

THE UNIVERSITY OF WYOMING
BOARD OF TRUSTEES' REPORT

September 6-8, 2007

The Final Report can be found on the University of Wyoming Board of Trustees website at www.uwyo.edu/trustees/meetings

University of Wyoming Mission Statement (April 2002)

The University of Wyoming aspires to be one of the nation's finest public land-grant research universities, dedicated to serving as a statewide resource for accessible and affordable higher education of the highest quality, rigorous scholarship, technology transfer, economic and community development, and responsible stewardship of our cultural, historical, and natural resources.

In the exercise of our primary mission to teach and educate students, we seek to provide academic and co-curricular opportunities that will:

- Expose students to the frontiers of scholarship and creative activity, and the complexities of an interdependent world;
- Ensure individual interactions among students, faculty, and staff;
- Nurture an environment that values and manifests diversity, free expression, academic freedom, personal integrity, and mutual respect; and
- Promote opportunities for personal growth, physical health, athletic competition, and leadership development for all members of the University community.

As Wyoming's only university, we are committed to outreach and service that extend our human talent and technological capacity to serve the people in our communities, our state, the nation, and the world.

The primary vehicles for identifying the specific actions and resource allocations needed to achieve this complex mission are the University's *Academic Plan*, *Support Services Plan*, and *Capital Facilities Plan*, each revised periodically.

TRUSTEES OF THE UNIVERSITY OF WYOMING AGENDA
September 6-8, 2007

Thursday, September 6, 2007

9:30 a.m.-11:45 p.m. – Trustee Orientation- UW Budget
(Old Main Boardroom)

12:00-1:00 p.m. – Lunch: Executive Session, Davis

1:00-1:05 p.m. – Introduction of New Associate Vice President for Administration, Harris
Introduction of New Human Resources Director, Harris
Introduction of New Physical Plant Director, Harris

1:05-1:10 p.m. – **Recognition**
Rodeo Team, Allen
Tamara Lehnertz- Mountain West Conference's Woman of the Year, Burman
Kevin Bretting- MWC Sportsmanship Award Winner, Burman

1:10-1:45 p.m. – Karen Solomon, Higher Learning Commission Institutional Liaison, Abernethy

1:45 p.m. – **A charter bus will transport the Trustees from Merica Circle to the ground
breaking ceremony on east campus**

2:00-2:30 p.m. – **Groundbreaking ceremony for the new IT Building**

3:00-5:00 p.m. – **Fall 2007 Convocation**
In the Fine Arts Concert Hall

6:00 p.m. – **Dinner for the Trustees and the Foundation Board [recognition of Judy Richards]
At President Buchanan's home**

Friday, September 7, 2007

8:00-9:00 a.m. – Executive Session
(Union Family Room)

9:15-9:45 a.m. – Safety Update, Axelson [See Also Appendix A]1

9:45-10:00 a.m. – **Break**

10:00-11:30 a.m. – **Joint Meeting with the Foundation Board**
(Union Family Room)

11:45 a.m.-12:45 p.m. – **Joint lunch with the UW Board of Trustees, Foundation Board and
Alumni Board; In the Union West Yellowstone Ballroom**

1:00-2:00 p.m. – UniReg 174 (regulations governing staff employees), Harris/Miller.....2
 [See Also Appendix B]
 (Old Main Boardroom)

2:00-2:30 p.m. – UniReg 39 (alcoholic beverages on campus) Harris/Miller6
 [See Also Appendix C]

2:30-2:45 p.m. – Amendments to Trustee Regulations (alumni affairs), Miller10
 [See Also Appendix D]

2:45-3:00 p.m. – Break

3:00-4:00 p.m. – Goals for 2007-2008, Buchanan.....11

4:00-5:00 p.m. – Cooperative Extension Service, Allen/Galey11

**6:00 p.m. – Hall of Fame Reception and Dinner
 In Crane-Hill Dining Area**

Saturday, September 8, 2007

8:00-10:00 a.m. – Business Meeting.....12

Roll Call

Approval of Board of Trustees Meeting Minutes
 June 7, 2007

Approval of Board of Trustees Special Meeting Minutes
 June 29, 2007
 July 18, 2007
 August 8, 2007
 August 26, 2007

Approval of Executive Session Meeting Minutes
 June 7, 2007
 July 18, 2007

Reports
 ASUW
 Staff Senate
 Faculty Senate

Public Testimony

Committee of the Whole

Regular Business

1. Audit and Fiscal Integrity Committee Report, Lowe.....12

Consent Agenda

1. Approval of Contracts and Grants, Gern12
2. Personnel, Allen.....30
3. Approval of Construction Contracts, Harris51
4. Appointment to the University of Wyoming Research Corporation, Gern51
5. University of Wyoming License Plate Program, Axelson.....52
6. 2007-2008 Biennium, FY 2008 Section I Operating Budget Increase, Harris56

New Business

Date of next meeting – November 15-17, 2007; Laramie, Wyoming

Adjournment

**10:30-11:00 a.m. – Press Conference- BP Announcement
In the BP tent in tailgate park**

**11:00-11:45 a.m. – Tailgate
In the Stadium Club**

12:00 p.m. – Cowboys v Utah State [half-time presentation to BP on the field]

Information Only Items (see tab):

1. Quarterly Report on Investments, Lowe.....	58
2. Progress Report/Change Orders, Harris.....	59
3. State Matching Funds for Endowments, Buchanan.....	64
4. Development Report, Blalock.....	68

CAMPUS ITEMS OF INTEREST:

Thursday, September 6, 2007

American Modernists Art Exhibition: American art from the late 19th and early 20th centuries.
UW Art Museum, 10:00 a.m.-5:00 p.m.

Friday, September 7, 2007

American Modernists Art Exhibition: American art from the late 19th and early 20th centuries.
UW Art Museum, 10:00 a.m.-5:00 p.m.

Saturday, September 8, 2007

American Modernists Art Exhibition: American art from the late 19th and early 20th centuries.
UW Art Museum, 10:00 a.m.-5:00 p.m.

Al & Ann Simpson's Kick-Off with Art. UW Art Museum, 9:30-10:30 a.m.

Cowboy football vs. Utah State. War Memorial Stadium, 12:00 noon.

AGENDA ITEM TITLE: Safety Update, Axelson

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify:

BACKGROUND AND POLICY CONTEXT OF ISSUE:

Last spring, President Buchanan asked the Crisis Intervention Team, led by Sara Axelson, Vice President for Student Affairs, to examine UW's cooperative procedures with community law enforcement agencies and our strategies for communication and coordination of efforts in the event of a campus emergency. That review has been completed and a formal report with recommendations was submitted to the President on August 13, 2007. A review of the findings and recommendations will be presented to the Board by Vice President Axelson.

PRIOR RELATED BOARD DISCUSSIONS/ACTIONS:

- May 4, 2007: Vice President Axelson, UW Police Chief Troy Lane, and Dean of Students David Cozzens reviewed a preliminary report submitted to the President, dated April 13, 2007.
- June 7, 2007: Vice President Axelson provided a verbal update on safety at the Board meeting.

ACTION REQUIRED AT THIS BOARD MEETING:

This information is presented for the general information of the Trustees.

PRESIDENT'S RECOMMENDATION:

Not applicable

The safety initiatives letter and safety report can be found in Appendix A.

AGENDA ITEM TITLE:

UniReg 174 (regulations governing staff employees), Harris/Miller

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify: BUSINESS MEETING (Consent Agenda)

BACKGROUND AND POLICY CONTEXT OF ISSUE:

The proposed revisions streamline and condense UniReg 174 (Regulation governing staff employees) by focusing on general definitions and guidelines consistent with Trustee Regulations. More specific information has been placed within an Employee Handbook applicable to all employees (not just staff employees), administered by the VP for Administration through the Department of Human Resources. This change is consistent with the model utilized for the Student Code of Conduct which provided for a general policy statement in the UniReg and more detailed procedures and information in the Student Code itself.

Proposed changes to the Trustee Regulation (Section VI) provide a more comprehensive categorization of employees and permit an Employee Handbook applicable to all employees, not just staff employees.

Significant changes in the new Employee Handbook will include streamlined processes for staff employees in the areas of retrenchment, discipline and dispute resolution. Changes made in areas that affect all employees are primarily in benefits which include vacation, sick leave and FMLA.

The proposed changes are consistent with applicable laws concerning public employment.

PRIOR RELATED BOARD DISCUSSIONS/ACTIONS:

None

WHY THIS ITEM IS BEFORE THE BOARD:

For discussion

ARGUMENTS IN SUPPORT:

Changes to UniReg 174

- The Regulation has been condensed to a one-page overview regarding the employment relationship between the University and its employees.

Major changes to the Employee Handbook

- The Employee Handbook provides guidance for all employees, not just staff employees. The proposed handbook contains five main sections: (1) general information applicable

to all employees; (2) rules, policies and procedures that are specific only to staff employees; (3) rules, policies and procedures governing student employees; (4) other employees (such as grant funded, contract, or at-will); and (5) University benefits (Appendix A).

- Handbook sections have been added, eliminated, retained or reworked: (see attached chart for all changes)
 - Most sections in Employee Handbook (previously Staff Handbook) have been retained; some sections were significantly reworked while some non-essential sections were eliminated.
 - Additions to the proposed Employee Handbook include new policies on employee duties and attendance and revisions for staff employees regarding retrenchment, discipline, and dispute resolution processes.
 - Other existing Regulations, such as conflict of interest/conflict of commitment (UniReg 172); patents and copyrights (UniReg 641); and motor vehicles (UniReg 179) were extrapolated and placed in the handbook for ease of access by employees.
- Primary changes to the retrenchment policy include:
 - The requirement of a written plan, proposed organizational chart, and a required review by HR and EPO.
 - Retrenchment rights are now limited to 12 months or until the employee has refused one offer or re-assignment (instead of 24 months and 2 offers).
 - The time limit for reinstating a retrenched employee's sick leave balances has increased from 2 to 5 years.
 - Retrenched employees accepting a classified staff position have a probationary period that is up to six months instead of 1 year.
 - Retrenchment is no longer available to "grant funded staff" who are at least 50% funded by money from grants or other contracts and deemed to be "at will". (All current employees funded by grants or contracts are grandfathered in their current positions).
- Primary changes to disciplinary policy include:
 - Disciplinary probation and performance improvement plans have been consolidated as part the progressive discipline process.
 - The only disciplinary actions subject to an appeal hearing are those that involve loss of pay, suspension without pay, or termination. The hearing process has been streamlined to provide adequate due process and a timely resolution where loss of a property right is at issue.
- The dispute resolution process now includes mediation and staff grievances. The section clarifies that grievances do not include disciplinary matters, defines the issues that are subject to the grievance procedure, and provides a process.
- The Family Leave and the Donated Sick Leave policies have been more clearly defined and now include allowance of up to 12 weeks of donated sick leave to FMLA eligible employees for the birth, adoption or foster care of a child. If an employee is not eligible

for FMLA, the employee may still be entitled to up to 6 weeks of leave which can be taken through accrued leave or leave without pay, but is not eligible for donated sick leave.

- Bereavement leave remains at 3 days, and employees may use an additional 12 days of accrued sick leave. The leave must be used within 60 days following the date of death unless additional time is approved. This constitutes a change from the previous policy that did not have a cap on the amount of sick leave utilization and permitted the use of bereavement leave for up to one year.
- The policy on military leave now states the “time spent in national or state service shall count towards university retirement”.
- The terms “appointing authority” and “supervisor” are defined.
- The “leave of absence with pay” policy now provides that an employee on leave of absence with pay who fails to return to work at the conclusion of the leave, without providing timely notice and a legitimate reason to the supervisor, is considered to have abandoned the job and is subject to termination.

UniReg 174, the Employee Handbook, and the Trustee Regulation are provided in Appendix B of this report.

ACTION REQUIRED AT THIS BOARD MEETING:

The board is asked to review the draft UniReg 174 revision, Trustee Regulation revision and proposed Employee Handbook.

PRESIDENT’S RECOMMENDATION:

The President recommends approval at the September or November board meeting.

ATTACHED CHART – OVERVIEW OF CHANGES TO HANDBOOK				
SECTIONS	Retained:	Eliminated:	Added:	Reworked:
Disclaimer	X			X
President's Letter		X		
UW History		X		
University Financing		X		
EEO/AA	X			
Sexual Harassment	X			
HR Dept	X			
New Employee Orientation	X			
Duties			X	
Disability			X	
Safety			X	
Supplementary Income	X			
Nepotism	X			
Participation in Political Activity	X			
Conflict of Interest/Conflict of Commitment			X	
Patents & Copyrights	X			
Classified Research & Security Clearance			X	
Motor Vehicles			X	
Vacation	X			X
Sick Leave & Donated Sick Leave	X			X
FMLA	X			X
University Holidays	X			
Winter Closure	X			X
Leave of Absence with Pay	X			X
Leave of Absence without Pay	X			
Military Leave	X			X
Bereavement Leave	X			X
Emergency Closures	X			
Benefits (Appendix A)	X			
Staff Senate	X			
EEO Designations		X		
Staff Determination (FLSA status)		X		
Employee Responsibility		X		
Unsatisfactory Work Performance		X		
Use of University Facilities		X		
Appointing Authority			X	
Supervisor			X	
Classification / Compensation	X			X
Probation	X			X
Work Week & Overtime	X			
Attendance Policy			X	
Pay Period	X			
Performance Planning & Appraisal	X			
Promotions, Transfers, Reassignments	X			
Resignations	X			
Employment Record			X	
Retrenchment	X			X
Discipline	X			X
Hearing Procedures (Disciplinary)			X	
Dispute Resolution	X			X
Rules/Policies/Procedures Governing Student Employees	X			
Services, Facilities, Events		X		

AGENDA ITEM TITLE: UniReg 39 (alcoholic beverages on campus), Harris/Miller

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify: BUSINESS MEETING (Consent Agenda)

See Appendix C for Alcohol Policy.

BACKGROUND AND POLICY CONTEXT OF ISSUE:

Over the last year, the Alcohol Team (A-Team) and an alcohol working group have met to review, consolidate and update the University's policies relating to alcohol and illegal drug use and abuse. University Regulations 39 (general alcohol policy), 240 (alcohol in University living facilities), 241 (Union Malt Beverage Service), plus Information Circulars 1989-1 (Drug Free Workplace) and 1999-1 (Alcohol Policy) have been combined into a single page UniReg which provides authority for formulation of the overall alcohol and drug policy. The proposed policy is attached.

Changes to UniReg 39

- Broaden the purpose to authorize establishment and implementation of a policy covering alcohol and illegal drugs
- Delegate responsibility to the Vice President for Administration to enforce and revise the policy
- Provide for annual notification to members of the University community, as required by federal law.
- Correct unit names and titles, add consistency, and update nomenclature

Changes to the alcohol and illegal drug policies

- Reorganize scattered policies into one document
- Meet requirements of the federal Drug Free Schools and Communities Act by providing information on health risks, abuse prevention and assistance, a synopsis of relevant laws and regulations on alcohol and illegal drugs, and specific sanctions for violations
- Reflect that UW has four alcohol-free residence halls
- Correct unit names and titles, add consistency, and update nomenclature

ACTION REQUIRED AT THIS BOARD MEETING:

The Board is asked to review the draft UniReg revision and proposed Alcohol and Other Drugs Policy.

PRESIDENT'S RECOMMENDATION:

The President recommends approval at the September or November Board meeting.

THE UNIVERSITY OF WYOMING
Laramie, Wyoming

UNIREG 39, Revision 2 3
November 14, 1994 _____, 2007

UNIVERSITY REGULATION 39, Revision 2 3

Initiating Authority: President of the University

Subject: ~~Serving and Consumption of Alcoholic Beverages on Campus~~
Alcohol and Other Drugs Policy

References: (a) University Regulation 240, as amended
(b) University Regulation 241, as amended

I. PURPOSE. ~~To provide for policies and procedures for the service of alcoholic beverages on the campus of the University of Wyoming, as provided for by action of the Trustees, September 17, 1994 authorize the establishment and implementation of a policy providing guidelines for the safe, legal, and responsible use of alcohol; authorize prohibitions for the use of illegal drugs on University owned or controlled property; and provide appropriate disciplinary sanctions.~~

II. GENERAL INFORMATION. ~~University Regulation 240 sets forth the general policy of the Trustees regarding the possession and consumption of alcoholic beverages in University owned or controlled living units. University Regulation 241 sets forth the general policy of the Trustees regarding malt beverage service in the beer garden of the Wyoming Student Union.~~

~~The possession and/or consumption of alcoholic beverages is permitted on the University campus under the following terms and conditions. The Vice President for Finance, or designee, may, upon submission of a written request, authorize the temporary possession and/or consumption of alcoholic beverages at special events in University facilities where faculty, students, alumni or staff, either separately or jointly, and their respective guests are in attendance. Such temporary authorization shall be made pursuant to the requirements of the law and the best interests of the University and within the following limitations:~~

- ~~a. The relevant law prohibits the possession and use of alcoholic beverages by any person who is under 21 years of age.~~
- ~~b. Selling, either directly or indirectly, of alcoholic beverages on campus at any time is prohibited unless expressly provided for by the Vice President for Finance. This restriction shall include the exchange for alcoholic beverages of tickets used for the purpose of such exchange; or, any other means by which alcoholic beverages are provided for consideration of cash or otherwise.~~

- ~~e. Each event receiving authorization for the temporary possession and/or consumption of alcoholic beverages shall be sponsored by an official University department, or by a University recognized or affiliated organization, or by a non-University organization authorized to schedule events in University facilities.~~
- ~~d. Non alcoholic beverages must be available at all functions when alcoholic beverages are served.~~
- ~~e. The event shall be open to members of the sponsoring organization and their guests only.~~
- ~~f. The sponsoring organization, and its officers, individually or collectively, shall be responsible for compliance with law and University regulations.~~
- ~~g. No budgeted funds of the University may be used in payment for alcoholic beverages.~~

II. AUTHORITY AND JURISDICTION

A. Authority. Authority to implement this regulation and to issue and enforce an Alcohol and Other Drug Policy is vested in the Vice President for Administration. The Vice President may delegate this responsibility. Authority to apply for a special malt beverage permit from the City of Laramie for the Wyoming Union building is vested in the Board of Trustees.

B. Jurisdiction. This policy shall apply to all University students, employees and visitors. Jurisdiction shall include violations that occur on University premises, or at University-sponsored or University-supervised events, or that have an adverse impact on the University. Violations of this policy may subject individuals to sanctions pursuant to University regulations.

