

Idaho State University

Pocatello, Idaho

PERSONNEL DISTRIBUTION FY 2018-2019

- ▶ General Education
- ▶ Idaho Dental Education Program (IDEP)
- ▶ Idaho Museum of Natural History (IMNH)
- ▶ Family Medicine
- ▶ College of Technology
- ▶ Local Funds
- ▶ Auxiliary Enterprises
- ▶ Grant Funds

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
INSTRUCTION	
College of Arts & Letters	
College of Arts & Letters	
International Studies -----	3
General Instruction -----	3
Art -----	2
Anthropology -----	2
Indian Studies -----	2
Theatre & Dance -----	3
English/Philosophy -----	4
History -----	4
Foreign Language -----	5
Communication & Rhetorical Studies -----	5
Military Science -----	6
Music -----	6
Political Science -----	7
Psychology -----	7
Sociology & Social Work -----	8
College of Business	
General Instruction -----	9
Accounting -----	9
Computer Information Systems -----	9
Economics -----	9
Finance -----	9
Indigenous Nations Institute -----	10
Marketing -----	10
Management -----	10

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
College of Education	
Field Experience -----	11
General Instruction -----	11
Human Resource Training & Development -----	11
Sport Science & Physical Education -----	11
Educational Learning & Development -----	12
Education Foundations -----	12
Office of Professional Development -----	13
Reading Education -----	13
Educational Leadership -----	13
 College of Science & Engineering	
Biological Sciences -----	14
Chemistry -----	15
Engineering -----	15
General Instruction -----	16
Computer Science -----	16
Civil/Environmental Engineering -----	16
Electrical Engineering -----	16
Mechanical Engineering -----	16
Nuclear Engineering/Health Physics -----	17
Geosciences -----	17
Mathematics -----	18
Physics -----	19

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
Kasiska College of Health Professions	
Treasure Valley A&P Labs -----	20
Dept of Counseling -----	20
Dental Hygiene -----	21
Dietetics -----	22
Emergency Management -----	22
General Instruction -----	23
Fire Service Administration -----	23
Health Care Administration -----	23
Institute of Rural Health -----	24
Medical Lab Science -----	24
Health & Nutrition Sciences -----	25
Public Health -----	26
Paramedic Science -----	26
Radiographic Science Program -----	27
Dental Education -----	27
 College of Rehabilitation and Communication Sciences	
Commun Sci Disorders/Deaf Education -----	21
Occupational Therapy -----	25
Physical Therapy -----	26
 College of Nursing	
Nursing -----	24
 College of Pharmacy	
Pharmacy Practice & Admin Sciences -----	28
Biomedical & Pharmaceutical Sciences -----	28
Student Affairs -----	29
General Instruction -----	29
Clinical Psychopharmacology -----	29

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
College of Technology	
B.A.T. -----	34
General Instruction -----	34
Geomatics Technology -----	34
START Program -----	34
Nursing-Assoc of Science -----	35
Respiratory Therapy -----	35
 General Instruction	
Accreditation -----	1
Special Projects Reserve -----	1
Central Salary Savings -----	1
Graduate School -----	30
Outreach Centers -----	34
Student Success Center -----	36
Honors Program -----	36
Year Seminar -----	36
Bridge to College -----	36
Idaho Falls Education Program -----	38
Idaho Falls Course Enhancement -----	38
Idaho Falls Polytechnic Institute -----	38
Twin Falls Education Program -----	39
Instructional Distance Learning -----	41
Instructional Technology Center -----	41
 Summer Session	
Arts & Letters -----	40
Business -----	40
Education -----	40
Science & Engineering -----	40
Health Professions -----	40

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
RESEARCH	
Center for Business Research and Services -----	42
Animal Care Facilities -----	45
Environmental Safety -----	45
Informatics Research Institute -----	44
Center for Entrepreneurship & Econ Dev -----	42
Small Business Development Cnt/Pocatello -----	42
Small Business Development Cnt/Idaho Falls -----	42
Office of Research -----	45
Office of Sponsored Programs -----	45
Human Subjects Committee -----	46
GIS Center -----	46
Technology Transfer -----	46
Bioanalytical Facility -----	46
Integrated Environmental Analysis -----	46
Center for Ecological Research -----	47
Molecular Research Core Facility -----	47
Idaho Accelerator Center -----	48
Eames Complex -----	48
Center for Advanced Energy Studies (CAES) -----	49
CAMAS -----	50
LIBRARY	
General Library -----	51
Records Management -----	52

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
STUDENT SERVICES	
ADA/Disability Resource Center -----	53
Meridian Student Services -----	54
Admissions -----	55
Recruiting -----	55
Student Advising -----	55
Native American Enrollment Services -----	56
Hispanic Enrollment Services -----	56
Enrollment Management Admin -----	56
Student Opportunity Development -----	56
Office of the Registrar -----	57
Scholarship Office -----	57
International Program Office -----	58
Student Financial Aid -----	59
Career Development -----	60
Career Path Internship -----	60
Veterans Initiative -----	60
Student Counseling/Testing -----	61
Student Services - Operations -----	61
 PHYSICAL PLANT	
Administration -----	62
Custodial -----	62
Bldg Maintenance & Repair -----	64
Bldg Maintenance/Idaho Falls -----	65
Bldg Maintenance/Tingey Admin Bldg -----	65
Bldg Maintenance/Meridian Bldg -----	67
Bldg Maintenance/Eames Complex Bldg -----	68
Campus Upkeep -----	66
Central Heat Plant -----	67
HVAC Systems -----	67
PAC Custodial -----	68

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
INSTITUTIONAL SUPPORT	
President's Office -----	69
General Counsel -----	70
Internal Audit -----	71
Academic Affairs -----	72
Intellectual Property Foundation -----	73
Equal Opportunity & Affirmative Action -----	74
Finance & Administration -----	74
NCAA Certification -----	75
Central Salary Savings -----	75
Human Resources -----	75
Purchasing Services -----	76
Central Property -----	76
Central Receiving -----	76
Title IX Office -----	76
Networking/Telecommunications -----	77
Security -----	78
Mail Center -----	79
Student Services Administration -----	80
University Relations -----	81
Photographic Services -----	81
Web Communications -----	81
Development -----	82
Alumni Relations -----	83
Event Management -----	84

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
ACADEMIC SUPPORT	
Office of Medical Education -----	85
Pre-Health Profession Advising -----	85
Faculty Senate -----	86
NCAA Faculty Rep -----	86
Faculty Ombudsman -----	86
Col of Arts & Letters - Admin -----	87
Col of Business - Admin -----	88
Col of Education - Admin -----	89
Col of Science & Engineering - Admin -----	90
Kasiska College of Health Professions - Admin -----	91
Col of Pharmacy - Admin -----	92
Graduate School - Admin -----	93
Institutional Research -----	94
Idaho Museum of Natural History -----	95
Meridian Administration -----	96
Continuing Ed Admin -----	97
Div Instructional Media -----	98
Computer Services -----	98
Computer Center MLF -----	99
ERP-Operations -----	99

**IDAHO STATE UNIVERSITY
GENERAL EDUCATION
2018-2019**

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
AUXILIARY ENTERPRISES	
Intercollegiate Athletics	
Administration -----	100
Sports Information -----	100
Training Room -----	100
Equipment Room -----	101
Weight Training -----	101
Student Support -----	101
Men's Basketball -----	101
Football -----	101
Men's Tennis -----	102
Men's Track & Field -----	102
Men's Cross Country -----	102
Soccer -----	102
Softball -----	102
Women's Basketball -----	103
Women's Golf -----	103
Women's Tennis -----	103
Women's Track & Field -----	103
Volleyball -----	103
Women's Cross Country -----	104
University Health Center -----	105

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACC General Instruction

Index: AGI002 APPR Accreditation Costs

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Stefanie C Shaddock	Administrative Assistant 2	828700	100.00	36,587.20	1.00	36,587.20

FTE Allocation: 1.00

Classified Salary Total: \$36,587.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Darren Thomas Blagburn	Project Manager	130300	100.00	64,667.20	1.00	64,667.20

FTE Allocation: 1.00

Professional Salary Total: \$64,667.20

FTE Allocation: 2.00 APPR Accreditation Costs

Total: \$101,254.40

Index: AGI010 APPR Special Projects Reserve

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988042	0.00	79,915.98	1.00	79,915.98

FTE Allocation: 0.00

Faculty Salary Total: \$79,915.98

FTE Allocation: 0.00 APPR Special Projects Reserve

Total: \$79,915.98

Index: AGI014 APPR Central Salary Savings

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988590	0.00	16,517.23	1.00	16,517.23

FTE Allocation: 0.00

Faculty Salary Total: \$16,517.23

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T31572	0.00	3,710.95	1.00	3,710.95

FTE Allocation: 0.00

Temporary Salary Total: \$3,710.95

FTE Allocation: 0.00 APPR Central Salary Savings

Total: \$20,228.18

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: AANT01 APPR Anthropology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christine Susan Cento-Ownby	Administrative Assistant 1	127000	100.00	30,742.40	1.00	30,742.40
Marla Farnes	Financial Technician	178400	50.00	14,320.80	1.00	28,641.60

FTE Allocation: 1.50

Classified Salary Total: \$45,063.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Katherine L Reedy	Professor and Chair	141800	100.00	104,728.00	1.00	104,728.00
Christian Petersen	Associate Lecturer	193700	100.00	39,104.00	1.00	39,104.00
Lewis K Thomas	Assistant Lecturer	193800	100.00	38,563.20	1.00	38,563.20
Amy Rachel Michael	Visiting Assistant Professor	338000	100.00	57,012.80	1.00	57,012.80
John V Dudgeon	Assoc Prof, Director for CAMAS	349700	67.50	56,300.40	1.00	83,408.00
Christopher P Loether	Professor	555300	100.00	78,374.40	1.00	78,374.40
Vacant	Assistant Professor	817500	100.00	57,012.80	1.00	57,012.80
Elizabeth Cartwright	Professor	819600	100.00	75,004.80	1.00	75,004.80
Charles Andrew Speer	Assistant Professor	824400	100.00	56,284.80	1.00	56,284.80
Vacant	Group Part Time Instructors	988109	0.00	6,041.19	1.00	6,041.19

FTE Allocation: 8.68

Faculty Salary Total: \$568,426.39

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30405	0.00	1,778.00	1.00	1,778.00

FTE Allocation: 0.00

Temporary Salary Total: \$1,778.00

FTE Allocation: 10.18 APPR Anthropology

Total: \$615,267.59

Index: AANT04 APPR Indian Studies

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Drusilla Gould	Senior Lecturer	383300	100.00	39,395.20	1.00	39,395.20

FTE Allocation: 1.00

Faculty Salary Total: \$39,395.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30324	0.00	8,816.00	1.00	8,816.00

FTE Allocation: 0.00

Temporary Salary Total: \$8,816.00

FTE Allocation: 1.00 APPR Indian Studies

Total: \$48,211.20

Index: AART01 APPR Art

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Danielle Gribas	Administrative Assistant 1	305500	100.00	28,912.00	1.00	28,912.00

FTE Allocation: 1.00

Classified Salary Total: \$28,912.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ryan D Babcock	Associate Lecturer/Gallery Dir	183800	100.00	39,644.80	1.00	39,644.80
Amy Jo Popa	Senior Lecturer	193900	100.00	40,768.00	1.00	40,768.00
Douglas J Warnock	Professor	338400	100.00	67,371.20	1.00	67,371.20
Vacant	Assistant Professor	338500	100.00	50,003.20	1.00	50,003.20
Naomi Susan Velasquez	Assoc Professor and Dept Chair	338700	100.00	78,270.40	1.00	78,270.40
Christopher Ralph Pickett	Assistant Professor	338800	100.00	50,481.60	1.00	50,481.60
Jonathan R Fardy	Assistant Professor	343700	100.00	51,022.40	1.00	51,022.40
Laura Lee Ahola-Young	Associate Professor	344200	100.00	57,470.40	1.00	57,470.40

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: AART01 APPR Art

FTE Allocation: 8.00 Faculty Salary Total: \$435,032.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20014	0.00	4,183.00	1.00	4,183.00

FTE Allocation: 0.00 Temporary Salary Total: \$4,183.00

FTE Allocation: 9.00 APPR Art Total: \$468,127.00

Index: AAS002 APPR International Studies

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rachael Gail Johnston	Administrative Assistant 1	302300	100.00	32,364.80	1.00	32,364.80

FTE Allocation: 1.00 Classified Salary Total: \$32,364.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
King Yuen Yik	Assistant Professor	339300	100.00	57,636.80	1.00	57,636.80
Raphael Chijoke Njoku	Prof, Dept Chr & Prog Dir	339600	100.00	113,672.00	1.00	113,672.00

