
Novakofski, Jan E	DIR, IACUC	Animal Sciences	0.00	12mth	09/21/2007	08/15/2008	\$2,000.00 /mo	Title & Salary
Ohms, Cory J	PRGM COORD	Housing Division	0.00	12mth	01/07/2008	05/15/2008	\$560.00 /mo	Salary
Passalacqua, Ginger K	SR COORD OF CLIENT SERV & COMNC	Veterinary Teaching Hospital	1.00	12mth	12/16/2007	08/15/2008	\$4,916.67 /mo	Title & Salary
Robbennolt, Jennifer Kirkpatrick	PROF	Law	1.00	9/12mth	11/16/2007	05/15/2008	\$12,456.67 /mo	Salary
Sharpe, Ryan Thomas	USER SERV SPEC	CITES	1.00	12mth	01/16/2008	08/15/2008	\$3,541.67 /mo	Salary
Shier, Marion D	VST NSRL EXT ASSOC	Agr Consumer & Env Sci Admn	0.00	12mth	01/16/2008	08/15/2008	\$418.75 /mo	Title & Salary
Skottene, Thomas	ASSOC DIR OF ADM	Admissions and Records	1.00	12mth	01/16/2008	08/15/2008	\$6,666.67 /mo	Title & Salary
Smith Albert, Emily Elizabeth	MEMBERSHIP/MKTG COORD	Labor & Industrial Relations	1.00	12mth	01/01/2008	08/15/2008	\$3,250.00 /mo	Salary

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Smucker, Samuel J	GRAD PRGM RES COORD	Bioengineering	1.00	12mth	01/01/2008	08/15/2008	\$3,586.50 /mo	Salary
Song, Cheng	VST SCHOLAR	Pathobiology	0.50	12mth	01/01/2008	08/15/2008	\$1,513.00 /mo	FTE & Salary
Stauffer, Leslie Brian	EDITORIAL ASSOC	News Bureau	0.75	12mth	01/16/2008	08/15/2008	\$3,305.63 /mo	Salary
Strand, Richard Karl	PHD COORD	Architecture	0.00	9/12mth	01/01/2008	05/15/2008	\$200.00 /mo	Title & Salary
Sullivan, Ronda L	ASST TO THE HEAD	Agricultural & Biological Engr	1.00	12mth	02/16/2008	08/15/2008	\$6,541.67 /mo	Salary
Themanson, Jennifer A	ASSOC REGISTRAR FOR FMS	Facility Mgmt and Scheduling	1.00	12mth	01/16/2008	08/15/2008	\$4,958.33 /mo	Title & Salary
Turley, Timmi	ASST DIR	Admissions and Records	1.00	12mth	11/19/2007	08/15/2008	\$4,675.00 /mo	Salary
Williams, Kristopher B	DIR OF OPER	Materials Research Lab	1.00	12mth	12/16/2007	08/15/2008	\$7,083.33 /mo	Title & Salary
Williamson, Loretta L	SR DIR OF DEVLP	Ofc VC Inst Advancement	1.00	12mth	02/01/2008	08/15/2008	\$10,000.00 /mo	Salary
Woodward, Robert T	CLIN ASSOC PROF	Clinical Sciences Administration	0.10	12mth	08/21/2007	08/15/2008	\$1,113.00 /mo	FTE & Salary
Zazal, Nicholas A	EVENTS COORD	Krannert Center	0.00	12mth	12/16/2007	05/15/2008	\$876.00 /mo	Salary

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Al-Kodmany, Kheir M.	CO-DIR	Urban Planning and Policy	0.00	9/12mth	08/16/2007	05/15/2008	\$250.00 /mo	Title & Salary
Al-Kodmany, Kheir M.	VST DIR OF GRAD STDY	Urban Planning and Policy	0.00	9/9mth	08/16/2007	12/31/2007	\$555.56 /mo	Title & Salary
Anderson-Shaw, Lisa K	CLIN ASST PROF	Medical-Surgical Nursing	0.20	12mth	01/01/2008	06/15/2008	\$1,399.46 /mo	Title, FTE & Salary
Aslan, Ronald J	PROJ COORD	Ambulatory Clinical Services	1.00	12mth	11/16/2007	08/15/2008	\$4,187.08 /mo	Salary
Bastone-Leverenz, Rosemarie C	SR NETWORK SERV SPEC	UI Hospital & Clinics	1.00	12mth	11/16/2007	08/15/2008	\$4,881.47 /mo	Title & Salary
Bavirsha, William M	ASSOC ATHL DIR	Intercollegiate Athletics	0.00	12mth	11/16/2007	05/15/2008	\$1,000.00 /mo	Salary
Berkes, Jamie Lee	INSTR	Medicine	0.32	12mth	12/16/2007	08/15/2008	\$3,540.33 /mo	FTE & Salary
Bernstein, Roberta L.	ASST DIR, MED SCI PRGM	College of Medicine Administration	1.00	12mth	01/16/2008	08/15/2008	\$5,583.33 /mo	Title & Salary
Bhagat, Hemali	SUPVR PHARM	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	01/16/2008	08/15/2008	\$8,280.33 /mo	Salary
Blaszczyk, Stan	RES PRGRMR	Chemistry	0.00	12mth	11/16/2007	01/15/2008	\$1,279.00 /mo	Salary
Bulanda, Michelle M	CLIN ASST PROF	Education	0.50	12mth	08/16/2007	12/31/2007	\$3,113.37 /mo	FTE & Salary
Bulanda, Michelle M	CLIN ASST PROF	Ctr for Urban Education Rsrch & Dev	0.10	12mth	08/16/2007	08/15/2008	\$622.67 /mo	FTE & Salary
Burke-Miller, Jane Katherine	RES SPEC IN HLTH SYST RES	Psychiatry	1.00	12mth	11/05/2007	08/15/2008	\$5,982.58 /mo	FTE & Salary
Burns, Michelle	COORD OF COCHLEAR IMPLANT SERV	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	12/28/2007	08/15/2008	\$5,740.08 /mo	Salary
Bursua, Adam	CLIN PHARM	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	01/16/2008	08/15/2008	\$8,328.82 /mo	Salary
Cager, Gabrielle	SPEC IN AUDIOLOGY	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	12/28/2007	08/15/2008	\$5,856.00 /mo	Salary
Carroll, Robert E	ASSOC PRGM DIR GCRC	College of Medicine Administration	0.10	12mth	12/01/2007	08/15/2008	\$760.10 /mo	Title, FTE & Salary
Cassidy, Michael J	ASSOC ATHL DIR	Intercollegiate Athletics	1.00	12mth	11/16/2007	08/15/2008	\$4,708.33 /mo	Title & Salary
Copeland, Christina G	RES SPEC IN DEVL P DISABILITIES	Ctr for Urban Education Rsrch & Dev	1.00	12mth	08/16/2007	08/15/2008	\$5,002.83 /mo	Salary
Corte, Anthony M	LECTURER	Managerial Studies	0.00	9/9mth	01/01/2008	05/15/2008	\$1,111.77 /mo	Salary

Changes to Academic Appointments for Contract Year 2007-2008
Reported to the Board on March 26, 2008
Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Cousins, Brian K	CAMPUS RECR DIR	Campus Recreation	1.00	12mth	12/16/2007	08/15/2008	\$5,833.33 /mo	Title & Salary
De Tombe, Pieter P	DIR SARCOMERE DYNAMICS PRGM	Physiology and Biophysics	0.00	9/12mth	08/16/2007	05/15/2008	\$3,160.42 /mo	Salary
Delagarza, Joseph	DIR, CUB	CBA - Undergraduate Programs	1.00	12mth	12/16/2007	08/15/2008	\$5,317.63 /mo	Title & Salary
Desai, Prakash N	ASSOC MED OFCR	UI Hosp & Clinics - Physn Support	0.40	12mth	08/16/2007	08/15/2008	\$7,354.37 /mo	Salary
Dorvil, Michele A.	LECTURER	Research Centers	0.00	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo	Title & Salary
Dubick, Scott Bruce	HLTH PHYS	Envir Health & Safety	1.00	12mth	12/16/2007	08/15/2008	\$4,583.33 /mo	Title & Salary
Engle, Janet P	INTERIM HEAD, PMPR	Pharmacy Practice	0.00	12mth	12/16/2007	08/15/2008	\$833.33 /mo	Title & Salary
Fanti, Marci J.	VST DIR HR, COLL OF MED	College of Medicine Administration	1.00	12mth	10/15/2007	08/15/2008	\$7,666.67 /mo	Title & Salary
Ferguson, Debra	DIR DEVL P	College of Medicine Administration	1.00	12mth	08/16/2007	08/15/2008	\$7,500.00 /mo	Title & Salary
Finnessy, Patrick	ADJ LECTURER	Honors College	0.00	9/9mth	01/14/2008	05/10/2008	\$1,400.00 /mo	Title & Salary
Fudacz, John A.	ASST TO HEAD	Chemistry	0.00	12mth	11/16/2007	12/15/2007	\$1,425.00 /mo	Salary
Gallant, Sarah Anne	LECTURER	Tutorium in Intensive English	0.00	Service Dates as Indicated	01/16/2008	03/15/2008	\$645.00 /mo	Salary
Galvan, Abel	LECTURER	Accounting	0.00	9/9mth	01/01/2008	05/15/2008	\$1,487.33 /mo	Salary
Genrich, Kristyn Marie	VST RES SPEC	Biologic Resources Laboratory	1.00	12mth	12/16/2007	08/15/2008	\$2,916.67 /mo	Title & Salary
Gierzban, Michalina A	RES PRGRMR	Academic Computing & Comm Ctr	1.00	12mth	01/16/2008	08/15/2008	\$4,166.67 /mo	Salary
Girotti, Mariela H.	MED ANESTH NURS SPEC	Otolaryngology	1.00	12mth	12/16/2007	08/15/2008	\$7,250.00 /mo	Title, FTE & Salary
Gislason, Eric A	INTERIM CHANC	Ofc of the Chancellor	1.00	12mth	01/01/2008	08/15/2008	\$22,916.67 /mo	Title & Salary
Glacken, Joann Margaret	RES SUPPT SPEC - IRB	College of Medicine at Rockford	1.00	12mth	01/28/2008	08/15/2008	\$3,333.33 /mo	Title & Salary
Gonzalez-Meler, Miquel Angel	CONT EDUC FAC	Office of Continuing Education	0.00	Service Dates as Indicated	10/16/2007	12/15/2007	\$2,080.00 /mo	Title & Salary
Guajardo, Raphael G	PRGM COORD	Chemistry	0.60	12mth	01/01/2008	08/15/2008	\$2,100.00 /mo	Title, FTE & Salary

Changes to Academic Appointments for Contract Year 2007-2008
Reported to the Board on March 26, 2008
Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Harris, Tamitra Rosetta	FIN AID ADMNR	Fin Aids Ofc	1.00	12mth	01/16/2008	08/15/2008	\$2,916.67 /mo	Title & Salary
Hefferly, Michael	DIR, AUDIOLOGY	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	12/28/2007	08/15/2008	\$8,201.33 /mo	Salary
Hoehne, Charles W	ASST DIR	Office for the Pro of Res Subj	1.00	12mth	01/16/2008	08/15/2008	\$5,252.07 /mo	Salary
Hollenbeck, Christopher M.	SR IT SPEC	Ctr for Adv Dist Educ Pub Hlth	1.00	12mth	12/01/2007	08/15/2008	\$5,416.67 /mo	Title & Salary
Honeyman, Jami Lynn	VST PSYCHIAT SOCIAL WORKER	Psychiatry	1.00	12mth	12/15/2007	08/15/2008	\$3,666.67 /mo	Title & Salary
Imrie, Heather J	ASSOC DIR	Office of Women's Affairs	1.00	12mth	08/16/2007	08/15/2008	\$4,006.37 /mo	Salary
Jones, John A	LECTURER	CBA - Undergraduate Programs	0.00	Service Dates as Indicated	10/16/2007	12/15/2007	\$1,750.00 /mo	Title & Salary
Karras, Georgios	PROF	CBA - Undergraduate Programs	0.00	Service Dates as Indicated	01/16/2008	03/15/2008	\$6,250.00 /mo	Salary
Khavidi, Shahnaz	CLIN INSTR	Nursing Administration	0.40	Service Dates as Indicated	11/16/2007	12/15/2007	\$2,815.75 /mo	Salary
Kilmartin, Margaret A	STAFF SPEC IN NURS	UI Hosp & Clinics - Physn Support	1.00	12mth	02/16/2008	08/15/2008	\$7,500.00 /mo	Salary
Kishta, Ahmed	PATH INFO SYST COORD	UI Hosp & Clinics - Ancillary Serv	0.90	12mth	12/16/2007	08/15/2008	\$6,312.33 /mo	Salary
Koehler, David	CLIN ASST PROF	Managerial Studies	0.00	9/9mth	01/01/2007	05/15/2007	\$1,487.55 /mo	Salary
Kong, Julie C	COORD OF RES PRGM	School of Public Health Admin	0.00	12mth	08/16/2007	09/27/2007	\$4.17 /mo	Salary
Kong, Julie C	COORD OF RES PRGM	School of Public Health Admin	0.00	12mth	08/16/2007	09/27/2007	\$79.17 /mo	Salary
Kukreja, Subhash C	PHYSN SURG	UI Hosp & Clinics - Physn Support	0.26	12mth	01/01/2008	08/15/2008	\$3,666.67 /mo	FTE & Salary
Kukreja, Subhash C	PHYSN SURG	Medicine	0.24	12mth	01/01/2008	08/15/2008	\$3,433.33 /mo	FTE & Salary
Kukreja, Subhash C	VST PROF	Medicine	0.50	12mth	01/01/2008	08/15/2008	\$7,566.67 /mo	Title, FTE & Salary
Lee, Chang R	PRGM COORD	Research Services	1.00	12mth	12/16/2007	08/15/2008	\$4,750.00 /mo	Title & Salary
Lorkovich, Malinda K	INTERIM PROJ COORD	Office of Admissions	0.00	12mth	12/01/2007	04/30/2008	\$1,000.00 /mo	Title & Salary
Maiden-Robinson, Danielle S.	ADJ INSTR	Ofc Advance & Commun Relations	0.00	9/9mth	01/01/2008	05/15/2008	\$800.00 /mo	Title & Salary