~~**III. DIRECTIVE.** Any University officer responsible for a unit of the University, or the authorized representatives of a University recognized or affiliated organization, or a representative of a non University organization, desiring to obtain authorization for the serving of alcoholic beverages in conjunction with special events held on campus within the limitations of the foregoing action of the Trustees, may do so by submitting a written request via normal administrative channels to the Vice President for Finance. The letter should set forth a detailed description of the event, the location of the event, time, identity of individuals responsible for conducting the event, source of financing, and such other details as may be relevant which distinguish the event from normal campus activities. The Vice President for Finance shall also promulgate and administer all University rules and regulations pursuant to the policy of the Trustees to permit malt beverage service in the Wyoming Student Union.~~

III. POLICY CONTENT. The Alcohol and Other Drug Policy shall address, but not be limited to: (a) health risks, (b) abuse prevention programs and assistance services, (c) laws and regulations, and (d) sanctions and enforcement.

IV. REVISION, APPROVAL, AND EFFECTIVE DATE. The Vice President for Administration shall be responsible for revisions of the Policy, which shall become effective from the date of their approval by the Vice President for Administration.

V. NOTIFICATION TO STUDENTS AND EMPLOYEES. This policy shall be distributed annually in writing to each employee and to each student enrolled at the University.

APPROVED: November 14, 1994 _____, 2007

~~/s/ November 14, 1994~~

~~Terry P. Roark~~ Thomas Buchanan
President

AGENDA ITEM TITLE: Amendments to Trustee Regulations (alumni affairs), Miller

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify: BUSINESS MEETING (Consent Agenda)

BACKGROUND AND POLICY CONTEXT OF ISSUE:

Over the past several months the University has been working with the University of Wyoming Alumni Association to re-establish the historic relationship between the two parties. Those efforts have resulted in the execution of a Memorandum of Understanding at the Board of Trustees' May 2007 meeting. That MOU contemplated an Addendum to memorialize some of the technical details of the relationship. At this writing, the negotiations regarding the Addendum appear to be complete and execution by both parties will be considered shortly.

Paragraph A.5 of the May 2007 MOU provided that the parties agreed to modify their regulations as necessary to conform with the terms of the Agreement.

Since the new Office of Alumni Affairs is within the Division of Student Affairs, the Trustee regulations need to be modified accordingly. Attached are the modifications to the Trustee Regulations to conform with the MOU.

PRIOR RELATED BOARD DISCUSSIONS/ACTIONS:

May 2007 – Approved MOU between UW and UWAA to re-establish the historic relationship.

WHY THIS ITEM IS BEFORE THE BOARD:

Only the Trustees can modify their regulations.

ARGUMENTS IN SUPPORT:

Necessary to conform with the MOU.

ARGUMENTS AGAINST:

None

ACTION REQUIRED AT THIS BOARD MEETING:

Approve the regulation.

PRESIDENT'S RECOMMENDATION:

Approve the regulation.

See Trustee Regulations in Appendix D.

AGENDA ITEM TITLE: Goals for 2007-2008, Buchanan

CHECK THE APPROPRIATE BOX(ES):

- Work Session
- Education Session
- Information Item
- Other Specify:

AGENDA ITEM TITLE: Cooperative Extension Service, Allen/Galey

CHECK THE APPROPRIATE BOX(ES):

- Work Session
- Education Session
- Information Item
- Other Specify:

College of Agriculture Dean Frank Galey will provide an overview of UW's Cooperative Extension Service.

1. Committee of the Whole- REGULAR BUSINESS
Audit and Fiscal Integrity Committee Report, Lowe

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify: BUSINESS MEETING

Associate Vice President for Administration Janet Lowe will present the committee report to the Board.

1. Committee of the Whole- CONSENT AGENDA
Approval of Contracts and Grants, Gern

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify: BUSINESS MEETING (Consent Agenda)

The \$72,005,343 received in sponsored funding for the fiscal year 2007 is an all time record for the University. This is the twenty-first consecutive year the University has achieved a record in sponsored funding.

SPONSORED PROGRAMS

The following sponsored programs are accepted subject to compliance with the University's policies on classified information and protection of human subjects. This report covers the period: May 25, 2007 through June 30, 2007.

AIRDAT

Alfred R. Rodi; Atmospheric Science - Airdat Tamdar System. \$ 4,310

BIG HORN COUNTY SCHOOL DISTRICT NUMBER 3

Steven D. Prager/Jeffrey D. Hamerlinck/William J. Gribb; Geography - Integrating Global Positioning System and Geographic Information System Into Kindergarten - Twelfth Grade Standards-based Curriculum. \$ 10,796

CALIFORNIA, UNIVERSITY OF

Scott N. Miller; Renewable Resources - Global Livestock Collaborative Research 2006-2007. \$ 52,865

CHEVRON ENERGY TECHNOLOGY COMPANY

Vladimir Alvarado; Chemical and Petroleum Engineering - Search for Mechanisms of Coke Suppression with a Literature Survey on Analog Systems Subject to Radiofrequency Irradiation. \$ 17,850

COMPTON FOUNDATION

Susan A. McKay; Women's Studies - Compton Girl Mothers in Fighting Forces, Northern Uganda, Sierra Leone, Liberia. \$ 35,500

CORPORATION FOR PUBLIC BROADCASTING

Jon Barry Schwartz; Wyoming Public Radio - Community Service Grant. \$ 32,500

DUCKS UNLIMITED

Benjamin Rashford; Agricultural and Applied Economics - Targeting Waterfowl Conservation: an Estimate of Land Use Conversion Risk in the Prairie Pothole Region. \$ 18,000

EP CONNECT

Owen R. Phillips/Klass Theodoor Van't Veld; Economics and Finance - An Enhanced Oil Recovery Study. \$ 20,350

FIREHOLE TECHNOLOGIES

Mark Robert Garnich; Mechanical Engineering - Hybrid Nano-Scale/Microscale Composites for Deep Thermal Cycle Damage Resistance. \$ 93,654

Mark Robert Garnich; Mechanical Engineering - Multi-continuum Technology Materials Modeling and Testing. \$ 60,000

FORT DODGE

Ana C. Bratanich/Donal Timothy O'Toole; Veterinary Sciences - Canine Influenza Virus Isolate. \$ 25,000

GENERAL ELECTRIC

John F. Ackerman; Chemical and Petroleum Engineering - Joint Strike Fighters Ceramic Development. \$ 10,000

KRAIG BIOCRAFT LABORATORIES

Randolph V. Lewis; Molecular Biology - Spider Silks. \$ 4,000

NATIONAL ACADEMY OF SCIENCES

Charles W. Dolan/Jennifer E. Tanner/David J. Mukai; Civil Engineering - Design Guidelines for Durability of Bonded Civil Infrastructure Fiber-reinforced Polymer Repairs and Strengthening of Concrete Beams. \$ 333,334

NATIONAL WRITING PROJECT

Connie Currie; English - Wyoming Writing Project. \$ 42,000

NATRONA COUNTY PREVENTION COALITION

Bistra B. Anatchkova/Kay Elizabeth Lang; Wyoming Survey and Analysis Center - Natrona County Community Survey on Attitudes Toward Alcohol Use and Abuse 2007. \$ 21,000

PARSONS BRINKERHOFF

John P. Turner; Civil Engineering - Updating of Course 132014 Drilled Shafts and Construction Procedures and Design Methods. \$ 40,000

PEABODY ELECTRICITY

Owen R. Phillips/Klass Theodoor Van't Veld; Economics and Finance - An Enhanced Oil Recovery Study. \$ 20,350

PIONEER

Bret W. Hess/Paul A. Ludden; Animal Science - Analysis of Feed and Fecal Samples for Titanium Dioxide 2005-2006. \$ 2,627

PITTSBURGH, UNIVERSITY OF

Gary P. Beauvais; Wyoming Natural Diversity Database - Field Course in Ecological Principles and Issues. \$ 5,000

SYNGENTA

Gary D. Franc; Plant Sciences - Regional Plant Diseases. \$ 17,000

TEXAS, UNIVERSITY OF

Douglas L. Hixon; Animal Science - Sheep Research. \$ 25,000

UNITED STATES DEPARTMENT OF AGRICULTURE, ANIMAL AND PLANT HEALTH INSPECTION SERVICE

Dale M. Woods; Plant Sciences - Potato Cyst Nematode Cooperative Agreement. \$ 30,128

UNITED STATES DEPARTMENT OF AGRICULTURE, COOPERATIVE STATE RESEARCH, EDUCATION, AND EXTENSION SERVICE

Min Du; Animal Science - Purchase of an Odyssey Infrared Imaging System for Reproductive Biology Research. \$ 22,750

UNITED STATES DEPARTMENT OF AGRICULTURE, FOREST SERVICE

Steven William Buskirk; Zoology - Meta-analysis of Fisher Habitat Associations in Western North America. \$ 12,500

Gregory D. Hayward; Zoology - On Campus Support Joint Venture Agreement 2006-2009. \$ 800

Bonnie L. Heidel; Wyoming Natural Diversity Database - Peatland Publications, Shoshone National Forest. \$ 2,000

UNITED STATES DEPARTMENT OF AGRICULTURE, RURAL DEVELOPMENT

A.H.M. Sadrul Ula; Electrical Engineering - Technical Assistance for Castle Rock Wind Development. \$ 35,926

UNITED STATES DEPARTMENT OF DEFENSE, AIR FORCE

Daniel Alan Buttry; Chemistry - Experimental and Theoretical Study of the Combined Influence of Mechanical and Chemical Stress on Pit Initiation. \$ 69,419

Demitris A. Kouris; Mechanical Engineering - Experimental and Theoretical Study of the Combined Influence of Mechanical and Chemical Stress on Pit Initiation.	\$ 114,177
Sally Crow Schuman; Student Financial Aid - Reserve Officer Training Corps Scholarships 2006-2007.	\$ 85,675
UNITED STATES DEPARTMENT OF DEFENSE, ARMY	
Harold Lee Bergman; Institute of Environmental and Natural Resources - Pallid Sturgeon Research and Management Workshop.	\$ 158,374
Randolph V. Lewis; Veterinary Sciences - Epidemiology of Chronic Wasting Disease.	\$ 369,455
UNITED STATES DEPARTMENT OF DEFENSE, OFFICE OF NAVAL RESEARCH	
W. Steven Holbrook; Geology - Imaging Ocean Structure and Dynamics Using Marine Seismic Reflect Profiling.	\$ 155,497
UNITED STATES DEPARTMENT OF EDUCATION	
David Lee Gruen; Student Financial Aid - Pell Grant 2006-2007.	\$ 39,101
Sandra Lee Root-Elledge; Wyoming Institute for Disabilities - Assistive Technology Resources.	\$ 38,122
UNITED STATES DEPARTMENT OF ENERGY	
Anne W. Sylvester; Botany - Analysis of Cell Division and Expansion During Leaf Morphogenesis in Maize and Rice.	\$ 114,000
Norman R. Morrow; Chemical and Petroleum Engineering - Wettability and Recovery by Imbibition and Displacement.	\$ 400,000
UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICE, NATIONAL INSTITUTES OF HEALTH	
Heywood R. Sawyer Jr./Robert Otis Kelley/Rex Earl Gantenbein/Gail M. Leedy/Robert S. Seville/David S. Fay/Stephen Paul Ford/David A. Liberales/William J. Murdock/Derek T. Smith/Roger W. Steeve; Health Science Dean's Office - No Rockies 2007-2008.	\$2,388,636
Colleen Hubbell; Medical Education and Public Health - Outreach Partnership Program.	\$ 3,749
Anne M. Bowen; Psychology - Wyoming Meth and Aids: Exploring Culture and Context of Rural Risk.	\$ 71,500
UNITED STATES DEPARTMENT OF THE INTERIOR, BUREAU OF LAND MANAGEMENT	
Marcel Kornfeld; Anthropology - Black Mountain Archaeological District.	\$ 9,000
Steven D. Prager; Geography - Visual Resource Inventory and Visual Distance Zones Project.	\$ 12,810
Marcel Kornfeld; Frision Institute - Black Mountain Archaeological District.	\$ 9,000
Nicholas Manuel Agopian; Institute of Environmental and Natural Resources - Miller Pocket and Willow Creek Fence Project.	\$ 13,500
Nicholas Manuel Agopian; Institute of Environmental and Natural Resources - Weed Identification Project.	\$ 10,000

Stephen E. Williams; Renewable Resources - Oil and Gas Surface Compliance Internship.	\$ 20,000
David McDonald; Zoology - Generic Structure of Invasive Hybridization in Native Sucker Fish in Wyoming.	\$ 66,037
UNITED STATES DEPARTMENT OF THE INTERIOR, FISH AND WILDLIFE SERVICE	
Scott A. Carleton; Zoology - Using Stable Isotopes to Determine Breeding Season Habitat Use, Patterns of Post-breeding Dispersal and Wintering Ground Distribution of White-winged Doves.	\$ 38,410
UNITED STATES DEPARTMENT OF THE INTERIOR, NATIONAL PARK SERVICE	
Henry James Harlow/Mary Ann Harlow; University of Wyoming - National Park Service - Digitization of the Grand Teton National Herbarium 2007-2008.	\$ 3,000
Henry James Harlow; University of Wyoming - National Park Service - Visual Impacts of Stalk Forming Diatom in the Grand Teton National Park - Spaulding.	\$ 4,500
Craig Warren Benkman; Zoology - Effects of Pathways within Grand Teton National Park on Avian Abundance, Distribution, Diversity and Productivity of Focal Species.	\$ 38,576
UNITED STATES DEPARTMENT OF THE INTERIOR, UNITED STATES GEOLOGICAL SURVEY	
Glenn A. Tootle; Civil Engineering - Precipitation Measurement and Growth Mechanisms in Organic Wyoming Snowstorms 2006-2007.	\$ 9,800
Angela L. Hild/Virginia B. Paige; Renewable Resources - Avian and Vegetation Inventory at Brown's Park National and Wildlife Refuge, Colorado.	\$ 24,034
UNITED STATES DEPARTMENT OF TRANSPORTATION, FEDERAL HIGHWAY ADMINISTRATION	
Khaled Ksaibati; Civil Engineering - Presentation of Two Engineering Economics Workshops in Douglas and Laramie.	\$ 1,500
UNITED STATES NATIONAL AERONAUTICS AND SPACE ADMINISTRATION SPACE GRANT CONSORTIUM	
Michael S. Brotherton; Physics - Understanding the Post-starburst Quasar Population.	\$ 129,357
UNITED STATES NATIONAL SCIENCE FOUNDATION	
Alfred R. Rodi/Robert D. Kelly; Atmospheric Science - King Air National Facility.	\$ 846,021
Youqing Shen/Muhammad Delwar Hussain/William Murdoch; Chemical and Petroleum Engineering - Rational Design of Anti-cancer Drug Resistance Nanoparticles.	\$ 105,674
Arthur W. Snoke/Carol D. Frost; Geology - Evolution of a Long-lived Supra-subduction Accretionary Complex, Baker Terrane, Northeast Oregon.	\$ 183,635
Derek Leigh Schutt; Geology - Intergovernmental Personnel Act.	\$ 102,168

Benito Miguel Chen; Mathematics - Support for Participants of the Rocky Mountain Mathematics Consortium Summer Conference.	\$ 20,000
Michael S. Brotherton; Physics - Quasar Superunification and the Man Behind the Curtain.	\$ 67,086
James Lovvorn; Zoology - Climate-driven Changes in Impacts of Benthic Predators in the Northern Bering Sea.	\$ 405,440

VARIOUS SPONSORS

Bret W. Hess; Animal Science - Livestock Grazing Symposium.	\$ 220
Bret W. Hess; Animal Science - Vitamin Digestion.	\$ 495
Sheila Kristina Couture; Conferences and Institute - Wyoming State Science Fair Russ Beamer Scholarships.	\$ 2,000
Larry R. Stewart; Manufacturing Works - Operations.	\$ 19,350
Pamela Newcombe Clarke; Nursing - Various Nursing Schools Program Development.	\$ 3,066
Paul E. Johnson; Physics - Match National Aeronautics and Space Administration Wyoming Space Grant Consortium.	\$ 1,100
Andrew R. Kniss; Plant Sciences - Biology, Ecology and Management of Weeds in Agronomic Crops.	\$ 5,000
Abdelouhab Mesbah; Plant Sciences - Crop-weed Research.	\$ 14,250
Stephen Enloe; Plant Sciences - Rangeland Weed Management.	\$ 11,500
Stephen E. Williams; Renewable Resources - Bighorn Sheep Survival.	\$ 4,000
Debbie Kay Gorski; Small Business Development Center - Gro-Biz Program Income 2005-2006.	\$ 100
Henry James Harlow/Clark J. Cotton; University of Wyoming National Park Service - Physiology and Hibernation Studies.	\$ 2,120
Henry James Harlow/Clark J. Cotton; University of Wyoming National Park Service - Physiology and Renal Research.	\$ 2,500
Merl F. Raisbeck; Veterinary Sciences - Miscellaneous Analysis.	\$ 3,681
Keith Miller; Wyoming Institute for Disabilities - University Affiliated Programs Core Projects.	\$ 33
Keith Miller; Wyoming Institute for Disabilities - University Affiliated Programs Training.	\$ 2,439
Jeffery D. Hamerlinck; Wyoming Geographic Information Science Center - Spatial Data and Visualization Center.	\$ 7,361