FTE Allocation: 2.00 Faculty Salary Total: \$171,308.80

FTE Allocation: 3.00 APPR International Studies Total: \$203,673.60

Index: AAS012 APPR Arts and Letters/General Instr

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988067	0.00	466,659.48	1.00	466,659.48

FTE Allocation: 0.00 Faculty Salary Total: \$466,659.48

FTE Allocation: 0.00 APPR Arts and Letters/General Instr Total: \$466,659.48

Index: ADAN01 APPR Dance

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jamie Marie Gross	Administrative Assistant 1	113300	100.00	33,155.20	1.00	33,155.20

FTE Allocation: 1.00 Classified Salary Total: \$33,155.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lauralee C Zimmerly	Senior Lecturer	122300	100.00	44,470.40	1.00	44,470.40
Vanessa Ballam	Associate Professor	160200	100.00	63,419.20	1.00	63,419.20
Sergiu Brindusa	Assistant Lecturer	194500	100.00	35,443.20	1.00	35,443.20
Stefan Philip Espinosa	Assistant Lecturer	194600	100.00	39,665.60	1.00	39,665.60
Kathleen F Diehl	Assistant Professor	333800	100.00	52,041.60	1.00	52,041.60
Norman E Schroder	Professor and Chair	350300	100.00	94,307.20	1.00	94,307.20
Vacant	Assistant Professor	350700	100.00	50,003.20	1.00	50,003.20
Tara Liana Young	Professor	350800	100.00	68,307.20	1.00	68,307.20
Richard Paul Yeates	Assistant Professor	351000	100.00	52,041.60	1.00	52,041.60
Chad Gross	Professor	717500	100.00	68,099.20	1.00	68,099.20

FTE Allocation: 10.00 Faculty Salary Total: \$567,798.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Julie Hillebrant	Business Manager	317900	100.00	45,198.40	1.00	45,198.40

FTE Allocation: 1.00 Professional Salary Total: \$45,198.40

FTE Allocation: 12.00 APPR Dance Total: \$646,152.00

Fund: 110000

Program: 01INS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACD

College of Arts and Letters Dean

Index: AENG01 APPR English & Philosophy

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amanda Kaye Christensen	Administrative Assistant 1	306600	100.00	29,286.40	1.00	29,286.40
Devin Elyse Morse	Office Specialist 2	511000	100.00	24,627.20	1.00	24,627.20

FTE Allocation: 2.00

Classified Salary Total: \$53,913.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cathy L Peppers	Lecturer in English	131300	100.00	39,270.40	1.00	39,270.40
Ching-E Nobel Ang	Associate Lecturer	180600	100.00	41,100.80	1.00	41,100.80
Jennifer Denise Fuller	Assistant Lecturer	180800	100.00	38,251.20	1.00	38,251.20
Thomas Pfister	Senior Lecturer	192900	100.00	39,166.40	1.00	39,166.40
Melissa Ann Norton	Senior Lecturer	193100	100.00	38,646.40	1.00	38,646.40
Brandon B Hall	Senior Lecturer	193400	100.00	37,752.00	1.00	37,752.00
Dawn M Lattin	Senior Lecturer	193500	100.00	39,208.00	1.00	39,208.00
William P Donovan	Associate Lecturer	194000	100.00	35,422.40	1.00	35,422.40
Carlen M Donovan	Senior Lecturer	194100	100.00	38,563.20	1.00	38,563.20
Michael E Stubbs	Associate Lecturer	194200	100.00	39,561.60	1.00	39,561.60
Tera Joy Cole	Associate Lecturer	194300	100.00	36,483.20	1.00	36,483.20
Lydia Catherine Wilkes	Assistant Professor	331600	100.00	53,123.20	1.00	53,123.20
Matthew Taylor Levay	Assistant Professor	339700	100.00	55,785.60	1.00	55,785.60
Brent W Wolter	Professor & Acting Chair	339800	100.00	105,435.20	1.00	105,435.20
Jessica Winston	Professor	339900	100.00	78,249.60	1.00	78,249.60
Amanda J Zink	Associate Professor	340000	100.00	61,838.40	1.00	61,838.40
Thomas P Klein	Professor	340200	100.00	73,528.00	1.00	73,528.00
Jennifer E Attebery	Professor	340300	100.00	90,105.60	1.00	90,105.60
Curtis L Whitaker	Professor	340400	100.00	71,073.60	1.00	71,073.60
Robert D Watkins	Assistant Professor	340700	100.00	54,267.20	1.00	54,267.20
Brian L Attebery	Professor	340800	100.00	102,918.40	1.00	102,918.40
Harold H Hellwig	Associate Professor	341000	100.00	65,208.00	1.00	65,208.00
Sonja L Launspach	Associate Professor	341500	100.00	58,302.40	1.00	58,302.40
Matthew VanWinkle	Associate Professor	341700	100.00	51,251.20	1.00	51,251.20
Evan Glenn Rodriguez	Visiting Assistant Professor	341900	100.00	52,332.80	1.00	52,332.80
Roger Phillip Schmidt	Professor	342000	100.00	77,126.40	1.00	77,126.40
Jacob Frederick Berger	Assistant Professor	347700	100.00	58,926.40	1.00	58,926.40
Russell E Wahl	Professor	347800	100.00	97,156.80	1.00	97,156.80
James R Skidmore	Associate Professor	347900	100.00	59,363.20	1.00	59,363.20
Margaret E Johnson	Professor/Faculty Affiar Coord	349800	100.00	85,696.00	0.00	85,696.00
Alan G Johnson	Professor	400800	100.00	74,838.40	1.00	74,838.40
Bethany Kay Schultz Hurst	Associate Professor	571700	100.00	64,417.60	1.00	64,417.60
David Keoni Lawrimore	Assistant Professor	759700	100.00	53,123.20	1.00	53,123.20
Ralph N Baergen	Prof/Chair Human Subjects Com	816500	50.00	54,319.20	1.00	108,638.40
Susan M Goslee	Associate Professor	821400	100.00	60,548.80	1.00	60,548.80

FTE Allocation: 34.50

Faculty Salary Total: \$2,082,360.80

FTE Allocation: 36.50 APPR English & Philosophy

Total: \$2,136,274.40

Index: AHIS01 APPR History

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Katheleen Marie Bloodgood	Administrative Assistant 1	346600	100.00	29,328.00	1.00	29,328.00

FTE Allocation: 1.00

Classified Salary Total: \$29,328.00

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: AHIS01 APPR History

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Casey Marie Stark	Assistant Lecturer	194700	100.00	38,251.20	1.00	38,251.20
Kathleen Marie Kole de Peralta	Assistant Professor	345500	100.00	56,867.20	1.00	56,867.20
Kevin R Marsh	Professor	345600	100.00	71,073.60	1.00	71,073.60
Erika Ann Kuhlman	Professor	346000	100.00	84,260.80	1.00	84,260.80
Sarah Elizabeth Robey	Assistant Professor	346100	100.00	51,022.40	1.00	51,022.40
Paul A Sivitz	Assistant Lecturer	346200	100.00	38,251.20	1.00	38,251.20
Justin D Stover	Assistant Professor	373100	100.00	56,784.00	1.00	56,784.00
Zackery Mirza Heern	Assoc Prof & Dept Chair	762600	100.00	85,592.00	1.00	85,592.00

FTE Allocation: 8.00

Faculty Salary Total: \$482,102.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20432	0.00	1,396.00	1.00	1,396.00

FTE Allocation: 0.00

Temporary Salary Total: \$1,396.00

FTE Allocation: 9.00 APPR History

Total: \$512,826.40

Index: AHIS03 APPR Idaho Yesterdays

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30323	0.00	583.00	1.00	583.00

FTE Allocation: 0.00

Temporary Salary Total: \$583.00

FTE Allocation: 0.00 APPR Idaho Yesterdays

Total: \$583.00

Index: ALAN01 APPR Foreign Language

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Carmen G Febles	Assistant Professor	124800	100.00	53,601.60	1.00	53,601.60
Sanae Johnsen	Assistant Lecturer	183900	100.00	33,696.00	1.00	33,696.00
Valia Tatarova	Assistant Lecturer	184400	100.00	36,171.20	1.00	36,171.20
David S Heath	Senior Lecturer	193000	100.00	37,876.80	1.00	37,876.80
Tamra Bassett	Associate Lecturer	194400	100.00	34,736.00	1.00	34,736.00
Nancy L Wells	Assistant Lecturer	194800	100.00	33,696.00	1.00	33,696.00
Vacant	Assistant Professor	343400	100.00	52,520.00	1.00	52,520.00
Helen Cathleen Tarp	Associate Professor	343600	75.00	48,375.60	1.00	64,500.80
Malliga Och	Assistant Professor	344100	100.00	53,622.40	1.00	53,622.40
Sarah H McCurry	Associate Lecturer	370500	100.00	44,366.40	1.00	44,366.40
Sandra I Dillon	Associate Lecturer	762500	100.00	42,993.60	1.00	42,993.60
Yolonda Youngs	Associate Professor	805800	100.00	64,937.60	1.00	64,937.60
Sharon Sieber	Professor	816800	100.00	76,398.40	1.00	76,398.40

FTE Allocation: 12.75

Faculty Salary Total: \$612,991.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20320	0.00	7,684.00	1.00	7,684.00

FTE Allocation: 0.00

Temporary Salary Total: \$7,684.00

FTE Allocation: 12.75 APPR Foreign Language

Total: \$620,675.60

Index: AMC001 APPR Communication & Rhetorical Sts

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Carrie Lynn Page	Administrative Assistant 1	310500	100.00	29,432.00	1.00	29,432.00

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: AMC001 APPR Communication & Rhetorical Sts

FTE Allocation: 1.00

Classified Salary Total: \$29,432.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John Washburn Young	Assistant Lecturer	170800	80.00	37,240.32	1.00	46,550.40
Andrew B Christensen	Assistant Lecturer	177700	100.00	33,696.00	1.00	33,696.00
Sharon Sowell	Senior Lecturer	193200	100.00	41,246.40	1.00	41,246.40
Jill E Collins	Associate Lecturer	193300	100.00	38,313.60	1.00	38,313.60
Annick V Dixon	Associate Lecturer	193600	100.00	35,817.60	1.00	35,817.60
David Carr	Assistant Professor	213300	100.00	58,011.20	1.00	58,011.20
Sarah Taylor Partlow Lefevre	Professor & Dir of Forensics	226000	50.00	39,405.60	1.00	78,811.20
Zac Gershberg	Assistant Professor	346300	100.00	58,011.20	1.00	58,011.20
Karen Lisbet Hartman	Associate Professor	346500	100.00	67,662.40	1.00	67,662.40
Angeline Underwood	Associate Lecturer	346700	100.00	36,316.80	1.00	36,316.80
Elizabeth Ann Brunner	Assistant Professor	350100	100.00	56,825.60	1.00	56,825.60
Nancy Legge	Professor	350200	100.00	80,496.00	1.00	80,496.00
James R DiSanza	Professor and Department Chair	350400	100.00	107,328.00	1.00	107,328.00
Vacant	Assistant Professor	350600	100.00	52,000.00	1.00	52,000.00
Terry D Ownby	Associate Professor	355600	100.00	64,417.60	1.00	64,417.60
Vacant	Assistant Professor	370400	100.00	50,003.20	1.00	50,003.20
Martine Robinson Beachboard	Associate Professor	380000	100.00	64,833.60	1.00	64,833.60

FTE Allocation: 16.30

Faculty Salary Total: \$921,625.12

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20060	0.00	9,607.40	1.00	9,607.40

FTE Allocation: 0.00

Temporary Salary Total: \$9,607.40

FTE Allocation: 17.30 APPR Communication & Rhetorical Sts Total: \$960,664.52

Index: AMIL01 APPR Military Science Department

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Photina Haumschilt	Administrative Assistant 1	401500	100.00	28,683.20	1.00	28,683.20

FTE Allocation: 1.00

Classified Salary Total: \$28,683.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988030	0.00	1,705.60	1.00	1,705.60

FTE Allocation: 0.00

Faculty Salary Total: \$1,705.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30448	0.00	809.00	1.00	809.00

FTE Allocation: 0.00

Temporary Salary Total: \$809.00

FTE Allocation: 1.00 APPR Military Science Department Total: \$31,197.80

Index: AMUS01 APPR Music

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Linda H England	Administrative Assistant 1	309300	100.00	30,284.80	1.00	30,284.80

FTE Allocation: 1.00

Classified Salary Total: \$30,284.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Thomas Edward Kloss	MusEdCoor/Assoc Dir/Assoc Pro	225900	24.27	16,905.48	1.00	69,659.20