Changes to Academic Appointments for Contract Year 2007-2008
Reported to the Board on March 26, 2008
Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Marreddy, Radha Krishna R	RES PRGRMR	Academic Computing & Comm Ctr	1.00	12mth	11/16/2007	08/15/2008	\$6,633.17 /mo	Salary
Marucha, Phillip T	VST ASSOC DEAN FOR RES	Dentistry Administration	0.00	9/12mth	11/16/2007	05/15/2008	\$2,500.00 /mo	Title & Salary
McGee, Anastasia P	ASSOC DIR	Ofc Advance & Commun Relations	1.00	12mth	12/16/2007	08/15/2008	\$6,333.33 /mo	Title & Salary
Melberg, William F.	LECTURER	Managerial Studies	0.00	9/9mth	01/01/2008	05/15/2008	\$1,354.44 /mo	Salary
Miller, Michael T.	CLIN ASST PROF	Managerial Studies	0.00	9/9mth	01/01/2008	05/15/2008	\$1,686.00 /mo	Salary
Morris, Lauren B.	INTERIM PROJ COORD	Office of Admissions	0.00	12mth	12/01/2007	04/30/2008	\$1,000.00 /mo	Title & Salary
Moruzzi, Norma Claire	COORD	Political Science	0.00	9/12mth	01/01/2008	05/15/2008	\$250.00 /mo	Title & Salary
Moruzzi, Norma Claire	ASSOC PROF	Political Science	0.50	9/12mth	02/16/2008	05/15/2008	\$2,770.83 /mo	Salary
Moruzzi, Norma Claire	ASSOC PROF	Gender and Women's Studies	0.50	9/12mth	02/16/2008	05/15/2008	\$2,770.83 /mo	Salary
Naylor, Josh R	ASST DIR	Academic Computing & Comm Ctr	1.00	12mth	11/16/2007	08/15/2008	\$7,500.50 /mo	Salary
Olech, Rachel Ann	ASST DIR	Office for the Pro of Res Subj	1.00	12mth	01/16/2008	08/15/2008	\$5,108.33 /mo	Title & Salary
Onufrock, David Scott	LECTURER	Tutorium in Intensive English	0.00	Service Dates as Indicated	01/16/2008	03/15/2008	\$735.00 /mo	Salary
Pagano, Anthony M	ASSOC PROF	CBA - Undergraduate Programs	0.00	Service Dates as Indicated	01/16/2008	03/15/2008	\$2,583.75 /mo	Salary
Page, Albert L	PROF	CBA - Undergraduate Programs	0.00	Service Dates as Indicated	01/16/2008	03/15/2008	\$6,250.00 /mo	Salary
Parker, Corey Jason	COORD, PATH EDUC PRGM	Pathology	1.00	12mth	12/16/2007	08/15/2008	\$4,791.67 /mo	Title & Salary
Parker, Kendal	VST DIR, PROJ CHANCE	Enrollment & Acad Services	0.00	12mth	11/16/2007	08/15/2008	\$1,445.00 /mo	Title & Salary
Pepperberg, David R	VST DIR, RETINAL IMPLANT PRGM	Ophthalmology & Visual Sci	0.00	12mth	08/16/2007	08/15/2008	\$1,250.00 /mo	Title & Salary
Pepperberg, David R	SR RES SCI	Ophthalmology & Visual Sci	0.10	12mth	08/16/2007	08/15/2008	\$2,601.75 /mo	Salary
Pepperberg, David R	DIR NANOSCALE PROJ	Ophthalmology & Visual Sci	0.00	12mth	08/16/2007	08/15/2008	\$4,495.23 /mo	Salary
Perales, Jose	LECTURER	Latin American & Latino Studies	0.00	9/9mth	01/01/2008	05/15/2008	\$1,111.00 /mo	Title & Salary

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Pescitelli, Maurice	LECTURER	Anatomy and Cell Biology	0.50	12mth	12/04/2007	08/15/2008	\$3,775.00 /mo	Title, FTE & Salary
Peterson, Elizabeth Walker	CLIN ASSOC PROF	Occupational Therapy	1.00	12mth	12/16/2007	08/15/2008	\$6,404.74 /mo	Salary
Police Hall, Roseanda	HR SPEC	Human Resources at UIC	1.00	12mth	12/16/2007	08/15/2008	\$5,416.67 /mo	Salary
Powell, Kathryn	CLIN ASST PROF	Ofc Advance & Commun Relations	0.45	Service Dates as Indicated	12/16/2007	01/15/2008	\$3,002.15 /mo	FTE & Salary
Powell, Kathryn	CLIN ASST PROF	Ofc Advance & Commun Relations	0.05	Service Dates as Indicated	01/16/2008	02/15/2008	\$313.27 /mo	FTE & Salary
Ramirez, Leonard	ADJ LECTURER	Latin American & Latino Studies	0.00	9/9mth	01/01/2008	05/15/2008	\$1,111.00 /mo	Title & Salary
Raney, Gary E.	CHAIR	Psychology	0.00	9/12mth	08/16/2007	05/15/2008	\$833.33 /mo	Salary
Rasmussen, Beth	SPEC IN AUDIOLOGY	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	12/28/2007	08/15/2008	\$5,236.08 /mo	Salary
Rausa Williams, Monica M	ASST TO THE CHANC	Vice Chancellor for Research	0.00	12mth	01/01/2008	08/15/2008	\$416.67 /mo	Title & Salary
Riseman, Debra L	PSYCHIAT SOCIAL WORKER	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	01/16/2008	08/15/2008	\$4,834.66 /mo	FTE & Salary
Rmeileh, Amin M	RES SPEC IN HLTH SCI	Physiology and Biophysics	0.48	12mth	11/16/2007	08/15/2008	\$1,093.00 /mo	FTE & Salary
Roe, George	CLIN ASSOC PROF	CBA - Undergraduate Programs	0.00	Service Dates as Indicated	01/16/2008	03/15/2008	\$5,333.34 /mo	Salary
Ryan, William A	ADJ LECTURER	Honors College	0.00	Service Dates as Indicated	01/10/2008	05/10/2008	\$1,400.00 /mo	Title & Salary
Sadikot, Ruxana	PHYSN SURG	Medicine	0.10	12mth	01/01/2008	08/15/2008	\$1,851.00 /mo	Title, FTE & Salary
Saravia, Lydia A.	LECTURER	English	0.00	9/9mth	01/01/2008	05/15/2008	\$333.33 /mo	Salary
Smith, Brett	MED PHYSN	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	01/01/2008	08/15/2008	\$9,865.67 /mo	Salary
Sporer, Amy	ASST DIR RES MGMT	Institute for Hlth Research & Policy	1.00	12mth	11/01/2007	08/15/2008	\$6,666.67 /mo	Title & Salary
Stoner, Gregg D	EXEC DIR, FAM MED FEL PRGM	Family and Community Medicine	0.20	12mth	09/16/2007	08/15/2008	\$1,338.91 /mo	Title, FTE & Salary
Straughan, Kirsten Annika	VST CLIN ASST PROF	Kinesiology and Nutrition	1.00	12mth	01/01/2008	08/15/2008	\$3,822.92 /mo	Title & Salary
Suss, Nichole	SPEC IN AUDIOLOGY	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	12/28/2007	08/15/2008	\$4,999.00 /mo	Salary

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Sutton, Jamie Alyssa	COORD OF ACCREDITED PRGM	Human Nutrition	1.00	12mth	10/16/2007	08/15/2008	\$5,833.33 /mo	Title & Salary
Telleen, Sharon Louise	RES ASSOC PROF	Inst for Res On Race & Pub Pol	0.27	12mth	10/15/2007	12/31/2007	\$1,682.04 /mo	FTE & Salary
Telleen, Sharon Louise	RES ASSOC PROF	Inst for Res On Race & Pub Pol	0.12	12mth	01/01/2008	06/15/2008	\$757.79 /mo	FTE & Salary
Thompson, Peter B	VST CLIN ASST PROF	Managerial Studies	0.00	9/9mth	01/01/2008	05/15/2008	\$1,525.55 /mo	Title & Salary
Vuckovic, Karen Mary	TCH ASSOC	Medical-Surgical Nursing	0.75	9/12mth	02/16/2008	05/15/2008	\$3,800.64 /mo	FTE & Salary
Waak, Jason M	ASST DIR	Ofc of the Chancellor	1.00	12mth	12/16/2007	08/15/2008	\$4,000.00 /mo	Title & Salary
Wang, Jie	ASST CLIN PROF	CBA - Undergraduate Programs	0.00	Service Dates as Indicated	01/16/2008	03/15/2008	\$3,100.00 /mo	Title & Salary
Waugh, Jordan B	VST DIR OF FIN	College of Medicine Administration	1.00	12mth	01/07/2008	08/15/2008	\$7,083.33 /mo	Title & Salary
West, Patricia M	SR RES PROJ COORD	Surgery	1.00	12mth	11/16/2007	08/15/2008	\$7,916.67 /mo	Title & Salary
Whittier, Fabiene	INTERIM PROJ COORD	Office of Systems and Services	0.00	12mth	12/01/2007	04/30/2008	\$1,000.00 /mo	Title & Salary
Yen, Michael	IT SPEC	Ctr for Adv Dist Educ Pub Hlth	1.00	12mth	12/01/2007	08/15/2008	\$4,833.33 /mo	Title & Salary
Zdenek, Connie	DATA MGMT ANALYS	Vice Prov Resource Plng & Mgmt	0.75	12mth	12/08/2007	08/15/2008	\$4,000.00 /mo	Title & Salary
Zimmerman, Kimberley Beth	DIR SPEECH PATH	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	01/01/2008	08/15/2008	\$6,666.67 /mo	Title & Salary

Changes to Academic Appointments for Contract Year 2007-2008

Reported to the Board on March 26, 2008

Springfield

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Branson, Leonard	PROF	Accountancy	0.00	9/12mth	01/16/2008	05/15/2008	\$1,366.74 /mo	Salary
Cardoza, Kavitha Julia	ADJ LECTURER	Communication	0.00	9/9mth	01/01/2008	05/15/2008	\$488.89 /mo	Title & Salary
Eisenhart, Kathryn E	ASSOC PROF	VC Academic Affairs	0.00	9/9mth	01/16/2008	05/15/2008	\$874.89 /mo	Salary
Hall, James Patrick	ASSOC PROF	Management Information Systems	0.00	9/12mth	01/16/2008	05/15/2008	\$331.25 /mo	Salary
Huff, Joseph W.	ASST PROF	Management	0.00	9/12mth	01/16/2008	05/15/2008	\$331.25 /mo	Salary
Jessup, Carol Meneghetti	ASSOC PROF	Accountancy	0.00	9/12mth	01/16/2008	05/15/2008	\$331.25 /mo	Salary
Karri, Ranjan	ASSOC PROF	Management	0.00	Service Dates as Indicated	01/16/2008	03/15/2008	\$331.24 /mo	Salary
Killam, Lenore Irene	ADJ INSTR	Public Health	0.00	9/9mth	01/01/2008	05/15/2008	\$466.67 /mo	Title & Salary
Kynion, Rae Lynne	ADJ INSTR	Educational Leadership	0.00	9/9mth	01/01/2008	05/15/2008	\$1,066.67 /mo	Title & Salary
LaFollette, Sharron E.	ASSOC PROF	VC Academic Affairs	0.00	9/9mth	01/16/2008	05/15/2008	\$881.84 /mo	Salary
Lohrasbi, Ardeshir	ASSOC PROF	Business Administration	0.00	Service Dates as Indicated	01/16/2008	04/15/2008	\$331.25 /mo	Salary
Long, Denise H	ADJ INSTR	English	0.25	9/9mth	01/01/2008	05/15/2008	\$488.89 /mo	Title, FTE & Salary
Long, Denise H	ADJ INSTR	English	0.07	9/9mth	01/01/2008	01/15/2008	\$313.89 /mo	Title, FTE & Salary
McDevitt, Paul K	ASSOC PROF	Business & Management Gen Exp	0.00	Service Dates as Indicated	12/16/2007	04/15/2008	\$500.00 /mo	Salary
Parameshwar, Sangeeta	ASSOC PROF	Management	0.00	9/12mth	01/16/2008	05/15/2008	\$331.25 /mo	Salary
Phillips, William H.	ASSOC PROF	Educational Leadership	0.00	9/12mth	01/16/2008	05/15/2008	\$207.03 /mo	Salary
Powers, Candace L	ASST TO THE DEAN	Education & Human Services Adm	1.00	12mth	01/01/2008	08/15/2008	\$4,886.42 /mo	Salary
Scannell, Nancy J	ASSOC PROF	Business Administration	0.00	9/12mth	01/16/2008	05/15/2008	\$331.25 /mo	Salary
Scarborough, Valerie Jayne	ADJ LECTURER	Social Work	0.00	9/9mth	01/01/2008	05/15/2008	\$577.78 /mo	Title & Salary
Schaub, Donna J	ASST TO THE DEAN	LAS Administration	1.00	12mth	01/01/2008	08/15/2008	\$4,380.67 /mo	Salary

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 Springfield

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Schwark, Stephen J	PROF	Political Studies	0.00	9/12mth	01/16/2008	05/15/2008	\$926.28 /mo	Salary
Shipp, Judy L	ADJ LECTURER	Human Development Counseling	0.00	9/9mth	01/01/2008	05/15/2008	\$444.44 /mo	Title & Salary
Steele, Nathan L.	ASST PROF	Management	0.00	9/12mth	01/16/2008	05/15/2008	\$331.25 /mo	Salary
Tanaka, Tyler T	ADJ LECTURER	Teacher Education	0.00	9/9mth	01/01/2008	05/15/2008	\$1,155.55 /mo	Title & Salary
Taylor, Natalie A.	ASST TO THE DEAN	Education & Human Services Adm	1.00	12mth	01/01/2008	08/15/2008	\$4,256.75 /mo	Salary
Van Dyke-Brown, Barbara A.	ADJ INSTR	Political Studies	0.00	9/9mth	01/16/2008	05/15/2008	\$525.00 /mo	Title & Salary
Williams, Ryan K.	ASST PROF	Criminal Justice	0.00	9/12mth	01/16/2008	05/15/2008	\$808.93 /mo	Salary
Wright, Robert E	PROF	Business Administration	0.00	Service Dates as Indicated	01/16/2008	04/15/2008	\$331.25 /mo	Salary

Changes to Academic Appointments for Contract Year 2007-2008
 Reported to the Board on March 26, 2008
 University Administration

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary	Change Reason
Ballinger, Andrea S	INTERIM ASST V PRES	Decision Support	0.00	12mth	12/16/2007	08/15/2008	\$775.83 /mo	Title & Salary
Bossert, Peter	ENTERPRISE SYST SPEC	Admin Info Tech Services	1.00	12mth	12/16/2007	08/15/2008	\$6,522.92 /mo	Salary
Edwards, E Bradley	PATENT COORD	OTM Urbana-Champaign	1.00	12mth	02/16/2008	08/15/2008	\$5,830.83 /mo	Salary
Fruit, Gene	DIR OF IT AUDITS	Office of University Audits	1.00	12mth	11/02/2007	08/15/2008	\$7,250.00 /mo	Title & Salary
Glascott, Colleen Patrice	PROJ COORD	OTM Chicago	1.00	12mth	12/16/2007	08/15/2008	\$4,508.82 /mo	Salary
Glenn, Amy R	BUS PROCESS SPEC	Assoc VP Human Resources	0.60	12mth	12/16/2007	08/15/2008	\$2,589.93 /mo	FTE & Salary
Hall, LaShawnda V	ASST DIR GRANTS & CONTRACTS	OBFS - UIC Grants & Contracts	0.00	12mth	01/16/2008	07/15/2008	\$1,000.00 /mo	Salary
Hall, Ryan M	PROJ MGR	OBFS - Business Info Systems	1.00	12mth	01/16/2008	08/15/2008	\$4,166.67 /mo	Title & Salary
Krol, Margaret V.	CHIEF TECHNOL OFCR	Global Campus	0.50	12mth	08/16/2007	08/15/2008	\$9,333.00 /mo	Title, FTE & Salary
Krol, Margaret V.	INTERIM ASSOC V PRES	Admin Info Tech Services	0.00	12mth	08/16/2007	01/31/2008	\$1,063.00 /mo	Title & Salary
Norvell, Jonathan M	ASSOC DIR AGRI INVESTMENTS	OBFS - Treasury Operations	1.00	12mth	12/16/2007	08/15/2008	\$7,431.77 /mo	Salary
Oleynichak, Gina	RSRSC & POLICY ANLYS	OBFS - UIUC AVP Business & Finance	1.00	12mth	01/14/2008	08/15/2008	\$4,500.00 /mo	Title & Salary
Rediger, Gayle Kamerer	BUS INFO SPEC	OBFS - Business Info Systems	0.70	12mth	01/16/2008	08/15/2008	\$3,089.24 /mo	FTE & Salary
Reynolds, Darryl P	GRANTS & CONTRACT SPEC	OBFS - UIC Grants & Contracts	0.00	12mth	01/16/2008	07/15/2008	\$650.00 /mo	Salary
Rice, Scott Edward	ASSOC UNIV COUNS	University Counsel	1.00	12mth	01/16/2008	08/15/2008	\$8,500.00 /mo	Salary
Stephens, Cody	COORD OF RES PRGM	Instit of Govt & Pub Affs	0.75	12mth	01/16/2008	08/15/2008	\$2,896.77 /mo	FTE & Salary