Alan Joseph Redder; Wyoming National Diversity Database - Database Management.	\$ 647
Rodney A. Wambeam; Wyoming Survey and Analysis Center - Conduct the Community Level Prevention Framework Evaluation.	\$ 31,574
Robyn N. Paulekas; Wyoming Union - Match to Wyoming Commission for National and Community Service Connecting Campus and Community 2006-2007.	\$ 375
Joseph S. Meyer; Zoology - Longitudinal Changes and Toxicity of Coalbed Natural Gas Produced Water Beaver Creek.	\$ 5,000
Harold Lee Bergman/Joseph S. Meyer; Zoology - Testing and Services In-state.	\$ 339
WASHINGTON, UNIVERSITY OF	
Constance Ann Diaz Swearingen; Nursing - Public Health Training Centers.	\$ 20,000
WYOMING ARTS COUNCIL	
James K. Wangberg; Agriculture Dean's Office - Agriculture: Rooted in Diversity.	\$ 250
Mary M. Humstone; American Studies - Summer Internship.	\$ 3,000
Mary M. Farrell/Tina Eileen McCarty; Library - Musicians for Library Libations at Homecoming.	\$ 50
Rebecca J. Hilliker; Theatre and Dance - Grants to Organizations.	\$ 4,710
WYOMING HUMANITIES COUNCIL	
Susan B. Moldenhauer; Art Museum - Portrait of a Place: Wyoming's Red Desert Exhibitions.	\$ 1,000
WYOMING DEPARTMENT OF EDUCATION	
A.H.M. Sadrul Ula; Science and Mathematics Teaching Center - An Engineering Approach to Science and Math Instruction.	\$ 190,031
WYOMING DEPARTMENT OF ENVIRONMENTAL QUALITY	
John P. Turner; Civil Engineering - Groundwater Recharge in the High Plains Aquifer, Belvoir Ranch.	\$ 40,255
WYOMING DEPARTMENT OF FAMILY SERVICES	
Hristiyan Beshkov; Wyoming Survey and Analysis Center - Hosting and Maintenance of the Juvenile Reentry Case Management System.	\$ 8,250
WYOMING DEPARTMENT OF HEALTH	
Rex Earl Gantenbein; Center for Rural Health Research and Education - Workforce Information System.	\$ 14,000
Anne M. Bowen; Psychology - Wyoming Aids Stigma Project.	\$ 12,000
Burke D. Grandjean; Wyoming Survey and Analysis Center - Wyoming Aids Stigma Project.	\$ 6,000
WYOMING DEPARTMENT OF WORKFORCE SERVICES, JOB TRAINING	

PARTNERSHIP ACT

Jacque L. Cook; Agriculture Dean's Office - Job Services Agriculture College. \$ 640

WYOMING GOVERNOR'S BIG GAME LICENSE COALITION

Richard Arnold Olson; Renewable Resources - Snowy Range Moose Habitat Ecology and Carrying Capacity Estimation. \$ 15,000

WYOMING OFFICE OF HOMELAND SECURITY

Kevin A. White; University Police - Law Enforcement Terrorism Prevention Program. \$ 19,900

WYOMING PUBLIC SAFETY COMMUNICATIONS COMMISSION

Kevin A. White/Julie A. Beckett; University Police - Wyolink Connectivity Grant. \$ 150,000

WYOMING STATE LANDS AND INVESTMENTS

Nicolas Manual Agopian; Institute of Environmental and Natural Resources - State Lands Coal Mountain Project. \$ 8,600

WYOMING STATE PARKS AND HISTORIC SITES

Mary M. Humestone/Eric J. Sandeen; American Studies - Schools as Cultural Assets: Pine Bluffs Charette. \$ 12,400

WYOMING VICTIMS SERVICES

Hristiyan Beshkov; Wyoming Survey and Analysis Center - Software Tools for Domestic Violence Reporting. \$ 10,000

WYOMING WATER DEVELOPMENT COMMISSION

Glenn A. Tootle; Civil Engineering - Weather Modification Impacts and Forecasting of Streamflow. \$ 52,816

TOTAL - Sponsored programs approved May 25, 2007 through June 30, 2007. \$7,808,545

TOTAL - Sponsored programs previously approved:

07/01/06 - 08/31/06; \$22,715,129

09/01/06 - 09/30/06; \$ 7,375,721

10/01/06 - 11/06/06; \$10,598,623

11/07/06 - 12/11/06; \$ 2,777,827

12/12/06 - 02/16/07; \$ 8,241,712

02/17/07 - 04/21/07; \$ 4,719,932

04/03/07 - 05/24/07. \$ 7,767,854

TOTAL - Sponsored programs approved July 1, 2006 through June 30, 2007. \$72,005,343

SPONSORED PROGRAMS

The following sponsored programs are accepted subject to compliance with the University's policies on classified information and protection of human subject. This report covers the period: July 1, 2007 through August 1, 2007.

AMERICA VIEW

Kenneth L. Driese/Ramesh Sivanpillai; Wyoming Geographic Information Science Center - Stateview Program Development and Operations for the State of Wyoming Fiscal Year 2004. \$ 60,500

AMERICAN ACADEMY OF FAMILY PHYSICIANS

Zongbo Shang; Wyoming Geographic Information Science Center - Web Geographic Information System Development for HealthLandscape.org. \$ 2,500

AMERICAN CHEMICAL SOCIETY

Paul L. Heller; Geology - Shapes, Scales and Spacing of Channel-belt Sand Bodies in Avulsion-dominated Alluvial Basins. \$ 49,900

Snehalata V. Huzurbazar; Statistics - Shapes, Scales and Spacing of Channel-belt Sand Bodies in Avulsion-dominated Alluvial Basins. \$ 49,900

AMERICAN SOCIETY OF PLANT TAXONOMISTS

Gregory K. Brown; Botany - Operational Support. \$ 12,400

ARAMCO SERVICES COMPANY

Mohammad Piri; Chemical and Petroleum Engineering - Effects of Wettability, Trapping and Hysteresis on Three Phase Relative Permeability of Enhanced Oil Recovery Schemes. \$ 175,000

Norman R. Morrow; Chemical and Petroleum Engineering - Low Salinity Optimizing Waterflood Through Improved Brine Chemistry. \$ 300,000

CALIFORNIA, UNIVERSITY OF

Scott N. Miller; Renewable Resources - Global Livestock Collaborative Research 2006-2007. \$ 6,528

COLORADO STATE UNIVERSITY

Francisco Basile; Chemistry - Application of Desorption Electrospray Ionization Mass Spectrometry in Vaccine Development. \$ 78,376

Robert C. Corcoran; Chemistry - Development of Surface Enhanced Raman Spectroscopic Assays, West Nile Virus. \$ 15,830

DUCKS UNLIMITED

Benjamin S. Rashford; Agricultural and Applied Economics - Targeting Waterfowl Conservation: an Estimate of Land Use Conversion Risk in the Prairie Pothole Region. \$ 10,000

FOUNDATION OPEN SOCIETY INSTITUTE

Johanna Erin Bond; Law - Advocacy on Behalf of Namibian Prisoners Living with Human Immunodeficiency Virus. \$ 9,900

HDR ENGINEERING

Michael Gary Barker; Civil Engineering - Development of Guidelines for Recommended Practice for Live-deflection Serviceability of Composite Steel Girder Bridges. \$ 28,627

JET PROPULSION LABORATORY

Paul E. Johnson/Sahar Said Allam; Physics - Spitzer Observations of the Brightest Lensed Lyman Break Galaxies. \$ 30,085

Daniel A. Dale; Physics - The Local Volume Legacy Survey, 5 MJY Extragalactic Spectroscopic Survey, and After the Fall: Dust and Polycyclic Aromatic Hydrocarbons in Post Starburst Galaxies. \$ 151,830

KENNON AIRCRAFT COVERS

David Edwin Walrath; Mechanical Engineering - Cabin Insulation System for the V-22. \$ 18,846

MONTANA STATE UNIVERSITY

Charles F. Mason/Klaas Theodore Van't Veld; Economics and Finance - Big Sky Partnership Phase II of Department of Energy C Sequestration Project 2006-2007. \$ 23,002

James R. Steidtmann/Geoffrey Thyne; Enhanced Oil Recovery Institute - Big Sky Partnership Phase II of Department of Energy C Sequestration Project 2006-2007. \$ 39,663

George Floyd Vance/Gerald Eugene Schuman; Renewable Resources - Big Sky Partnership Phase II of Department of Energy C Sequestration Project 2006-2007. \$ 16,470

MONTANA, UNIVERSITY OF

Daniel Bryan Tinker/David A. McKenzie; Botany - Early Post Fire Successional Trajectories in Glacier National Park, Montana. \$ 5,000

NATIONAL FILM PRESERVATION FOUNDATION

John R. Waggener; American Heritage Center - Nitrate Motion Picture Film Transfer of Old Faithful Speaks. \$ 4,100

PINE BLUFFS, TOWN OF

Charles Arthur Reher; Anthropology - Archaeological Testing. \$ 5,000

RTI INTERNATIONAL

Rex Earl Gantenbein; Center Rural Health Research and Education - Health Information Security and Privacy Collaboration. \$ 149,957

SUPERCritical FLUIDS

Maciej Radosz; Chemical and Petroleum Engineering - Thermodynamic Data for Polymer Systems. \$ 2,500

TOTAL E&P UK

Mohammad Piri; Chemical and Petroleum Engineering - Three-phase Relative Permeabilities for Enhanced Oil Recovery Schemes: Experimentation and Modeling. \$ 50,000

UNITED STATES DEPARTMENT OF AGRICULTURE, AGRICULTURAL RESEARCH SERVICE

Francis D. Galey; Agriculture Dean's Office - Research Support - Animal Care 2006-2007. \$ 12,000

Donal Timothy O'Toole; Veterinary Science - Pathogenesis and Immunological Control of Sheep Associated Malignant Catarrhal Fever in American Bison. \$ 30,000

UNITED STATES DEPARTMENT OF AGRICULTURE, FOREST SERVICE

Ronald L. Hartman; Botany - Floristic Study for Snowy Range and Sheep Mountain. \$ 14,000

Ronald Hartman; Botany - Maintenance and Plant Identification. \$ 5,000

Douglas A. Keinath; Wyoming Natural Diversity Database - Prebles Mouse Fiscal Year 2007. \$ 20,000

Steven William Buskirk; Zoology - Fragment and Marten Dispersal. \$ 5,000

UNITED STATES DEPARTMENT OF AGRICULTURE, COOPERATIVE STATE RESEARCH, EDUCATION AND EXTENSION SERVICE

Brenda Alexander/Kristi Marie Cammack/Gary E. Moss; Animal Science - Genetic Identification of Poor Sexually Performing Rams to Enhance Profitability of Small - Medium Sized Flocks. \$ 189,734

Rhoda M. Schantz; Family and Consumer Science - Applying Hazard Analysis Critical Control Point to Small Rural Food Processors Through Interagency Cooperation. \$ 166,801

UNITED STATES DEPARTMENT OF COMMERCE, ECONOMIC DEVELOPMENT ADMINISTRATION

William A. Gern/Phillip B. Harris; Vice President for Research - Construction Funds for the Technology Incubator. \$ 400,000

UNITED STATES DEPARTMENT OF DEFENSE, AIR FORCE

Jonathan W. Naughton; Active Aero Center - Integrated Computational and Experimental Study of Turbulence Modification and Mixing Enhancement in Swirling Jets. \$ 68,892

Daniel Alan Buttry; Chemistry - Experimental and Theoretical Study of the Combined Influence of Mechanical and Chemical Stress on Pit Initiation. \$ 69,419

John E. McInroy/Suresh Muknahallipatna/Margareta Stefanovic; Electrical Engineering - Coordinated Hyperspectral Imaging Nano-satellite Networks for Space Situational Awareness. \$ 137,608

Dan Stanescu/Stefan Heinz; Mathematics - Integrated Computational and Experimental Study of Turbulence Modification and Mixing Enhancement in Swirling Jets. \$ 45,469

Demitris A. Kouris; Mechanical Engineering - Experimental and Theoretical Study of the Combined Influence of Mechanical and Chemical Stress on Pit Initiation. \$ 114,177

Jonathan W. Naughton; Mechanical Engineering - Integrated Computational and Experimental Study of Turbulence Modification and Mixing Enhancement in Swirling Jets. \$ 23,423

Randolph V. Lewis; Molecular Biology - Designing Spider Silk Genes for Materials Applications. \$ 160,600

UNITED STATES DEPARTMENT OF DEFENSE, ARMY

Fred L. Ogden; Civil Engineering - Identification of Hydrologic Similarity in Military Operational Environments.	\$ 135,972
Sivaguru S. Sriharan; Math - Stochastic Analysis and Control of Transonic Helicopter Aerodynamics and Supersonic Projectiles.	\$ 33,357
Angela L. Hild; Renewable Resources - Effectiveness of Native Plants as Competitors with Non-indigenous and Invasive Knapweed, Thistle Species.	\$ 80,000
Randolph V. Lewis; Veterinary Science - Epidemiology of Chronic Wasting Disease.	\$ 373,221

UNITED STATES DEPARTMENT OF EDUCATION

Allen Dale Price; Student Educational Opportunity - Upward Bound Program 2007-2008.	\$ 472,432
David Lee Gruen; Student Financial Aid - Federal Work Study 2007-2008.	\$ 502,688
David Lee Gruen; Student Financial Aid - Pell Grant 2006-2007.	\$ 4,984
David Lee Gruen; Student Financial Aid - Pell Grant 2007-2008.	\$2,981,821
David Lee Gruen; Student Financial Aid - Student Educational Opportunity Grant 2007-2008.	\$ 380,400

UNITED STATES DEPARTMENT OF ENERGY

Zhien Wang; Atmospheric Science - Using Radar, Lidar and Radiometer Measurements to Classify Cloud Type and Study Middle Level Cloud Properties.	\$ 122,000
Harold Lee Bergman/Diana J. Hulme; Institute of Environmental and Natural Resources - Research and Development Produced Waters Investigations Task 1 Project Management Outreach.	\$ 35,021
Fred L. Ogden; Civil Engineering - Research and Development Produced Waters Investigations Task 2 Estimation and Recharge in the Powder River Basin.	\$ 104,526
Benito Miguel Chen; Mathematics - Research and Development Produced Waters Investigations Task 3 Disposal Ponds in the Powder River Basin.	\$ 51,033
Katta Jayaram Reddy; Renewable Resources - Research and Development Produced Waters Investigations Task 3 Disposal Ponds in the Powder River Basin.	\$ 51,032
Carol D. Frost; Geology - Research and Development Produced Waters Investigations Task 4 Environmental Tracers Applied to Quantifying in the Powder River Basin.	\$ 120,310
David M. Bagley/Drew William Johnson; Civil Engineering - Research and Development Produced Waters Investigations Task 5 Toolbox to Evaluate Treatment Technology for Coal-bed Natural Gas Coproduced Water.	\$ 35,404

Norman R. Morrow; Chemical and Petroleum Engineering - Research and Development Produced Waters Investigations Task 6 Application of Coal-bed Natural Gas Water Improving Oil Recovery in Low Salinity Waterflooding.	\$ 57,199
George Floyd Vance/Michael Urynowicz; Renewable Resources - Research and Development Produced Waters Investigations Task 7 Enhancing the Beneficial Use of Coal-bed Natural Gas Waters.	\$ 74,521
Joseph S. Meyer; Zoology - Research and Development Produced Waters Investigations Task 8 Longitudinal Changes in Toxicity of Coal-Bed Natural Gas Produced Water in Beaver Creek.	\$ 51,342
Scott N. Miller/Li Zou; Renewable Resources - Research and Development Produced Waters Investigations Task 9 Risk Assessment of West Nile Virus Resulting from Coal-bed Natural Gas Waters.	\$ 37,006
Ramesh Sivanpillai; Wyoming Geographic Information Science Center - Research and Development Produced Waters Investigations Task 9 Risk Assessment of West Nile Virus Resulting from Coal-bed Natural Gas Waters.	\$ 12,335
Roger H. Coupal; Agricultural and Applied Economics - Research and Development Produced Waters Investigations Task 10 Integrating Coal-bed Natural Gas Science and Management Lessons Learned and Ways Forward.	\$ 22,990
Fred Ogden; Civil Engineering - Research and Development Produced Waters Investigations Task 10 Integrating Coal-bed Natural Gas Science and Management Lessons Learned and Ways Forward.	\$ 22,990
Melinda H. Benson; Institute of Environmental and Natural Resources - Research and Development Produced Waters Investigations Task 10 Integrating Coal-bed Natural Gas Science and Management Lessons Learned and Ways Forward.	\$ 22,989
Scott N. Miller; Renewable Resources - Research and Development Produced Waters Investigations Task 10 Integrating Coal-bed Natural Gas Science and Management Lessons Learned and Ways Forward.	\$ 22,990
Norman R. Morrow; Chemical and Petroleum Engineering - Wettability and Recovery by Imbibition and Displacement.	\$ 200,000
Diana J. Hulme/Harold Lee Bergman; Institute of Environmental and Natural Resources - Expansion and Enhancement of Coalbed Methane Clearinghouse Website to the Wyoming Energy Resources Information Clearinghouse.	\$ 120,249
Jeffrey D. Hamerlinck/James R. Oakleaf; Wyoming Geographic Information Science Center - Expansion and Enhancement of Coalbed Methane Clearinghouse Website to the Wyoming Energy Resources Information Clearinghouse.	\$ 120,250

**UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES,
ADMINISTRATION FOR CHILDREN AND FAMILIES**

Kenneth Bruce Heinlein; Wyoming Institute for Disabilities - University Center of Excellence for Developmental Disabilities 2007-2008.	\$ 490,000
--	------------

**UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES,
ADMINISTRATION ON AGING**

Sandra Lee Root-Elledge/Deborah Kay Fleming; Wyoming Institute for Disabilities - Wyoming Aging and Disabilities Resource Center. \$ 155,867

**UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES, CENTERS FOR
MEDICARE MEDICAID SERVICES**

Sandra Lee Root-Elledge/Deborah Kay Fleming; Wyoming Institute for Disabilities - Wyoming Aging and Disabilities Resource Center. \$ 110,800

**UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES, HEALTH
RESOURCES AND SERVICES ADMINISTRATION**

Pamela Newcombe Clarke; Nursing - Advanced Education Nurse Traineeships 2007-2008. \$ 30,684

Pamela Newcombe Clarke; Nursing - Developing Community Health Leaders Through Associate Degree to Baccalaureate Degree Education 2007-2008. \$ 271,109

Susan M. McCabe/Mary E. Burman; Nursing - Developing Psychiatric Nurse Practitioners for Rural Integrated Practicum 2007-2008. \$ 214,978

**UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES, NATIONAL
INSTITUTES OF HEALTH**

Francisco Basile; Chemistry - Non-enzymatic Cell Lysis and Protein Digestion for Proteomics. \$ 70,250

Robert Otis Kelley/Heywood R. Sawyer Jr./Rex Earl Gantenbein/Gail M. Leedy/Robert S. Seville/David S. Fay/Stephen Paul Ford/David A. Liberles/William J. Murdoch/Derek T. Smith/Roger W. Steeve; Health Science Dean's Office - No Rockies 2007-2008. \$ 162,820

Donald L. Jarvis; Molecular Biology - Glycosylation Mechanism in Insect Cells 2007-2008. \$ 271,700

Randolph V. Lewis; Molecular Biology - Spider Silk Proteins as Novel Biomaterials 2007-2008. \$ 333,048

Francis W. Flynn; Neuroscience - Cell Response to Cardiovascular Health Stressors 2007-2008. \$2,010,000