Fund: 110000

Program: 01INS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACD

College of Arts and Letters Dean

Index: AMUS01 APPR Music

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kori R Bond	Professor	346800	100.00	69,555.20	1.00	69,555.20
John Patrick Brooks	Professor & Director of Band	346900	100.00	70,969.60	1.00	70,969.60
Scott E Anderson	Professor	347000	100.00	85,009.60	1.00	85,009.60
Thomas Richard Hasenpflug	Professor and Chair	347300	100.00	96,449.60	1.00	96,449.60
Julie K Sorensen	Assistant Lecturer	347400	100.00	53,081.60	1.00	53,081.60
Kathleen A Lane	Professor	372300	100.00	73,860.80	1.00	73,860.80
Diana Livingston Friedley	Professor	384000	100.00	75,150.40	1.00	75,150.40
Shandra Kay Helman	Associate Professor	572500	100.00	62,420.80	1.00	62,420.80
Jonathan Lewis Armstrong	Assistant Professor	701200	100.00	53,081.60	1.00	53,081.60
Hyeri Choi	Assistant Professor	759600	79.00	40,307.70	1.00	51,022.40
Vacant	Group Part Time Instructors	988065	0.00	6,777.08	1.00	6,777.08

FTE Allocation: 10.03

Faculty Salary Total: \$703,569.46

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20063	0.00	6,860.00	1.00	6,860.00

FTE Allocation: 0.00

Temporary Salary Total: \$6,860.00

FTE Allocation: 11.03 APPR Music

Total: \$740,714.26

Index: APOL01 APPR Political Science

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Caroline Baergen	Administrative Assistant 1	307500	100.00	27,664.00	1.00	27,664.00

FTE Allocation: 1.00

Classified Salary Total: \$27,664.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shin Kue Ryu	Assistant Professor	122100	100.00	54,080.00	1.00	54,080.00
James W Stoutenborough	Assistant Professor	169200	100.00	55,224.00	1.00	55,224.00
Jeffrey C Callen	Assistant Professor	341100	100.00	50,481.60	1.00	50,481.60
Kellee Jo Kirkpatrick	Assistant Professor	344500	100.00	57,449.60	1.00	57,449.60
Shane Alan Gleason	Assistant Professor	344800	100.00	56,284.80	1.00	56,284.80
Wayne Gabardi	Professor	344900	100.00	77,708.80	1.00	77,708.80
Mark K McBeth	Professor	345000	100.00	90,979.20	1.00	90,979.20
Donna L Lybecker	Professor & Department Chair	382300	100.00	106,766.40	1.00	106,766.40
Vacant	Professor	817100	100.00	66,622.40	1.00	66,622.40

FTE Allocation: 9.00

Faculty Salary Total: \$615,596.80

FTE Allocation: 10.00 APPR Political Science

Total: \$643,260.80

Index: APSY01 APPR Psychology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Marla Farnes	Financial Technician	178400	50.00	14,320.80	1.00	28,641.60
Lisa Ann Coleman	Administrative Assistant 1	309700	100.00	30,118.40	1.00	30,118.40
Ashley Victoria Chatterton	Administrative Assistant 1	345200	38.46	11,272.00	0.38	11,272.00
Natalie K Hardy	Administrative Assistant 1	832000	100.00	32,406.40	1.00	32,406.40

FTE Allocation: 2.88

Classified Salary Total: \$88,117.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tera D Letzring	Professor	103800	100.00	81,203.20	1.00	81,203.20

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: APSY01 APPR Psychology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Xiaomeng Xu	Associate Professor	164600	100.00	72,404.80	1.00	72,404.80
Maria Wong	Professor	223100	100.00	96,740.80	1.00	96,740.80
Erika Kathleen Fulton	Assistant Professor	343800	100.00	59,904.00	1.00	59,904.00
Tina M Miyake	Visiting Assistant Professor	348000	100.00	45,552.00	1.00	45,552.00
Steven Randall Lawyer	Professor & Dir of Clinc Train	348100	100.00	97,531.20	1.00	97,531.20
Anna C McCarrey	Assistant Professor	348200	100.00	63,065.60	1.00	63,065.60
Shannon Maria Lynch	Professor	348300	100.00	88,649.60	1.00	88,649.60
Joshua K Swift	Associate Professor	348400	100.00	70,740.80	1.00	70,740.80
Michele R Brumley	Assoc Prof & Department Chair	348500	100.00	94,744.00	1.00	94,744.00
Nicki Lynn Aubuchon-Endsley	Assistant Professor/Clinic Dir	348600	100.00	76,939.20	1.00	76,939.20
Erin Rasmussen	Professor	348700	100.00	83,761.60	1.00	83,761.60
Robert D Rieske	Assistant Professor	375000	100.00	60,756.80	1.00	60,756.80
Vacant	Assistant Professor	819900	100.00	60,008.00	1.00	60,008.00

FTE Allocation: 14.00

Faculty Salary Total: \$1,052,001.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30072	0.00	17,082.00	1.00	17,082.00

FTE Allocation: 0.00

Temporary Salary Total: \$17,082.00

FTE Allocation: 16.88 APPR Psychology

Total: \$1,157,201.20

Index: ASOC01 APPR Sociology And Social Work

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tiffany Lynn Waggoner	Administrative Assistant 1	310000	100.00	30,160.00	1.00	30,160.00
Kevin W Owens	Administrative Assistant 1	814300	75.00	21,980.40	1.00	29,307.20

FTE Allocation: 1.75

Classified Salary Total: \$52,140.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Justin Scott Lee	Assistant Professor	131400	100.00	59,945.60	1.00	59,945.60
Deirdre Deanna Caputo-Levine	Assistant Professor	333900	100.00	53,601.60	1.00	53,601.60
Vacant	Instrctr/Social Work Field Dir	343500	95.00	57,007.60	1.00	60,008.00
Staci Jensen-Hart	Associate Professor/Director	344300	95.84	69,173.48	1.00	72,176.00
Gesine K Hearn	Assoc Professor and Dept Chair	344700	100.00	87,651.20	1.00	87,651.20
Anthony Wells Hoskin	Associate Professor	349200	100.00	65,603.20	1.00	65,603.20
Jeehoon Kim	Associate Professor	349500	100.00	64,438.40	1.00	64,438.40
Katrina Marie Running	Associate Professor	349900	100.00	64,500.80	1.00	64,500.80
Dj Williams	Associate Professor	350000	100.00	72,342.40	1.00	72,342.40
Jeremy N Thomas	Associate Professor	800500	100.00	65,312.00	1.00	65,312.00
Vacant	MSW Program Director Asst Prof	816900	100.00	82,014.40	1.00	82,014.40

FTE Allocation: 10.91

Faculty Salary Total: \$741,590.68

FTE Allocation: 12.66 APPR Sociology And Social Work

Total: \$793,731.08

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACE College of Business Dean

Index: AACT01 APPR COB Accounting

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jerry Lynn Leffler	Clinical Assistant Professor	127900	100.00	68,307.20	1.00	68,307.20
Ramon P Rodriguez	Associate Professor of Acct	169400	100.00	148,532.80	1.00	148,532.80
Justin P Wood	Assistant Professor	330200	100.00	156,104.00	1.00	156,104.00
Robert R Picard	Accounting Professor	330500	100.00	130,104.00	1.00	130,104.00
Jason Chia Jeng Chen	Assistant Professor	330600	100.00	145,704.00	1.00	145,704.00
Marcus Alexander Burger	Assistant Professor	331400	100.00	128,648.00	1.00	128,648.00
Daniel Ames	Assoc Dean/Chair/Assoc Prof	331800	94.35	166,908.92	1.00	176,904.00
Dave Bagley	Assistant Professor	374000	100.00	81,203.20	1.00	81,203.20
Dawn Leigh Konicek	Clinical Associate Professor	762800	100.00	86,964.80	1.00	86,964.80
Michele O Brien-Rose	Assistant Professor	832700	100.00	79,851.20	1.00	79,851.20

FTE Allocation: 9.94

Faculty Salary Total: \$1,192,328.12

FTE Allocation: 9.94 APPR COB Accounting

Total: \$1,192,328.12

Index: ABA005 APPR Business/General Instruction

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988068	0.00	247.87	1.00	247.87

FTE Allocation: 0.00

Faculty Salary Total: \$247.87

FTE Allocation: 0.00 APPR Business/General Instruction

Total: \$247.87

Index: ACIS01 APPR Computer Information Systems

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Robert F Houghton	Assistant Professor	169300	100.00	108,264.00	1.00	108,264.00
Velma Lucille Payne	Assistant Professor	336500	100.00	123,635.20	1.00	123,635.20
Kevin R Parker	Prof Informatics Chair Info/CS	381600	94.94	131,262.82	1.00	138,257.60
Jonathan D Holmes	Asst Professor of Informatics	401100	50.00	35,526.40	1.00	71,052.80
Michael B McGregor	Lecturer	405900	100.00	65,811.20	1.00	65,811.20
Vacant	Ex Resdnc Visiting Clinical AP	812600	100.00	103,500.80	1.00	103,500.80

FTE Allocation: 5.45

Faculty Salary Total: \$568,000.42

FTE Allocation: 5.45 APPR Computer Information Systems

Total: \$568,000.42

Index: AECN01 APPR Economics

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Iris A Buder	Assistant Professor	330100	100.00	100,006.40	1.00	100,006.40
Robert J Tokle	Professor	339200	100.00	104,457.60	1.00	104,457.60
Charles Scott Benson	Professor	339400	100.00	85,488.00	1.00	85,488.00
Tesa Stegner	Professor	816700	100.00	83,304.00	1.00	83,304.00

FTE Allocation: 4.00

Faculty Salary Total: \$373,256.00

FTE Allocation: 4.00 APPR Economics

Total: \$373,256.00

Index: AFIN01 APPR Finance

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jeffrey T Brookman	Professor	331200	100.00	125,424.00	1.00	125,424.00
Ann M Hackert	Prof Finance & Chair Fin/Econ	331500	96.15	125,015.00	1.00	130,020.80
Steven S Byers	Professor	369300	100.00	126,900.80	1.00	126,900.80
Kenneth Khang	Professor	372900	100.00	129,646.40	1.00	129,646.40

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACE College of Business Dean

Index: AFIN01 APPR Finance

FTE Allocation: 3.96 Faculty Salary Total: \$506,986.20

FTE Allocation: 3.96 APPR Finance Total: \$506,986.20

Index: AINI01 APPR Indigenous Nations Institute

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Director Undergraduate Studies	341600	100.00	66,060.80	1.00	66,060.80

FTE Allocation: 1.00 Professional Salary Total: \$66,060.80

FTE Allocation: 1.00 APPR Indigenous Nations Institute Total: \$66,060.80

Index: AMGT01 APPR Management

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sue Bond Schou	Associate Professor	250200	100.00	82,326.40	1.00	82,326.40
Tyler C Burch	Assistant Professor	300600	100.00	105,892.80	1.00	105,892.80
Alexander Ryan Bolinger	Associate Professor	330800	100.00	115,003.20	1.00	115,003.20
Neil M Tocher	MGT Prof & Chair of Mgt/MKTG	330900	96.15	124,662.85	1.00	129,659.20
Jeff Street	Assoc Professor & Dir of CEED	331300	100.00	108,763.20	1.00	108,763.20
Mark A Johnson	Professor	331900	100.00	108,804.80	1.00	108,804.80
Gregory B Murphy	Professor	371400	100.00	114,795.20	1.00	114,795.20
Teri S Peterson	Clinical Associate Professor	371500	100.00	81,348.80	1.00	81,348.80
Dennis W Krumwiede	Professor	372400	100.00	127,566.40	1.00	127,566.40

FTE Allocation: 8.96 Faculty Salary Total: \$969,163.65

FTE Allocation: 8.96 APPR Management Total: \$969,163.65

Index: AMKT01 APPR Marketing

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John A Ney	Asst Prof MKTG Ast Dean Dir PD	122400	80.42	82,131.34	1.00	102,128.00
Sandra Kay Speck	Professor	306500	100.00	121,596.80	1.00	121,596.80
Alexander Rose	Assistant Professor	330300	100.00	107,120.00	1.00	107,120.00
Nicole Hanson	Assistant Professor	331000	100.00	112,216.00	1.00	112,216.00

FTE Allocation: 3.80 Faculty Salary Total: \$423,064.14

FTE Allocation: 3.80 APPR Marketing Total: \$423,064.14

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACF College of Education

Index: AEDU03 APPR College of Ed Field Experience

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amy R Slack	Field Experience Coordinator	104700	100.00	46,006.40	1.00	46,006.40

FTE Allocation: 1.00 Professional Salary Total: \$46,006.40

FTE Allocation: 1.00 APPR College of Ed Field Experience Total: \$46,006.40

Index: AEDU06 APPR Education/General Instruction

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988223	0.00	112,567.77	1.00	112,567.77