New Hires
Reported to the Board on March 26, 2008
Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Aramayona Delgado, Javier	VST ASST PROF	Mathematics	1.00	Service Dates as Indicated	01/07/2008	05/15/2008	\$4,631.58 /mo
Arnold, Charles Willis	DATABASE PRGRMR	Beckman Institute	1.00	12mth	12/03/2007	08/15/2008	\$4,166.67 /mo
Ascoli, Jean L	VST PROF	Environmental Council	0.20	Service Dates as Indicated	01/14/2008	05/15/2008	\$1,625.00 /mo
Assell, Laurie Kamm	VST EXT OUTR ASSOC	Cooperative Extension	1.00	12mth	12/03/2007	08/15/2008	\$3,605.00 /mo
Aubourg, Nadine	VST SCHOLAR	Food Science & Human Nutrition	1.00	9/9mth	01/16/2008	05/15/2008	\$1,000.00 /mo
Aucar, John A	VST ASSOC PROF	Surgery	1.00	9/12mth	01/11/2008	05/15/2008	\$4,166.67 /mo
Babiarz, James A	RES PRGRMR	CITES	1.00	12mth	01/02/2008	08/15/2008	\$3,500.00 /mo
Baer, Cynthia	COUNTY EXT DIR I	Cooperative Extension	1.00	12mth	11/26/2007	08/15/2008	\$4,083.33 /mo
Bahler, Blake Christopher	INATL ADM PROC COORD	Admissions and Records	1.00	12mth	12/12/2007	08/15/2008	\$3,250.00 /mo
Bales, Thaddeus Basel	ENGR SPEC	Facilities and Services	1.00	12mth	01/07/2008	08/15/2008	\$6,854.17 /mo
Barnhart, Anne Calvert	ADJ LECTURER	Library & Information Science	0.25	9/9mth	01/01/2008	05/15/2008	\$1,333.33 /mo
Batcha, Tamilselvam	RES SPEC IN LIFE SCI	Microbiology	1.00	12mth	12/14/2007	08/15/2008	\$3,967.08 /mo
Boone, Anne M	STDNT ACAD PRGM COORD	Agricultural & Biological Engr	1.00	12mth	01/03/2008	08/15/2008	\$3,750.00 /mo
Brandt, Heather Rene	COORD TSTG CTR	Office of Dean of Students	1.00	12mth	12/16/2007	08/15/2008	\$2,875.00 /mo
Brodnan, Gary Lee	ADJ LECTURER	Curriculum and Instruction	0.20	9/9mth	01/16/2008	05/15/2008	\$600.00 /mo
Brodnan, Kathleen	ADJ LECTURER	Curriculum and Instruction	0.25	9/9mth	01/16/2008	05/15/2008	\$800.00 /mo
Bronson-Lowe, Daniel Lee	VST LECTURER	Kinesiology & Community Health	0.22	9/9mth	01/01/2008	05/15/2008	\$1,333.33 /mo
Capilla, Ana Torralbo	VST SCHOLAR	Beckman Institute	0.50	Service Dates as Indicated	02/01/2008	06/15/2008	\$1,749.91 /mo
Capitanu, Boris	RES PRGRMR	Supercomputing Applications	1.00	12mth	01/02/2008	08/15/2008	\$5,416.67 /mo
Cate, Shannon L	VST LECTURER	Inst of Communications Rsch	0.25	9/9mth	01/01/2008	05/15/2008	\$1,777.78 /mo
Chaguinian, Christophe	VST INSTR	French	0.33	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
Chesler, Patricia Ann	VST SR RES SPEC	School of Social Work	1.00	12mth	01/16/2008	06/30/2008	\$9,583.33 /mo
Coyle, Heather	VST EXT UNIT EDUC, CED	Cooperative Extension	0.75	12mth	11/16/2007	08/15/2008	\$3,041.67 /mo
Craddock, Heidi C	ACAD ADVR & COORD UNDER	Industrial&Enterprise Sys Eng	1.00	12mth	01/02/2008	08/15/2008	\$3,541.67 /mo
Cross, Theodore Paul	VST RES SPEC	School of Social Work	1.00	12mth	12/16/2007	06/30/2008	\$6,466.67 /mo
Crow, Shelby Lee	VST EXT UNIT EDUC, CED	Cooperative Extension	1.00	12mth	12/16/2007	08/15/2008	\$3,700.00 /mo
Dahlke, Birgit	VST ASST PROF	Germanic Languages & Lit	1.00	9/9mth	01/01/2008	05/15/2008	\$6,666.67 /mo
Darnell, Kimberly Dawn	OSPRA SPEC	Ofc Sponsored Prgs & Res Admin	1.00	12mth	01/16/2008	08/15/2008	\$3,000.00 /mo
Darnell, Tony	RES PRGRMR	Astronomy	1.00	12mth	12/05/2007	08/15/2008	\$6,666.67 /mo
Dawson, Stephanie Erin	ADM SPEC	Admissions and Records	1.00	12mth	12/03/2007	08/15/2008	\$2,333.33 /mo
Deakin, Charles	ASST POLICE TRNG SPEC	Police Training Institute	1.00	12mth	12/16/2007	08/15/2008	\$5,250.00 /mo
Derhemi, Eda	VST LECTURER	Inst of Communications Rsch	0.50	9/9mth	01/01/2008	05/15/2008	\$3,555.56 /mo
Derhemi, Eda	VST INSTR	Spanish, Italian & Portuguese	0.50	9/9mth	01/01/2008	05/15/2008	\$1,600.78 /mo
DeVries, Paul J	COMPL COORD	Intercollegiate Athletics	1.00	12mth	12/03/2007	08/15/2008	\$5,416.67 /mo
Dimock, Susan Cordia	VST ASST PROF	Political Science	0.33	9/9mth	01/01/2008	05/15/2008	\$3,333.33 /mo

New Hires
Reported to the Board on March 26, 2008
Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Dolan, Thomas J	ADJ PROF	Nuclear Plasma & Rad Engr	0.25	9/9mth	01/01/2008	05/15/2008	\$1,333.33 /mo
Dunham, Anna Catherine	CONF CTR MKTG DIR	VC Student Affairs	1.00	12mth	11/12/2007	08/15/2008	\$4,833.33 /mo
Durkin, Valerie Ann	ADJ LECTURER	Curriculum and Instruction	0.38	9/9mth	01/16/2008	05/15/2008	\$900.00 /mo
Ehler, Leslie	MEDIA COMNC SPEC	Housing Division	1.00	12mth	12/03/2007	08/15/2008	\$2,833.33 /mo
Feller, Ronda Jo	ADJ LECTURER	Curriculum and Instruction	0.13	9/9mth	01/16/2008	05/15/2008	\$400.00 /mo
Filler, Ronald H	ADJ PROF	Law	0.05	9/9mth	01/01/2008	05/15/2008	\$611.11 /mo
Foley, Donna Lynn	ASST DIR -- MSBA/TECH	Business Administration	1.00	12mth	12/10/2007	08/15/2008	\$4,666.67 /mo
Franks, William Trent	SPECTROSCOPIST	School of Chemical Sciences	1.00	12mth	01/16/2008	08/15/2008	\$4,166.67 /mo
Fredericks, Lisa Page	VST VET RES SPEC	Vet Clinical Medicine	0.50	12mth	12/17/2007	08/15/2008	\$1,666.67 /mo
Fredricksen, Mark A	SYST ENGR	Supercomputing Applications	1.00	12mth	12/16/2007	08/15/2008	\$4,583.33 /mo
Frye, Janie Catherine	VET RES SPEC	Pathobiology	1.00	12mth	12/03/2007	08/15/2008	\$3,125.00 /mo
Gauthreaux, Sidney A	VST SCHOLAR	Civil & Environmental Eng	0.25	Service Dates as Indicated	01/01/2008	05/31/2008	\$4,000.00 /mo
Gratz, Steven	VST TCH ASSOC	Human & Community Development	0.33	Service Dates as Indicated	12/16/2007	05/15/2008	\$2,400.00 /mo
Green, Andrew	VST ASST PROF	Political Science	0.25	9/9mth	01/01/2008	05/15/2008	\$1,777.78 /mo
Greene, Mitzl Onedia	VST PRGM COORD	Conferences and Institutes	1.00	12mth	12/03/2007	08/15/2008	\$3,416.67 /mo
Gudeman, Helen J	ADJ LECTURER	Curriculum and Instruction	0.25	9/9mth	01/16/2008	05/15/2008	\$800.00 /mo
Hake, Eric Robert	VST ASSOC PROF	Economics	0.33	9/9mth	01/01/2008	05/15/2008	\$2,444.44 /mo
Harden, Yvonne Anita	ASST DIR -- MS-TAX PRGM	Accountancy	1.00	12mth	12/03/2007	08/15/2008	\$5,000.00 /mo
Harris, Martin D	RES ENGR	Micro and Nanotechnology Lab	1.00	12mth	12/20/2007	08/15/2008	\$3,750.00 /mo
Harris, Steven L	VST PROF	Law	0.45	9/9mth	01/01/2008	05/15/2008	\$5,555.56 /mo
Hart, Mark Smylie	NETWORK ADMN	Cooperative Extension	1.00	12mth	12/03/2007	08/15/2008	\$5,000.00 /mo
Hauenstein, George H	DIR OF DEVL P	Broadcasting General Admin	1.00	12mth	01/08/2008	08/15/2008	\$7,500.00 /mo
Heier, Sarah	ASST TO THE DIR	Admissions and Records	1.00	12mth	11/26/2007	08/15/2008	\$2,500.00 /mo
Hellner, Mark L	ADJ PROF	Law	0.10	9/9mth	01/01/2008	05/15/2008	\$1,222.22 /mo
Holda, Nancy	COORD RES PRGM	Chemistry	1.00	12mth	12/19/2007	08/15/2008	\$3,833.33 /mo
Holley, Jean Lake	VST CLIN PROF	Internal Medicine	0.30	12mth	08/16/2007	08/15/2008	\$5,125.00 /mo
Hooker, Joseph Edward	ADJ LECTURER	Urban & Regional Planning	0.40	9/9mth	01/01/2008	05/15/2008	\$2,666.67 /mo
Hsieh, Jonathan	ACCESSIBLE DEVL P SPEC	CITES	1.00	12mth	01/14/2008	08/15/2008	\$3,166.67 /mo
Hufford, Sandy J	VST FAM LIAISON SPEC	Special Education	1.00	12mth	01/03/2008	08/15/2008	\$3,433.33 /mo
Ingram, William A	VST RES PRGRMR	Library Research & Publication	1.00	12mth	01/07/2008	08/15/2008	\$4,308.33 /mo
Jayne, Holly D	CLIENT SERV SPEC	Veterinary Teaching Hospital	1.00	12mth	11/16/2007	08/15/2008	\$3,291.67 /mo
Johnson, Andre Bruce	ASST TO HEAD COACH, WBB	Intercollegiate Athletics	1.00	10/12mth	11/21/2007	03/31/2008	\$3,333.33 /mo
Jones, Janet	MGR	CITES	1.00	12mth	01/21/2008	08/15/2008	\$4,833.33 /mo
Jones, Joseph E	VST LECTURER	Music	0.25	9/9mth	01/01/2008	05/15/2008	\$1,333.33 /mo
Jorstad, Chip Steven	DIR OF DEVL P	Mechanical Science & Engineering	1.00	12mth	12/17/2007	08/15/2008	\$6,750.00 /mo