Zoltan M. Fuzessery; Zoology - Development of Auditory Response Selectivity 2007. \$ 273,488

Qian-Quan Sun; Zoology - Experience Dependent Plasticity of Neocortical Inhibitory Networks. \$ 187,688

**UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES, SUBSTANCE
ABUSE AND MENTAL HEALTH**

David S. Cozzens/Lena M. Edmunds; Counseling Center - Campus Suicide Prevention Grant University of Wyoming Lifesavers Initiative 2007-2008. \$ 74,681

UNITED STATES DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

Phillip B. Harris; University Budget Office - Sustainable Agriculture Research and Extension Center Community Center Building. \$ 891,000

UNITED STATES DEPARTMENT OF THE INTERIOR, BUREAU OF LAND MANAGEMENT

Robert L. Kelly/Danny N. Walker; Anthropology - Archaeological Collections Curation and Management. \$ 53,000

Douglas A. Keinath; Wyoming Natural Diversity Database - Powder River Reptile Survey. \$ 52,500

UNITED STATES DEPARTMENT OF THE INTERIOR, BUREAU OF RECLAMATION

Danny N. Walker; Anthropology - Curation of Inventory of Bureau of Reclamation Artifacts. \$ 47,958

Frank J. Rahel/Wayne A. Hubert; Zoology - Roundtail Chub Habitat Use and Interactions with Lake Trout in Lakes of the Upper Green River Drainage. \$ 45,038

UNITED STATES DEPARTMENT OF THE INTERIOR, NATIONAL PARK SERVICE

Robert L. Kelly; Anthropology - Analysis of Artifacts and Data from Excavations at 48Yell4. \$ 50,000

Robert L. Kelly/Daniel Eakin/David Eckles; Anthropology - Class Two Archaeological Survey of the Abiathar Peak Area. \$ 14,400

Daniel Bryan Tinker; Botany - Natural Resource Program Interns for Bighorn Canyon. \$ 10,000

Wayne A. Hubert; Zoology - Resource Selection, Seasonal Distribution, Movement and Recruitment of Bighorn Sheep in Teton Range, Northwest Wyoming. \$ 10,000

Steven William Buskirk; Zoology - Understanding the Impact of Fire on Pygmy Rabbit Distribution, Abundance and Movement. \$ 19,500

UNITED STATES DEPARTMENT OF THE INTERIOR, UNITED STATES GEOLOGICAL SURVEY

Harold Lee Bergman; Institute of Environmental and Natural Resources - Wyoming Landscape Conservation Initiative Science Workshop. \$ 8,170

UNITED STATES DEPARTMENT OF VETERAN'S AFFAIRS

Weeranuj Yamreudeewong; Pharmacy - Interagency Personnel Agreement Appointment. \$ 50,985

UNITED STATES NATIONAL AERONAUTICS AND SPACE ADMINISTRATION SPACE GRANT CONSORTIUM

Paul E. Johnson; Physics - Wyoming Research Infrastructure. \$ 125,000

Paul E. Johnson; Physics - Wyoming Space Grant Consortium 2005-2010. \$ 200,000

UNITED STATES NATIONAL SCIENCE FOUNDATION

William J. Murdoch; Animal Science - Rational Design of Degradable Polymers for Gene Delivery. \$ 41,666

Robert L. Kelly; Anthropology - Late Pleistocene Human Occupation of the Bighorn Mountains 2007-2009. \$ 60,246

Zhien Wang; Atmospheric Science - Career: Developing New Airborne Cloud, Aerosol, Water Vapor Observation Capabilities by Synergizing Remote Sensors and in Situ Probes. \$ 123,668

Brent E. Ewers; Botany - Effects of Wildfire Disturbance on Water Budgets of Boreal Black Spruce Forests.	\$ 155,000
Christian Alexander Buerkle; Botany - Tool Research and Plant Genome Research and Analytical Tools for Studies of Genomics of Isolation and Plant Taxa.	\$ 399,432
Maciej Radosz; Chemical and Petroleum Engineering - Micellar Separations of Poly (Ethylene Glycol)-block-Poly (Caprolactone) Nanoparticles: Subcritical and Supercritical Fluid Phase Behavior.	\$ 19,999
Youqing Shen; Chemical and Petroleum Engineering - Rational Design of Degradable Polymers for Gene Delivery.	\$ 83,333
John Hitchcock; Computer Science - Collaborative Research: Algorithmic Randomness.	\$ 8,430
Ken G. Dueker; Geology - Batholiths: Generation and Evolution of Crust in Arcs.	\$ 49,315
Barbara Carrapa; Geology - Stratigraphic Signatures of Orogeny and Assessing the Timing of Initial Andean Crustal Shortening.	\$ 55,030
Long Lee; Mathematics - Fluid Transport Models for Multi-phase Flow Systems and Asymptotic Analysis, Homogenization and Computation.	\$ 57,609

UPLIFT

Kenneth Bruce Heinlein; Wyoming Institute for Disabilities - Children's Mental Health System of Care Evaluation 2006-2007.	\$ 40,000
--	-----------

UTAH STATE UNIVERSITY

James W. Freeburn; Cooperative Extension Service - Western Region Sustainable Agriculture Research and Education Professional Development Program State Grants.	\$ 58,551
---	-----------

VARIOUS SPONSORS

Larry R. Stewart; Manufacturing Works - Operations.	\$ 5,250
Pamela Newcombe Clarke; Nursing - Nursing Schools Program Development.	\$ 584
Diane D. Wolverton; Small Business Development Center - Program Income 2006-2007.	\$ 3,317
Jeffrey D. Hamerlinck; Wyoming Geographic Information Science Center - Spatial Data and Visualization Center.	\$ 7,070
Sandra Lee Root-Elledge; Wyoming Institute for Disabilities - Pathways Plus Human Services Database.	\$ 1,000
Robyn N. Paulekas; Wyoming Union - Match to Wyoming Connecting Campus and Community 2006-2007.	\$ 3,681
Benjamin J. Koch; Zoology - Research Support.	\$ 2,298

WILDLIFE HERITAGE FOUNDATION OF WYOMING

Wayne A. Hubert; Zoology - Jackson Moose Study.	\$ 20,000
Wayne A. Hubert; Zoology - Teton Range Bighorn Sheep.	\$ 25,000

WYOMING ARTS COUNCIL

Wendy E. Bredehoft/Susan Moldenhauer; Art Museum - Education Program: Bringing the World of Art to Wyoming.	\$ 7,000
Wendy E. Bredehoft/Susan Moldenhauer; Art Museum - Enriching our Lives: Exploring the Retablo Traditions of Mexico and New Mexico.	\$ 1,000
Susan Moldenhauer; Art Museum - Series of Contemporary Exhibitions, Visitings, Artists and Publications.	\$ 7,000
Jennifer Lynn Deckert/Margaret Wilson; Theatre and Dance - Snowy Range Dance Festival 2007.	\$ 7,000

WYOMING DEPARTMENT OF EDUCATION

Martin Agran; Special Education - Wyoming State Professional Development Grant.	\$ 268,050
---	------------

WYOMING DEPARTMENT OF EMPLOYMENT

Robert W. Godby; Economics and Finance - 2007 Wyoming Prevailing Wage Survey.	\$ 51,671
---	-----------

WYOMING DEPARTMENT OF HEALTH

John H. Vandel/Aimee L. Lewis; Pharmacy - Preferred Drug List Advisory Committee 2007-2008.	\$ 391,463
Kem P. Krueger/Linda Gore Martin; Pharmacy - Wyoming Healthcare Commission Clinical Trials Study.	\$ 20,000
Kenneth Bruce Heinlein; Wyoming Institute for Disabilities - National Core Indicators Project 2007-2008.	\$ 189,403
Kenneth Bruce Heinlein; Wyoming Institute for Disabilities - Inventory for Client and Agency Planning Assessment Tool.	\$ 213,736
Laura L. Feldman/Bistra B. Anatchkova; Wyoming Survey and Analysis Center - Wyoming Tobacco Prevention and Control Evaluation and Surveillance.	\$ 599,835

WYOMING GAME AND FISH DEPARTMENT

Nicholas Manuel Agopian; Institute of Environmental and Natural Resources - Grizzly Wildlife Habitat Management Area Fence Modification.	\$ 6,700
Richard Arnold Olson; Renewable Resources - Moose Habitat Ecology and Assessment in the Snowy Mountain Range of Southeastern Wyoming.	\$ 20,000
Douglas A. Keinath; Wyoming Natural Diversity Database - Monitoring Wyoming's Birds 2007-2008.	\$ 2,000

Wayne A. Hubert; Zoology - Coalbed Methane Impacts on Fish in the Powder River.	\$ 50,030
Wayne A. Hubert; Zoology - Factors Affecting Abundance and Structure of Burbot Populations in Wind River Drainage.	\$ 53,800
Wayne A. Hubert; Zoology - Influences of Variation in Physical Habitat Features on Native and Non-Native Fishes, Powder River.	\$ 25,000
Wayne A. Hubert; Zoology - Movements and Habitat Associations of Adult Bluehead, Flannelmouth, and White Suckers in Tributaries Green River.	\$ 15,300
Frank J. Rahel; Zoology - Status of Anthropogenically Isolated Populations of Colorado River Cutthroat Trout, North Fork and Little Snake River.	\$ 47,071

WYOMING STATE LANDS AND INVESTMENTS

Nicolas Manual Agopian; Institute of Environmental and Natural Resources - Conservation Tasks on the Duncan Ranch.	\$ 25,800
TOTAL - Sponsored programs approved July 1, 2007 through August 1, 2007.	\$18,464,101
TOTAL - Sponsored programs previously approved:	
TOTAL - Sponsored programs approved July 1, 2007 through August 1, 2007.	<u>\$18,464,101</u>

2. Committee of the Whole- CONSENT AGENDA
Personnel, Allen

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify: BUSINESS MEETING (Consent Agenda)

A. Items for Action Recommended by the President

APPOINTMENTS

1. Administrators

It is recommended to the Trustees of the University of Wyoming that the following administrator appointments be approved as indicated.

Academic Affairs

<u>Name</u>	<u>Rank</u>	<u>Salary</u>	<u>Appointment Period</u>
-------------	-------------	---------------	---------------------------

School of Energy Resources

Northam, Mark A.	Director	\$190,008/FY	07/17/2007 to 6/30/2008
-------------------------	----------	--------------	-------------------------

Mark Northam received a B.S. (1976) in Chemistry from Wake Forest University, and a Ph.D. (1981) in Organic Geochemistry from the University of Texas at Austin. Since April 2006, Dr. Northam has consulted for Saudi Aramco's Technology Management Division.

Division of Administration

Collins, Mark A.	Associate Vice President	\$125,004/FY	07/09/2007 to 6/30/2008
-------------------------	--------------------------	--------------	-------------------------

Mark Collins received a B.A. (1974) in History from Denison University, an M.S. (1981) in Park and Recreation Administration, and an M.P.A. (1991) from the University of Wyoming. Mr. Collins has been town manager for Grand Lake, Colorado, Gunnison, Colorado and Laramie, Wyoming. This is an "at will" position.

Physical Plant

Scott, James L.	Director	\$108,000/FY	07/01/2007 to 6/30/2008
------------------------	----------	--------------	-------------------------

Jim Scott received a B.S. (1986) in Accounting from the University of Wyoming. After graduation, Mr. Scott worked as a Project Manager, Controller and General Manager for Scripps Howard Cable Company and Comcast Communications. He returned to the University as a Project Manager in Information Technology in December 1997, received his Wyoming CPA certificate in January 1999, and became an Executive Business Analyst in the Central Business Analysis Office in October 2001. Mr. Scott has been Interim Director of Physical Plant since March 2006. This is an "at will" position.

2. Faculty

It is recommended to the Trustees of the University of Wyoming that the following faculty appointments be approved as indicated.

College of Agriculture

Department of Agricultural and Applied Economics

Andersen, Matthew A. Assistant Professor \$70,008/AY 08/23/2007 to 6/30/2008

Matthew Andersen received a B.A. (1991) in Political Science from Colorado College, an M.S. (2000) in Mineral Economics from Colorado School of Mines, and a Ph.D. (2005) in Agricultural and Resource Economics from the University of California, Davis. Dr. Andersen has been a Research Associate at the University of California, Davis since January 2007.

Name Rank Salary Appointment Period

Department of Molecular Biology

Wall, Daniel M. Assistant Professor \$67,008/AY 08/23/2007 to 6/30/2008

Daniel Wall received a B.A. (1988) in Biology from Sonoma State University, and a Ph.D. (1994) in Microbiology from the University of Utah. Dr. Wall has been the principal scientist and Head of Microbiology at Anadys Pharmaceuticals, San Diego, California since 2002.

Ward, Naomi Assistant Professor \$65,004/AY 08/23/2007 to 6/30/2008

Naomi Ward received a B.S. (1993) in Microbiology from the University of Queensland, and a Ph.D. (1997) in Biological Sciences from the University of Warwick, United Kingdom. Dr. Ward has been an Adjunct Assistant Professor at the University of Maryland since 2002.

Department of Renewable Resources

Beck, Jeffrey L. Assistant Professor \$61,008/AY 08/23/2007 to 6/30/2008

Jeffrey Beck received a B.S. (1993) and an M.S. (1996) in Wildlife and Range Resources, from Brigham Young University, and a Ph.D. (2003) in Forestry, Wildlife and Range Sciences from the University of Idaho. Dr. Beck has been a postdoctoral associate at the University of Wyoming since 2005.

College of Arts & Sciences

Department of Art

Venn, Jennifer E. Assistant Professor \$45,000/AY 08/23/2007 to 6/30/2008

Jennifer Venn received a B.F.A. (2004) and an M.F.A. (2007) from Fort Hays State University. Ms. Venn has been a designer for Northwestern Kansas Deaf and Hard of Hearing since 2006.

Department of English

Sheridan-Rabideau, Mary Associate Professor \$80,004/AY 08/23/2007 to 6/30/2008

Mary Sheridan-Rabideau received a B.A. (1989) in English from the University of Notre Dame, an M.A. (1994) in English/Language from the University of Illinois, Chicago, and a Ph.D. (2000) in English/Writing Studies from the University of Illinois, Urbana. Dr. Sheridan-Rabideau has been an Assistant Professor at the State University of New Jersey since 2000. Dr. Sheridan-Rabideau will hold tenure in the Department of English.

Department of Geology & Geophysics

Carrapa, Barbara Assistant Professor \$60,000/AY 08/23/2007 to 6/30/2008

Barbara Carrapa received a M.Sc. (1998) in Geology from the University of Pavia, Italy, and a Ph.D. (2002) in Tectonics and Detrital Thermochronology at the Vrije Universiteit of Amsterdam. Dr. Carrapa has been the Von Humboldt Research Fellow at the University of Potsdam since 2003.

Department of History

Means, Jeffrey D. Assistant Professor \$52,000/AY 08/23/2007 to 6/30/2008
Jeffrey Means received a B.A. (1995) in History from the Grand Canyon University, an M.A. (2001) in History from the University of Montana, and a Ph.D. (2007) in American History from the University of Oklahoma. Dr. Means has been a Visiting Assistant Professor at East Central University since 2006.

Department of Mathematics

Chamberlin, Michelle Assistant Professor \$57,000/AY 08/23/2007 to 6/30/2008
Michelle Chamberlin received a B.S. (1997) and an M.S. (1999) in Mathematics from Colorado State University, and a Ph.D. (2002) in Curriculum and Instruction-Mathematics Education from Purdue University. Dr. Chamberlin has been an Assistant Professor at the University of Northern Colorado since 2003.

Department of Music

Sheridan-Rabideau, Mark Assistant Professor \$30,000/AY 08/23/2007 to 6/30/2008
Mark Sheridan-Rabideau received a B.M. (1988) in Trombone Performance from the University of Illinois at Urbana-Champaign, an M.M. (1990) in Trombone Performance from the University of Notre Dame, and a D.M.M. (1998) in Trombone Performance from the University of Illinois at Urbana-Champaign. Dr. Sheridan-Rabideau has been an Associate Professor at Millersville University since 2000.

Department of Psychology

Hartung, Cynthia M. Assistant Professor \$60,000/AY 08/23/2007 to 6/30/2008
Cynthia Hartung received a B.S. (1990) in Psychology from the University of Wisconsin-Madison, an M.A. (1993) and a Ph.D. (1998) in Psychology from the University of Kentucky-Lexington. Dr. Hartung has been a Postdoctoral Research Fellow at the University of Denver since 1999.

Department of Zoology & Physiology

Doak, Daniel F. Professor \$85,008/AY 08/23/2007 to 6/30/2008
Daniel Doak received a B.A. (1983) in Biology from Swarthmore College, and a Ph.D. (1990) in Zoology from the University of Washington. Dr. Doak has been a Professor at the University of California-Santa Cruz, since 2002. Dr. Doak will be a tenured Professor in the Department of Zoology and Physiology.

College of Business

Department of Economics & Finance

Sokolyk, Tatyana Instructor \$90,000/AY 08/23/2007 to 6/30/2008
Tatyana Sokolyk received a B.S. (1999) in General Business and an M.S. (2000) in Finance and Economics from West Texas A&M University. Dr. Sokolyk has been an Instructor at Pennsylvania State University since 2004. The title of this tenure-track position will convert to Assistant Professor upon receipt of documentation of degree completion.

Department of Management & Marketing

Arnould, Eric J. Professor \$170,004/AY 08/23/2007 to 6/30/2008
Eric Arnould received a B.A. (1973) in Anthropology from Bard College, an M.A. (1975) in Anthropology, and a Ph.D. (1982) in Social Anthropology and Archaeology from the University of Arizona. Dr. Arnould has been the PETSMAST Distinguished Professor at the University of Arizona since 2005. Dr. Arnould will be the Distinguished Professor of Sustainable Business Practices with tenure in the Department of Management and Marketing.

College of Education

Department of Educational Leadership

Stock, Mark Assistant Professor \$61,008/AY 08/23/2007 to 6/30/2008
Mark Stock received a B.S. (1979) in Elementary Education, an M.S. (1985) in Education from Wright State University, and a Ed.D. (2002) in Educational Leadership from Ball State University. Dr. Stock has been the Superintendent of Schools at Wawasee Community School Corporation, Syracuse, Indiana, since 1996.

Department of Elementary & Early Childhood Education

Baumann, James F. Professor \$125,004/AY 08/23/2007 to 6/30/2008
James Baumann received a B.A. (1971) in Psychology from the University of Notre Dame, an M.S. (1973) and a Ph.D. (1980) in Curriculum and Instruction from the University of Wisconsin-Madison. Dr. Baumann has been a Professor of Reading Education/Language and Literacy Education at the University of Georgia since 1990. Dr. Bauman will be the Wyoming Excellence Chair in Literacy and Professor with tenure in the Department of Elementary and Early Childhood Education.