FTE Allocation: 0.00 Faculty Salary Total: \$112,567.77

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Karen Wilson Scott	Professor/Associate Dean	334300	100.00	110,011.20	1.00	110,011.20
Emma Frost Wood	Assessment Coord/Instructor	375800	100.00	49,227.20	1.00	49,227.20

FTE Allocation: 2.00 Professional Salary Total: \$159,238.40

FTE Allocation: 2.00 APPR Education/General Instruction Total: \$271,806.17

Index: AHRT01 APPR Human Resource Trng. & Develop

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tanya L Kriner	Administrative Assistant 1	375700	50.00	15,121.60	1.00	30,243.20

FTE Allocation: 0.50 Classified Salary Total: \$15,121.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Robin Lee Lindbeck	Associate Professor	162800	100.00	70,158.40	1.00	70,158.40
Robert Wayne Lion	Associate Professor	333100	100.00	69,971.20	1.00	69,971.20
Douglas Edward Colman	Assistant Professor	335700	100.00	56,513.60	1.00	56,513.60
Brenda L Jacobsen	Assistant Professor	377200	20.00	10,612.16	1.00	53,060.80
Vacant	Professor/Chair	551700	100.00	79,934.40	1.00	79,934.40

FTE Allocation: 4.20 Faculty Salary Total: \$287,189.76

FTE Allocation: 4.70 APPR Human Resource Trng. & Develop Total: \$302,311.36

Index: APE001 APPR Sport Science & Phys Education

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Marianne Barfuss	Administrative Assistant 2	303600	100.00	33,176.00	1.00	33,176.00

FTE Allocation: 1.00 Classified Salary Total: \$33,176.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Madeline P Casanova	Instructor	115400	100.00	80,142.40	1.00	80,142.40
Kolby R Cordingley	Associate Lecturer	115500	100.00	47,299.20	1.00	47,299.20
Dani Michelle Moffit	AoP/Dir MstrAthTrain/Asst Dean	153000	100.00	75,753.60	1.00	75,753.60
Michael C Meyers	Professor	332600	100.00	83,512.00	1.00	83,512.00
Gerard G Lyons	Professor	333300	100.00	82,451.20	1.00	82,451.20
Timothy Michael Braun	Assistant Professor	334000	100.00	51,937.60	1.00	51,937.60
Vacant	Instructor/Advisor	334500	100.00	43,284.80	1.00	43,284.80
Michael J Lester	Professor	336200	100.00	76,960.00	1.00	76,960.00
John M Fitzpatrick	Associate Professor	336700	100.00	73,736.00	1.00	73,736.00
Caroline E Faure	Professor/NCAA Faculty Rep	371200	87.97	76,207.87	1.00	86,507.20
Howard Gauthier	Professor	373900	100.00	77,043.20	1.00	77,043.20

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACF College of Education

Index: APE001 APPR Sport Science & Phys Education

FTE Allocation: 10.88

Faculty Salary Total: \$768,327.87

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shad Robinson	Lab Coord/Equipment Manager	303900	100.00	39,168.00	1.00	39,168.00
Fredrick W Reynolds	Head Volleyball Coach	336800	9.00	6,336.72	1.00	70,408.00
Seton Andrew Sobolewski	Head Coach Women's Basketbal	553100	4.50	4,829.76	1.00	107,328.00
Robert A Phenicie	Head Football Coach	650300	9.00	14,850.58	1.00	165,006.40
William L Evans	Head Coach Men's Basketball	650500	4.50	5,004.80	1.00	111,217.60
Hillary L Merkley	Head Coach Track & Field	650900	9.00	5,934.30	1.00	65,936.00

FTE Allocation: 1.36

Professional Salary Total: \$76,124.16

FTE Allocation: 13.24 APPR Sport Science & Phys Education

Total: \$877,628.03

Index: ATEA03 APPR Educ Learning & Development

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lundy L Facer	Administrative Assistant 1	301100	50.00	20,207.20	1.00	40,414.40

FTE Allocation: 0.50

Classified Salary Total: \$20,207.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Chung-Hau Fan	Associate Professor	332700	100.00	63,960.00	1.00	63,960.00
Vacant	Assistant Professor	334100	100.00	49,420.80	1.00	49,420.80
Joanne Louise Toevs	Clinical Instructor	334200	100.00	47,132.80	1.00	47,132.80
Joel Bocanegra	Associate Professor	335600	100.00	59,987.20	1.00	59,987.20
Vacant	Associate Professor	365500	100.00	70,636.80	1.00	70,636.80
Vacant	Assistant Professor	701700	100.00	48,505.60	1.00	48,505.60

FTE Allocation: 6.00

Faculty Salary Total: \$339,643.20

FTE Allocation: 6.50 APPR Educ Learning & Development

Total: \$359,850.40

Index: ATEA04 APPR Educational Foundations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Raylene Carol Houck	Administrative Assistant 1	160800	100.00	28,350.40	1.00	28,350.40
Lundy L Facer	Administrative Assistant 1	301100	50.00	20,207.20	1.00	40,414.40

FTE Allocation: 1.50

Classified Salary Total: \$48,557.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amanda L Eller	Clinical Assistant Professor	114300	100.00	50,065.60	1.00	50,065.60
Suzanne Marie Beasterfield	Clinical Assistant Professor	122600	100.00	49,088.00	1.00	49,088.00
Shu-Yuan Lin	Clinical Assoc Prof/Coord	122700	100.00	57,886.40	1.00	57,886.40
Thomas Edward Kloss	MusEdCoor/Assoc Dir/Assoc Pro	225900	25.73	17,924.12	1.00	69,659.20
Corey Alan Bartle	Assistant Clinical Professor	303500	100.00	47,902.40	1.00	47,902.40
Esther Ntuli	Assoc Prof/Chair of TES	333400	100.00	73,444.80	1.00	73,444.80
Jennifer Leslie Gallup	Assistant Professor	333600	100.00	54,912.00	1.00	54,912.00
Wendy Perry Ruchti	Assistant Professor	333700	100.00	55,640.00	1.00	55,640.00
Jennifer Ann Walters	Clinical Instructor	365900	100.00	42,348.80	1.00	42,348.80
Cory Adam Bennett	Assocoate Professor	373700	100.00	75,004.80	1.00	75,004.80
Richard L Wagoner	Associate Professor	760400	100.00	58,385.60	1.00	58,385.60
Michelle Schroeder	Associate Lecturer	820100	100.00	44,595.20	1.00	44,595.20
Beverly B Ray	Professor	820300	100.00	82,284.80	1.00	82,284.80

FTE Allocation: 12.26

Faculty Salary Total: \$709,482.52

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACF College of Education

Index: ATEA04 APPR Educational Foundations

FTE Allocation: 13.76 APPR Educational Foundations Total: \$758,040.12

Index: ATEA05 APPR Office Of Professional Develop

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gabriel R Rodriguez	Albion Prof Dev. Center Coord.	132600	100.00	44,387.20	1.00	44,387.20

FTE Allocation: 1.00 Professional Salary Total: \$44,387.20

FTE Allocation: 1.00 APPR Office Of Professional Develop Total: \$44,387.20

Index: ATEA08 APPR Reading Education

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20536	0.00	3,300.00	1.00	3,300.00

FTE Allocation: 0.00 Temporary Salary Total: \$3,300.00

FTE Allocation: 0.00 APPR Reading Education Total: \$3,300.00

Index: ATEA09 APPR Educational Leadership

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Verla L Negus	Administrative Assistant 1	302800	100.00	35,609.60	1.00	35,609.60

FTE Allocation: 1.00 Classified Salary Total: \$35,609.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Dorothy Sammons Lohse	Associate Professor	114200	100.00	62,545.60	1.00	62,545.60
Paul R Watkins	Professor	122500	100.00	83,678.40	1.00	83,678.40
Sharon Rebekah Stein	Assistant Professor	335800	100.00	51,521.60	1.00	51,521.60
Gary Lee Storie	Assistant Professor	349600	100.00	53,144.00	1.00	53,144.00
Patti S Mortensen	Assist Porf/Chair of SPEL	702500	100.00	66,872.00	1.00	66,872.00
David A Coffland	Associate Professor	818100	100.00	63,648.00	1.00	63,648.00

FTE Allocation: 6.00 Faculty Salary Total: \$381,409.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mark W Neill	Associate Professor/Asst Dean	384100	100.00	106,475.20	1.00	106,475.20

FTE Allocation: 1.00 Professional Salary Total: \$106,475.20

FTE Allocation: 8.00 APPR Educational Leadership Total: \$523,494.40

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACG College of Science and Engineering

Index: ABIO01 APPR Biological Sciences

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gregory S Stowell	Financial Technician	151400	100.00	29,910.40	1.00	29,910.40
Cindy Russell	Financial Technician	206300	100.00	28,641.60	1.00	28,641.60
Pamela M Christensen	Office Specialist 2	308700	100.00	29,286.40	1.00	29,286.40
Jacqueline L Coffin	Administrative Assistant 2	311000	100.00	33,009.60	1.00	33,009.60
Emily Clare Baergen	Lab Materials Supervisor	311200	100.00	32,323.20	1.00	32,323.20
David Brian Barber	Lab Materials Supervisor	357500	49.00	16,452.60	0.58	19,356.00
Sunshine Denney	Lab Materials Supervisor	571600	3.75	1,411.02	0.75	28,220.40

FTE Allocation: 5.53

Classified Salary Total: \$171,034.82

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Katrina Rhett	Assistant Lecturer	120100	100.00	50,876.80	1.00	50,876.80
Bruce P Finney	Professor	141300	100.00	104,436.80	1.00	104,436.80
Shannon Nicole Curran	Assistant Lecturer/Lab Superv	188300	100.00	41,849.60	1.00	41,849.60
Jack F Shurley	Associate Lecturer	195200	100.00	48,152.00	1.00	48,152.00
Jennifer L Abbruzzese	Assistant Lecturer	196100	100.00	42,348.80	1.00	42,348.80
D Jeffrey Meldrum	Professor	304600	100.00	75,961.60	1.00	75,961.60
Kenneth J Rodnick	Professor	313200	100.00	88,524.80	1.00	88,524.80
Mark C Austin	Professor/Director of INBRE	319500	83.34	126,404.77	1.00	151,673.60
Shawn E Bearden	Professor/Assistant Chair	341300	100.00	92,788.80	1.00	92,788.80
Vern D Winston	Professor	349100	100.00	77,043.20	1.00	77,043.20
Charles R Peterson	Professor	351600	100.00	79,331.20	1.00	79,331.20
William Jackson Rose	Professor	351800	100.00	79,060.80	1.00	79,060.80
Jeffrey Patten Hill	Associate Professor	351900	100.00	68,161.60	1.00	68,161.60
Barbara S Frank	Senior Lecturer	352000	100.00	55,993.60	1.00	55,993.60
Colden Baxter	Professor	352100	100.00	90,480.00	1.00	90,480.00
Vacant	Assistant Professor	352200	100.00	68,369.60	1.00	68,369.60
Janet L Loxterman	Associate Professor/Asst Chair	352300	100.00	76,481.60	1.00	76,481.60
Keith S Reinhardt	Associate Professor	352400	100.00	67,995.20	1.00	67,995.20
Julia E Martin	Assistant Professor	352600	100.00	61,214.40	1.00	61,214.40
David J Delehanty	Professor	352900	100.00	78,790.40	1.00	78,790.40
Ernest R Keeley	Professor	353000	100.00	78,208.00	1.00	78,208.00
Rosemary J Smith	Professor	356300	100.00	76,232.00	1.00	76,232.00
Catherine Black	Senior Lecturer	360100	100.00	49,899.20	1.00	49,899.20
Timothy S Magnuson	Professor	360200	100.00	75,046.40	1.00	75,046.40
Vacant	Professor	360300	100.00	84,739.20	1.00	84,739.20
Curtis W Anderson	Professor/Acct Dir/Animal Fac	383900	80.00	70,071.04	1.00	87,588.80
Richard A White	Assistant Professor	384300	100.00	60,008.00	1.00	60,008.00
Kathleen A Lohse	Associate Professor	384400	100.00	94,369.60	1.00	94,369.60
Charles Williams	Associate Professor	510300	100.00	65,540.80	1.00	65,540.80
Ken A Aho	Associate Professor	552100	100.00	65,374.40	1.00	65,374.40
Peter Sheridan	Professor	556000	100.00	79,164.80	1.00	79,164.80
Michael A Thomas	Professor and Department Chair	560500	100.00	110,843.20	1.00	110,843.20
James R Groome	Professor	819700	100.00	74,568.00	1.00	74,568.00
Vacant	Group Part Time Instructors	988003	0.00	1,000.00	1.00	1,000.00