New Hires
Reported to the Board on March 26, 2008
Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Keefe, Ken J	SOFTWARE ENGR	Information Trust Institute	1.00	12mth	01/02/2008	08/15/2008	\$5,250.00 /mo
Kelley, Mary Jane Maybanks	ADJ LECTURER	Curriculum and Instruction	0.50	9/9mth	01/01/2008	05/15/2008	\$1,600.00 /mo
Korshunov, Sergei	RES SCI	Microbiology	1.00	12mth	12/07/2007	08/15/2008	\$3,083.33 /mo
Kowalczyk, Bonnie L	HEAD TCH	Human & Community Development	1.00	12mth	01/16/2008	08/15/2008	\$2,583.33 /mo
Kuenning, Matthew Philip	ADJ PROF	Law	0.10	9/9mth	01/01/2008	05/15/2008	\$1,222.22 /mo
Kuo, Ching Chung	VST ASSOC PROF	Business Administration	1.00	9/9mth	01/01/2008	05/15/2008	\$18,333.33 /mo
Kylasam, Arathi	MKTG WEB COORD	Academic Outreach	1.00	12mth	01/02/2008	08/15/2008	\$4,416.67 /mo
Lage, Stephanie M	ASST TO THE DIR	Environmental Council	1.00	12mth	01/16/2008	08/15/2008	\$4,583.33 /mo
Lam, Tina Loan	VST PROJ COORD	Disability Res & Educ Svcs	1.00	12mth	12/03/2007	08/15/2008	\$2,916.67 /mo
Landquist, Bethany Lynn	CHEM LRNG CTR SPEC	Chemistry	1.00	12mth	01/14/2008	08/15/2008	\$3,333.33 /mo
Larrison, Tara Earls	VST CURR SPEC	School of Social Work	0.49	12mth	01/16/2008	08/15/2008	\$1,875.00 /mo
Lee, Curley M	VST LECTURER	Industrial&Enterprise Sys Eng	0.25	9/9mth	01/01/2008	05/15/2008	\$876.67 /mo
Lee, Emery G.	VST ASST PROF	Political Science	0.25	9/9mth	01/01/2008	05/15/2008	\$1,777.78 /mo
Lee, Jinhee	VST INSTR	E. Asian Languages & Cultures	0.17	9/9mth	01/01/2008	05/15/2008	\$1,444.44 /mo
Lee, Jong Sung	RES SCI	Supercomputing Applications	1.00	12mth	12/16/2007	08/15/2008	\$5,666.67 /mo
Lee, Mira	VST SCHOLAR	Computer Science	0.20	Service Dates as Indicated	01/08/2008	06/30/2008	\$500.00 /mo
Leonard, Sarah	COORD RES PRGM	Chemical & Biomolecular Engr	1.00	12mth	12/03/2007	08/15/2008	\$2,583.33 /mo
Lev, James R	ARCH, CAP PLNG	Facilities and Services	1.00	12mth	01/10/2008	08/15/2008	\$5,583.34 /mo
Lindquist, Mary Florence	ADJ LECTURER	Curriculum and Instruction	0.65	9/9mth	01/16/2008	05/15/2008	\$2,070.00 /mo
Lucht, Karla Stover	CMPUT ASST INSTR SPEC	Library & Information Science	1.00	12mth	01/16/2008	08/15/2008	\$3,450.00 /mo
Maher, Edward Frank	VST ASST PROF	Anthropology	0.50	9/9mth	01/01/2008	05/15/2008	\$1,333.33 /mo
Marcinkowski, Matthew Maciej	LECTURER	Finance	1.00	9/9mth	01/01/2008	05/15/2008	\$7,944.44 /mo
Masters, Michael David	VST RES SPEC IN LIFE SCI	Institute for Genomic Biology	1.00	12mth	01/07/2008	08/15/2008	\$2,500.00 /mo
McAuley, Elise Renay	VST RES SPEC	Kinesiology & Community Health	1.00	12mth	01/16/2008	08/15/2008	\$2,500.00 /mo
McFadden, Tiffany L.	VST CLIN INSTR	Veterinary Teaching Hospital	1.00	12mth	01/04/2008	08/15/2008	\$5,833.33 /mo
Mekonnen, Dereje Worku	VST SCHOLAR	Plant Biology	0.50	Service Dates as Indicated	12/16/2007	01/15/2008	\$1,200.00 /mo
Melbinger, Michael Sylvester	ADJ PROF	Law	0.10	Service Dates as Indicated	01/16/2008	02/15/2008	\$5,500.00 /mo
Mitalski, Marc A	VST ASST PROF	Architecture	0.30	9/9mth	01/01/2008	05/15/2008	\$2,555.56 /mo
Montavon, Mary	ADJ LECTURER	Curriculum and Instruction	0.25	9/9mth	01/01/2008	05/15/2008	\$1,333.33 /mo
Moos, Charity	PRGM MGR	Comm On Instit Cooperation	1.00	12mth	02/04/2008	08/15/2008	\$4,583.33 /mo
Moss, Shelia D	ASST DIR	Graduate Admin	1.00	12mth	12/16/2007	08/15/2008	\$3,583.33 /mo
Mullen, Jessica E	VST LECTURER	Art & Design	0.25	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
Myhre, Theodore	IT PRO SUPPORT SPEC	CITES	1.00	12mth	12/03/2007	08/15/2008	\$4,166.67 /mo
Nectoux, Tracy Marie	VST IL NEWS PROJ CAT/VST ASST	Library	1.00	12mth	01/16/2008	08/15/2008	\$3,583.33 /mo
Nguyen, Trang Huong	RES SPEC IN LIFE SCI	Institute for Genomic Biology	1.00	12mth	12/05/2007	08/15/2008	\$2,686.67 /mo

New Hires
Reported to the Board on March 26, 2008
Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Olsson, Ulf E	VST PROF	Germanic Languages & Lit	0.13	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Padilla, Karina J	ADM COUNS	Admissions and Records	1.00	12mth	01/07/2008	08/15/2008	\$3,000.00 /mo
Padioleau, Yoann	VST LECTURER	Computer Science	0.25	12mth	01/01/2008	05/15/2008	\$1,687.00 /mo
Paje, Eddie	PRGM COORD	Office of Dean of Students	1.00	12mth	01/14/2008	08/15/2008	\$2,916.67 /mo
Park, So Yeon	VST LECTURER	Computer Science	0.25	12mth	01/01/2008	05/15/2008	\$1,687.00 /mo
Perry, Oric	NETWORK ADMN SPEC	Fire Service Institute	1.00	12mth	01/10/2008	08/15/2008	\$4,833.33 /mo
Piez, Wendell A	ADJ LECTURER	Library & Information Science	0.25	9/9mth	01/01/2008	05/15/2008	\$1,333.33 /mo
Poulosky, Laura Jean	VST ASST PROF	French	0.25	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
Primer, Cal Anne	RES PRGRMR	Office of the Chancellor	1.00	12mth	12/03/2007	08/15/2008	\$3,750.00 /mo
Pritschet, Jeanette	ADJ LECTURER	School of Social Work	0.15	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Reffett, Jennifer Clennon	ADJ LECTURER	Curriculum and Instruction	0.50	9/9mth	01/01/2008	05/15/2008	\$1,600.00 /mo
Rhoads, Dean B	ADJ PROF	Law	0.03	9/9mth	01/01/2008	05/15/2008	\$407.41 /mo
Rhode, Robert Harold	ADJ PROF	Law	0.03	9/9mth	01/01/2008	05/15/2008	\$407.41 /mo
Rizzotti, Davide S	VST ASSOC PROF	Accountancy	0.50	9/9mth	01/01/2008	05/15/2008	\$6,666.67 /mo
Robison, Sarah E	DIR, ADVGMT	Medicine at UC Administration	1.00	12mth	12/03/2007	08/15/2008	\$6,250.00 /mo
Ross, Robert Brent	VST ASST PROF	Business Administration	0.50	9/9mth	01/01/2008	05/15/2008	\$5,800.00 /mo
Rugg, Jeffrey L.	EXT UNIT EDUC, HORT & IPM I	Cooperative Extension	1.00	12mth	12/17/2007	08/15/2008	\$5,000.00 /mo
Rupassara, Swarnamali Indumathie	RES SPEC IN LIFE SCI	Animal Sciences	1.00	12mth	12/10/2007	08/15/2008	\$3,750.00 /mo
Russell, Margaret A	VST LECTURER	Linguistics	0.50	9/9mth	01/01/2008	05/15/2008	\$2,222.22 /mo
Saam, Jan	VST SCHOLAR	Beckman Institute	1.00	12mth	11/19/2007	08/15/2008	\$2,916.67 /mo
Schankin, Ronald L	PRGM MGR	Executive MBA Program	1.00	12mth	12/16/2007	08/15/2008	\$4,333.33 /mo
Sener, Melih Kemal	VST SCHOLAR	Physics	1.00	Service Dates as Indicated	01/10/2008	07/09/2008	\$3,166.67 /mo
Serrano, Amauri Rosali	VST INSTR	Spanish, Italian & Portuguese	0.67	9/9mth	01/01/2008	05/15/2008	\$1,980.77 /mo
Sightler, Kevin W	VST DIR PRFNL SCI MASTE	Graduate Admin	1.00	12mth	12/01/2007	08/15/2008	\$9,166.67 /mo
Simpson, Cloleeta Amanda	VST ASST DIR	Equal Opportunity and Access	1.00	12mth	11/16/2007	08/15/2008	\$5,833.33 /mo
Singer, Lena M	VST MANAGING EDITOR	Food Science & Human Nutrition	0.75	12mth	11/16/2007	08/15/2008	\$2,243.58 /mo
Singh, Kuldeep	CLIN ASST PROF	Veterinary Diagnostic Lab	0.75	12mth	01/07/2008	08/15/2008	\$5,312.50 /mo
Singh, Kuldeep	CLIN ASST PROF	Pathobiology	0.25	12mth	01/07/2008	08/15/2008	\$1,770.83 /mo
Soukhov, Alexandre	VST PROF	Mathematics	1.00	Service Dates as Indicated	01/07/2008	05/15/2008	\$4,631.56 /mo
Stack-Aguirre, Elias P	VST CLIN ASSOC	Veterinary Teaching Hospital	0.67	12mth	01/28/2008	07/27/2008	\$2,333.33 /mo
Stiles, Bradley Jon	VST TCH ASSOC	English	1.00	9/9mth	01/01/2008	05/15/2008	\$2,895.93 /mo
Sutkowski, Edward F	ADJ PROF	Law	0.03	9/9mth	01/01/2008	05/15/2008	\$407.41 /mo
Tang, Wenwu	VST RES SPEC	Geography	0.49	Service Dates as Indicated	01/03/2008	05/15/2008	\$2,352.00 /mo
Tucker, Robert B	SR APP DEVLPR	Facilities and Services	1.00	12mth	12/03/2007	08/15/2008	\$6,083.34 /mo
Van Dam, Elizabeth	ADM SPEC	Admissions and Records	1.00	9/12mth	01/01/2008	05/15/2008	\$1,863.07 /mo

New Hires
 Reported to the Board on March 26, 2008
 Urbana

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Van Duyne, Kristin Nicole	ADM COUNS	Admissions and Records	1.00	12mth	12/17/2007	08/15/2008	\$2,500.00 /mo
Vasquez, Joel	VST SCHOLAR	Animal Sciences	1.00	12mth	12/28/2007	08/15/2008	\$1,500.00 /mo
Veicht, Aaron Michael	VST SCHOLAR	Physics	0.50	9/9mth	01/01/2008	05/15/2008	\$1,520.00 /mo
Volz, Kurt E	ADJ LECTURER	School of Social Work	0.15	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Waldrop, Lara	RES SCI	Electrical & Computer Eng	1.00	12mth	12/16/2007	08/15/2008	\$6,000.00 /mo
Wallace, Catherine Lee	MICROSCOPIST	Beckman Institute	1.00	12mth	12/16/2007	08/15/2008	\$3,000.00 /mo
Weinberg, Shelley E	LECTURER	Philosophy	0.67	9/9mth	01/01/2008	05/15/2008	\$3,111.11 /mo
Weiss, Linda	ADJ LECTURER	School of Social Work	0.15	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Wise, Michael E	ADJ PROF	Law	0.50	9/9mth	01/16/2008	05/15/2008	\$687.50 /mo
Wolf, Wendy E	VST LECTURER	Kinesiology & Community Health	0.30	9/9mth	09/16/2007	12/31/2007	\$933.20 /mo
Yoo, Sandra E	ARCH, CAP PLNG	Facilities and Services	1.00	12mth	01/16/2008	08/15/2008	\$5,000.00 /mo
Yorde, Susan L	VST PROJ COORD	Special Education	1.00	12mth	12/17/2007	08/15/2008	\$4,203.50 /mo
Zhang, Ju	VST SCHOLAR	Computational Science & Engr	1.00	12mth	12/12/2007	08/15/2008	\$4,166.67 /mo

New Hires
Reported to the Board on March 26, 2008
Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Albecker, Catherine Claire	VST CLIN INSTR	Pub Hlth Mentl Hlth &Admin Nsg	0.50	9/12mth	01/01/2008	05/15/2008	\$1,753.33 /mo
Alter, Todd E	VST ADULT/FAM LIT EDUC	Ctr for Urban Education Rsrch & Dev	1.00	12mth	12/03/2007	01/15/2008	\$3,000.00 /mo
Alvarez, Elda	ASST TO THE DEAN	Applied Health Sciences Admin	1.00	12mth	01/07/2008	08/15/2008	\$3,125.00 /mo
Anthony, Sean W	VST LECTURER	Humanities	0.33	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Ayers, Mary Kay	CERT NURS MIDWIFE	Obstetrics & Gynecology	1.00	12mth	11/16/2007	08/15/2008	\$7,491.67 /mo
Bacsa, Sarolta	VST RES SPEC IN HLTH SCI	Ophthalmology & Visual Sci	0.85	12mth	01/16/2008	08/15/2008	\$1,750.00 /mo
Bailey-McGary, Lataivia LaFayette	VST PROJ COORD, FIN	Family Medicine	1.00	12mth	02/16/2008	08/15/2008	\$2,916.67 /mo
Balderas, Estela	VST COMNC & MKTG COORD	Midwest Aids Train & Educ Ctr	1.00	12mth	12/16/2007	06/30/2008	\$3,750.00 /mo
Ballentine, Mary Catherine	VST PROJ COORD	Ctr for Adv Dist Educ Pub Hlth	1.00	12mth	12/16/2007	08/15/2008	\$5,416.67 /mo
Bandepalli, Rekha	VST ASST PROF CLIN PEDS	Pediatrics	0.50	12mth	12/01/2007	08/15/2008	\$6,250.00 /mo
Bandepalli, Rekha	PHYSN SURG	Pediatrics	0.50	12mth	12/01/2007	08/15/2008	\$10,000.00 /mo
Bautista, Sydelle M.	PROJ COORD	Anatomy and Cell Biology	1.00	12mth	01/02/2008	08/15/2008	\$2,916.67 /mo
Beaudoin, Leanne	VST TCH ASSOC	Psychology	0.50	9/9mth	01/01/2008	05/15/2008	\$1,500.00 /mo
Belcher, Lauren	ACAD ADVR, LGSB	CBA - Undergraduate Programs	1.00	12mth	12/10/2007	08/15/2008	\$3,250.00 /mo
Blanchard, Emily	ACAD ADVR	LAS Student Affairs	1.00	12mth	01/02/2008	08/15/2008	\$2,833.33 /mo
Bobadilla, Jessica	UGRAD PRGM COORD	Bioengineering	1.00	12mth	11/16/2007	08/15/2008	\$2,791.67 /mo
Bouvier, Marlene	VST ASSOC PROF	Microbiology and Immunology	1.00	9/12mth	12/01/2007	05/15/2008	\$6,891.39 /mo
Boyd-Seale, Debra L	VST SR RES SPEC	Medical-Surgical Nursing	1.00	12mth	01/16/2008	08/15/2008	\$5,166.67 /mo
Brion, Randall	VST LECTURER	Performing Arts	0.80	9/9mth	01/01/2008	05/15/2008	\$3,555.56 /mo
Brown, Tamika P	VST ASST TO THE DIR	African-American Cultural Cntr	1.00	12mth	12/16/2007	08/15/2008	\$2,333.33 /mo
Burdett, Theodore Joseph	ADJ LECTURER	School of Art and Design	0.20	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Calderon, Mary Frances	FIN AID ADMNR	Fin Aids Ofc	1.00	12mth	01/16/2008	08/15/2008	\$2,916.67 /mo
Cardell, Daniel J	LECTURER	CBA - Undergraduate Programs	0.25	Service Dates as Indicated	10/16/2007	12/15/2007	\$1,750.00 /mo
Caruso, Bridget C	VST RES SPEC	Maternal Child Nursing	1.00	12mth	01/11/2008	08/15/2008	\$2,942.33 /mo
Castro-Malek, Anna Liza	VST PROJ COORD	Ophthalmology & Visual Sci	1.00	12mth	11/19/2007	05/18/2008	\$3,333.33 /mo
Cavero, Jorge A	CMTY OUTR COORD	Medical Education	0.10	12mth	10/01/2007	08/15/2008	\$833.33 /mo
Chastkofsky, Michael	VST RES SPEC	Ctr for Pharmaceutical Biotech	1.00	12mth	12/13/2007	08/15/2008	\$2,500.00 /mo
Chen, Chen Hua	VST PROJ COORD	Biopharmaceutical Sciences	1.00	12mth	01/01/2008	08/15/2008	\$2,750.00 /mo
Cheppudira, Bopaiah Pooviah	VST SR RES SPEC IN HLTH SCI	Pharmacology	1.00	12mth	07/11/2008	08/15/2008	\$3,333.33 /mo
Clark, Sara E	ASST FIELDWORK COORD	Occupational Therapy	0.50	12mth	12/03/2007	08/15/2008	\$2,333.33 /mo
Compton, James W.	SR FELLOW	Great Cities Institute	0.45	12mth	01/01/2008	08/15/2008	\$2,916.67 /mo
Contey, Louis	ADJ LECTURER	Performing Arts	0.40	9/9mth	01/01/2008	05/15/2008	\$1,777.78 /mo
Cousins, Lindsay	VST CHILD LIFE SPEC	Nursing	1.00	12mth	01/14/2008	08/15/2008	\$3,666.67 /mo
Coval, Kevin	PROJ COORD	Hull House Museum	0.25	12mth	12/01/2007	08/15/2008	\$1,041.67 /mo
Curet, L Antonio	ADJ PROF	Anthropology	0.50	9/9mth	01/01/2008	05/15/2008	\$1,555.56 /mo