College of Health Sciences

<u>Name</u>	<u>Rank</u>	<u>Salary</u>	<u>Appointment Period</u>
-------------	-------------	---------------	---------------------------

Division of Communication Disorders

Allen, Melissa M. Assistant Professor \$58,008/AY 08/23/2007 to 6/30/2008
Melissa Allen received a B.A. (1992) in Biology, an M.S. (1999) and a Ph.D. (2003) in Communication Disorders and Sciences from the University of Oregon. Dr. Allen has been an Adjunct Assistant Professor at the University of Oregon since 2004.

Division of Social Work

Tracy, John R. Assistant Professor \$52,008/AY 08/23/2007 to 6/30/2008
John Tracy received a B.S. (1970) in History from Truman State University, an M.S. (1986) in Social Work from the University of Iowa, and a Ph.D. (2005) in Education and Human Resource Studies from Colorado State University. Dr. Tracy has been an Assistant Professor at the University of Guam since 2006.

School of Pharmacy

Clark, Suzanne Assistant Professor \$65,004/AY 08/23/2007 to 6/30/2008
Suzanne Clark received a B.S. (1981) in Pharmacy from the University of Wyoming and a Ph.D. (1996) in Pharmacology from Duke University. Dr. Clark has been a Visiting Assistant Professor at the University of Wyoming since 2005.

Emashowski, Mary K. Clinical Assistant Professor \$85,008/FY 07/30/2007 to 6/30/2008
Mary Emashowski received a B.S. (2003) in General Science and a Pharm.D (2006) from Oregon State University. Dr. Emashowski has been a Primary Care Specialty Resident at Providence Medical Group since 2006.

<u>Name</u>	<u>Rank</u>	<u>Salary</u>	<u>Appointment Period</u>
-------------	-------------	---------------	---------------------------

Wyoming Institute for Disabilities

Jarman, Michelle Assistant Professor \$60,000/AY 08/23/2007 to 6/30/2008
Michelle Jarman received a B.A. (1989) in English Literature from the University of California-Berkeley, an M.A. (2000) in English Literature from Northern Michigan University, and a Ph.D. (2006) in English Literature from the University of Illinois at Chicago.

3. Academic Professionals

It is recommended to the Trustees of the University of Wyoming that the following extended-term-track academic professional appointments be approved as indicated.

College of Agriculture

Cooperative Extension Service

Daniels, Juliet M. Assistant Extension Educator \$48,000/FY 09/05/2007 to 6/30/2008
Juliet Daniels received a B.S. (1992) in Agricultural Business from Colorado State University, and an M.S. (1997) in Agricultural Economics from the University of Wyoming. Ms. Daniels has been a Project Director at the University of Wyoming since 2005.

Smith, Dallen R. Assistant Extension Educator \$45,012/FY 07/27/2007 to 6/30/2008
Dallen Smith received a B.S. (1995) in Agribusiness and Business from Utah State University. Mr. Smith has been the Agriculture Water Quality Coordinator at Utah State University since 2003.

College of Arts & Sciences

<u>Name</u>	<u>Rank</u>	<u>Salary</u>	<u>Appointment Period</u>
-------------	-------------	---------------	---------------------------

Department of English

Bergstraesser, Paul Assistant Lecturer \$40,200/AY 08/23/2007 to 6/30/2008
Paul Bergstraesser received a B.A. (1989) in Philosophy from Oberlin College, and an M.A. (2000) in English from Northern Michigan University. Mr. Bergstraesser has been a lecturer at the University of Illinois at Chicago since 2003.

Norris, Shelly J. Assistant Lecturer \$35,004/AY 08/23/2007 to 6/30/2008
Shelly Norris received a B.A. (1992) in English from the University of Wyoming, and an M.F.A. (1995) in Creative Writing from the University of Alaska, Fairbanks. Ms. Norris has been a non-extended-term-track Assistant Lecturer at the University of Wyoming since 2004.

Department of Mathematics

Anton, David W. Assistant Lecturer \$40,008/AY 08/23/2007 to 6/30/2008
David Anton received a B.S. (2001) in Mathematics at North Dakota State. Mr. Anton has been the Interim Director of the UW Math Lab and Math Placement Coordinator since 2006.

College of Education

Department of Elementary & Early Childhood Education

Miller, Kimberly Dawn Assistant Lecturer \$49,008/AY 08/23/2007 to 6/30/2008
Kimberly Miller received a B.A. (1998), and an M.A. (2003) in Educational Leadership from the University of Wyoming. Ms. Miller has been a non-extended-term Assistant Lecturer at the University of Wyoming since 2005.

Spiker, Amy B. Assistant Lecturer \$49,008/AY 08/23/2007 to 6/30/2008
Amy Spiker received a B.A. (1989) in Elementary Education, and an M.A. (2004) in Curriculum and Instruction from the University of Wyoming. Ms. Spiker has been a non-extended-term Assistant Lecturer at the University of Wyoming since 2006.

College of Health Sciences

<u>Name</u>	<u>Rank</u>	<u>Salary</u>	<u>Appointment Period</u>
-------------	-------------	---------------	---------------------------

Division of Social Work

Sucher, Tisa M.	Assistant Lecturer	\$46,500/FY	09/01/2007 to 6/30/2008
------------------------	--------------------	-------------	-------------------------

Tisa Sucher received a B.S. (1993) and an M.S. (2001) in Social Work at the University of Wyoming. Ms. Sucher has been a non-extended-term Assistant Lecturer at the University of Wyoming since 2006.

B. Items for Information

The changes in appointments listed below are for the information of members of the Board of Trustees.

CHANGES IN APPOINTMENTS

1. Administrators

College of Health Sciences

<u>Name</u>	<u>Rank</u>	<u>Salary</u>	<u>Appointment Period</u>
-------------	-------------	---------------	---------------------------

School of Nursing

Burman, Mary E.	Interim Dean/Director	\$117,756/FY	07/12/2007 to 06/30/2008
------------------------	-----------------------	--------------	--------------------------

Professor Burman is serving as Interim Dean.

2. Faculty

College of Health Sciences

<u>Name</u>	<u>Rank</u>	<u>Salary</u>	<u>Appointment Period</u>
-------------	-------------	---------------	---------------------------

School of Nursing

Clarke, Pamela N.	Professor	\$111,084/AY	07/12/2007 to 06/30/2008
--------------------------	-----------	--------------	--------------------------

Professor Clarke ends her appointment as Dean/Director and continues as a tenured Professor in the School of Nursing.

Wilkerson, Norma N.	Associate Professor	\$75,084/AY	07/11/2007 to 06/30/2008
----------------------------	---------------------	-------------	--------------------------

Professor Wilkerson ends her appointment as Associate Dean and continues as a tenured Associate Professor in the School of Nursing.

College of Engineering and Applied Science

<u>Name</u>	<u>Rank</u>	<u>Salary</u>	<u>Appointment Period</u>
-------------	-------------	---------------	---------------------------

Department of Civil and Architectural Engineering

Bagley, David M.	Department Head	\$92,136/AY	08/23/2007 to 06/30/2008
-------------------------	-----------------	-------------	--------------------------

Associate Professor Bagley begins his four-year appointment as Department Head in the Department of Civil and Architectural Engineering.

Puckett, Jay A.	Department Head	\$114,912/AY	08/23/2007 to 06/30/2008
------------------------	-----------------	--------------	--------------------------

Professor Puckett ends his appointment as Department Head and continues as a tenured Professor in the Department of Civil and Architectural Engineering.

RESIGNATIONS

1. Administrators

Academic Affairs

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Ellbogen Center for Teaching and Learning</i>		
Lowe, Kelly F.	Director	08/01/2005 to 8/31/2007

2. Faculty

College of Agriculture

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Department of Family & Consumer Sciences</i>		
Kostelecky, Kyle L.	Assistant Professor	08/22/2006 to 8/31/2007
<i>Department of Plant Sciences</i>		
Enloe, Stephen F.	Assistant Professor	06/20/2003 to 12/31/2007

College of Arts & Sciences

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Department of Art</i>		
Egnaczak, R. Charles	Assistant Professor	08/26/2003 to 5/4/2007
<i>Department of Geography</i>		
Daniels, James Michael	Assistant Professor	01/17/2003 to 5/4/2007
<i>Department of Music</i>		
Krueger, Michael T.	Associate Professor	08/26/2003 to 7/26/2007
<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Department of Political Science</i>		
Van Winkle, Steven R.	Assistant Professor	08/27/2002 to 05/04/2007
<i>Department of Theatre & Dance</i>		
Claridge, Melvin R.	Assistant Professor	08/27/2002 to 05/05/2007
Earl, Robert Michael	Associate Professor	08/22/2000 to 05/04/2007
Sherrill, Kevin J.	Assistant Professor	08/26/2003 to 08/31/2007

College of Business

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Department of Economics & Finance</i>		
Villanueva, Oswaldo M.	Assistant Professor	08/26/2003 to 05/05/2007

College of Education

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Department of Educational Leadership</i>		
Dexter, Robin R.	Assistant Professor	08/26/2003 to 05/05/2007

College of Engineering and Applied Science

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Department of Chemical & Petroleum Engineering</i>		
LaForce, Tara C.	Assistant Professor	08/22/2006 to 08/31/2007
<i>Department of Civil & Architectural Engineering</i>		
Johnson, Drew W.	Associate Professor	08/25/1998 to 08/17/2007
Niezgoda, Sue L.	Assistant Professor	01/10/2005 to 05/05/2007

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Division of Communication Disorders</i>		
Dai, Huanping	Associate Professor	08/23/2005 to 08/31/2007
<i>School of Nursing</i>		
Stepans, Mary E.	Associate Professor	08/22/1995 to 06/26/2007
<i>School of Pharmacy</i>		
Hussain, M. Delwar	Associate Professor	02/01/1993 to 08/31/2007

University Libraries

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Collection Development</i>		
Jacobs, Mark A.	Assistant Librarian	05/01/2004 to 06/30/2007

3. Academic Professionals

College of Agriculture

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Cooperative Extension Service</i>		
Davis, Cade	Assistant Extension Educator	04/02/2007 to 08/03/2007
Harris, Heidi L.	Assistant Extension Educator	07/11/2005 to 09/29/2006
Hunolt, Jaime B.	Assistant Extension Educator	12/08/2003 to 05/22/2007
Rapp, Ryan E.	Assistant Extension Educator	05/01/2006 to 01/03/2007
Schafer, Stephen R.	Associate Extension Educator	12/01/1999 to 08/12/2007
<i>Department of Animal Science</i>		
Miller, Myrna M.	Assistant Research Scientist	01/18/2005 to 04/27/2007

College of Arts & Sciences

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Department of Modern & Classical Languages</i>		
McLean, Patricia	Senior Lecturer	08/25/1994 to 08/31/2007

College of Health Sciences

<i>Division of Social Work</i>		
Hart, Mary B.	Associate Lecturer	01/12/1998 to 05/05/2007

SABBATICALS AND PROFESSIONAL LEAVES

1. Faculty

Any tenured member of the University faculty may apply for a sabbatical leave for the purpose of increasing the recipient's professional competence and usefulness to the University. Sabbatical leave time may be used for research, writing or study at a place of the recipient's choosing. University personnel holding tenured faculty rank whose duties are primarily administrative are also eligible for sabbatical leaves. A minimum of six years of academic service at the University must precede each period of sabbatical leave, although no right accrues automatically through lapse of time.

Sabbatical leaves are not ordinarily available for the purpose of obtaining an advanced degree. A faculty member who fails to return to the University for at least one academic year immediately following a sabbatical leave is obligated to repay the amount of compensation received from the University during the leave. Leaves for a full contract year are compensated at a rate equal to 60 percent of the employee's annual salary; leaves for a half-contract year are compensated at the employee's existing rate for the period.

In each case, the teaching responsibilities of faculty on sabbatical leave will be assumed by other instructors, and there will be no reduction in number of courses offered as a result of the sabbatical leave. Requests for sabbatical leave undergo review by the appropriate department head and dean. They are also reviewed by the Office of Academic Affairs.

This year, a total of 30 faculty members and academic professionals requested sabbatical or professional development leaves. Academic Affairs screened these requests and forwarded requests with positive recommendations.

College of Agriculture

<u>Name</u>	<u>Rank</u>	<u>Period</u>	<u>Year(s)</u>
-------------	-------------	---------------	----------------

Department of Family & Consumer Sciences

Meyer, Sonya Sue	Associate Professor	Fall	2007
-------------------------	---------------------	------	------

Professor Meyer plans to increase her creative scholarship through the creation of a series of cloth art dolls costumed in authentic reproduction Erte fashion designs of the 1920s. The creation of this series will involve in depth work in the areas of fashion illustration, pattern development, and historic clothing. It is anticipated that the finished work will be submitted to an international design competition for exhibition. A manuscript will be prepared and submitted to "Dress, the Annual Journal for the Costume Society of America," and an exhibit for the University of Wyoming community will be held.

Department of Molecular Biology

Gomelsky, Mark	Associate Professor	Fall	2007
-----------------------	---------------------	------	------

Professor Gomelsky's sabbatical will strengthen the existing productive collaboration with the leading X-ray crystallography laboratory at the Max Planck Institute for Medical Research (Heidelberg, Germany). The new knowledge and expertise in X-ray crystallography and computational protein structure modeling will advance research in the PI's group and change the PI's scholarly emphasis toward structure-functional characterization of novel sensors of light and oxygen and toward design of molecular switches for applications in biomedicine and nanotechnology. This will benefit students and postdoctoral fellows trained in the PI's lab. It will also ensure a continuous stream of high-profile publications, which will raise UW's profile in molecular biology. The sabbatical is further expected to increase funding opportunities for the PI's group, benefiting graduate students and postdoctoral fellows, the PI's department, college and university.

Department of Renewable Resources

Stahl, Peter D.	Associate Professor	Spring	2008
------------------------	---------------------	--------	------

Professor Stahl plans to work with Dr. Matthew Germino on a funded project to investigate new strategies for restoration of disturbed sagebrush ecosystems through elimination of weedy species. This opportunity will increase his expertise in the field of land reclamation and restoration ecology, expand his area of research and ability to obtain extramural funding, and finally, to develop new collaborative relationships with other scientists in this field. Benefits to the University of Wyoming include greater expertise in land reclamation/restoration, improved stature in an actively growing area of research, and an enhanced capability to serve the needs of the state related to mitigation of disturbance associated with natural resource extraction, weed invasions, and wildfire.

College of Arts & Sciences

American Studies Program

Sandeen, Eric J. Professor Academic Year 2007-2008

Professor Eric Sandeen will work on two projects: 1. researching and writing two chapters of a book on urban development and historic preservation in 20th century New York City and 2. organizing and curating an exhibition and symposium on the 50th anniversary of the Kitchen Debate, one of the emblematic moments of the Cold War period. The first project is the core of his scholarly interest and the second exemplifies public humanities, for which the UW American Studies Program is nationally recognized.

Department of Anthropology

Innes, Pamela J. Associate Professor Academic Year 2007-2008

Professor Innes will translate and publish traditional oral narratives recorded in Mvskoke (pronounced mus-KO-gee), an endangered Native American language, and will establish a website on which these texts may be viewed and searched. The University will gain recognition from this project as only one other book includes both original and translated versions of traditional narratives in Mvskoke and there are no other Mvskoke language websites like the one to be developed during this project. Publication of these texts and creation of this website will benefit members of both the Mvskoke-speaking and academic communities as they will have access to new resources for teaching the language and analyzing its linguistic structure.

Department of Chemistry

Anderson, David T. Associate Professor Academic Year 2007-2008

Professor Anderson is pursuing research at the Freie Universität in Berlin to learn new laser techniques to significantly broaden and enhance his research capabilities at UW. These laser techniques have broad applications in a variety of fields, such as environmental chemistry and molecular biology. This research will allow him to develop this expertise and to better align his research program with areas of distinction here at UW, for example, as in the life sciences.

Department of Communication & Journalism

Smith, Conrad Professor Academic Year 2007-2008

Professor Smith plans to be a Fulbright lecturer in the journalism and media department at Comenius University in Bratislava, Slovakia. He will teach media theory classes in English and conduct research about the credibility of Slovak television news in the emerging Slovak democracy.

Department of English

Dabney, Lewis M. Professor Academic Year 2007-2008

Professor Dabney requests a year-long sabbatical leave in order to edit two volumes of Edmund Wilson's collected works for the Library of America, which will be celebrating its twentieth anniversary as a publishing firm with these two volumes. Dabney has already published two versions of edited Wilson writings, the most current of which is titled *The Edmund Wilson Reader* (DaCapo Press), as well as edited the last and largest of Wilson's journals, *The Sixties* (Farrar, Straus & Giroux). In the fall of 2005, he published *Edmund Wilson: A Life in Literature* to national acclaim.

Hagy, Alyson Associate Professor Spring 2008

Professor Hagy will spend the time writing a novel that explores the drama and contradictions of the international rock-climbing community that roams the granite faces of Wyoming. Hagy will also spend professional development time at the Center for Book Arts in New York City (in support of the interdisciplinary book design class she currently teaches with Mark Ritchie of the Art Department), and visiting the creative writing program at the University of Alabama in Tuscaloosa.

Holland, Jeanne E. Associate Professor Academic Year 2007-2008

Professor Holland's sabbatical proposes to bring her expertise in early American captivity narratives and race and class scholarship to bear on UFO abduction narratives. Holland investigates the theory that these stories serve as "compensatory narratives" for the speakers/writers. Holland will focus upon one group which makes up a large portion of UFO experiencers - white, working-class individuals.

Department of Geology & Geophysics

Cheadle, Michael J. Associate Professor Academic Year 2007-2008

Professor Cheadle plans to do research aimed at understanding how the seafloor and the crust below it are created. To do this research he will use analytical equipment and modeling expertise available at two leading institutions in the US, Stanford University & the Lamont Doherty Earth Observatory at Columbia University. This sabbatical will enhance his research and teaching programs at UW.

John, Barbara E. Professor Academic Year 2007-2008

Professor John plans to develop a multi-disciplinary effort to explore one part of a new frontier beneath the ocean, specifically slow-spreading mid-ocean ridges, including the mid-Atlantic and SW Indian ridges. She is applying for a sabbatical leave shared between The School of Earth Sciences at Stanford University, and Lamont-Doherty Earth Observatory of the Earth Institute at Columbia University to apply novel high-resolution age-dating methods (Stanford) and modeling techniques (Lamont) to rocks from the ocean floor.