FTE Allocation: 32.63

Faculty Salary Total: \$2,459,330.21

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jessica E Fultz	Instructional Lab Coordinator	122200	84.62	41,008.00	0.85	41,008.00

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACG College of Science and Engineering

Index: ABIO01 APPR Biological Sciences

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Reiko K Scalarone	Microbiology Lab Coordinator	196000	100.00	45,801.60	1.00	45,801.60
Vacant	Clinical Tech/Instruct Design	513700	100.00	52,457.60	1.00	52,457.60

FTE Allocation: 2.85

Professional Salary Total: \$139,267.20

FTE Allocation: 41.01 APPR Biological Sciences

Total: \$2,769,632.23

Index: ACHM01 APPR Chemistry

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Susan Anderson Morris	Financial Technician	307000	100.00	31,928.00	1.00	31,928.00
Lorie Lynne Kalivas	Lab Materials Supervisor	307100	100.00	40,040.00	1.00	40,040.00
Veronica Garcia	Administrative Assistant 1	307200	75.00	21,278.40	0.75	21,278.40
Jack Daniel Heglund	Laboratory Technician	570900	100.00	28,350.40	1.00	28,350.40

FTE Allocation: 3.75

Classified Salary Total: \$121,596.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sharlene M Jolley	Lecturer	167000	100.00	44,740.80	1.00	44,740.80
Anne Halpenny-Weathersby	Lecturer	196200	100.00	33,696.00	1.00	33,696.00
Henrike Swantje Quarder	Associate Lecturer	305600	100.00	44,012.80	1.00	44,012.80
Jeffrey J Rosentreter	Professor	354100	100.00	91,020.80	1.00	91,020.80
John H Kalivas	Professor	354200	100.00	105,268.80	1.00	105,268.80
Karl De Jesus	Professor	354300	100.00	83,054.40	1.00	83,054.40
Rene G Rodriguez	Professor and Dept Chair	354400	100.00	113,297.60	1.00	113,297.60
Lisa M Goss	Associate Professor	354500	100.00	66,913.60	1.00	66,913.60
Robert W Holman	Professor	354600	100.00	102,419.20	1.00	102,419.20
Andrew W Holland	Associate Professor	354700	100.00	68,910.40	1.00	68,910.40
Todd Ashley Morris	Assistant Professor	354800	100.00	65,811.20	1.00	65,811.20
Joshua Joosang Pak	Professor and Dept Assoc Chair	354900	100.00	110,448.00	1.00	110,448.00
Caryn M Evilia	Professor	360000	100.00	76,585.60	1.00	76,585.60
Renee Rosentreter	Senior Lecturer	700500	100.00	54,350.40	1.00	54,350.40
Enouri A Omar	Assoc Lecturer/Coord/Lab Supv	816600	100.00	51,812.80	1.00	51,812.80

FTE Allocation: 15.00

Faculty Salary Total: \$1,112,342.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20023	0.00	12,727.40	1.00	12,727.40

FTE Allocation: 0.00

Temporary Salary Total: \$12,727.40

FTE Allocation: 18.75 APPR Chemistry

Total: \$1,246,666.60

Index: AEGR01 APPR College Of Engineering

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Melanie Christensen	Financial Technician	160700	100.00	31,782.40	1.00	31,782.40
Laura Meacham Blad	Administrative Assistant 1	313800	75.00	21,481.20	0.75	21,481.20
Ellen Combs	Administrative Assistant 1	355800	100.00	30,243.20	1.00	30,243.20

FTE Allocation: 2.75

Classified Salary Total: \$83,506.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20031	0.00	3,009.56	1.00	3,009.56

FTE Allocation: 0.00

Temporary Salary Total: \$3,009.56

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACG College of Science and Engineering

Index: AEGR01 APPR College Of Engineering

FTE Allocation: 2.75 APPR College Of Engineering Total: \$86,516.36

Index: AEGR04 APPR Sci and Engr / General Instr

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988069	0.00	137,903.77	1.00	137,903.77

FTE Allocation: 0.00 Faculty Salary Total: \$137,903.77

FTE Allocation: 0.00 APPR Sci and Engr / General Instr Total: \$137,903.77

Index: AEGR08 APPR Computer Science

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Assistant Professor	305800	100.00	100,006.40	1.00	100,006.40
John Martin Edwards	Assistant Professor	306700	82.00	82,687.48	1.00	100,838.40
Kevin R Parker	Prof Informatics Chair Info/CS	381600	2.53	3,497.39	1.00	138,257.60
Jonathan D Holmes	Asst Professor of Informatics	401100	50.00	35,526.40	1.00	71,052.80

FTE Allocation: 2.35 Faculty Salary Total: \$221,717.67

FTE Allocation: 2.35 APPR Computer Science Total: \$221,717.67

Index: AEGR09 APPR Civil/Environmental Engineer

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Bruce M Savage	Chair and Associate Professor	131600	100.00	105,830.40	1.00	105,830.40
Mustafa Mashal	Assistant Professor	306300	100.00	83,220.80	1.00	83,220.80
Arya Ebrahimpour	Professor	356200	100.00	104,291.20	1.00	104,291.20
Chikashi Sato	Professor	356400	100.00	106,017.60	1.00	106,017.60
Solomon W Leung	Professor	378400	100.00	90,438.40	1.00	90,438.40
James W Mahar	Senior Lecturer	810000	100.00	113,297.60	1.00	113,297.60

FTE Allocation: 6.00 Faculty Salary Total: \$603,096.00

FTE Allocation: 6.00 APPR Civil/Environmental Engineer Total: \$603,096.00

Index: AEGR10 APPR Electrical Engineering

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Steve C Chiu	Prgm Director Assoc Professor	116200	100.00	91,041.60	1.00	91,041.60
Seyed Hossein Mousavinezhad	Professor and Assoc Prgm Dir	131500	100.00	108,929.60	1.00	108,929.60
Mikle V Ellis	Associate Professor	356000	100.00	84,448.00	1.00	84,448.00
Roy Eugene Stuffle	Professor	356600	100.00	108,409.60	1.00	108,409.60
Vitit Kantabutra	Associate Professor	401000	100.00	80,204.80	1.00	80,204.80

FTE Allocation: 5.00 Faculty Salary Total: \$473,033.60

FTE Allocation: 5.00 APPR Electrical Engineering Total: \$473,033.60

Index: AEGR11 APPR Mechanical Engineering

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Anish Sebastian	Assistant Professor	162600	53.00	42,210.90	1.00	79,643.20
Richard M Wabrek	Associate Professor	355500	100.00	87,942.40	1.00	87,942.40
Brian G Williams	Professor	355700	100.00	101,961.60	1.00	101,961.60
Alba Perez	Assoc Prof/Chair/AssocDirMCER	358100	100.00	103,355.20	1.00	103,355.20
Marco Schoen	Professor	369000	100.00	99,944.00	1.00	99,944.00
Mary M Hofle	Senior Lecturer	383800	100.00	74,505.60	1.00	74,505.60
Kenneth W Bosworth	Associate Chair/ Professor	807000	100.00	99,382.40	1.00	99,382.40

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACG College of Science and Engineering

Index: AEGR11 APPR Mechanical Engineering

FTE Allocation: 6.53 Faculty Salary Total: \$609,302.10

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kellie Nicole Wilson	Teaching LabTech & Coordinator	197400	100.00	38,833.60	1.00	38,833.60

FTE Allocation: 1.00 Professional Salary Total: \$38,833.60

FTE Allocation: 7.53 APPR Mechanical Engineering Total: \$648,135.70

Index: AEGR12 APPR Nuclear Eng/Health Physics

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Chad L Pope	Professor & NE Prgm Dir	144400	5.49	7,750.22	1.00	141,169.60
George R Imel	Professor	369200	50.00	74,651.20	1.00	149,302.40

FTE Allocation: 0.55 Faculty Salary Total: \$82,401.42

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Maxwell James Daniels	Reactor Supervisor	147600	45.03	32,304.16	1.00	71,739.20
Richard Ray Brey	Dir/Saftey Offcr/Prof	355400	80.00	140,058.88	1.00	175,073.60

FTE Allocation: 1.25 Professional Salary Total: \$172,363.04

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20038	0.00	5,320.00	1.00	5,320.00

FTE Allocation: 0.00 Temporary Salary Total: \$5,320.00

FTE Allocation: 1.81 APPR Nuclear Eng/Health Physics Total: \$260,084.46

Index: AGE001 APPR Geosciences

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Catherine Alicia Zajanc	Financial Technician	313000	100.00	30,638.40	1.00	30,638.40
Breane Michelle Fitzgerald	Administrative Assistant 1	376200	100.00	28,953.60	1.00	28,953.60

FTE Allocation: 2.00 Classified Salary Total: \$59,592.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sarah Elizabeth Godsey	Associate Professor	157000	100.00	92,622.40	1.00	92,622.40
David M Pearson	Associate Professor	159700	100.00	76,481.60	1.00	76,481.60
Donna M Delparte	Associate Professor	161500	100.00	84,947.20	1.00	84,947.20
Lorraine M Tapanila	Associate Lecturer	195300	100.00	18,179.20	1.00	18,179.20
H Carrie Bottenberg	Assistant Lecturer	195900	100.00	56,617.60	1.00	56,617.60
Glenn D Thackray	Professor	313100	100.00	94,785.60	1.00	94,785.60
Paul Karl Link	Professor	341400	100.00	92,996.80	1.00	92,996.80
Shannon Elizabeth Kobs	Associate Professor	357100	100.00	81,348.80	1.00	81,348.80
Benjamin T Crosby	Professor	357200	100.00	98,238.40	1.00	98,238.40
Michael O McCurry	Chair and Professor	357300	100.00	102,169.60	1.00	102,169.60
Vacant	Group Part Time Instructors	988070	0.00	10,584.16	1.00	10,584.16

FTE Allocation: 10.00 Faculty Salary Total: \$808,971.36

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Leif Tapanila	Curator/Director/Professor	337800	50.90	68,245.09	1.00	134,076.80

FTE Allocation: 0.51 Professional Salary Total: \$68,245.09

FTE Allocation: 12.51 APPR Geosciences Total: \$936,808.45

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACG College of Science and Engineering

Index: AMTH01 APPR Mathematics

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Erin M Kahle	Office Specialist 2	167900	100.00	24,024.00	1.00	24,024.00
Amy C Avila	Administrative Assistant 1	312500	100.00	31,678.40	1.00	31,678.40

FTE Allocation: 2.00

Classified Salary Total: \$55,702.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Annik Martin	Senior Lecturer	120000	100.00	38,937.60	1.00	38,937.60
Joseph W. Walker	Senior Lecturer	194900	100.00	35,942.40	1.00	35,942.40
Randa L Kress	Associate Lecturer	195000	100.00	43,888.00	1.00	43,888.00
Amy L Mills	Associate Lecturer	195100	100.00	34,486.40	1.00	34,486.40
Jason D Reed	Senior Lecturer	195400	100.00	39,956.80	1.00	39,956.80
Pageant L Jones	Associate Lecturer	195500	100.00	36,920.00	1.00	36,920.00
Randy Ray Bowen	Associate Lecturer	195600	100.00	36,046.40	1.00	36,046.40
Linda Alexander	Assistant Lecturer	195700	100.00	31,304.00	1.00	31,304.00
Suzanne R Lundeen	Assistant Lecturer	195800	100.00	35,984.00	1.00	35,984.00
Michael E Jacobsen	Assistant Lecturer	196300	100.00	35,380.80	1.00	35,380.80
Tony D Christensen	Assistant Lecturer	196400	100.00	39,395.20	1.00	39,395.20
Xiaoxia Xie	Assistant Professor	335100	100.00	67,641.60	1.00	67,641.60
Tracy Payne	Professor	337700	100.00	76,377.60	1.00	76,377.60
Robert J Fisher	Professor and Department Chair	345700	100.00	117,728.00	1.00	117,728.00
Catherine E Kriloff	Professor	349000	100.00	79,123.20	1.00	79,123.20
Leonid G Hanin	Professor	357400	100.00	84,323.20	1.00	84,323.20
Shu-Chuan Chen	Professor	357900	100.00	95,846.40	1.00	95,846.40
James S Wolper	Professor	358200	100.00	83,532.80	1.00	83,532.80
Yu Chen	Professor	358400	100.00	81,286.40	1.00	81,286.40
Yury Aleksandrovich Gryazin	Associate Professor	358500	100.00	65,312.00	1.00	65,312.00
H Turner Laquer	Professor & Asst Dept Chair	358600	100.00	84,905.60	1.00	84,905.60
Dmytro Yeroshkin	Visiting Assistant Professor	358900	100.00	50,876.80	1.00	50,876.80
DeWayne Derryberry	Professor	359000	100.00	90,396.80	1.00	90,396.80
Wenxiang Zhu	Associate Professor	359200	100.00	59,966.40	1.00	59,966.40
Qingqin Qu	Associate Lecturer	366700	100.00	41,620.80	1.00	41,620.80
Russell T. Potter	Associate Lecturer	376600	100.00	39,312.00	1.00	39,312.00
Yunrong Zhu	Associate Professor	510700	100.00	72,800.00	1.00	72,800.00
Bennett Palmer	Professor	821100	100.00	79,372.80	1.00	79,372.80
Vacant	Group Part Time Instructors	988104	0.00	1,268.80	1.00	1,268.80