New Hires
Reported to the Board on March 26, 2008
Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Currie, Elizabeth Anne	VST LECTURER	Spanish French Italian & Por	0.67	9/9mth	01/01/2008	05/15/2008	\$1,911.11 /mo
Czart, Margaret B	VST RES INFO SPEC	Medical Education	0.50	12mth	01/01/2008	08/15/2008	\$1,500.00 /mo
Daly, Vonaire	PROJ COORD	Ctr for Cardiovascular Res	0.95	12mth	11/19/2007	08/15/2008	\$3,333.33 /mo
Daly, Vonaire	PROJ COORD	Physiology and Biophysics	0.05	12mth	11/19/2007	08/15/2008	\$166.67 /mo
Danford, Karen P	VST ASST PROF	Germanic Studies	0.50	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
Daniels, Erica	ADJ LECTURER	Performing Arts	0.20	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
DeLaquil, Amelia	VST RES SPEC IN PUB HLTH	Epidemiology and Biostatistics	1.00	12mth	11/20/2007	08/15/2008	\$2,666.67 /mo
Diaz, Jesse	VST LECTURER	Sociology	0.67	9/9mth	01/01/2008	05/15/2008	\$2,444.44 /mo
Dosa, Sandor	VST SCHOLAR	Pathology	1.00	12mth	01/16/2008	08/15/2008	\$1,750.00 /mo
Ellis, Taconia	VST ASST TO VICE DEAN	College of Medicine Administration	1.00	12mth	01/28/2008	08/15/2008	\$3,333.33 /mo
Elster, Nanette Rose	LECTURER	Community Health Sciences	0.25	Service Dates as Indicated	10/16/2007	12/15/2007	\$2,500.00 /mo
Epstein-Reeves, Marc Ira	PATIENT INTAKE COORD	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	01/14/2008	08/15/2008	\$5,975.00 /mo
Erland, Kristina Elizabeth	VST COORD SOCIAL WORK	UI Hosp & Clinics - Ancillary Serv	1.00	12mth	12/17/2007	08/15/2008	\$3,458.33 /mo
Fojas, Camilla	VST ASSOC PROF	Spanish French Italian & Por	0.33	9/9mth	01/01/2008	05/15/2008	\$1,777.77 /mo
Franklin, Nina Cherie	VST PROJ COORD	Applied Health Sciences Admin	0.50	Service Dates as Indicated	12/16/2007	06/30/2008	\$1,888.92 /mo
Fregoso, Maria T.	LECTURER	Latin American & Latino Studies	0.33	Service Dates as Indicated	01/13/2008	05/15/2008	\$1,111.11 /mo
Frerichs, Kathryn	EVENT COORD, SMS	Business Administration Admini	1.00	12mth	01/03/2008	08/15/2008	\$4,583.33 /mo
Friedeberg, Laura	PROJ COORD	Ophthalmology & Visual Sci	1.00	12mth	01/02/2008	08/15/2008	\$3,750.00 /mo
Gao, Qing	VST SCHOLAR	Ctr for Magnetic Resonance Rsc	0.25	12mth	11/20/2007	08/15/2008	\$600.00 /mo
Garcia-Montenegro, Jesus G	LECTURER	Latin American & Latino Studies	0.33	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
George, Leelamma Aleyamma	NURSE RES SPEC	Surgery	1.00	12mth	12/01/2007	08/15/2008	\$5,833.33 /mo
Glacken, Joann Margaret	RES SUPPT SPEC - IRB	College of Medicine at Rockford	1.00	12mth	01/28/2008	08/15/2008	\$3,333.33 /mo
Goldwasser, Matthew L	VST RES SPEC	Education	1.00	12mth	12/03/2007	08/15/2008	\$5,666.67 /mo
Gray, Melissa Jo	VST NURS PRACT SPEC	Ofc Advance & Commun Relations	0.60	12mth	12/03/2007	08/15/2008	\$3,850.00 /mo
Guzman, Carmen J.	STDNT EMPL SPEC	Career Services	1.00	12mth	01/14/2008	08/15/2008	\$3,167.67 /mo
Haberkamp, Thomas J	PHYSN SURG	Otolaryngology	0.50	12mth	01/01/2008	08/15/2008	\$10,833.33 /mo
Haberkamp, Thomas J	VST PROF	Otolaryngology	0.50	12mth	01/01/2008	08/15/2008	\$10,833.33 /mo
Haq, Inamul	VST LECTURER	Religious Studies	0.33	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
Harris, Rodney L	VST RES SPEC	Education	1.00	12mth	12/03/2007	08/15/2008	\$5,666.67 /mo
Hawes, Michelle	VST PROJ COORD	Ambulatory Clinical Services	1.00	12mth	12/17/2007	08/15/2008	\$2,791.67 /mo
Henllan-Jones, Rebecca	VST BUS OPER COORD	Office Healthcare Management	1.00	12mth	12/17/2007	08/15/2008	\$4,166.67 /mo
Hopkins, Judy Faye	VST ASST DIR	Ctr for Social Policy & Rsrch	1.00	12mth	01/10/2008	08/15/2008	\$3,750.00 /mo
Hudson, Rebecca Anne	ADJ LECTURER	Jane Addams Social Work	0.30	9/9mth	01/01/2008	05/15/2008	\$1,097.33 /mo
Hulford, Debra J	VST NURS PRACT SPEC	Ofc Advance & Commun Relations	0.80	12mth	01/07/2008	08/15/2008	\$4,933.33 /mo
Hynes, Juliana Marie	VST COORD REGULAT KNOWL & SUPP	Ctr Clinical & Translational Sci	0.50	12mth	01/16/2008	08/15/2008	\$2,833.33 /mo

New Hires
Reported to the Board on March 26, 2008
Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Imbesi, Marta	VST SR RES SPEC IN HLTH SCI	Psychiatry	1.00	12mth	01/01/2008	08/15/2008	\$3,750.00 /mo
Jackson, Diana Marie	VST FIN SERV SPEC	CAS Administration	1.00	12mth	12/20/2007	08/15/2008	\$2,708.33 /mo
Jacob, Beth-Anne	VST EVAL SPEC	Midwest Aids Train & Educ Ctr	1.00	12mth	02/04/2008	08/15/2008	\$5,166.67 /mo
Jiao, Zhe	RES ASST PROF	Medicine	1.00	12mth	12/10/2007	08/15/2008	\$4,600.00 /mo
Johnson-Cross, Rochelle	ADJ LECTURER	Jane Addams Social Work	0.30	9/9mth	01/01/2008	05/15/2008	\$1,097.33 /mo
Johnston-Bloom, Ruchama J	LECTURER	Humanities	0.33	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Kao, Hua Huey	FIN AID ADMNR	Fin Aids Ofc	1.00	12mth	01/16/2008	08/15/2008	\$2,916.67 /mo
Karas, Kelly Marie	VST LECTURER	Biological Sciences	0.50	9/9mth	01/01/2008	05/15/2008	\$1,377.78 /mo
Karolak, Jason Alexander	ADJ ASST PROF	School of Art and Design	0.25	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Kesen, Muge Ruken	VST INSTR OF OPHTHAL	Ophthalmology & Visual Sci	1.00	12mth	11/26/2007	08/15/2008	\$4,240.00 /mo
Kessler, Chad Samuel	ADJ ASST PROF	Medical Education	0.10	9/9mth	10/01/2007	05/15/2008	\$2,222.22 /mo
Khan, Munawwar Ali	VST RES ASST PROF	Biological Sciences	0.50	Service Dates as Indicated	12/15/2007	03/15/2008	\$1,666.67 /mo
Killough, Edward Alex	ADJ ASST PROF	School of Art and Design	0.20	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Kim, Hosung	VST RES PRGRMR	Library-East	1.00	12mth	01/16/2008	08/15/2008	\$3,333.33 /mo
Komitas, Joy	EDUC & CLIN PRGM COORD	Medicine	1.00	12mth	11/26/2007	08/15/2008	\$2,916.67 /mo
Kutella, Kristin A	PROJ COORD	Ofc of International Affairs	1.00	12mth	01/07/2008	08/15/2008	\$3,000.00 /mo
LaBlaiks, Marilyn	VST DIR ASST LABOR & EMP REL/COMPL	Human Resources at UIC	1.00	12mth	12/03/2007	08/15/2008	\$9,583.33 /mo
Landrie, Chad L.	LECTURER	Chemistry	1.00	9/9mth	01/01/2008	05/15/2008	\$4,280.00 /mo
Langley, Patricia	VST LECTURER	Spanish French Italian & Por	0.67	9/9mth	01/01/2008	05/15/2008	\$1,911.11 /mo
LeDonne, Cindy S	SIMULATION SPEC	Medical Education	1.00	12mth	01/02/2008	08/15/2008	\$5,416.67 /mo
Levin, Elise Claire	RES SPEC IN PUB HLTH	Commty Outreach Intervent Proj	0.25	12mth	07/01/2007	12/31/2007	\$870.75 /mo
Lopez, Blanca A	VST PROJ COORD, EDUC & CLIN SERV	Epidemiology and Biostatistics	1.00	12mth	12/16/2007	08/15/2008	\$3,750.00 /mo
Lugo-Perez, Javier	VST LECTURER	Biological Sciences	0.50	9/9mth	01/01/2008	05/15/2008	\$1,377.78 /mo
Lyons, John E.	SR CLIENT SERVER APP SYST ANLY	UI Hosp & Clinics	1.00	12mth	01/07/2008	08/15/2008	\$7,333.33 /mo
MacFarlane, Rachel	VST COORD CLIN & RES PRGMS PSY	Psychiatry	1.00	12mth	12/16/2007	08/15/2008	\$2,277.08 /mo
Madamala, Kusuma	ADJ ASST PROF	Community Health Sciences	0.25	9/9mth	01/01/2008	05/15/2008	\$1,666.67 /mo
Makowska, Justyna	VST LECTURER	Spanish French Italian & Por	0.33	9/9mth	01/01/2008	05/15/2008	\$955.56 /mo
Malcome, Marion Lenise	VST PSYCHIAT SOCIAL WORK	Psychiatry	1.00	12mth	12/03/2007	08/15/2008	\$3,458.33 /mo
Marsiglia, Bernard James	VST PROJ COORD, FAM MED	Family Medicine	1.00	12mth	01/04/2008	04/04/2008	\$4,416.67 /mo
Martin, Christopher David	VST ASSOC DIR NEWS BUREAU	Office of Public Affairs	0.80	Service Dates as Indicated	01/22/2008	05/15/2008	\$4,800.00 /mo
Mason, Theresa Marie	RECRUIT & ADM COUNS	Office of Registration & Record	1.00	12mth	12/16/2007	08/15/2008	\$2,277.08 /mo
Matthiesen, Valerie	CLIN ASSOC PROF	Medical-Surgical Nursing	1.00	12mth	01/01/2008	08/15/2008	\$6,833.33 /mo
McCoy, Giovanna Elaine	ADM COUNS	Office of Admissions	1.00	12mth	01/16/2008	08/15/2008	\$2,277.08 /mo
Medland, Jacqueline J	CLIN ASST PROF	Pub Hlth Mentl Hlth & Admin Nsg	0.45	9/12mth	01/01/2008	05/15/2008	\$2,343.75 /mo
Meslar, Patricia M	VST RES NURS SPEC	Medicine	0.60	12mth	01/16/2008	08/15/2008	\$3,666.67 /mo