Department of Music

Turpen, John Scott Associate Professor Fall 2007

Professor Turpen will record a CD of important saxophone music with ACA Digital recording in Atlanta, Georgia. The recording, which will be released internationally, will document saxophone repertoire that has not yet been recorded, thus expanding the current repertoire. In addition to the recording, Dr. Turpen will serve as artist in residence at the University of Georgia and the University of West Georgia sharing his knowledge of saxophone music with students and faculty.

Department of Physics & Astronomy

Dale, Daniel A. Associate Professor Spring 2008

Professor Dale requests a one-semester sabbatical in the spring of 2008 to focus on developing proposals for NASA grants and to publish results from his National Science Foundation CAREER Award, which was granted in 2004. Between the summer of 2005 and the spring of 2008 Professor Dale and his research team will be utilizing approximately 250 nights to obtain data on star-forming galaxies using the Wyoming Infrared Observatory (WIRO). Results from this research project are expected to provide new knowledge on the cosmic history of star formation, and will be compiled over the next year.

Department of Political Science

Garrison, Jean A. Associate Professor Academic Year 2007-2008

Professor Garrison requests a sabbatical leave for the academic year 2007-08 to conduct research on the competition for energy resources in Northeast Asia involving China, Russia, the United States, and Mongolia with the goal to assess the long-term foreign policy implications of this energy competition. This new project requires archival work and extensive interviews of government officials, business interests and experts in Washington, DC, China, and Mongolia.

Department of Psychology

Nunez, Narina N. Professor Fall 2007

Professor Nunez will pilot several measures for an NSF proposal for a series of studies that examine how two moods, anger and sadness, differentially impact decision making in capital trials. She will also complete two time-intensive research projects for which data has already been collected.

Department of Statistics

Robinson, Timothy J. Associate Professor Academic Year 2007-2008

Professor Robinson will expand his research expertise in natural science and social science applications of statistics, with a particular focus on statistical methods in sampling design and population monitoring, while visiting the University of the Sunshine Coast (USC) in Queensland, Australia and the University of Canterbury (UC) in Christchurch, New Zealand. In addition to broadening his research expertise, this sabbatical will lay the foundations for implementing a popular new statistical software package in his courses at UW. Experience with this software package will better position his students for entering the job market. The sabbatical will also serve to strengthen the existing institutional relationship between UW and USC, and is expected to generate a new statistical research partnership between UW and UC.

College of Business

<u>Name</u>	<u>Rank</u>	<u>Period</u>	<u>Year(s)</u>
-------------	-------------	---------------	----------------

Department of Economics & Finance

Tschirhart, John T.	Professor	Academic Year	2007-2008
----------------------------	-----------	---------------	-----------

Professor Tschirhart proposes work on three projects: 1) Studying the relationship between economic growth and ecosystem health using bird population data from Cornell's ornithology lab, and state-by-state economic data from standard sources; 2) Developing an economic/ecological model of Alaska's economy and a marine ecosystems in collaboration with the National Marine Fisheries Service in Seattle; and 3) Working with an ecologist at the Nat. Resource Environment Lab at CSU on a model that integrates the economies and savannah ecosystems of East Africa. The theme is to improve society's understanding of how economic policies and economic variables such as prices and incomes impact animal and plant populations, and in turn, how changes in those animal and plant populations impact economic policies and variables.

College of Education

Department of Counselor Education

Becker, Kent W.	Associate Professor	Academic Year	2007-2008
------------------------	---------------------	---------------	-----------

Professor Becker's primary focus will be continued development, implementation, and administration of the Wyoming SAGE Photovoice Project. The WSPP is a component of the Wyo. Child Mental Health Initiative, which is a grant from the U.S. Dept. of Health and Human Services (CMHS) Admin. to the Wyo. Mental Health Division. Anticipated outcomes for the WSPP and this sabbatical include: 1) Rich qualitative data revealing the unique "pictures" of youth and families impacted by mental health issues; 2) Social marketing initiatives designed to educate the public about the needs of youth and families with mental health challenges; 3) Continued mentoring of graduate students including the three currently involved in the project; 4) State, regional and national presentations on the use of photovoice in mental health research and community change; and 5) A variety of collaborative manuscripts involving project staff, graduate students, and faculty.

Department of Elementary & Early Childhood Education

Bialostok, Steven M.	Associate Professor	Academic Year	2007-2008
-----------------------------	---------------------	---------------	-----------

Professor Bialostok plans to begin a new line of research that will examine how classroom teachers orchestrate children's "risk taking" in elementary school classrooms. This research will lay the foundation for his scholarship for the next five years. Additionally, one of the College's Areas of Distinction is "Access to Quality P-16 Education" where our literacy certification program is highlighted. His research will enrich the content of these reading endorsement courses as well as his teaching of them.

Locke, Steven	Associate Professor	Academic Year	2007-2008
----------------------	---------------------	---------------	-----------

Professor Locke plans to spend an academic year on the EARTH University campus in Costa Rica for the purpose of developing and researching an eco-literacy program. The results of this work will be used to further develop Dr. Locke's research agenda that focuses on connecting social studies and environmental education. The goal is to develop a model for teaching civic responsibility and environmental social justice in elementary environmental education.

College of Engineering and Applied Science

<u>Name</u>	<u>Rank</u>	<u>Period</u>	<u>Year(s)</u>
-------------	-------------	---------------	----------------

Department of Chemical & Petroleum Engineering

Morrow, Norman R.	Professor	Academic Year	2007-2008
--------------------------	-----------	---------------	-----------

Professor Morrow will focus on research and the preparation of publications, progress reports, and in particular the final report of a major five-year DOE project. A sabbatical will also allow him to work at other institutions, present work to industry and other supporting agencies, seek additional support and recruit students. Part of his leave will be spent with researchers with whom he has ongoing collaborative work. He will be helping with the planning of several major international meetings: The 10th International Symposium on Reservoir Wettability to be held in Abu Dhabi, UAE, in September 2008 and the International Society of Core Analysts meeting in Calgary, Canada, in 2007 and in Abu Dhabi in 2008. A sabbatical leave will also give him time for extended visits to current and potential industry supporters in the US and abroad.

Department of Computer Science

Caldwell, James L. II.	Associate Professor	Spring	2008
-------------------------------	---------------------	--------	------

Professor Caldwell's research explores applications of logic to problems of correctness for computer systems; faulty software is an annoyance to anyone who has had their desktop computer inexplicably lock up on them, but for life-critical applications like avionics systems, faulty software can have dire consequences. He will visit the Computational Logic Group at St. Andrews University in Scotland and the Programming Logic Group at Chalmers University of Technology in Goteborg Sweden.

Department of Electrical and Computer Engineering

Pierre, John W.	Professor	Academic Year	2007-2008
------------------------	-----------	---------------	-----------

Professor Pierre will work in three locations - UW; Pacific Northwest National Laboratories in Richland, WA; and Montana Tech in Butte, Montana. He will collaborate with colleagues at these locations on developing methods to monitor the health of the power grid. This is part of an ongoing funded research program to help prevent black outs and to achieve optimal use of the US power transmission system.

Department of Mechanical Engineering

Plumb, Ovid A.	Professor	Academic Year	2007-2008
-----------------------	-----------	---------------	-----------

Professor Plumb plans to conduct research on underground coal gasification (UCG) at the University of Queensland in Brisbane, Australia. As a result of the sabbatical, he will be positioned at the forefront of knowledge on theoretical and practical aspects of UCG. He will also develop linkages with researchers at Australian government laboratories (CSIRO) and universities for UW faculty and students working in a variety of energy-related areas.

College of Health Sciences

Division of Kinesiology and Health

Jenkins, Jayne M.	Associate Professor	Calendar Year	2008
--------------------------	---------------------	---------------	------

Professor Jenkins plans to spend time on projects that have been initiated at UW, and she received an invitation to spend spring semester at the Hong Kong Institute of Education as a visiting scholar to work in conjunction with the physical education part of a large grant focused on outcomes based education. Publications from this project will be submitted to top-tier refereed journals in the field of physical education, including the International Journal of Physical Education.

College of Law

Courselle, Diane E. Professor Spring 2008

Professor Courselle's sabbatical activity is comparative research on approaches to criminal sentencing and punishment in Ireland (and perhaps throughout the United Kingdom), which will culminate in a law review article discussing those insights and practices which could improve the American criminal sentencing and punishment process. She plans to spend the semester in Ireland consulting with judges, lawyers, and corrections administrators to gain insight regarding their practical application of sentencing and punishment principles. Her research activities have recently focused on sentencing and sentencing reform, so this would enhance those efforts by adding an international/comparative dimension.

University Libraries

Collection Development

Leath, Janis L. Associate Librarian 10/07-12/07 2007-2008
4/08-6/08

Janis Leath, Associate Librarian in the Libraries, requests a sabbatical in order to further develop her indexing and abstracting project, "Wyoming Biography Database." Ms. Leath plans to expand the scope and size of the Database, investigate an updated look for the interface, and examine the opportunities for digitizing images from selected resources. The Database is a web-searchable index (<http://www-lib.uwyo.edu/db/bio/index.cfm>) with abstracted data drawn from the source and currently contains 7,318 records.

2. Academic Professionals

The purpose of professional development leave is to allow academic professionals to enhance their performance, to conduct special studies, or in some other way to undertake planned activities related in a substantial manner to the individual's role at the University. To be eligible to apply for professional development leave, academic professionals must have been granted an extended-term contract. Initial requests may be submitted no earlier than the seventh year of academic service. If granted, the leave may be taken no earlier than the eighth year. Subsequent leaves must be preceded by a minimum of six additional years of academic service, although no right accrues automatically through lapse of time. Other conditions for professional development leave are generally those

An academic professional who fails to return to the University for at least one academic year immediately following a sabbatical leave is obligated to repay the amount of compensation received from the University during the period of his or her leave.

College of Arts & Sciences

<u>Name</u>	<u>Rank</u>	<u>Period</u>	<u>Year(s)</u>
-------------	-------------	---------------	----------------

Department of Communication & Journalism

Roberts, Rebecca L.	Associate Lecturer	Fall	2007
----------------------------	--------------------	------	------

Professor Roberts plans to identify curricular innovations in oral communication courses (O-courses) at other institutions including courses available, methods of instruction; balancing demand with resources available; facilities for O-courses, and methods of assessment. She will then use this information to enhance O-courses at UW.

RETIREMENTS

1. Faculty

College of Agriculture

<u>Name</u>	<u>Rank</u>	<u>Employment Dates</u>
<i>Department of Molecular Biology</i>		
Johnson, Jerry D.	Professor	11/17/1980 to 02/28/2007
Dr. Johnson is requesting board retirement.		
<i>Department of Plant Sciences</i>		
Gray, Alan M.	Emeritus Professor	10/13/1986 to 05/18/2007
Dr. Gray is requesting retirement with emeritus status.		
<i>Department of Veterinary Sciences</i>		
Jolley, William R.	Emeritus Associate Professor	07/01/1975 to 08/31/2007
Professor Jolley is requesting board retirement and emeritus status.		

College of Arts & Sciences

<i>Department of Chemistry</i>		
Hurtubise, Robert J.	Emeritus Professor	08/01/1974 to 08/31/2007
Dr. Hurtubise is requesting board retirement and emeritus status.		
Jaeger, David A.	Emeritus Professor	09/01/1971 to 06/30/2007
Dr. Jaeger is requesting board retirement and emeritus status.		
<i>Department of English</i>		
Dabney, Lewis M.	Emeritus Professor	08/24/1973 to 05/09/2008
Dr. Dabney is requesting board retirement with emeritus status.		
Lindner, Vicki	Emerita Associate Professor	08/22/1988 to 05/05/2007
Dr. Lindner is requesting board retirement and emerita status.		
<i>Department of Geography</i>		
Allen, John L.	Emeritus Professor	08/22/2000 to 08/27/2007
Professor Allen is requesting retirement with emeritus status.		
<i>Department of Geology & Geophysics</i>		
Smithson, Scott B.	Emeritus Professor	09/01/1964 to 05/04/2007
Dr. Smithson is requesting board retirement with emeritus status.		
<i>Department of Modern & Classical Languages</i>		
Bagby, Lewis	Emeritus Professor	09/01/1970 to 05/04/2007
Professor Bagby is requesting board retirement with emeritus status.		
Bangerter, Lowell A.	Emeritus Professor	09/01/1970 to 12/15/2007
Dr. Bangerter is requesting board retirement and emeritus status.		

Department of Zoology & Physiology

George, Robert P.	Emeritus Professor	09/01/1970 to 05/05/2007
Dr. George is requesting board retirement and emeritus status.		
Meyer, Joseph S.	Professor	12/30/1993 to 08/31/2007
Dr. Meyer is requesting retirement.		
Rose, James D.	Emeritus Professor	08/23/1976 to 08/20/2007
Dr. Rose is requesting board retirement with emeritus status.		

College of Education

Department of Adult Learning & Technology

Amstutz, Donna D.	Emerita Professor	08/25/1998 to 03/31/2007
Dr. Amstutz is requesting retirement with emerita status.		
Rezabek, Landra L.	Emerita Associate Professor	08/02/1993 to 10/05/2007
Dr. Rezabek is requesting retirement with emerita status.		

College of Health Sciences

Division of Social Work

Miller, Keith A.	Emeritus Professor	08/25/1972 to 05/31/2007
Dr. Miller is requesting board retirement and emeritus status.		

University Libraries

Science Reference

Scott, Sally J.	Associate Librarian	04/13/1992 to 05/31/2007
Ms. Scott is requesting board retirement.		

2. Academic Professionals

College of Agriculture

Cooperative Extension Service

Rosenlund, Philip A.	Senior Extension Educator	10/15/1969 to 01/09/2007
Mr. Rosenlund is requesting board retirement.		

College of Arts & Sciences

Department of English

Young, Carolyn J.	Senior Lecturer	08/27/1990 to 05/04/2007
Ms. Young is requesting board retirement.		

GLOSSARY OF PERSONNEL TERMS

Academic Professional

Person other than faculty, engaged primarily in activities that extend and support the teaching, research, extension, and service missions of the University. There are four categories of academic professional: Extension Educators, Lecturers, Research Scientists, Post-Doctoral Research Associates. Individuals belonging to any of the first three categories can hold extended-term-track appointments under certain conditions.

Academic-Year (AY) Appointments

Appointments in which the regular period of employment includes the fall and spring semesters (nine months) of each year, with no accrual of vacation leave. Most faculty members and academic professionals hold AY appointments. AY employees typically receive their nine-month salaries and benefits spread out over the 12 months of each calendar year.

Adjunct Faculty

An adjunct appointment is the appointment of an individual to an academic unit that recognizes special discipline-related expertise but carries no financial obligation per se. Adjunct appointments can include qualified non-academic personnel or faculty with other academic affiliations. Adjunct appointments carry no rights to remuneration, tenure, or employment-related privileges and are normally for three years, with renewal possible.

Archives Faculty

This special faculty designation is reserved for archivists of the American Heritage Center. Archivists are responsible for acquiring original resource material to support academic research and teaching, organizing the material physically and intellectually, and teaching faculty, students and others to use these materials. There are three archivist ranks: Assistant Archivist, Associate Archivist, Archivist.

Assistant Professor

Indicates tenure-track appointments of individuals who hold the terminal degree in their discipline. This is the usual entry-level faculty rank.

Associate Professor

In addition to the qualifications of an Assistant Professor, Associate Professors have established a strong reputation in scholarship and teaching. Generally, faculty hired as Assistant Professors are promoted to the rank of Associate Professor at the time tenure is granted.

Clinical Faculty

Clinical faculty appointments allow experts in health-related fields to contribute to the training of UW students in allied disciplines. Clinical appointments are for at most one year at a time and carry no rights to tenure or extended terms. Clinical faculty members may be salaried members of the UW faculty, in which case their reappointment is subject to annual performance reviews. There are also adjunct clinical faculty appointments, which typically involve health-care professionals whose normal employment is outside the university. Adjunct clinical appointments carry no financial commitment from the University.

Emeritus Faculty

Tenured faculty who retire after long and distinguished service are eligible for emeritus status upon their retirement. The designation is honorary and carries no necessary commitment of space or remunerative employment. By analogy, extended-term academic professionals may be eligible for emeritus status upon retirement. (Emeritus=masculine, emerita=feminine, emeriti=plural)

Extended-Term Appointment

Academic professionals who have successfully completed probationary terms (usually six years) may receive six-year appointments called extended-term appointments. The term also applies to certain librarians and archivists who hold faculty status. These employees are eligible for extended-term appointments after five-year probationary periods. Extended terms for these employees are five years in length. Academic professionals, librarians, and archivists who are in the probationary period are on the extended-term-track.

Extension Educator

These academic professionals provide non-credit education to off-campus clientele through UW's Cooperative Extension Service. There are three ranks of Extension Educators: Assistant University Extension Educator, Associate University Extension Educator, Senior University Extension Educator. All Extension Educators are in the College of Agriculture.

Faculty

Members of the permanent faculty include tenured or tenure-track Assistant Professors, Associate Professors, and Professors. Also included are tenure-track individuals who hold the rank of Instructor while completing their terminal degrees. Librarians and archivists also hold faculty status. They are eligible for extended terms instead of tenure.

Fiscal-Year (FY) Appointments

Appointments in which the regular period of employment is the entire calendar year, with accrual of annual vacation leave. Faculty members who hold administrative positions with summer responsibilities often have FY appointments for the duration of their administrative terms.

Full-Time Equivalent (FTE)

A measure of the time commitment expected of an employee or a set of employees. For example, two full-time employees or four half-time employees constitute 2.0 FTE.

Instructor

Tenure-track faculty member who does not yet hold the terminal degree in the appropriate field. UW requires verification of degrees in the form of official transcripts. UW does not grant tenure to faculty members who hold Instructor status at the time of the decision.

Leave of Absence Without Pay

Academic and administrative personnel may request leaves without pay for periods normally not in excess of one year, for purposes consistent with the professional enhancement of the employee and the advancement of the University's stature.

Lecturer

A category of academic professional involved largely in classroom instruction. Lecturers may be appointed to three ranks: Assistant Lecturer, Associate Lecturer, Senior Lecturer.

Library Faculty

This faculty designation applies to employees of the University Libraries. There are three ranks of library faculty: Assistant Librarian, Associate Librarian, Librarian.