FTE Allocation: 28.00

Faculty Salary Total: \$1,679,932.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20062	0.00	1,825.00	1.00	1,825.00

FTE Allocation: 0.00

Temporary Salary Total: \$1,825.00

FTE Allocation: 30.00 APPR Mathematics

Total: \$1,737,460.20

Index: APHY01 APPR Physics

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jasmyne Rose Jensen	Administrative Assistant 1	313500	100.00	27,664.00	1.00	27,664.00

FTE Allocation: 1.00

Classified Salary Total: \$27,664.00

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACG College of Science and Engineering

Index: APHY01 APPR Physics

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tony A Forest	Professor	125200	50.00	43,399.20	1.00	86,798.40
Dustin E McNulty	Associate Professor	358800	100.00	91,936.00	1.00	91,936.00
Erdinch R Tatar	Associate Professor	360600	100.00	63,481.60	1.00	63,481.60
Kirsten R Bernabee	Lecturer	360800	100.00	35,568.00	1.00	35,568.00
Steven L Shropshire	Professor & Program Dir/Physic	360900	100.00	91,852.80	1.00	91,852.80
Daniel S Dale	Professor	361000	100.00	107,161.60	1.00	107,161.60
Paul Jonathan Stonaha	Visiting Assistant Professor	828400	100.00	61,214.40	1.00	61,214.40

FTE Allocation: 6.50

Faculty Salary Total: \$494,613.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30393	0.00	3,899.00	1.00	3,899.00

FTE Allocation: 0.00

Temporary Salary Total: \$3,899.00

FTE Allocation: 7.50 APPR Physics

Total: \$526,176.60

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: AAPL01 APPR Treasure Valley A&P Labs

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sean S Wale	Laboratory Technician	161100	100.00	27,664.00	1.00	27,664.00
Robert J Sloan	Laboratory Technician	188100	93.29	28,815.42	1.00	30,888.00
Karen E Carson	Financial Technician	890100	25.00	7,685.60	1.00	30,742.40

FTE Allocation: 2.18 Classified Salary Total: \$64,165.02

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lorinda K Smith	Clinical Asst Prof/Lab Manager	170400	100.00	81,203.20	1.00	81,203.20

FTE Allocation: 1.00 Faculty Salary Total: \$81,203.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Noah Matthew Harper	Assoc Manager Bioskills Superv	179600	100.00	56,326.40	1.00	56,326.40
David C Anes	Instructional Media Specialist	180400	7.37	3,611.65	1.00	49,004.80
Padma Gadepally	Educational Prgrn Coordinator	188200	100.00	52,020.80	1.00	52,020.80

FTE Allocation: 2.07 Professional Salary Total: \$111,958.85

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T31198	0.00	29,188.16	1.00	29,188.16

FTE Allocation: 0.00 Temporary Salary Total: \$29,188.16

FTE Allocation: 5.26 APPR Treasure Valley A&P Labs Total: \$286,515.23

Index: ACOU01 APPR Department Of Counseling

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lori A Medellin	Administrative Assistant 1	301500	100.00	29,744.00	1.00	29,744.00
Randa J Fuller	Office Specialist 2	305400	75.00	21,169.20	0.75	21,169.20

FTE Allocation: 1.75 Classified Salary Total: \$50,913.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Steven John Moody	Associate Professor	208700	100.00	69,180.80	1.00	69,180.80
Christian Derek Chan	Assistant Professor	223300	100.00	58,260.80	1.00	58,260.80
David M Kleist	Chair/Prof/Dir Asses/DHS Coord	332400	96.92	94,365.96	1.00	97,364.80
Chad M Yates	Associate Professor	332500	100.00	67,454.40	1.00	67,454.40
Kristen Eva Lister	Clinical Assistant Professor	370300	47.97	22,519.81	0.50	23,472.80
Randall Lee Astramovich	Associate Professor	373600	100.00	68,827.20	1.00	68,827.20
Judith A Crews	Assoc Professor/Clinic Coord	715300	100.00	67,766.40	1.00	67,766.40
Leslie Stewart	Assistant Professor	820400	100.00	59,072.00	1.00	59,072.00
Elizabeth A Horn	Professor/Comm Clinic Liaison	824500	100.00	76,960.00	1.00	76,960.00
Vacant	Group Part Time Instructors	988026	0.00	34,196.66	1.00	34,196.66

FTE Allocation: 8.45 Faculty Salary Total: \$618,604.03

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30021	0.00	3,500.00	1.00	3,500.00

FTE Allocation: 0.00 Temporary Salary Total: \$3,500.00

FTE Allocation: 10.20 APPR Department Of Counseling Total: \$673,017.23

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: ACSE01 APPR Comm Sci Disorders/Educ Deaf

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michelle Katherine Campbell	Administrative Assistant 1	127500	100.00	32,448.00	1.00	32,448.00
Shaleen Heidi-Marie Rantala	Administrative Assistant 1	316200	100.00	31,470.40	1.00	31,470.40
Heather Ann Christensen	Administrative Assistant 1	316600	100.00	28,704.00	1.00	28,704.00
Lexie Mae Baker	Technical Records Specialist 1	379200	100.00	29,328.00	1.00	29,328.00

FTE Allocation: 4.00

Classified Salary Total: \$121,950.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gabriel Anne Bargaen	Associate Professor	106300	75.34	54,643.80	1.00	72,529.60
Karissa Deanne Miller	Clinical Assistant Professor	118400	100.00	56,742.40	1.00	56,742.40
Jennifer E Holst	Clinical Professor	122900	76.25	57,096.00	1.00	74,880.00
Corrie E Smith	Clinical Assistant Professor	131700	100.00	61,360.00	1.00	61,360.00
Mary N Van Donsel	Clinical Assistant Professor	176200	50.00	29,827.20	1.00	59,654.40
Shauna Lh Smith	Clinical Assoc Prof/Clin Dir	317000	20.73	15,419.14	1.00	74,380.80
Kristina Marie Blaiser	Associate Professor	363600	100.00	83,532.80	1.00	83,532.80
Jeff E Brockett	Associate Professor	365100	90.00	71,922.24	1.00	79,913.60
Kristofer Linn Brock	Assistant Professor	365300	100.00	68,016.00	1.00	68,016.00
Alycia Erin Cummings	Assistant Professor	365400	100.00	72,113.60	1.00	72,113.60
Chris A Sanford	Associate Professor	365600	100.00	103,792.00	1.00	103,792.00
Joni Grey Loftin	Clinical Prof & Assoc Chair	377600	90.00	74,535.60	0.90	74,535.60
Diane A Ogiela	Associate Professor	378500	56.25	44,752.50	1.00	79,560.00
Vacant	Clinical Assistant Professor	378600	38.19	21,007.86	0.50	27,508.00
Vacant	Clinical Assistant Professor	378700	60.00	29,290.56	0.60	29,290.56
Kathleen A Kangas	Professor and Department Chair	378800	92.05	102,892.75	1.00	111,779.20
Victoria Leigh Scharp	Assistant Professor	379500	100.00	69,888.00	1.00	69,888.00
David Raymond Woods	Clinical Assistant Professor	379600	100.00	56,118.40	1.00	56,118.40
Elizabeth F Schniedewind	CAOP/Program Director	402600	100.00	62,088.00	1.00	62,088.00
Steven G Stubbs	Clinical Assistant Professor	402700	100.00	51,521.60	1.00	51,521.60
Mary M Whitaker	Clinical Professor	511100	74.50	57,815.58	1.00	77,604.80
Vacant	Clinical Assistant Professor	554900	100.00	49,004.80	1.00	49,004.80
Nancy Cheadle-Winberg	Assistant Clinical Professor	560200	31.48	21,728.17	1.00	69,014.40
Karrie Cummings Hansen	Clinical Assistant Professor	601600	50.00	29,317.60	0.50	29,317.60
LaVona Marie Andrew	Visiting Clinical Asst Prof	808100	100.00	51,022.40	1.00	51,022.40
Beth A Guzi	Clinical Professor	814400	100.00	75,400.00	1.00	75,400.00
Vacant	Group Part Time Instructors	988091	0.00	44,504.87	1.00	44,504.87

FTE Allocation: 21.05

Faculty Salary Total: \$1,515,353.87

FTE Allocation: 25.05 APPR Comm Sci Disorders/Educ Deaf

Total: \$1,637,304.27

Index: ADHY01 APPR Dental Hygiene

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jennifer Erin Sterbentz	Administrative Assistant 1	315000	100.00	30,180.80	1.00	30,180.80
Lisa M Proctor	Technical Records Soecialist 2	315100	100.00	33,508.80	1.00	33,508.80
Melanie K Schoonover	Lab Materials Supervisor	315800	92.31	41,223.43	1.00	44,657.60
Dustin Grant Perry	Technical Records Specialist 1	509000	100.00	29,307.20	1.00	29,307.20
Nancy S Herrick	Administrative Assistant 1	831500	99.07	28,086.74	1.00	28,350.40

FTE Allocation: 4.91

Classified Salary Total: \$162,306.97

Fund: 110000

Program: 01INS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACH

Kasiska College of Health Prof

Index: ADHY01 APPR Dental Hygiene

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ellen J Rogo	Professor	102600	100.00	84,968.00	1.00	84,968.00
JoAnn R Gurenlian	Grad Program Director/Professor	108000	100.00	106,308.80	1.00	106,308.80
Tara L Johnson	Associate Professor	315300	100.00	64,979.20	1.00	64,979.20
Rebecca Jo Bosh	Assistant Professor	315400	100.00	48,734.40	1.00	48,734.40
Camille M Biorn	Clinical Assistant Professor	315600	50.00	23,212.80	0.50	23,212.80
Wendy Rachelle Williams	Assistant Professor	363100	100.00	53,060.80	1.00	53,060.80
Leciel K Bono	Assistant Professor	363200	100.00	50,960.00	1.00	50,960.00
Jacqueline G Freudenthal	Associate Professor and Chair	363300	91.33	72,985.09	1.00	79,913.60
Kandis V Garland	Associate Professor	363400	100.00	61,505.60	1.00	61,505.60
Catherine Tammy Salisbury	Clinical Instructor	364100	100.00	50,980.80	1.00	50,980.80
Kimberlee A Ellis	Clinical Associate Professor	377400	100.00	37,237.20	1.00	37,237.20
Eileen Ruth	Clinical Instructor	377500	50.00	27,691.88	0.70	38,773.28
Monica C Stephenson	Clinical Assistant Professor	380600	53.66	25,949.98	1.00	48,360.00
Jann B Zollinger	Clinical Assistant Professor	503600	50.00	24,346.40	0.50	24,346.40
Kristin H Calley	Associate Professor	816400	100.00	66,185.60	1.00	66,185.60
Vacant	Group Part Time Instructors	988022	0.00	15,916.41	1.00	15,916.41

FTE Allocation: 12.95

Faculty Salary Total: \$815,022.96

FTE Allocation: 17.86 APPR Dental Hygiene

Total: \$977,329.93

Index: ADIE01 APPR Dietetics

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tracie K Chandler	Administrative Assistant 1	130500	50.00	14,528.80	1.00	29,057.60

FTE Allocation: 0.50

Classified Salary Total: \$14,528.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Laura E McKnight	Clinical Assoc Prof/Prgm Dir.	335400	98.50	65,520.62	1.00	66,518.40
Cynthia A Blanton	Professor	341800	100.00	72,425.60	1.00	72,425.60
Charlene Marie Byington	Clinical Assistant Professor	371700	79.37	47,597.76	1.00	54,267.20
Allisha M Weeden	Associate Professor	375100	100.00	58,344.00	1.00	58,344.00
Vacant	Clinical Assistant Professor	398500	100.00	64,767.15	1.00	64,767.15
Kristen L Hilvers	Clinical AP/Meridian DI Coord.	555400	34.72	17,361.11	0.50	25,001.60
Vacant	Group Part Time Instructors	988143	0.00	146.35	1.00	146.35