New Hires
Reported to the Board on March 26, 2008
Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Migrditchian, Myriam	ADJ ASST PROF	School of Architecture	0.33	9/9mth	01/01/2008	05/15/2008	\$1,540.00 /mo
Mihajlovic, Steven	ADJ LECTURER	Criminology, Law, and Justice	0.33	Service Dates as Indicated	01/08/2008	05/15/2008	\$888.89 /mo
Moreno, Cynthia	RECRUIT & ADM COUNS	Office of Systems and Services	1.00	12mth	01/02/2008	08/15/2008	\$2,333.33 /mo
Munoz, Luis Roserdo	CMTY OUTR COORD	Medical Education	0.10	12mth	10/01/2007	08/15/2008	\$833.33 /mo
Nimmo, Karalyn Nancy	PROJ COORD	Family and Community Medicine	0.90	12mth	11/27/2007	08/15/2008	\$2,916.67 /mo
O'Brien, Judy A	VST PROJ COORD, FIN	Family Medicine	0.40	12mth	11/16/2007	08/15/2008	\$1,733.33 /mo
Oh, Hyun-Jung	VST PRGM & POLICY ANLYS	Ophthalmology & Visual Sci	1.00	12mth	11/16/2007	08/15/2008	\$3,383.33 /mo
Palider, Ryan	VST ASST PROF	School of Architecture	0.96	9/9mth	01/01/2008	05/15/2008	\$4,480.00 /mo
Parker, Brenda	INSTR	Urban Planning and Policy	1.00	9/12mth	01/01/2008	05/15/2008	\$5,291.67 /mo
Peculis, Lori	VST ASST TECHNOL SPEC	Inst on Disability & Human Dev	1.00	12mth	01/14/2008	06/30/2008	\$5,416.67 /mo
Pela, Emily E	VST PROJ COORD, RES	Family Medicine	1.00	12mth	12/16/2007	08/15/2008	\$4,416.67 /mo
Peters, James Edward	ADJ LECTURER	Urban Planning and Policy	0.08	9/9mth	01/01/2008	05/15/2008	\$666.67 /mo
Peterson, Andrea Marie	ADJ LECTURER	Jane Addams Social Work	0.30	9/9mth	01/01/2008	05/15/2008	\$1,097.33 /mo
Petro, Benjamin John	VST RES SPEC IN HLTH SCI	Medicine	1.00	12mth	01/16/2008	08/15/2008	\$2,916.67 /mo
Pniewski, Jamie E	ADM COUNS	Office of Admissions	1.00	12mth	01/16/2008	08/15/2008	\$2,277.08 /mo
Podraza, Lynn A	VST COORD REGULAT KNOWL & SUPP	Ctr Clinical & Translational Sci	0.50	12mth	01/16/2008	08/15/2008	\$3,333.33 /mo
Poska, Olivia Vitale	ADJ LECTURER	Art History	0.33	9/9mth	01/01/2008	05/15/2008	\$1,000.00 /mo
Rac, Matthew R	VST RES SPEC	Psychology	0.50	12mth	01/01/2008	08/15/2008	\$1,140.62 /mo
Rincon, Sonia	RECRUIT & ADM COUNS	Offic of Registration & Record	1.00	12mth	01/16/2008	08/15/2008	\$2,277.08 /mo
Rogers, Ester Tonea	VST TCH ASSOC	Psychology	0.25	9/9mth	01/01/2008	05/15/2008	\$750.00 /mo
Rose-Finnell, Linda	VST PROJ COORD	Neurological Surgery	1.00	12mth	12/03/2007	04/30/2008	\$5,166.67 /mo
Rucker, Janet	VST ASST DIR OF COMNC	College of Medicine Administration	1.00	12mth	12/03/2007	08/15/2008	\$4,250.00 /mo
Ryan, Zoe	ADJ ASST PROF	School of Art and Design	0.20	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
Sanchez, Isis	VST RES INFO SPEC	Medicine	0.50	12mth	11/16/2007	08/15/2008	\$1,166.67 /mo
Schrom, John R	VST CLIN COORD	Surgical Oncology	1.00	12mth	12/17/2007	08/15/2008	\$3,125.00 /mo
Schwichtenberg, Holly Ann	VST PROJ COORD	Student Affairs	1.00	12mth	12/16/2007	08/15/2008	\$2,725.00 /mo
Seals, Antoinette Marie	RECRUIT & ADM COUNS	Office of Systems and Services	1.00	12mth	01/02/2008	08/15/2008	\$2,333.33 /mo
Sidik, Khalifah B.	ASSOC DIR	Biomedical Science	0.49	12mth	12/16/2007	08/15/2008	\$1,666.67 /mo
Singdahlsen, Lauren	PRGM COORD, SMS	Business Administration Admini	1.00	12mth	01/03/2008	08/15/2008	\$3,125.00 /mo
Singh, Yogesh Kumar	VST RES SPEC IN HLTH SCI	Ophthalmology & Visual Sci	1.00	12mth	01/02/2008	08/15/2008	\$2,333.33 /mo
Skarpathiotis, Anita Stasia	VST LECTURER	Classics & Mediterran Studies	0.33	Service Dates as Indicated	01/14/2008	05/15/2008	\$1,344.44 /mo
Skowronski, Francesca Nina	VST ASST PROF OF CLIN PSYCH	Psychiatry	0.30	12mth	11/16/2007	08/15/2008	\$1,562.50 /mo
Skowronski, Francesca Nina	VST CLIN PHYSN	Psychiatry	0.70	12mth	11/16/2007	08/15/2008	\$3,645.83 /mo
Smith, Nichole Faith	VST ACAD COUNS	African American Academic Netw	1.00	12mth	12/10/2007	08/15/2008	\$2,500.00 /mo
Spielfogel, Jill Eden	VST PROJ COORD	Jane Addams Social Work	1.00	12mth	12/12/2007	08/15/2008	\$2,666.67 /mo

New Hires
Reported to the Board on March 26, 2008
Chicago

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Stabila, Luciana Theresa	VST PATIENT CARE COORD	Orthodontics	1.00	12mth	12/17/2007	08/15/2008	\$4,458.33 /mo
Staver, Michael J	ADJ INSTR	Kinesiology and Nutrition	0.20	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
Stillwagon, Shannon	VST ASSOC DIR OF SPEC EVENTS	Office of Development	1.00	12mth	01/22/2008	08/15/2008	\$4,416.67 /mo
Stonehouse, Karen Lynn	ADJ LECTURER	Urban Planning and Policy	0.15	9/9mth	01/01/2008	05/15/2008	\$1,333.33 /mo
Suleman, Samar	VST RES SPEC IN HLTH SCI	Ophthalmology & Visual Sci	1.00	12mth	11/09/2007	08/15/2008	\$2,277.08 /mo
Tell, Robert	VST RES INFO SPEC	Medicine	1.00	12mth	12/10/2007	06/09/2008	\$2,416.67 /mo
Tonegutti, Marta	VST LECTURER	Spanish French Italian & Por	0.67	9/9mth	01/01/2008	05/15/2008	\$1,911.11 /mo
Townsell, Stephanie Jackson	VST PROJ COORD	Community Health Sciences	0.50	12mth	01/14/2008	08/15/2008	\$1,875.00 /mo
Toya, Sophie	VST SR RES SPEC IN HLTH SCI	Pharmacology	1.00	12mth	01/16/2008	08/15/2008	\$2,916.67 /mo
Trajcevski, Goce	ADJ LECTURER	Engineering Admin	0.25	9/9mth	01/01/2008	05/15/2008	\$1,555.56 /mo
Tucker, Joyce L	ACAD COORD	Math Statistics & Comp Scnc	1.00	12mth	01/02/2008	08/15/2008	\$3,583.33 /mo
Ueltzen, Jennifer L	CLIN PHARM	Pharmacy Practice	1.00	12mth	01/07/2008	08/15/2008	\$8,333.33 /mo
Vaishnav, Avani	RES SPEC IN HLTH SCI	Pathology	1.00	12mth	01/16/2008	08/15/2008	\$3,125.00 /mo
Vanlandeghem, Karen	ADJ LECTURER	Community Health Sciences	0.25	9/9mth	01/01/2008	05/15/2008	\$1,111.11 /mo
Viana, Maria Grace Costa	SR RES SPEC	Orthodontics	1.00	12mth	12/16/2007	08/15/2008	\$4,250.00 /mo
Walsh, Lauren T	COORD, MKTG & PROMO	Medicine	1.00	12mth	12/06/2007	08/15/2008	\$3,000.00 /mo
Wang, Weihua	RES SPEC IN HLTH SCI	Research Resources Center	1.00	12mth	12/03/2007	08/15/2008	\$3,750.00 /mo
White, Ann Folino	ADJ LECTURER	Performing Arts	0.20	9/9mth	01/01/2008	05/15/2008	\$888.89 /mo
Whitehair, Lauren T	FIN AID ADMNR	Fin Aids Ofc	1.00	12mth	01/16/2008	08/15/2008	\$2,916.67 /mo
Wightkin, John	ADJ LECTURER	CBA - Undergraduate Programs	0.26	Service Dates as Indicated	01/16/2008	03/15/2008	\$1,875.00 /mo
Will, David S	VST RES SPEC IN HLTH SCI	Medicine	1.00	12mth	01/16/2008	08/15/2008	\$2,277.08 /mo
Wollwage, Seth Drummond	VST PSYCH SOCIAL WORKER	Psychiatry	1.00	12mth	11/19/2007	08/15/2008	\$5,416.67 /mo
Wu, Chih-Wei	VST SCHOLAR	Ophthalmology & Visual Sci	0.05	12mth	11/16/2007	08/05/2008	\$166.67 /mo
Yonkaitis, Catherine Falusi	ADJ CLIN INSTR	Pub Hlth Mentl Hlth &Admin Nsg	0.20	9/9mth	01/16/2008	05/15/2008	\$1,155.56 /mo
Yoon, Cheon Joo	VST RES SPEC IN HLTH SCI	Medicine	1.00	12mth	01/02/2008	08/15/2008	\$2,916.67 /mo
Yturriago, Judith A	ADJ ASST PROF	Education	0.33	9/9mth	01/01/2008	05/15/2008	\$1,000.00 /mo
Yu, Jing	ASST DIR ADM, MKTG & RECRUIT	CBA - Undergraduate Programs	1.00	12mth	12/16/2007	08/15/2008	\$4,333.33 /mo

New Hires
Reported to the Board on March 26, 2008
Springfield

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Blair, Elizabeth A	ADJ INSTR	Criminal Justice	0.25	9/9mth	01/01/2008	05/15/2008	\$466.67 /mo
Broccardo-Davis, Christine A	VST ASSOC DIR OF WEB SERV	Office of Web Services	0.80	12mth	01/16/2008	08/15/2008	\$3,750.00 /mo
Casner, Sharon Kay	ADJ LECTURER	Teacher Education	0.25	9/9mth	01/01/2008	05/15/2008	\$555.55 /mo
Deng, Ping	LECTURER	Computer Science	1.00	9/12mth	01/02/2008	05/15/2008	\$5,833.33 /mo
Dramin, Robert Eli	ADJ INSTR	Teacher Education	0.25	9/9mth	01/01/2008	05/15/2008	\$666.67 /mo
Ford, Julia Christine	ADJ INSTR	Human Services	0.25	9/9mth	01/01/2008	05/15/2008	\$533.33 /mo
Gonzalez-Beeson, Kimberly	ASST TO THE DEAN	LAS Administration	1.00	12mth	12/30/2007	08/15/2008	\$4,083.33 /mo
Goulet, Betsy P	ADJ INSTR	Human Services	0.25	9/9mth	01/01/2008	05/15/2008	\$533.33 /mo
Heupel, Dana Douglas	DIR AND EXEC EDITOR	Illinois Issues/Publications	1.00	12mth	01/07/2008	08/15/2008	\$5,500.00 /mo
Johnson, Kenneth	ADJ ASST PROF	Philosophy	0.25	9/9mth	01/01/2008	05/15/2008	\$555.55 /mo
Kincaid, Kurt Lee	ADJ INSTR	Computer Science	0.25	9/9mth	01/01/2008	05/15/2008	\$555.56 /mo
Lane, Rick	DIR INATL STDNT SERV	International Student Services	1.00	12mth	01/16/2008	08/15/2008	\$3,916.67 /mo
Marsaglia, John A	ADJ INSTR	Teacher Education	0.25	9/9mth	01/01/2008	05/15/2008	\$533.33 /mo
Michaud, Gregory R	ADJ INSTR	Public Health	0.25	9/9mth	01/01/2008	05/15/2008	\$466.67 /mo
Paetsch, Kenneth	ADJ PROF	Management	0.25	9/9mth	01/01/2008	05/15/2008	\$666.67 /mo
Perkins, Vicki Mudry	ADJ INSTR	English	0.50	9/9mth	01/01/2008	05/15/2008	\$955.55 /mo
Perko, Jodi	ADJ LECTURER	Human Services	0.25	9/9mth	01/01/2008	05/15/2008	\$533.33 /mo
Price, Jennifer L.	ADJ INSTR	Teacher Education	0.30	Service Dates as Indicated	10/16/2007	12/15/2007	\$200.00 /mo
Scanlon, John A.	ADJ INSTR	Visual Arts	0.25	9/9mth	01/01/2008	05/15/2008	\$488.89 /mo
Scott, Dene Lynn	ADJ INSTR	Teacher Education	0.25	9/9mth	01/01/2008	05/15/2008	\$666.66 /mo
Small, Joan	ADJ INSTR	Public Administration	0.25	9/9mth	01/01/2008	05/15/2008	\$555.56 /mo
Vaughn, Daniel Leon	ADJ INSTR	Environmental Studies	0.25	9/9mth	01/01/2008	05/15/2008	\$444.44 /mo
Waite, Vanessa	ADJ INSTR	Educational Leadership	0.25	9/9mth	01/01/2008	05/15/2008	\$533.33 /mo
Zillion, Shannon D	TICKET MGR	Auditorium	1.00	12mth	12/01/2007	08/15/2008	\$2,666.67 /mo

New Hires
 Reported to the Board on March 26, 2008
 University Administration

Name	Job Title	Department	Job FTE	Service Description	Service Begin Date	Service End Date	Salary
Abro, Dure-Shahwar Shahabuddin	RES PRGRMR	OBFS - Business Info Systems	1.00	12mth	01/07/2008	08/15/2008	\$5,000.00 /mo
Anderson, Shannon Leigh	VST TRNG SPEC	Admin Info Tech Services	1.00	12mth	12/17/2007	08/15/2008	\$3,000.00 /mo
Anderson, Shirley	PROCUREMENT SPEC	OBFS - UIC Purchasing	1.00	12mth	01/07/2008	08/15/2008	\$4,583.33 /mo
Balusani, Shirisha	QUALITY ASSURANCE SPEC	Admin Info Tech Services	1.00	12mth	01/07/2008	08/15/2008	\$4,916.67 /mo
Gilson, Christie Lynn	VST DISAB/DIST EDUC SPEC	GC - Executive Office	0.75	12mth	01/14/2008	08/15/2008	\$2,810.00 /mo
Isaac, Michael J	PROJ SPEC	OTM Chicago	1.00	12mth	12/16/2007	08/15/2008	\$3,416.67 /mo
Johnson, Maureen L.	GRANTS & CONTRACTS SPEC	OBFS - UIC Grants & Contracts	1.00	12mth	12/03/2007	08/15/2008	\$4,416.67 /mo
Knazze, Brandie Victoria	ASST DIR PURCH OBFS	OBFS - UIC Purchasing	1.00	12mth	01/16/2008	08/15/2008	\$7,083.33 /mo
Komolafe, Nester	CONTRACT COORD	OBFS - UIC Purchasing	1.00	12mth	01/14/2008	08/15/2008	\$5,000.00 /mo
Mosio, Andrew M	INFO TECH AUD	Office of University Audits	1.00	12mth	01/21/2008	08/15/2008	\$4,583.33 /mo
Murton, Rosella Margaret	ASST DIR STRATG PROCUREMENT	OBFS - Univ Strategic Procurement	1.00	12mth	12/16/2007	08/15/2008	\$6,500.00 /mo
Parga, Jennifer Lynne	TECH SPEC	Global Campus - Technology Services	1.00	12mth	12/17/2007	08/15/2008	\$6,000.00 /mo
Sunkara, Venkateswara Prasad	DATA WAREHOUSE DESIGNER	Decision Support	1.00	12mth	12/10/2007	08/15/2008	\$7,333.33 /mo
Van Ormer, Kathy Susan	REGIONAL PRGM DIR	U Outreach & Public Service	1.00	12mth	01/16/2008	08/15/2008	\$5,208.33 /mo
Wallace, Christine M	PRGM MGR	Global Campus - Program Management	1.00	12mth	11/16/2007	08/15/2008	\$6,875.00 /mo

Resignations
Reported to the Board on March 26, 2008
Urbana

<u>Name</u>	<u>Last Date of Employment</u>
Aubry, Brian V	01/15/2008
Baudry, Jerome Yves	01/31/2008
Blunier, Susan Ann	12/12/2007
Broeren, Jennifer Lynn	12/21/2007
Bruns, Rebecca	12/15/2007
Busing, Robert A	01/31/2008
Cerezo, Alicia	12/31/2007
Chaplin, Lan Nguyen	12/31/2007
Chen, Edward Z	01/14/2008
Courtney, Tod Andrew	11/25/2007
Davis, Kyle J	01/19/2008
Evans, Greg L	12/02/2007
Friends, Candise Davis	01/14/2008
Graf, Eric Clifford	12/31/2007
Green, Melissa V	01/07/2008
Grosser, Benjamin Adam	12/02/2007
Gustafson, Hadra Anne	12/15/2007
Hanlon, Kathryn J	12/31/2007
Hart, Erin Harrison	12/15/2007
Hirschmann, Deborah A	12/05/2007
Howerton, Cheryl L	11/30/2007
Jakoby, Michael George	01/01/2008