Part-Time Employee

Any employee holding less than a full-time equivalent position (FTE less than 1.0).

Post-Doctoral Research Associate

Post-Docs are doctorally qualified academic professionals seeking greater professional development and research investigation, before obtaining permanent employment. Post-Doctoral appointments are temporary.

Probationary Faculty

This term refers to tenure-track faculty members who are working toward tenure and to academic professionals, library faculty, and archive faculty who are working toward extended-term contracts. The probationary term for academic professionals is generally six years, with yearly reviews and re-appointments. For librarians and archivists, it is five years. Faculty members who are on tenure-track appointments typically undergo the review for tenure in the sixth year of employment.

Professional Development Leave

Extended-term academic professionals who have completed six years of service at the University are eligible for professional development leave. The purpose of development leave is to enhance performance, to conduct special studies, or in some other way to enhance an individual's ability to contribute to the University. Development leaves can be granted with or without pay, are the prerogative of the academic unit in which the academic professional is located, and are generally similar to sabbatical leaves for faculty.

Professor

In addition to the qualification of an Associate Professor, "full" Professors have attained wide recognition in their professional fields for scholarship or other creative activity and have gained recognition for superior teaching and service.

Research Professor

Person with demonstrated superior capacity for research contributions, who is employed solely on external funds, and who holds a terminal degree. These appointments are made only at the Professor level and for not more than one year at a time. They are renewable.

Research Scientist

An academic professional whose primary responsibility is to conduct research. There are three ranks for Research Scientists: Assistant Research Scientist, Associate Research Scientist, Research Scientist.

Review Year

Year in which a reappointment review occurs for probationary employees. Normally, tenure-track faculty members undergo mandatory reappointment reviews in their first, second, and fourth years, with optional reviews in the third and fifth years. A review for the tenure decision occurs no later than the sixth year. An explanatory flow chart appears at the end of this glossary. In some cases employees start with credit toward a tenure or extended-term decision, based on their previous experience. In these cases the review year is the number of years of service at UW plus the number of years of credit.

Sabbatical Leave

Sabbatical leave may be granted to any tenured member of the faculty for the purposes of increasing professional competence and usefulness to the University. A minimum of six years service at the University must precede each period of sabbatical leave, although no right accrues automatically through lapse of time. Sabbatical leaves are normally granted for either a half year (full pay) or a full year (60% of salary). A faculty member who fails to return to the University after a sabbatical leave must repay the amount of compensation received from the University during the sabbatical. Faculty members may not use sabbatical leaves to pursue degrees.

Temporary Appointment

A short-term appointment without rights to tenure or extended term. Most temporary appointments are for one semester or one academic year.

Tenure-Track Appointment

Indicates a probationary faculty appointment prior to the award of tenure. Tenure-track positions generally require six years to tenure, but fewer years may be required based upon level of previous experience and accomplishments.

Terminal Degree

Typically the highest earned degree in a field of study. Examples include the Ph.D. (a variety of fields), the M.D. (medicine), the Ed.D. (education), M.F.A. (fine arts), M.Arch. (architecture), and J.D. (law).

Visiting Appointment

Indicates a non-permanent, non-tenure-track faculty appointment. Most visiting appointments are for one year.

FLOW CHART FOR FACULTY REAPPOINTMENTS

3. Committee of the Whole- CONSENT AGENDA
Approval of Construction Contracts, Harris

CHECK THE APPROPRIATE BOX(ES):

- Work Session
- Education Session
- Information Item
- Other Specify: BUSINESS MEETING (Consent Agenda)

4. Committee of the Whole- CONSENT AGENDA
Appointment to the University of Wyoming Research Corporation, Gern

CHECK THE APPROPRIATE BOX(ES):

- Work Session
- Education Session
- Information Item
- Other Specify: BUSINESS MEETING (Consent Agenda)

BACKGROUND AND POLICY CONTEXT OF ISSUE:

Dr. Robert Ettema, Dean of the College of Engineering and Applied Science, is to serve a regular term beginning in September, 2007. This appointment replaces Ovid A. Plumb, former Dean of the College of Engineering, who provided excellent service as a member of the Board of Directors.

5. Committee of the Whole- CONSENT AGENDA
University of Wyoming License Plate Program, Axelson

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify: BUSINESS MEETING (Consent Agenda)

BACKGROUND AND POLICY CONTEXT OF ISSUE:

2007 House Bill 326 created the University of Wyoming License Plate program. Several bills, with different components, to create such a program had been considered in prior years but failed. A copy of the legislation is attached. The legislation provides:

- That the Wyoming Department of Transportation will create a distinctive license plate in consultation with the University of Wyoming, the University of Wyoming Alumni Association and the Secretary of State. A representation of the plate will be available at the September Board meeting. The plate was developed over the years during discussions about prior bills to establish this program.
- That persons who want the plate will pay a \$100 fee to the University, and the University will provide the Department of Transportation a certificate of eligibility.
- Plates are to be available effective January 1, 2008. As such persons whose registration will expire on or after that date (as well as applicants for initial registration) need to begin the process as early as November 2007.
- The fee will be deposited into an account to be used exclusively to support student programs and financial aid.
- UW is to administer funds in the account in coordination with the UW Alumni Association pursuant to an agreement between UW and the UWAA.
- The extent of available revenue is unknown. This regulation authorizes the program to be established so that applications can be processed and plates issued. It also directs that the Division of Student Affairs provide a draft revision of the regulation in the spring 2008, as well as a draft agreement with the UWAA, regarding coordination for expenditure of funds. This will provide an opportunity to gain experience with levels of revenue so that appropriate policy can be crafted regarding the distribution of funds.

PRIOR RELATED BOARD DISCUSSIONS/ACTIONS:

None

WHY THIS ITEM IS BEFORE THE BOARD:

The statutes require the Board to adopt regulations for this program.

ARGUMENTS IN SUPPORT:

The statutes require the Board to adopt regulations for this program.

ARGUMENTS AGAINST:

None

ACTION REQUIRED AT THIS BOARD MEETING:

Approve the regulation.

PRESIDENT'S RECOMMENDATION:

Approve the regulation.

THE UNIVERSITY OF WYOMING

Laramie, Wyoming

UNIREG 255

September 8, 2007

UNIVERSITY REGULATION 255

Initiating Authority: Vice President for Student Affairs

Subject: University of Wyoming Motor Vehicle License Plate Program

I. PURPOSE. To establish a policy for administration of the University of Wyoming Motor Vehicle License Plate Program authorized by Wyoming Statutes and the Board of Trustees.

II. GENERAL INFORMATION. The University of Wyoming Motor Vehicle License Plate Program was created by Wyoming Statutes 21-17-118 and 31-2-219, which authorizes the Board of Trustees of the University of Wyoming to establish and promulgate the rules for a license plate program to be administered by the university and provide for a student support and student financial aid fund for students at the university.

III. APPLICATIONS AND ADMINISTRATION.

a. The University of Wyoming Division of Student Affairs through the Division's Office of Alumni Affairs shall administer this regulation to the extent practicable.

b. Owners of vehicles who desire to register or renew the registration of a vehicle in Wyoming effective on and after January 1, 2008, may submit an application to the University through its Division of Student Affairs for University of Wyoming Motor Vehicle License Plates, which application shall be accompanied by a fee of one hundred dollars (\$100.00). Upon receipt of a completed application and payment of the required fee to the University, the University shall issue a statement of eligibility for the University of Wyoming license plate to the Wyoming Department of Transportation. Application for renewals must be made at least thirty (30) days before registration of the vehicle expires with the State of Wyoming.

IV. REVENUES

a. The fees collected under this regulation, and any other gifts, contributions, donations or grants donated to this account, shall be deposited into the University of Wyoming Motor Vehicle License Plate account used exclusively for student financial aid and for projects and programs that directly support students at the university.

b. No expenditures shall be made from this account unless the expenditures are in compliance with this regulation.

c. Because this is a new program, the total revenue available for expenditure from this account is unknown. Therefore, it is not possible to establish detailed criteria for expenditure prior to implementation of the program. The enabling legislation requires the University's Board of Trustees to coordinate with the University of Wyoming Alumni Association regarding the University's administration of the student support funds and financial aid under an agreement between the University and the University of Wyoming Alumni Association. In the spring of 2008, after some revenue experience from this program is available and to assist students beginning with the 2008-2009 school year to the extent practicable, the Division of Student Affairs shall submit to the Board of Trustees a draft revision of this regulation regarding administration of the funds in the account and a draft agreement, as required by law, between the University and the University of Wyoming Alumni Association regarding how the University will coordinate with the Association as to the University's administration of these funds.

APPROVED: _____, 2007

Thomas Buchanan

President

6. Committee of the Whole- CONSENT AGENDA

2007-2008 Biennium, FY 2008 Section I Operating Budget Increase, Harris

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify: BUSINESS MEETING (Consent Agenda)

BACKGROUND AND POLICY CONTEXT OF ISSUE:

1) Office of Alumni Affairs; \$165,777, UW Income Fund

The UW Alumni Association and the University of Wyoming have signed an agreement re-establishing the Alumni Association's historic relationship with the University of Wyoming. The Office of Alumni Affairs has become a unit within the Division of Student Affairs. The executive director of the Alumni Association will also serve as director of the Office of Alumni Affairs. Under the agreement, the University formally recognizes the association and designates it as the principal alumni relations organization for UW. The Association will continue its traditional programs to support alumni relations, including providing student scholarships, organizing Homecoming activities, recognition of alumni and volunteers, providing services to alumni, and organizing university social events for alumni.

The Memorandum of Agreement (MOA) that was executed on May 3, 2007, between the Trustees and the University of Wyoming Alumni Association, provides that the University will fund the salaries and benefits for five full-time positions. (Four positions are assigned to the Office of Alumni Affairs and one is assigned to Information Technology.) The total cost for this agreement during FY08 is \$365,777. The budget allocation for this activity was not finalized prior to completing work on the annual budget that was presented to the Trustees at their May meeting. An initial budget of \$200,000 was allocated at that time, and the final calculations now show that an additional allocation of \$165,777 is needed to fully fund the budget for salaries and benefits. This allocation will be funded through the University Income Fund.

2) Academic Scholarship Programs

The calculations used to develop the FY 2008 scholarship budgets for graduate students did not reflect the correct graduate tuition rates and enrollment hours. The Budget Office has recalculated the scholarship need, and it has recommended that the following three scholarship budgets be adjusted as shown below:

- Graduate Assistants (1100-12044); Increase by \$320,128
- Graduate School (1100-12045); Increase by \$9,968
- Law Service (1100-12047); Increase by \$10,140

PRIOR RELATED BOARD DISCUSSIONS/ACTIONS:

May 2007: Trustees approved the FY 2008 Section I operating budget.

WHY THIS ITEM IS BEFORE THE BOARD:

The Board's approval of the Section I operating budget is required by Trustee Regulations and University budget procedures.

ARGUMENTS IN SUPPORT:

(1) The budget adjustments above support the cost to fund the Office of Alumni Affairs as outlined in the Memorandum of Agreement that was executed on May 3, 2007 between the Trustees and the University of Wyoming Alumni Association. (2) The technical corrections are needed to support the scholarship award objectives of the Graduate School and the Law School.

ARGUMENTS AGAINST:

None

ACTION REQUIRED AT THIS BOARD MEETING:

Approval of the FY 2008 Section I Operating Budget increases, as described.

PRESIDENT'S RECOMMENDATION:

The President recommends Board approval of a \$506,013 (UW Income Fund) increase to the 2007-2008 Biennium Section I Operating Budget for the FY08. It is also requested that this be placed on the Consent Agenda.

1. INFORMATION ONLY ITEM: Quarterly Report on Investments, Lowe

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify:

UNIVERSITY OF WYOMING
FIXED INCOME INVESTMENTS - COST BASIS
SUMMARY FOR THE PERIOD
4/1/07 - 6/30/07

	University Managed	
	Prior Quarter 3/31/07	Current Quarter 6/30/07
Current Unrestricted, Auxiliary & Other Funds	87,627,505	92,882,399
Excellence in Higher Education	1,070,785	1,138,610
Other Restricted Funds	1,756,121	1,688,809
Unrestricted Gifts and Grants	14,177,316	8,495,602
Contract and Grants	9,987,940	13,945,660
Student Loans	5,159,327	5,364,157
Bond Series 2004 & 2005 Construction Funds	7,478,368	6,765,032
Plant Funds	8,620,625	19,887,236
Agency Funds	73,449	50,352
APHEC	86,652	7,952
Total Pooled Investments	<u>136,038,088</u>	<u>150,225,809</u>
Bond Series 2004 & 2005 Construction Funds	<u>1,285,000</u>	<u>10,000</u>
Total Investments	<u>137,323,088</u>	<u>150,235,809</u>
Average Return - Pooled Investments	<u>5.02%</u>	<u>5.07%</u>
Merrill Lynch FlexiCash Program - Bank of New York Custodian (US Agency Securities investments pool with daily access)	24,300,000	28,700,000
Certificate of Deposit	2,400,000	2,400,000
Gov't Sponsored Enterprises Discount Notes	109,338,088	119,125,809
US Agency Securities	1,285,000	10,000
Total Investments	<u>137,323,088</u>	<u>150,235,809</u>

Investments are changed every Monday for increases or decreases in available cash, regardless of the amount.
Investments are changed on any day on which the increase or decrease is a minimum of \$10,000.

2. INFORMATION ONLY ITEM: Progress Report/Change Orders, Harris

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify:

**CAPITAL CONSTRUCTION
 Progress Report as of August 10, 2007**

The following gives an accounting of the progress and activity of construction and design since the last Trustees meeting. Also reported are approved change orders.

PROJECTS IN CONSTRUCTION

1. Classroom Building Renovation and Addition

Contractor	Spiegelberg Lumber & Building Company Laramie, WY
Bid Price	\$9,681,835
Contract Substantial Completion Date	October 15, 2006
Extended	February 23, 2007

	Total	Administration	Construction	Design	Technology	FF & E	Contingency	Misc
Budget	14,639,335	337,500	9,681,835	950,000	1,750,000	1,010,000	590,000	320,000
Expended	13,854,021	296,838	9,681,835	932,595	1,300,365	737,388	590,000	315,000
Obligated	699,354	0	0	17,405	419,070	257,879	0	5,000
Un-obligated	85,960	40,662	0	0	30,565	14,733	0	0

Remarks Audio/Visual installation is nearly complete; approximately 90% of the rooms have been completed and inspected. The systems for UWTV are being finalized and are the last component of the A/V installation. The General Contractor has finished his work except to finish termination of the data lines to the furniture. That work is in progress and is nearly complete. The furniture has been installed and the punch list items are being worked on.

2. Archaeological and Anthropological Resource Facility (AARF)

Contractor	Sletten Construction of Wyoming, Inc. Cody, WY
Bid Price	\$11,157,000.00
Contract Substantial Completion Date	March 1, 2007
Extended	May 3, 2007

	Total	Administration	Construction	Design	Technology	FF & E	Contingency	Misc
Budget	15,641,050	462,540	11,430,570	1,088,625	80,000	1,580,000	544,315	455,000
Expended	13,117,340	227,220	10,513,678	1,088,625	0	849,026	216,785	222,006
Obligated	1,740,338	0	916,892	0	0	672,543	150,903	0
Un-obligated	783,372	235,320	0	0	80,000	58,431	176,627	232,994

Remarks As of August 10, 2007 the building is not 100% complete. Liquidated damages are being assessed. The General Contractor was issued a change order notifying them that the University was taking beneficial occupancy of portions of the building prior to Substantial Completion. The Anthropology department began moving out of the old Anthropology building and into the new building on July 16th. The old Anthropology building was vacated by July 31st. A temporary certificate of occupancy for the new building was issued by the City of Laramie on July 31st. A request for substantial completion of the new building has not yet been received from the general contractor. The general contractor is continually working on the items for substantial completion and punch lists. The compact shelving in the basement storage areas was completed on July 20th. All of the items stored in the old Anthropology building have been moved. Most of the new furniture and audio visual equipment has been delivered and installed. The building will be used for classes starting August 27th.

3. Indoor Practice Facility

Design/Builder	Delta Construction, Inc./Hall-Irwin Corporation Laramie, WY/Milliken, CO
Guaranteed Maximum Price	\$9,933,000.00
Contract Substantial Completion Date	May 22, 2007
Extended	August 1, 2007

	Total	Administration	Construction	Contingency
Budget	10,528,980	99,330	9,933,000	496,650
Expended	8,136,991	37,947	7,978,010	121,034
Obligated	2,299,029	0	1,954,990	344,039
Un-obligated	92,960	61,383	0	31,577

Remarks The Design/Builder has been installing the turf. They are in the process of installing the glazing and finishing out the ventilation systems. The exterior brick work will begin in the middle of August with the Inpire Walls and exterior landscape work to follow. The anticipated completion date is September, 2007.

4. Denny J. Smith Analysis Lab Addition

Contractor	Jim's Building Service Inc. Powell, WY
Contract Substantial Completion Date	April 30, 2007

	Total	Administration	Construction	Design	Contingency
Budget	132,139	5,800	107,039	8,600	10,700
Expended	124,059	2,551	107,039	8,600	5,869
Obligated	0	0	0	0	0
Un-obligated	8,080	3,249	0	0	4,831

Remarks This project is complete.

5. Information Library and Learning Center (ILLC)

Construction Manager at Risk	FCI Constructors, Inc. Longmont, CO
Guaranteed Maximum Price	\$38,075,000.00
Contract Substantial Completion Date	August 31, 2009

	Total	Administration	Construction	Design	FF & E	Misc	Contingency
Budget	50,030,000	1,346,295	38,075,000	2,700,000	4,430,000	1,787,665	1,691,040
Expended	3,703,910	259,778	0	1,789,990	1,355,004	299,138	0
Obligated	38,762,926	0	38,075,000	687,926	0	0	0
Un-obligated	7,563,164	1,086,517	0	222,084	3,074,996	1,488,527	1,691,040

Remarks The guaranteed maximum price has been submitted by the Construction Manager at Risk and a change order executed to incorporate the work into his contract. Mobilization on the site is scheduled to start the week of August 13, 2007. The Anthropology Building has been vacated and demolition is scheduled for the first week of September.