FTE Allocation: 5.13

Faculty Salary Total: \$326,162.59

FTE Allocation: 5.63 APPR Dietetics

Total: \$340,691.39

Index: AESEM1 APPR Emergency Management

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Suzanne M Shemwell	Administrative Assistant 1	777600	40.00	16,972.80	1.00	42,432.00
Karen E Carson	Financial Technician	890100	34.80	10,698.36	1.00	30,742.40

FTE Allocation: 0.75

Classified Salary Total: \$27,671.16

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988446	0.00	55,000.00	1.00	55,000.00

FTE Allocation: 0.00

Faculty Salary Total: \$55,000.00

Fund: 110000

Program: 01INS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACH

Kasiska College of Health Prof

Index: AESEM1 APPR Emergency Management

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rachel B Azzarito	Education Coordinator	120400	32.30	17,125.20	1.00	53,019.20
Michael J Mikitish	Department Chair/Director	787600	22.21	19,852.56	0.60	53,626.56

FTE Allocation: 0.55

Professional Salary Total: \$36,977.76

FTE Allocation: 1.29 APPR Emergency Management

Total: \$119,648.92

Index: AESFS1 APPR Fire Service Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Suzanne M Shemwell	Administrative Assistant 1	777600	40.00	16,972.80	1.00	42,432.00
Karen E Carson	Financial Technician	890100	34.70	10,667.61	1.00	30,742.40

FTE Allocation: 0.75

Classified Salary Total: \$27,640.41

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988445	0.00	30,000.00	1.00	30,000.00

FTE Allocation: 0.00

Faculty Salary Total: \$30,000.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rachel B Azzarito	Education Coordinator	120400	43.83	23,238.32	1.00	53,019.20
Michael J Mikitish	Department Chair/Director	787600	19.57	17,487.62	0.60	53,626.56

FTE Allocation: 0.63

Professional Salary Total: \$40,725.94

FTE Allocation: 1.38 APPR Fire Service Administration

Total: \$98,366.35

Index: AHC001 APPR Health Care Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tracie K Chandler	Administrative Assistant 1	130500	50.00	14,528.80	1.00	29,057.60

FTE Allocation: 0.50

Classified Salary Total: \$14,528.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ruiling Guo	Associate Professor	450900	100.00	74,921.60	1.00	74,921.60
Joshua Robert Thompson	Visiting Professor	715600	100.00	68,515.20	1.00	68,515.20

FTE Allocation: 2.00

Faculty Salary Total: \$143,436.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tracy J Farnsworth	Associate Dean & Director	365000	75.00	84,489.60	0.75	84,489.60

FTE Allocation: 0.75

Professional Salary Total: \$84,489.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30054	0.00	444.20	1.00	444.20

FTE Allocation: 0.00

Temporary Salary Total: \$444.20

FTE Allocation: 3.25 APPR Health Care Administration

Total: \$242,899.40

Index: AHRP04 APPR Hlth Prof/General Instruction

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David M Kleist	Chair/Prof/Dir Asses/DHS Coord	332400	3.08	2,998.84	1.00	97,364.80
Vacant	Group Part Time Instructors	988019	0.00	25,582.76	1.00	25,582.76

FTE Allocation: 0.03

Faculty Salary Total: \$28,581.60

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: AHRP04 APPR Hlth Prof/General Instruction

FTE Allocation:0.03 APPR Hlth Prof/General Instruction Total: \$28,581.60

Index: AIRH01 APPR Institute Of Rural Health

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Erin Leigh Selleneit	Office Specialist 2	313300	50.00	12,428.00	1.00	24,856.00

FTE Allocation:0.50 Classified Salary Total: \$12,428.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Research Admin/Resrc Asst Prof	118900	50.00	37,502.40	1.00	75,004.80
Margaret Elizabeth Fore	Assoc Prof/Chair/Intrm Dir IRH	336100	3.04	2,499.94	1.00	82,326.40
Vacant	Group Part Time Instructors	988323	0.00	15.23	1.00	15.23

FTE Allocation:0.53 Faculty Salary Total: \$40,017.57

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jana L Bodily-Roan	Grants Administrator	119000	45.90	33,081.04	1.00	72,072.00

FTE Allocation:0.46 Professional Salary Total: \$33,081.04

FTE Allocation:1.49 APPR Institute Of Rural Health Total: \$85,526.61

Index: AMLS01 APPR Medical Lab Science

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Marjorie Karen Montanus	Clinical Assistant Professor	114600	100.00	62,441.60	1.00	62,441.60
Susan E Galindo	Clinical Associate Professor	115300	100.00	71,864.00	1.00	71,864.00
Rachel Redman Hulse	Asst Prof & Program Director	819800	100.00	84,718.40	1.00	84,718.40
Vacant	Group Part Time Instructors	988006	0.00	12,969.14	1.00	12,969.14

FTE Allocation:3.00 Faculty Salary Total: \$231,993.14

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30018	0.00	6,800.00	1.00	6,800.00

FTE Allocation:0.00 Temporary Salary Total: \$6,800.00

FTE Allocation:3.00 APPR Medical Lab Science Total: \$238,793.14

Index: ANUR01 APPR Nursing

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Autumn Lynn Baker	Administrative Assistant 2	316700	100.00	33,550.40	1.00	33,550.40
Jack B Hadlich	Administrative Assistant 1	401400	100.00	28,683.20	1.00	28,683.20

FTE Allocation:2.00 Classified Salary Total: \$62,233.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Omotayo Omobola Omotowa	Clinical Assistant Professor	139100	100.00	58,614.40	1.00	58,614.40
Vernon Robert Kubiak	CAoP/Assoc Dir UG Studies	364300	100.00	78,436.80	1.00	78,436.80
Phyllis J Morris	Clinical Assistant Professor	364400	60.00	39,549.12	0.60	39,549.12
Karen S Neill	Prof/Assoc Dir GS/Assoc DeanA	364900	94.64	109,429.58	1.00	115,627.20
Susan Kim Jardine-Dickerson	Clinical Assistant Professor	367100	100.00	58,510.40	1.00	58,510.40
Rebekkah Lynn Hulen	Clinical Assistant Professor	372000	86.58	53,683.76	1.00	62,004.80
Cara-Lee Ann Esplin	Clinical Assistant Professor	372100	100.00	52,561.60	1.00	52,561.60
Vacant	Clinical Assistant Prof/Coord	372200	100.00	64,001.60	1.00	64,001.60
Cathy Ruth Arvidson	Associate Professor	374100	100.00	73,091.20	1.00	73,091.20
Elizabeth A Damstrom	Clinical Assistant Professor	374900	100.00	52,561.60	1.00	52,561.60

Fund: 110000

Program: 01INS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACH

Kasiska College of Health Prof

Index: ANUR01 APPR Nursing

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Monica L Mispireta	Assistant Professor	381200	100.00	63,876.80	1.00	63,876.80
Kathleen Ann Baron	Clinical Assistant Professor	381500	100.00	77,313.60	1.00	77,313.60
Lucus Craig Christoffersen	Clinical Assistant Professor	554800	100.00	53,081.60	1.00	53,081.60
Melody Ann Weaver	Assistant Professor	555600	100.00	62,233.60	1.00	62,233.60
Jennifer Ann Hackwith	Clinical Asst Prof/Accel Coord	652000	92.70	68,758.19	1.00	74,172.80
Linda J Hensley	Clinical Assistant Professor	715100	100.00	62,004.80	1.00	62,004.80
Susan Skinner Tavernier	Assistant Professor	715500	100.00	85,820.80	1.00	85,820.80
Vacant	Clinical Assistant Professor	716700	100.00	58,073.60	1.00	58,073.60
Christopher Smout	Clinical Instruct/Sim Lab Coor	817400	100.00	56,264.00	1.00	56,264.00
Gina Alexandria Clarkson	Assistant Professor	832800	100.00	65,561.60	1.00	65,561.60
Vacant	Group Part Time Instructors	988021	0.00	50,009.71	1.00	50,009.71

FTE Allocation: 19.34

Faculty Salary Total: \$1,343,438.36

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Interim Dean	371800	100.00	151,465.60	1.00	151,465.60
Haylee Aune Saunders	Clinical Placement Coordinator	374200	50.36	26,942.21	0.77	41,152.00
Vacant	Assistant Dean	374800	34.92	37,776.74	1.00	108,180.80

FTE Allocation: 1.85

Professional Salary Total: \$216,184.55

FTE Allocation: 23.19 APPR Nursing

Total: \$1,621,856.51

Index: ANUT01 APPR Health & Nutrition Sciences

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Maren Elese Nelson	Administrative Assistant 1	818400	100.00	30,825.60	1.00	30,825.60

FTE Allocation: 1.00

Classified Salary Total: \$30,825.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Melissa Ann Caudle	Lecturer/Instructor	304300	100.00	43,908.80	1.00	43,908.80
Margaret Elizabeth Fore	Assoc Prof/Chair/Intrm Dir IRH	336100	1.21	996.65	1.00	82,326.40
Lisa Salazar	Clinical Assistant Professor	336300	100.00	48,526.40	1.00	48,526.40
Janette Olsen	Associate Professor	375200	100.00	56,014.40	1.00	56,014.40
Vacant	Group Part Time Instructors	988024	0.00	7,761.99	1.00	7,761.99

FTE Allocation: 3.01

Faculty Salary Total: \$157,208.24

FTE Allocation: 4.01 APPR Health & Nutrition Sciences

Total: \$188,033.84

Index: AOT001 APPR Occupational Therapy

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Marcy Lyn Kestner	Technical Records Specialist 1	225500	100.00	28,724.80	1.00	28,724.80
Teresa Ellen Baker	Technical Records Specialist 2	367400	50.00	16,556.80	1.00	33,113.60

FTE Allocation: 1.50

Classified Salary Total: \$45,281.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kelly Thompson	Clin Assoc Prof/Asst Prgm Dir	223600	91.87	67,798.59	1.00	73,798.40
Theodore W Peterson	Clin Assoc Prof/Dir of OT Admis	400200	94.77	66,390.55	1.00	70,054.40
Kimberly Gail Lloyd	CAOP/Dir of Clinical Education	554600	96.28	77,641.73	1.00	80,641.60
Bryan M Gee	Professor and Dept Chair	554700	84.26	91,996.61	1.00	109,179.20
Vacant	Group Part Time Instructors	988023	0.00	2,016.85	1.00	2,016.85

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: AOT001 APPR Occupational Therapy

FTE Allocation: 3.67 Faculty Salary Total: \$305,844.33

FTE Allocation: 5.17 APPR Occupational Therapy Total: \$351,125.93

Index: APH001 APPR Public Health

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Roxanne M Kyle	Administrative Assistant 1	824000	30.00	8,511.36	1.00	28,371.20

FTE Allocation: 0.30 Classified Salary Total: \$8,511.36

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Margaret Elizabeth Fore	Assoc Prof/Chair/Intrm Dir IRH	336100	95.75	78,829.81	1.00	82,326.40
Ryan Lindsay	Assistant Professor	336400	100.00	58,531.20	1.00	58,531.20
Jingjing Niu	Assistant Professor	553200	100.00	52,561.60	1.00	52,561.60
Vacant	Group Part Time Instructors	988102	0.00	17,518.91	1.00	17,518.91

FTE Allocation: 2.96 Faculty Salary Total: \$207,441.52

FTE Allocation: 3.26 APPR Public Health Total: \$215,952.88

Index: APSC01 APPR Paramedic Science

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Suzanne M Shemwell	Administrative Assistant 1	777600	6.00	2,545.92	1.00	42,432.00
Karen E Carson	Financial Technician	890100	5.50	1,690.83	1.00	30,742.40

FTE Allocation: 0.11 Classified Salary Total: \$4,236.75

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rachel B Azzarito	Education Coordinator	120400	17.30	9,172.32	1.00	53,019.20
Michael J Mikitish	Department Chair/Director	787600	5.56	4,965.82	0.60	53,626.56

FTE Allocation: 0.23 Professional Salary Total: \$14,138.14

FTE Allocation: 0.34 APPR Paramedic Science Total: \$18,374.89

Index: APT001 APPR Physical Therapy

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Megan Marie Robertson	Administrative Assistant 1	187300	100.00	27,664.00	1.00	27,664.00
Teresa Ellen Baker	Technical Records Specialist 2	367400	50.00	16,556.80	1.00	33,113.60
Vacant	Administrative Assistant 2	371100	100.00	27,664.00	1.00	27,664.00