Resignations
Reported to the Board on March 26, 2008
Urbana

<u>Name</u>	<u>Last Date of Employment</u>
Kimball, Jonathan W	12/21/2007
Levanti, Lindsay Kristine	01/25/2008
Liu, Lei	12/07/2007
Luo, Haiyun	12/31/2007
McDermott, Marcia A	12/31/2007
Michael, Nathan Owen	12/15/2007
Monnin, Mark E	12/27/2007
Nieves, Jorge A	11/16/2007
Park, Denise C	12/31/2007
Peeples, Geraldine G	12/31/2007
Ponda, Atul Paul	01/12/2008
Ramsey Walter, Allison Brooke	12/21/2007
Rios, Leslie Aileen	01/15/2008
Ritzo, Christopher	12/14/2007
Saldana, Roy	01/09/2008
Sewell, Jason R	12/31/2007
Snyder, Peter	01/10/2008
Stephens, Benjamin Anthony Charles	12/28/2007
Taylor, Ellen E	12/21/2007
Titotadeo, Raul Y	12/13/2007
Twine, Tracy	01/10/2008

Resignations
Reported to the Board on March 26, 2008
Chicago

<u>Name</u>	<u>Last Date of Employment</u>
Ai, Xun	01/31/2008
Aletich, Victor A	12/31/2007
Anselmo, Linda	01/08/2008
Artman, Allison J	01/15/2008
Berg, Melody Lee	01/18/2008
Brennan, William Michael	12/15/2007
Chung, Chilly Sara	11/21/2007
Colletti, Diane	01/18/2008
Collins, Michael	01/16/2008
Cotwright, Antonia	01/02/2008
Deleon, Jacqueline A	12/31/2007
Dyer, Rex B.	01/11/2008
Edward, Deepak Paul	12/15/2007
Farhi, Negar	01/15/2008
Fisher, Denise E.	12/31/2007
Forgey, Mary Kathleen	12/07/2007
Garcia, Jennifer Dahl	12/31/2007
Gould, Robert	12/31/2007
Griffiths, Paul J	12/31/2007
Guajardo, Raphael G	12/31/2007
He, Ping	01/15/2008
Honeyman, Jami Lynn	12/14/2007

Resignations
Reported to the Board on March 26, 2008
Chicago

<u>Name</u>	<u>Last Date of Employment</u>
Irvine, Abigail Ellen	01/04/2008
Jacobson, Pamela Lyn	12/19/2007
Jeanes, Jodi	12/31/2007
Krueger, Jacqueline Marie	01/15/2008
Landek, Kara E.	12/28/2007
Lanzino, Giuseppe	12/31/2007
McReynolds, Ami	12/07/2007
Mensah, Kortet	11/16/2007
Meyer, Lynne E	12/28/2007
Mika, Kathleen	01/03/2008
Minnick, Tim J	01/04/2008
Murray, James P	11/30/2007
O'Keefe, Christine	12/07/2007
Perez, Dennis J	12/14/2007
Pogwizd, Steven M	12/31/2007
Predescu, Sanda	01/04/2008
Radziszewski, Margaret	12/15/2007
Raygoza, Nubia	01/31/2008
Sandoval, Ofelia	12/07/2007
Schwarzbach, Mitchell D.	01/15/2008
Singh, Dev K	12/17/2007
Sochacki, Paula Milas	12/11/2007

Resignations
Reported to the Board on March 26, 2008
Chicago

<u>Name</u>	<u>Last Date of Employment</u>
Telleen, Sharon Louise	12/31/2007
Walker, Lassie Latonia	01/02/2008
Wator, Andrea J	01/09/2008
Wilgus, Traci A	12/31/2007
Winterhalter, Deidre Kellens	01/04/2008
Witkiewitz, Katie	12/15/2007
Wu, Kristina	12/15/2007
Zhu, Yujie	01/31/2008

Resignations
Reported to the Board on March 26, 2008
University Administration

Name	Last Date of Employment
Barnes, O Martin	01/06/2008
Lakshanova, Yekaterina	12/04/2007
Pisano, Kenneth S	12/14/2007

Notices of Nonreappointment
Reported to the Board on March 26, 2008
Urbana

Name	Job Title	Department	Service End Date
Drake, Steven Jeffrey	CREATV SPEC	Beckman Institute	08/15/2008
Garcia, Manuel Jesus	ASST DIR	Education Administration	08/15/2008
Gardner, Dale	INATL EDUC COORD	St International Acad Affairs	08/15/2008
Guoy, Damrong	RES SCI	Computational Science & Engr	07/15/2008
Heimbaugh, Terry L	COORD OF RES IN DEPT OF CHEM	Chemistry	08/15/2008
Mirzai, Farzad	CMPUT SUPPORT SPEC	Broadcasting General Admin	12/14/2008
O'Dear, Laurisa M	NETWORK ANLYS	Broadcasting General Admin	01/31/2009
Severy, Michael	ASST DEAN OF STDNTS	Office of Dean of Students	08/15/2008

Notices of Nonreappointment
 Reported to the Board on March 26, 2008
 Chicago

Name	Job Title	Department	Service End Date
Bell, Timothy	COORD, DENT INVENTORY	Dental Clinics	08/15/2008
Bliese, Robert K	DIR OF CLIN OPER	Dental Clinics	12/31/2008
Brookfield, Jeffri Linda	ASSOC DIR, RES & TRNG	Ctr for Urban Education Rsrch & Dev	08/15/2008
Brookfield, Jeffri Linda	ASSOC DIR, RES & TRNG	Education	08/15/2008
Buchanan, David Lee	COORD CLIN SKILLS LAB	COM-Peoria Academic Affairs	08/15/2008
Coleman, Dianne M.	GRANTS & CONTRACTS SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Cooper, Andrew	SR RES SPEC IN PUB HLTH	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Coughlin, Joyce McNamara	PRAC ADVC SPEC	Nursing	02/10/2009
Fitzgerald, Kimberly Marie	PROJ COORD	Electrical & Computer Engr	08/15/2008
Golas, Mary Louise	PRAC ADVCMT SPEC	Nursing	08/15/2008
Goodman, Mark	MULTIMEDIA PROD SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Guillory, Barbara L.	COORD NEW CLIENTS & GRANT WRIT	Education	09/30/2008
Harrison, Jacquelyn	ACAD RES COORD	LAS Administration	08/15/2008
Hollenbeck, Christopher M.	SR IT SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Hosick, Stephen Seth	ASST DIR UIMCC HR OPER	UI Hospital & Clinics	08/15/2008
Irvine, Cynthia Marie	PROJ COORD	Medicine	11/15/2008
Kapadia, Alpesh H	SR PRGRMR	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Kapadia, Devangna Alpesh	PROJ COORD - WEB	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Krzak, Andrew	ASST DIR OF NETWORK & WEB SITE	Ctr for Rsch-Law/Crim Justice	08/15/2008
Kuffner, Mary Jo	ASST DIR OF ADMIN	Ctr for Adv Dist Educ Pub Hlth	02/15/2009
Leak, Brandon	UIMC EMPLOYEE REL COORD	UI Hospital & Clinics	08/15/2008
Maiorano, Michael J	CLIENT SERV COORD	Education	09/30/2008
Mc Elvain, Maureen A	RES SPEC IN HLTH SCI	Physiology and Biophysics	08/15/2008
Miller, Lawrence	MULTIMEDIA PROD SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Nair, Raju	PROJ COORD	Biochem & Molecular Genetics	08/15/2008

Notices of Nonreappointment
 Reported to the Board on March 26, 2008
 Chicago

Name	Job Title	Department	Service End Date
Nicks, Lloyd	WEBMASTER SPEC	Dentistry Administration	08/15/2008
Peto, Sidonia	DIR OF CE	Dentistry Administration	08/15/2008
Phaovaniij, Kriengsilp	GRANTS & CONTRACTS SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Pustek, David	GRANTS & CONTRACTS SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Rothstein, Jason	PROJ COORD - WEB BASED PROJ	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Ryan, Amber Lynn	EDUC COM ACAD COORD	Pediatric Dentistry	12/31/2008
Shiraishi, Yukiko	PROJ COORD	Occupational Therapy	08/15/2008
Snowden, Peggy A.	CLIENT SERV COORD	Education	09/30/2008
Tincknell, Timothy	DIR PHYSN PRAC	Ambulatory Clinical Services	08/15/2008
Uryasz, David Matthew	PRGM SPEC - GAMES & SIM	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Vogh, Bryan	PRGM COORD TECHNOL	Library-East	07/27/2008
Washington, Julie Ann	ASST DIR	Office for the Pro of Res Subj	01/31/2009
Wellman, David	RES DATA ANALYS	Family and Community Medicine	08/15/2008
Wiebel, Victoria	ASST DIR PH WORKFORCE DEV	Ctr for Adv Dist Educ Pub Hlth	02/15/2009
Wongchinsri, Montanee	GRANTS & CONTRACTS SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Wongchinsri, Patcharee	GRANTS & CONTRACTS SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Woodin, David	PROJ COORD - WEB BASED PROJ	Ctr for Adv Dist Educ Pub Hlth	08/15/2008
Yen, Michael	IT SPEC	Ctr for Adv Dist Educ Pub Hlth	08/15/2008

March 2008 Retirees Re-Hired, Urbana
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
William H. Albers	Professor, Department of Pediatrics, College of Medicine at Peoria	01/01/1998	Professor Emeritus, Department of Pathology, College of Medicine	NA	08/16/07 - 12/31/07	total \$200	Institutional	1
Carl Altstetter	Professor, Department of Materials Science and Engineering; and Assistant Dean and Director of International Programs, College of Engineering	01/01/2004	Professor Emeritus, Department of Materials Science and Engineering	25%	01/01/08 - 05/15/08	total \$15,000	Institutional	1
Thomas H. Anderson	Professor, Department of Educational Psychology	03/16/2007	Professor Emeritus, Department of Educational Psychology	33%	01/01/08 - 05/15/08	total \$7,000	Institutional	1
Dianne Andrews	Assistant Professor, Department of French; and Coordinator, Foreign Language Teacher Education	01/06/2003	Visiting Assistant Professor, Department of French	33%	01/01/08 - 05/15/08	total \$6,000	Institutional	1
Dianne Andrews	Assistant Professor, Department of French; and Coordinator, Foreign Language Teacher Education	01/06/2003	Visiting Assistant Professor, Foreign Language Teacher Education	25%	01/16/08 - 07/15/08	total \$5,796	Institutional	1
Cheryl Ann Barber	Program Coordinator, Conferences and Institutes, Office of Continuing Education	04/01/2008	Academic Hourly, Conferences and Institutes, Office of Continuing Education	0%	04/01/08 - 03/31/09	\$23/hour	Institutional	4
Brad N. Bowen	Engineer, Facilities and Services	12/16/2007	Academic Hourly, Office of the Dean, College of Engineering	0%	12/16/07 - 12/15/08	\$38.50/hour	Institutional	4
Samuel H. Carpenter	Professor, Department of Civil and Environmental Engineering	05/16/2007	Professor Emeritus, Department of Civil and Environmental Engineering	50%	12/16/07 - 06/15/08	total \$33,433	Grant	2
Samuel H. Carpenter	Professor, Department of Civil and Environmental Engineering	05/16/2007	Professor Emeritus, Department of Civil and Environmental Engineering	25%	06/16/08 - 06/30/08	total \$1,393	Grant	2

March 2008 Retirees Re-Hired, Urbana
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Gregg W. Clabaugh	Veterinary Research Specialist, Veterinary Diagnostic Laboratory	10/03/2005	Academic Hourly, Veterinary Diagnostic Laboratory	0%	01/02/08 - 03/31/08	\$20.65/hour	Institutional	4
Gregg W. Clabaugh	Veterinary Research Specialist, Veterinary Diagnostic Laboratory	10/03/2005	Academic Hourly, Veterinary Diagnostic Laboratory	0%	04/01/08 - 08/01/08	\$24/hour	Institutional	4
Ruth A. Clark	Professor, Department of Speech Communication	02/16/2008	Visiting Professor, Department of Speech Communication	20%	02/16/08 - 08/15/08	total \$22,076	Institutional	1
Daniel Detwiler	Visiting Specialist in Education, School of Social Work	08/16/2003	Lecturer, Division of Academic Outreach, Office of Continuing Education	NA	01/16/08 - 05/07/08	total \$1,040	Institutional	1
Leigh S. Estabrook	Professor, Graduate School of Library and Information Science	01/16/2003	Professor Emerita, Graduate School of Library and Information Science	25%	01/16/08 - 03/15/08	total \$29,951	Grant	2
James A. Gentry	Professor, Department of Finance	10/21/2002	Professor Emeritus, Department of Finance	NA	02/28/08 - 05/15/08	total \$600	Institutional	1
James A. Gentry	Professor, Department of Finance	10/21/2002	Professor Emeritus, China Executive Leadership Program, International Programs and Studies	NA	03/03/08 - 03/05/08	total \$1,500	Institutional	1
James A. Gentry	Professor, Department of Finance	10/21/2002	Professor Emeritus, China Executive Leadership Program, International Programs and Studies	NA	04/02/08 - 04/07/08	total \$1,500	Institutional	1
Elizabeth A. Jockusch	Teaching Associate, University Laboratory High School	01/16/2007	Academic Hourly, University Laboratory High School	0%	09/28/07 - 05/30/08	\$18/hour	Institutional	4
Stephen K. Kneller	Associate Professor and Chief, Imaging, Department of Veterinary Clinical Medicine	09/01/2007	Associate Professor Emeritus, Department of Veterinary Clinical Medicine	NA	01/04/08 - 02/02/08	total \$2,500	Institutional	1
James M. Lang	Associate Agronomist, Department of Natural Resources and Environmental Studies	07/25/2005	Academic Hourly, Department of Natural Resources and Environmental Studies	0%	02/01/08 - 01/31/09	\$18/hour	Grant	2 & 4

March 2008 Retirees Re-Hired, Urbana
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Carl S. Larson	Professor and Assistant Dean, Department of Mechanical and Industrial Engineering	10/21/1994	Professor Emeritus, Office of the Dean, College of Engineering	35%	01/16/08 - 08/15/08	total \$15,400	Institutional	1
Rosemary Munch Laughlin	Teaching Associate, University Laboratory High School	8/16/2004	Academic Hourly, University Laboratory High School	0%	09/28/07 - 05/30/08	\$18/hour	Institutional	4
Pamela J. Lindell	Senior Library Specialist, University Library	2/24/2008	Academic Hourly, University Library	0%	02/24/08 - 02/23/09	\$16.86/hour	Institutional	4
Morgan J. Lynge, Jr.	Professor and Chair, Department of Finance	2/10/2003	Professor Emeritus, China Executive Leadership Program, International Programs and Studies	NA	01/01/08 - 01/31/08	total \$700	Institutional	1
Morgan J. Lynge, Jr.	Professor and Chair, Department of Finance	2/10/2003	Professor Emeritus, China Executive Leadership Program, International Programs and Studies	NA	02/26/08 - 02/28/08	total \$1,500	Institutional	1
Morgan J. Lynge, Jr.	Professor and Chair, Department of Finance	2/10/2003	Professor Emeritus, China Executive Leadership Program, International Programs and Studies	NA	03/04/08 - 03/04/08	total \$750	Institutional	1
Morgan J. Lynge, Jr.	Professor and Chair, Department of Finance	2/10/2003	Professor Emeritus, China Executive Leadership Program, International Programs and Studies	NA	03/27/08 - 03/28/08	total \$1,500	Institutional	1
Paul J. Magelli	Visiting Professor and Acting Director, Executive Masters of Business Administration Program	10/1/1992	Adjunct Professor, Executive Masters of Business Administration Program	NA	03/28/08 - 04/12/08	total \$14,000	Institutional	1
Walter J. Maguire	Staff Physician, McKinley Health Center	1/14/2008	Academic Hourly, McKinley Health Center	0%	01/14/08 - 05/10/08	\$65/hour	Institutional	4
John I. Marden	Professor and Associate Chair, Department of Statistics	1/1/2008	Visiting Professor, Department of Statistics	25%	01/01/08 - 08/15/08	total \$12,000	Institutional	1
Christiane T. Martens	Professor, School of Art and Design	1/1/2008	Professor Emerita, Campus Honors Program	NA	01/01/08 - 05/15/08	total \$6,000	Institutional	1