6. Information Technology Facility

Construction Manager at Risk	Haseldon Construction LLC/Pope Construction Inc. Mills, WY
Guaranteed Maximum Price	\$25,931,436.00
Contract Substantial Completion Date	December 5, 2008

	Total	Administration	Construction	Design	Technology	FF & E	Misc	Contingency
Budget	34,942,100	1,083,880	26,000,000	2,346,976	1,333,571	2,172,065	791,290	1,214,318
Expended	1,935,604	142,508	0	1,793,096	0	0	0	0
Obligated	26,419,774	0	25,931,436	488,338	0	0	0	0
Un-obligated	6,586,722	941,372	68,564	65,542	1,333,571	2,172,065	791,290	1,214,318

Remarks The Honors House (old Bunkhouse) was vacated in May. A public garage sale took place in June in which many items were salvaged and sold. The proceeds from the sale will help fund the furnishings for the new Honors House. The asbestos abatement was completed in mid July. The general contractor mobilized during the last two weeks of July. A portion of the recreation field in Fraternity Mall is used for the construction staging area. The sod was removed and used on other University projects and sold to other state funded agencies and to the public. The construction fence/signs were put up and the traffic was rerouted during the first week of August. The old Honors House was used by the Albany County and Laramie Police and Fire Departments for emergency response training during the first week of August before the building was demolished. The first phase of construction sub-contract bids were received and accepted and are within the GMP amounts for their respective areas.

CHANGE ORDERS

1. Classroom Building Renovation and Addition

Statement of Contract Amount

Original Contract	\$ 9,681,835.00
Change Order 1-19	+ 524,540.20
Adjusted Contract	\$10,206,375.20

2. Archaeological and Anthropological Resource Center (AARF)

Item 1	Revise tilting kettle electrical requirements	Add:	2,328.00
	<u>Total Change Order No. 19:</u>	Add:	\$2,328.00
Item 1	Revised Sitework due to comments from City and State Plan Review	Add:	5,412.00
Item 2	Verify working pressure from alternate pressure zone	Add:	4,856.00
Item 3	Add reinforcing at perimeter of utility tunnel	Add:	885.00
Item 4	Add fire damper in ducts in elevator machine room	Add:	953.00
	<u>Total Change Order No. 20:</u>	Add:	\$12,106.00
Item 1	Revisions to north parking lot	Add:	17,565.00
	<u>Total Change Order No. 21:</u>	Add:	\$17,565.00
Item 1	Remobilization of caisson drill rig due to additional excavation	Add:	21,693.02
Item 2	Dispose ground water through city sewer system	Add:	8,387.12
Item 3	Jack hammer concrete peers	Add:	9,395.27
Item 4	Additional costs associated with tunnel jointing	Add:	9,183.63
Item 5	Provide additional beam supports in tunnel	Add:	3,134.08
Item 6	63 additional days due to delays	Add:	100,926.00
	<u>Total Change Order No. 22:</u>	Add:	\$152,719.12
	+ 63 additional days		
Item 1	Electrical Revisions – Elevator, Freezer & Fume Hoods	Add:	2,191.00
Item 2	Added gate valve on water line	Add:	3,192.00
Item 3	Revised hollow metal door and frame	Add:	1,707.00
Item 4	Window revisions	Add:	5,417.00
Item 5	Floor infill at 3 rd level	Add:	617.00
	<u>Total Change Order No. 23:</u>	Add:	\$13,124.00
Item 1	Revised canopy drainage	Add:	1,812.72
Item 2	Power for irrigation controller	Add:	552.08
Item 3	Revised door, hardware and frame	Add:	963.47
Item 4	Fume hood water and waste lines	Add:	2,936.29
Item 5	Revised damper location	Add:	0.00
Item 6	IT device deletion, rack upgrade and revised damper location	Add:	1,391.82
Item 7	Deletion of concrete sealer and concrete topping	Deduct:	660.00
Item 8	Epoxy dowels at louver knee wall	Add:	393.15
	<u>Total Change Order No. 24:</u>	Add:	\$7,389.53
Item 1	Increase sump capacity for ground water	Add:	23,038.00
	<u>Total Change Order No. 25:</u>	Add:	\$23,038.00
Item 1	Added elevator sump for ground water	Add:	5,755.00
Item 2	Revised Sinks	Add:	3,217.00
	<u>Total Change Order No. 26:</u>	Add:	\$8,972.00
Item 1	Owner's plan to occupy part of building before substantial completion	Add:	0.00
	<u>Total Change Order No. 27:</u>	Add:	\$0.00

Statement of Contract Amount

Original Contract	\$11,157,000.00
Change Order 1-27	+ 387,698.65
Adjusted Contract	\$11,544,698.65

3. Indoor Practice Facility

Item 1	Revision of expansion system on hot water	Add:	4,051.00
Item 2	Furnish & install exterior metal walk safety platform	Add:	28,354.00
Item 3	Add conduits stub per 75% review	Add:	<u>2,448.00</u>
	<u>Total Change Order No. 2:</u>	Add:	\$34,853.00

Statement of Contract Amount

Original Contract	\$ 9,933,000.00
Change Order 1-2	<u>+ 258,234.00</u>
Adjusted Contract	\$10,191,234.00

Plus 71 calendar days

4. Denny J. Smith Analysis Lab Addition

Item 1	Provide upper cabinets	Add:	3,369.50
Item 2	Provide base cabinets in lab	Add:	<u>672.50</u>
	<u>Total Change Order No. 2:</u>	Add:	\$4,042.00

Item 1	Provide water line to HVAC unit	Add:	<u>427.00</u>
	<u>Total Change Order No. 3:</u>	Add:	\$427.00

Statement of Contract Amount

Original Contract	\$ 107,039.00
Change Order 1-3	<u>+ 5,869.00</u>
Adjusted Contract	\$ 112,908.00

3. INFORMATION ONLY ITEM: State Matching Funds for Endowments, Buchanan

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify:

BACKGROUND AND POLICY CONTEXT OF ISSUE:

STATE MATCHING FUNDS FOR ATHLETICS

Campbell, Bill

This is to inform the Board of the Matching Funds for a gift of \$50,000.00 from Bill Campbell. The gift is designated for the Athletics Campaign Unrestricted Fund. Mr. Campbell has prior Athletic State Matches of \$185,000.00 to the same allocation.

Mr. Campbell is a friend of the University of Wyoming.

Pinnacle Bank

This is to inform the Board of the Matching Funds for a pledge of \$50,000.00 from Pinnacle Bank. The gift is designated for the Athletics Campaign Unrestricted Fund.

Pinnacle Bank is an entity.

Scott, Homer and Janet

This is to inform the Board of the Matching Funds for a gift of \$10,000.00 from Homer and Janet Scott. The gift is designated for the Athletics Campaign Unrestricted Fund. Mr. and Mrs. Scott have prior Athletic State Matches of \$95,000.00 to the same allocation. In addition, they have endowment state matches of \$56,000.00 to the Homer A. and Janet Scott Athletic Scholarship.

Mr. and Mrs. Scott are friends of the University of Wyoming.

Scott, Joe

This is to inform the Board of the Matching Funds for a gift of \$100,000.00 from Joe Scott. The gift is designated for the Athletics Campaign Unrestricted Fund.

Mr. Scott is a friend of the University of Wyoming.

STATE MATCHING FUNDS FOR ACADEMIC FACILITIES

Brown, Drew & Massey, LLP

This is to inform the Board of the Matching Funds for a pledge of \$25,000.00 from the Brown, Drew & Massey, LLP. The gift is designated for the Brimmer Legal Education Center.

Brown, Drew & Massey, LLP is an entity.

Fitzgerald, James and Sharon

This is to inform the Board of the Matching Funds for a pledge of \$25,000.00 from James and Sharon Fitzgerald. The gift is designated for the Brimmer Legal Education Center.

Mr. Fitzgerald graduated from the University of Wyoming in 1969 with a Bachelor of Arts in psychology. Mrs. Fitzgerald graduated from the University of Wyoming in 1972 with a Bachelor of Arts in English and again in 1979 with a JD.

U.S. District Court Attorney Admission

This is to inform the Board of the Matching Funds for a pledge of \$25,000.00 from the U.S. District Court Attorney Admission. The gift is designated for the Brimmer Legal Education Center.

U.S. District Court Attorney Admission is an entity.

Wolfe, Larry and Jennifer

This is to inform the Board of the Matching Funds for a pledge of \$25,000.00 from Larry and Jennifer Wolfe. The gift is designated for the Brimmer Legal Education Center.

Mr. Wolfe graduated from the University of Wyoming in 1980 with a JD. Mrs. Wolfe graduated from the University of Wyoming in 1974 with a Bachelor of Music.

STATE MATCHING FUNDS FOR ENDOWMENTS

Clary, Adrian and A. Vonola

This is to inform the Board of the Matching Funds for a \$50,000.00 gift from Mr. and Mrs. Clary to establish the A. Vonola Clary Excellence Fund in Music.

Mr. Clary graduated from the University of Wyoming in 1949 with a Bachelor of Science in Electrical Engineering. Mrs. Clary attended the College of Arts and Sciences in the late 1930s.

Cupal, Toni

This is to inform the Board of the Matching Funds for a \$25,000.00 gift from Toni Cupal to the UW National Ambassadors San Francisco Bay Area Scholarship. Ms. Cupal has prior matching funds of \$138,500.00 to other allocations.

Ms. Cupal graduated from the University of Wyoming in 1988 with a Bachelor of Science in physics.

Friess, Foster and Lynn

This is to inform the Board of the Matching Funds for a \$10,000.00 gift from Foster and Lynn Friess to the W. Richard Scarlett III and Margaret W. Scarlett Chair of Business Administration. Mr. and Mrs. Friess have a prior state match of \$1 million to the College of Business. Mr. and Mrs. Friess are friends of the University of Wyoming.

Gottberg, Terry and Melissa/Merit Energy Company

This is to inform the Board of the Matching Funds for a \$50,000.00 gift from Terry and Melissa Gottberg and the Merit Energy Company to establish the Gottberg Family Endowed Scholarships in Engineering and the Merit Energy Company Endowed Scholarships in Petroleum Engineering.

Mr. Gottberg graduated from the University of Wyoming with a Bachelor of Science in Mechanical Engineering in 1991. Mrs. Gottberg is a friend of the University of Wyoming.

Johnson, Gerald E.

This is to inform the Board of the Matching Funds for a \$100,000.00 Gift Annuity from Mr. Johnson to the College of Engineering Excellence Fund.

Mr. Johnson graduated from the University of Wyoming with a Bachelor of Science in Civil Engineering in 1955.

Nielson, James E.

This is to inform the Board of the Matching Funds for a \$74,967.40 gift from Mr. Nielson to the James E. Nielson Excellence Fund for the School of Energy Resources. The gift was a beneficiary payment returned as a donation from the Charitable Remainder Unitrust established by Mr. Nielson, which has prior matching funds of \$5,074,228.50 to the same allocation.

Mr. Nielson graduated from the University of Wyoming with a Bachelor of Science in Business Administration in 1954.

Olga Quealy Trust

This is to inform the Board of the Matching Funds for a \$50,000.00 gift from the Olga Quealy Trust to the Quealy Student Excellence Fund in Arts and Sciences.

The Olga Quealy Trust is an entity.

Rechard, Paul

This is to inform the Board of the Matching Funds for a \$49,990.00 gift from Mr. Rechard to establish the Mary Lou Rechard Memorial Alumni Scholarship. Mr. Rechard has prior matching funds of \$50,000.00 that established the Mary Lou and Paul A. Rechard Endowed Fellowship in Civil Engineering for Water Resources.

Mr. Rechard graduated from the University of Wyoming with a Bachelor of Science in Civil Engineering in 1948 and with a Master of Science in 1949.

Shlemon, Roy

This is to inform the Board of the Matching Funds for a \$25,000.00 gift from Dr. Shlemon to the Roy J. Shlemon Fellowship Fund. Dr. Shlemon has prior matching funds of \$201,000.00 to the same allocation.

Dr. Shlemon graduated from the University of Wyoming with a Bachelor of Science in Geology in 1959.

Skinner, Nicholas

This is to inform the Board of the Matching Funds for a \$125,000.00 pledge from Mr. Skinner to the Peter E. Skinner Library Fund. Mr. Skinner has prior matching funds of \$250,057.18 to the Peter E. Skinner Scholarship Fund.

Mr. Skinner is a friend of the University of Wyoming. However, his brother, Peter, graduated with a Bachelor of Arts in mathematics in 1972.

Wyoming Archaeological Foundation

This is to inform the Board of the Matching Funds for a \$50,000.00 pledge from the Wyoming Archaeological Foundation to the George C. Frison Institute Endowment. The Wyoming Archaeological Foundation has prior state matching funds of \$50,000.00 to the same allocation.

The Wyoming Archaeological Foundation is an entity.

4. INFORMATION ONLY ITEM: Development Report, Blalock

CHECK THE APPROPRIATE BOX(ES):

- Work Session
 Education Session
 Information Item
 Other Specify:

BACKGROUND AND POLICY CONTEXT OF ISSUE:

The UW Foundation has agreed to report on donor giving to the UW Board of Trustees.

WHY THIS ITEM IS BEFORE THE BOARD:

This report is before the Board to advise them of the most current giving totals.

COMMENTS:

There are two spreadsheets within the FY 2008 Monthly Giving Report through July 31, 2007. The first includes all gifts, while the second focuses on annual fund gifts. Both tables are broken down by the unit receiving the gifts.

FY 2008 Monthly Giving Report through July 31, 2007

		ALL GIFTS										
FUND	New Commitments FY 2008 GOALS	Current Month (cash received only)		FY 2008 to date							FY 2007 Commitments YTD	
		DONORS	FACE VALUE	DONORS	OUTRIGHT	LIFE INCOME		PLEDGE PMTS	NEW PLEDGES	TOTAL	DONORS	FACE VALUE
						FACE	NPV					
AGRIC	\$ 1,000,000	42	\$49,847	42	\$49,847	\$0	\$0	(\$39,961)	\$0	\$9,886	28	\$1,270
AHC	\$ 1,000,000	19	\$2,492	19	\$2,492	\$0	\$0	\$0	\$0	\$2,492	3	\$1,349
ALUMNI	\$ -	0	\$0	0	\$0	\$0	\$0	\$0	\$0	\$0	0	\$0
A & S	\$ 5,000,000	91	\$17,454	91	\$17,454	\$0	\$0	(\$1,083)	\$0	\$16,371	79	\$13,276
ATHLETICS	\$ 5,000,000	681	\$177,108	681	\$177,108	\$0	\$0	(\$21,023)	\$100,000	\$256,085	656	\$334,121
BUSINESS	\$ 3,000,000	59	\$39,338	59	\$39,338	\$0	\$0	(\$2,711)	\$0	\$36,627	56	\$8,851
EDUCATION	\$ 750,000	20	\$1,948	20	\$1,948	\$0	\$0	\$0	\$0	\$1,948	49	\$2,010
ENERGY	\$ 15,000,000	0	\$0	0	\$0	\$0	\$0	\$0	\$0	\$0	0	\$0
ENGINEERING	\$ 5,000,000	79	\$86,961	79	\$86,961	\$0	\$0	(\$18,372)	\$0	\$68,589	57	\$3,960
IENR	\$ 350,000	4	\$8,250	4	\$8,250	\$0	\$0	(\$5,000)	\$0	\$3,250	3	\$1,250
HEALTH SCI	\$ 400,000	29	\$13,508	29	\$13,508	\$0	\$0	(\$12,500)	\$0	\$1,008	83	\$11,261
LAW	\$ 1,250,000	14	\$785,532	14	\$785,532	\$0	\$0	(\$41,667)	\$325,000	\$1,068,865	13	\$2,155
LIBRARY	\$ 650,000	16	\$1,450	16	\$1,450	\$0	\$0	\$0	\$0	\$1,450	51	\$5,652
OUTREACH	\$ 800,000	628	\$32,829	628	\$32,829	\$0	\$0	(\$5,000)	\$0	\$27,829	31	\$5,173
STU AFFRS	\$ 90,000	15	\$2,480	15	\$2,480	\$0	\$0	(\$2,000)	\$0	\$480	20	\$1,345
UW ART MUS	\$ 650,000	48	\$72,052	48	\$72,052	\$0	\$0	(\$23,462)	\$0	\$48,590	23	\$7,180
UNIV. FUND	\$ 175,000	16	\$2,655	16	\$2,655	\$0	\$0	\$0	\$0	\$2,655	22	\$1,990
OTHER	\$ 1,000,000	27	\$114,700	27	\$114,700	\$0	\$0	(\$32,530)	\$0	\$82,170	20	\$37,462
GIFTS NOT YET BOOKED	\$ -	0	\$0	0	\$0	\$0	\$0	\$0	\$0	\$0	0	\$0
TOTAL		1,659	\$1,408,604	1,659	OUTRIGHT & FACE:	\$1,408,604	(\$205,309)	\$425,000	\$1,628,295	1,100	\$438,305	
TOTAL YTD GOAL	\$ 30,000,000											

****Total Donors do not reflect Column totals. Donors may give to more than one unit/division.**

FY 2008 Monthly Giving Report through July 31, 2007

ANNUAL FUND GIFTS (cash received)						
FY 2008 GOALS	Current Month		FY 2008 to date		FY 2007 to same date	
	DONORS	AMOUNT	DONORS	TOTAL	DONORS	TOTAL
\$ 115,000	34	\$886	34	\$886	26	\$770
\$ 55,000	18	\$1,070	18	\$1,070	2	\$40
\$ -	0	\$0	0	\$0	0	\$0
\$ 450,000	73	\$8,480	73	\$8,480	71	\$11,929
\$ 1,900,000	580	\$114,620	580	\$114,620	557	\$73,766
\$ 225,000	34	\$11,100	34	\$11,100	35	\$1,848
\$ 70,000	16	\$1,940	16	\$1,940	25	\$1,540
\$ -	0	\$0	0	\$0	0	\$0
\$ 340,000	55	\$8,343	55	\$8,343	46	\$3,330
\$ 65,000	2	\$750	2	\$750	1	\$250
\$ 130,000	26	\$998	26	\$998	76	\$5,126
\$ 75,000	9	\$250	9	\$250	11	\$655
\$ 35,000	10	\$850	10	\$850	51	\$5,652
\$ 750,000	627	\$27,829	627	\$27,829	26	\$1,098
\$ 50,000	14	\$480	14	\$480	18	\$70
\$ 65,000	20	\$2,810	20	\$2,810	19	\$1,210
\$ 175,000	16	\$2,655	16	\$2,655	22	\$1,990
\$ -	11	\$600	11	\$600	3	\$120
\$ -	0	\$0	0	\$0	0	\$0
\$4,500,000	1,490	\$183,660	1,490	\$183,660	943	\$109,393

****Total Donors do not reflect Column totals. Donors may give to more than one unit/division.**