March 2008 Retirees Re-Hired, Urbana
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Gavin L. Meerdink	Clinical Professor, Veterinary Diagnostic Laboratory	06/16/2007	Visiting Clinical Professor, Office of the Dean, College of Veterinary Medicine	NA	10/05/07 - 10/05/07	total \$113	Institutional	1
Sharon D. Michalove	Associate Director of Undergraduate Studies; and Adjunct Assistant Professor, Department of Educational Policy Studies; and Adjunct Assistant Professor, Department of History	05/16/2007	Academic Hourly, Department of Sociology	0%	12/03/07 - 11/15/08	\$28/hour	Institutional	4
Richard E. Mitchell	Professor, Department of History	05/19/2003	Professor Emeritus, Department of History	100%	05/16/08 - 06/15/08	total \$9,000	Institutional	1
Kent Bourdon Monroe	JM Jones Distinguished Professor of Marketing, Department of Business Administration	09/16/2005	Professor Emeritus, Office of the Dean, College of Business	NA	07/15/08 - 07/31/08	total \$8,250	Institutional	1
Kent Bourdon Monroe	JM Jones Distinguished Professor of Marketing, Department of Business Administration	09/16/2005	Professor Emeritus, Office of the Dean, College of Business	NA	10/15/08 - 10/23/08	total \$8,250	Institutional	1
Carl Raymond Moore	Grant Specialist, Office of Grants and Contracts	04/15/2004	Academic Hourly, Cooperative Extension Service	0%	01/21/08 - 04/30/08	\$20/hour	Institutional	4
Marvin R. Paulsen	Professor, Department of Agricultural and Biological Engineering	09/16/2006	Professor Emeritus, Department of Agricultural and Biological Engineering	10%	03/01/08 - 12/31/08	total \$12,100	Grant	2
Josephine W. Payne	Coordinator for Student Teachers and Visiting Assistant Professor, School of Art and Design	04/16/2007	Visiting Assistant Professor, School of Art and Design	NA	10/01/07 - 11/15/07	total \$1,000	Institutional	1
Josephine W. Payne	Coordinator for Student Teachers and Visiting Assistant Professor, School of Art and Design	04/16/2007	Visiting Assistant Professor, School of Art and Design	NA	01/01/08 - 05/15/08	total \$1,000	Institutional	1

March 2008 Retirees Re-Hired, Urbana
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Douglas G. Peterson	Extension Communication Specialist, Information Technology and Communication Services, College of Agricultural Consumer and Environmental Sciences	01/02/2008	Academic Hourly, Cooperative Extension Service	0%	01/02/08 - 06/30/08	\$20/hour	Grant	2 & 4
J. Carl Pirkle, Jr.	Director of Development and Lecturer, Department of Chemical Engineering	12/05/2000	Academic Hourly, Department of Chemical and Biomolecular Engineering	0%	08/16/07 - 08/15/08	\$30/hour	Institutional	4
John E. Prussing	Professor, Department of Aerospace Engineering	08/16/2007	Professor Emeritus, Department of Aerospace Engineering	24%	01/16/08 - 05/15/08	total \$11,585	Institutional	1
David J. Schaeffer	Associate Professor and Senior Research Toxicologist, Department of Veterinary Biosciences	09/01/2006	Associate Professor Emeritus, Department of Civil and Environmental Engineering	10%	02/16/08 - 12/15/08	total \$10,000	Grant	2
Stanley L. Shinall	Assistant Professor, Department of French	10/21/1998	Assistant Professor Emeritus, Guided Individual Study, Office of Continuing Education	NA	12/16/07 - 08/15/08	total \$7,600	Institutional	1
Darrell F. Socie	Professor, Department of Mechanical Science and Engineering	03/01/2005	Professor Emeritus, Department of Mechanical Science and Engineering	25%	01/01/08 - 05/15/08	total \$15,000	Grant	2
Marshall R. Thompson	Professor, Department of Civil and Environmental Engineering	08/21/1997	Professor Emeritus, Department of Civil and Environmental Engineering	58%	01/01/08 - 06/30/08	total \$39,171	Grant	2
William J. Tranquilli	Professor, Department of Veterinary Clinical Medicine	10/04/2007	Professor Emeritus, Office of the Dean, College of Veterinary Medicine	NA	10/04/07 - 10/04/07	total \$2,000	Institutional	1
William J. Tranquilli	Professor, Department of Veterinary Clinical Medicine	10/04/2007	Professor Emeritus/Academic Hourly, Veterinary Teaching Hospital	0%	02/18/08 - 01/31/09	\$125/hour	Institutional	4

March 2008 Retirees Re-Hired, Urbana
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Carolyn S. White	Visiting Program Coordinator, Department of Agricultural and Consumer Economics	05/01/2007	Academic Hourly, Department of Computer Science	0%	01/01/08 - 12/31/08	\$32.32/hour	Grant	2 & 4
David Thomas Whitford	Associate Professor, Department of Finance	04/16/2005	Associate Professor Emeritus, Department of Finance	NA	03/27/08 - 05/15/08	total \$1,400	Institutional	1
Frederic Terry Wilson	Manager of Services, Campus Information Technologies and Educational Services	04/07/2008	Academic Hourly, Campus Information Technologies and Educational Services	0%	04/07/08 - 09/07/08	\$39.48/hour	Institutional	4

*Job FTE:

NA = Project for a pre-defined duration; no formal FTE. Payment rendered at conclusion of project.

**Policy Provision Code:

1. Retired faculty members who teach courses, advise students, and perform related duties on a part-time or occasional basis.
2. Retired faculty or staff members who conduct research on appointments funded by grants and contracts.
3. Retired clinical faculty members who are employed to provide patient care on a part-time or occasional basis.
4. Retirees who are appointed as academic hourly employees on a temporary basis.
5. Retirees who are appointed on a temporary basis to perform staff functions when other options are not feasible.

March 2008 Retirees Re-Hired, Chicago
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Bernard H. Baum	Professor, Division of Health Policy and Administration, School of Public Health	8/21/2002	Professor Emeritus, Division of Health Policy and Administration, School of Public Health	4%	02/16/08 - 08/15/08	total \$2,000	Institutional	1
Robert H. Bryant	Associate Professor of Structural Mechanics, Department of Civil and Materials Engineering	1/6/2000	Associate Professor Emeritus, Department of Civil and Materials Engineering	50%	01/01/08 - 05/15/08	total \$17,074	Institutional	1
Bruce J. Calder	Associate Professor, Department of History	1/1/2008	Associate Professor, Department of History	50%	01/01/08 - 05/15/08	total \$8,000	Institutional	1
Geoffrey A. Cordell	Professor of Pharmacognosy, Department of Medicinal Chemistry and Pharmacognosy	8/21/2002	Visiting Director, Center for Advanced Design, Research and Exploration (CADRE), Office of the Vice Chancellor for Research	NA	08/16/06 - 08/15/07	total \$78,000	Grant	2
James E. Cracraft	Professor, Department of History	1/1/2008	Professor Emeritus, Department of History	50%	01/01/08 - 05/15/08	total \$8,000	Institutional	1
Kathleen Crittenden	Professor, Department of Sociology	1/6/2002	Professor, Department of Maternal Child Nursing	5%	02/01/08 - 05/15/08	total \$1,383	Grant	2
Kevin G. Croke	Professor, Division of Health Policy and Administration, School of Public Health	5/16/2007	Professor Emeritus, Division of Health Policy and Administration, School of Public Health	30%	01/01/08 - 05/15/08	total \$9,000	Institutional	2
Vijay K. Garg	Professor, Department of Electrical and Computer Engineering	8/16/2004	Adjunct Professor, Online Education, Engineering Administration	0%	01/02/08 - 02/07/08	total \$21,000	Grant	1
Daniel Graupe	Professor, Department of Electrical and Computer Engineering	3/1/2008	Professor Emeritus, Department of Electrical and Computer Engineering	25%	03/01/08 - 08/15/08	total \$7,083	Institutional	1
Randal Craig Jaffe	Professor, Department of Physiology and Biophysics, College of Medicine at Chicago and Assistant to the Director, Research Resources Center, Office of the Vice Chancellor for Research	12/16/2007	Animal Care and Institutional Biosafety (ACIB) Participant, Office for the Protection of Research Subjects, Office of the Vice Chancellor for Research	NA	08/16/07 - 12/31/07	total \$2,083	Institutional	1

March 2008 Retirees Re-Hired, Chicago
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Nancy R. John	Assistant University Librarian and Associate Professor, University Library	9/1/2005	Associate Professor and History Makers Catalog Librarian, University Library	33%	02/16/08 - 04/15/08	total \$5,000	Institutional	1
Judith Maas	Visiting Resource and Policy Analyst, Vice Provost for Resource Planning and Management	2/1/2008	Academic Hourly - Special Projects Coordinator, Office of Programs and Academic Affairs	0%	02/01/08 - 07/31/08	\$27.69/hour	State	4
Naomi M. Morris	Professor, Division of Community Health Sciences, School of Public Health	3/1/2005	Professor Emerita, Division of Community Health Sciences, School of Public Health	20%	02/29/08 - 08/15/08	total \$12,764	Institutional	1
Darrel L. Murray	Professor, Department of Biological Sciences	8/21/2001	Professor Emeritus, Department of Biological Sciences	25%	01/01/08 - 05/15/08	total \$3,100	Institutional	1
Frank U. Perry	Clinical Associate Professor and Clinic Chief, Department of Restorative Dentistry and Dental Clinics	9/1/2007	Continuing Education Faculty, Department of Restorative Dentistry	NA	01/10/08 - 01/10/08	total \$1,200	Institutional	1
Donna D. Petras	Assistant Professor, Jane Addams College of Social Work; and Assistant Professor, Midwest Aids Training and Education Center (MATEC)	12/1/2007	Academic Hourly - Training Program Coordinator, Midwest Aids Training and Education Center (MATEC)	0%	12/01/07 - 08/31/08	\$25/hour	Grant	2
Bonnie Ellen Smith	Speech Scientist and Director of Speech Pathology, University of Illinois Hospital and Clinics; and Professor of Speech Pathology, Department of Otolaryngology, College of Medicine at Chicago	3/3/2008	Academic Hourly - Speech Scientist, University of Illinois Hospital and Clinics	0%	03/03/08 - 08/15/08	\$50/hour	Institutional	3

March 2008 Retirees Re-Hired, Chicago
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Avrum I. Weinzweig	Professor, Department of Mathematics, Statistics, and Computer Science	1/16/2008	Continuing Education Faculty, Office of Continuing Education	33%	01/16/08 - 05/15/08	total \$9,261	Institutional	1
Barbara S. Wood	Professor of Speech, Department of Communication	1/16/2007	Professor, Business Administration, Executive MBA	41%	01/16/08 - 03/15/08	total \$6,000	Institutional	1
Steven P. Zawadzki	Interim Assistant Director of Business Affairs, Office of Business and Financial Services	12/11/2006	Academic Hourly - Special Project Coordinator, Academic and Enrollment Services	0%	02/04/08 - 12/31/08	\$55/hour	State	4

*Job FTE:

NA = Project for a pre-defined duration; no formal FTE. Payment rendered at conclusion of project.

**Policy Provision Code:

1. Retired faculty members who teach courses, advise students, and perform related duties on a part-time or occasional basis.
2. Retired faculty or staff members who conduct research on appointments funded by grants and contracts.
3. Retired clinical faculty members who are employed to provide patient care on a part-time or occasional basis.
4. Retirees who are appointed as academic hourly employees on a temporary basis.
5. Retirees who are appointed on a temporary basis to perform staff functions when other options are not feasible.

March 2008 Retirees Re-Hired, Springfield
(Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
William Bloemer	Dean, College of Liberal Arts and Sciences; Professor, Chemistry Program; and Professor, Clinical Laboratory Program	09/01/2003	Professor Emeritus, Chemistry Program	50%	01/01/08 - 05/15/08	total \$5,400	Institutional	1
Paula Garrott	Associate Professor, Clinical Laboratory Science Program	03/02/2005	Interim Science Division Director, College of Liberal Arts and Sciences	75%	07/01/08 - 06/30/09	total \$56,400	Institutional	5
William Martz	Associate Professor, Chemistry Program	09/16/2000	Associate Professor Emeritus, Chemistry Program	50%	01/01/08 - 05/15/08	total \$6,400	Institutional	1

*Job FTE:

NA = Project for a pre-defined duration; no formal FTE. Payment rendered at conclusion of project.

**Policy Provision Code:

1. Retired faculty members who teach courses, advise students, and perform related duties on a part-time or occasional basis.
2. Retired faculty or staff members who conduct research on appointments funded by grants and contracts.
3. Retired clinical faculty members who are employed to provide patient care on a part-time or occasional basis.
4. Retirees who are appointed as academic hourly employees on a temporary basis.
5. Retirees who are appointed on a temporary basis to perform staff functions when other options are not feasible.

March 2008 Retirees Re-Hired, University Administration
 (Within Guidelines Adopted by the Board of Trustees, July 13, 2006)

Name	Historical Appointment Information		Current or Future Appointment Information					
	Job Title and Employing Unit Before Retirement	First Rehire Date After Retirement	Job Title and Employing Unit Post-Retirement	Job FTE*	Service Dates	Salary	Source of Funds	Policy Provision Code**
Sue E. Sturmon	Associate Director of Purchasing, Office of Business and Financial Services	02/18/2008	Academic Hourly - Purchasing, Office of Business and Financial Services	NA	02/18/08 - 02/17/09	\$45/hour	State	4

*Job FTE:

NA = Project for a pre-defined duration; no formal FTE. Payment rendered at conclusion of project.

**Policy Provision Code:

1. Retired faculty members who teach courses, advise students, and perform related duties on a part-time or occasional basis.
2. Retired faculty or staff members who conduct research on appointments funded by grants and contracts.
3. Retired clinical faculty members who are employed to provide patient care on a part-time or occasional basis.
4. Retirees who are appointed as academic hourly employees on a temporary basis.
5. Retirees who are appointed on a temporary basis to perform staff functions when other options are not feasible.