FTE Allocation: 2.50 Classified Salary Total: \$71,884.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Evan Voy Papa	Asst Prof/Asst Program Dir PT	186900	100.00	87,505.60	1.00	87,505.60
Tyler L Jepson	Clinical Asst Prof/Asst ACCE	187000	100.00	68,369.60	1.00	68,369.60
Vacant	Professor	187100	100.00	70,012.80	1.00	70,012.80
Michael P Foley	Assistant Professor	304500	100.00	69,305.60	1.00	69,305.60
James E Ralphs	Clinical Assistant Professor	351700	74.50	49,401.25	1.00	66,310.40
Trent D Jackman	Clinical Associate Prof/ACCE	363900	42.57	30,574.80	1.00	71,822.40
Deanna C Dye	Assoc Prof & DPT Prgm Director	371000	100.00	101,795.20	1.00	101,795.20
Vacant	Assistant Professor	373000	100.00	64,084.80	1.00	64,084.80
Cindy Seiger	Associate Professor	375400	68.99	47,110.79	1.00	68,286.40
Vacant	Group Part Time Instructors	988139	0.00	57,265.26	1.00	57,265.26

FTE Allocation: 7.86 Faculty Salary Total: \$645,425.70

Fund: 110000

Program: 01INS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACH

Kasiska College of Health Prof

Index: APT001 APPR Physical Therapy

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Joachim J Agamba	Instructional Designer	187200	100.00	66,955.20	1.00	66,955.20
Nancy L Devine	Associate Dean & Dir., SRCS	370800	82.69	69,898.85	1.00	84,531.20

FTE Allocation: 1.83

Professional Salary Total: \$136,854.05

FTE Allocation: 12.19 APPR Physical Therapy

Total: \$854,164.55

Index: ARS001 APPR Radiographic Science Program

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Erin Leigh Selleneit	Office Specialist 2	313300	50.00	12,428.00	1.00	24,856.00

FTE Allocation: 0.50

Classified Salary Total: \$12,428.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Trevor M Ward	Assistant Professor	380700	93.21	54,750.81	1.00	58,739.20
Christopher I Wertz	Assistant Prof/Prgm Director	381000	100.00	67,017.60	1.00	67,017.60
Wendy Kay Mickelsen	Clinical Assistant Professor	381300	100.00	65,395.20	1.00	65,395.20
Vacant	Group Part Time Instructors	988168	0.00	5,434.11	1.00	5,434.11

FTE Allocation: 2.93

Faculty Salary Total: \$192,597.72

FTE Allocation: 3.43 APPR Radiographic Science Program

Total: \$205,025.72

Index: DEN001 APPR Dental Education

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988452	0.00	6,111.12	1.00	6,111.12

FTE Allocation: 0.00

Faculty Salary Total: \$6,111.12

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brian Crawford	Dir/Chair/Associate Professor	212700	42.95	61,034.36	1.00	142,105.60
Jeri Lynn Larsen-Simpson	Dental Sci Admin Coordinator	314900	63.96	30,172.75	1.00	47,174.40

FTE Allocation: 1.07

Professional Salary Total: \$91,207.11

FTE Allocation: 1.07 APPR Dental Education

Total: \$97,318.23

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACI College of Pharmacy

Index: APHR01 APPR Pharm. Practice/Admin. Sci.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Marla L Jones	Administrative Assistant 1	315500	100.00	28,724.80	1.00	28,724.80

FTE Allocation: 1.00

Classified Salary Total: \$28,724.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Assoc Prof/Chair/Intm Assoc VP	107200	90.85	129,518.67	1.00	142,563.20
Catherine M Oliphant	Prof, Intrm Chr Phrm Prc AdmSc	114700	89.54	128,396.06	1.00	143,395.20
Michelle Lee Steed	Clinical Assistant Professor	120900	50.00	59,061.60	1.00	118,123.20
Vacant	Clinical Assoc Prof & CE Dir	123200	81.94	91,631.96	0.90	100,133.28
Rebecca Hoover	Asst Prof & Dir ID Drug Info	131900	100.00	98,425.60	1.00	98,425.60
Breon C Powell	Clinical Assistant Professor	183100	50.00	56,274.40	1.00	112,548.80
Cara A Liday	Associate Professor	317700	95.12	101,160.50	1.00	106,350.40
Barbara Mason	Prodessor&Dir of Inter-prof Ed	318400	86.42	129,871.98	1.00	150,280.00
Glenda Carr	Clinical Assistant Professor	362500	96.37	96,115.59	1.00	99,736.00
Elaine Nguyen	Assistant Professor	372700	49.57	66,750.56	1.00	134,659.20
Julia Sergeevna Boyle	Assistant Professor	377300	68.84	71,646.98	1.00	104,083.20
Michael A Biddle	Clinical Assistant Professor	570600	100.00	97,676.80	1.00	97,676.80
Karl Madaras-Kelly	Professor	714900	94.63	129,494.72	1.00	136,843.20
John Erramouspe	Professor	715200	93.00	115,638.43	1.00	124,342.40
Tracy K Pettinger	Asst Dean/Dir of ExpEd/ClinAOP	824600	92.28	119,522.53	1.00	129,521.60
Kevin W Cleveland	AssocPrf/AsstDean Exper Ed/Dir	828500	90.20	110,487.06	1.00	122,491.20
Vacant	Group Part Time Instructors	988198	0.00	13,310.22	1.00	13,310.22

FTE Allocation: 13.29

Faculty Salary Total: \$1,614,983.66

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Thomas G Wadsworth	Assistant Dean for Alaska Prgm	181300	100.00	147,305.60	1.00	147,305.60

FTE Allocation: 1.00

Professional Salary Total: \$147,305.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30292	0.00	27,296.33	1.00	27,296.33

FTE Allocation: 0.00

Temporary Salary Total: \$27,296.33

FTE Allocation: 15.29 APPR Pharm. Practice/Admin. Sci.

Total: \$1,818,310.39

Index: APHR04 APPR Biomed & Pharmaceutical Sci

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nikka Andrea Jones	Administrative Assistant 1	379300	100.00	28,724.80	1.00	28,724.80

FTE Allocation: 1.00

Classified Salary Total: \$28,724.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ali Aghazadeh Habashi	Assistant Professor	314200	76.60	66,423.84	1.00	86,715.20
James C K Lai	Professor	318300	100.00	116,105.60	1.00	116,105.60
Marvin Kenneth Schulte	BPSCI Dept Chair and Professor	361600	86.88	142,490.15	1.00	164,008.00
Srinath Pashikanti	Assistant Professor	362100	100.00	78,062.40	1.00	78,062.40
Vacant	Professor	362300	96.00	84,304.90	1.00	87,817.60
Vacant	Assistant Professor	372600	99.00	77,261.18	1.00	78,041.60
Jared James Barrott	Assistant Professor	570500	30.14	26,135.96	1.00	86,715.20
Vacant	Group Part Time Instructors	988155	0.00	80.36	1.00	80.36

FTE Allocation: 5.89

Faculty Salary Total: \$590,864.39

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACI College of Pharmacy

Index: APhR04 APPR Biomed & Pharmaceutical Sci

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20065	0.00	652.00	1.00	652.00

FTE Allocation: 0.00 Temporary Salary Total: \$652.00

FTE Allocation: 6.89 APPR Biomed & Pharmaceutical Sci Total: \$620,241.19

Index: APhR09 APPR Pharmacy Student Affairs

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amanda Hart	Administrative Assistant 2	319100	100.00	33,196.80	1.00	33,196.80

FTE Allocation: 1.00 Classified Salary Total: \$33,196.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brooke Ann Buffat	AssocDean Student Affairs CAoF	315200	73.25	111,512.28	1.00	152,235.20

FTE Allocation: 0.73 Faculty Salary Total: \$111,512.28

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30592	0.00	1,706.00	1.00	1,706.00

FTE Allocation: 0.00 Temporary Salary Total: \$1,706.00

FTE Allocation: 1.73 APPR Pharmacy Student Affairs Total: \$146,415.08

Index: APhR10 APPR Pharmacy/General Instruction

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kelly R Cox	IT Info Systems Technician	307800	25.00	9,365.20	1.00	37,460.80

FTE Allocation: 0.25 Classified Salary Total: \$9,365.20

FTE Allocation: 0.25 APPR Pharmacy/General Instruction Total: \$9,365.20

Index: APhR13 APPR Clinical Psychopharmacology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Administrative Assistant 1	199900	100.00	27,664.00	1.00	27,664.00

FTE Allocation: 1.00 Classified Salary Total: \$27,664.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Professor	199800	100.00	79,019.20	1.00	79,019.20
Vacant	Group Part Time Instructors	988595	0.00	6.40	1.00	6.40

FTE Allocation: 1.00 Faculty Salary Total: \$79,025.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Phychiatrist/Medical Director	199400	50.00	120,369.60	0.50	120,369.60
Vacant	Program Director	199500	50.00	40,019.20	0.50	40,019.20
Vacant	Pharmacist	199600	100.00	124,800.00	1.00	124,800.00
Vacant	Psychiatric Nurse Practitioner	199700	100.00	86,632.00	1.00	86,632.00

FTE Allocation: 3.00 Professional Salary Total: \$371,820.80

FTE Allocation: 5.00 APPR Clinical Psychopharmacology Total: \$478,510.40

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACJ Graduate School

Index: AGSC04 APPR Grad School/General Instructio

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Graduate Assistant	G10275	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10372	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10373	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10374	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10375	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10376	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10378	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10379	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10380	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10381	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10382	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10383	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10384	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10385	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10386	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10387	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10388	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10389	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10390	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10391	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10392	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10393	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10394	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10395	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10396	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10397	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10398	100.00	11,184.00	1.00	11,184.00
Vacant	Graduate Assistant	G10399	100.00	11,184.00	1.00	11,184.00
Vacant	Graduate Assistant	G10400	100.00	11,184.00	1.00	11,184.00
Vacant	Graduate Assistant	G10401	100.00	11,843.52	1.00	11,843.52
Vacant	Graduate Assistant	G10402	100.00	11,843.52	1.00	11,843.52
Vacant	Graduate Assistant	G10403	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10404	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10405	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10406	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10407	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10408	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10409	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10410	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10411	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10412	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10413	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10414	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10415	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10416	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10417	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10418	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10419	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10420	100.00	13,163.20	1.00	13,163.20

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACJ Graduate School

Index: AGSC04 APPR Grad School/General Instructio

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Graduate Assistant	G10421	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10422	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10423	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10424	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10425	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10426	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10427	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10428	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10429	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10430	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10431	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10432	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10433	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10434	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10435	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10436	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10437	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10438	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10439	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10440	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10441	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10442	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10443	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10444	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10445	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10446	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10447	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10448	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10449	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10450	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10451	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10452	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10453	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10454	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10455	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10456	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10457	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10458	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10459	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10460	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10461	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10462	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10463	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10464	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10465	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10466	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10467	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10468	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10469	100.00	13,163.20	1.00	13,163.20

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACJ Graduate School

Index: AGSC04 APPR Grad School/General Instructio

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Graduate Assistant	G10470	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10471	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10472	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10473	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10474	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10475	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10476	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10477	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10478	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10479	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10480	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10481	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10482	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10483	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10484	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10485	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10486	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10487	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10488	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10489	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10490	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10491	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10492	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10493	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10494	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10495	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10496	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10501	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10502	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10503	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10504	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10505	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10506	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10507	100.00	16,598.40	1.00	16,598.40
Vacant	Graduate Assistant	G10508	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10509	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10510	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10511	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10512	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10513	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10514	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10515	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10516	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10517	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10518	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10519	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10520	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10521	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10522	100.00	13,163.20	1.00	13,163.20

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACJ Graduate School

Index: AGSC04 APPR Grad School/General Instructio

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Graduate Assistant	G10523	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10524	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10525	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10526	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10527	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10528	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10529	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10530	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10531	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10532	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10533	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10534	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10535	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10536	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10537	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10538	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10539	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10540	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10541	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10542	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10543	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10544	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10545	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10546	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10547	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10548	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10549	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10550	100.00	13,163.20	1.00	13,163.20

FTE Allocation: 175.0

Grad Asst Salary Total: \$2,470,178.24

FTE Allocation: 175.0/APPR Grad School/General Instructio

Total: \$2,470,178.24

Fund: 110000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: ACOTBT APPR BAT

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irene S Robinson	Technical Records Specialist 2	306800	100.00	35,235.20	1.00	35,235.20

FTE Allocation: 1.00 Classified Salary Total: \$35,235.20

FTE Allocation: 1.00 APPR BAT Total: \$35,235.20

Index: ACOTGI APPR Academic - General Instr.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988071	0.00	13,505.40	1.00	13,505.40

FTE Allocation: 0.00 Faculty Salary Total: \$13,505.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Byron S Miles	University Business Officer	700300	12.00	11,114.69	1.00	92,622.40
Ross Scott Rasmussen	Dean	750100	12.50	20,352.80	1.00	162,822.40

FTE Allocation: 0.25 Professional Salary Total: \$31,467.49

FTE Allocation: 0.25 APPR Academic - General Instr. Total: \$44,972.89

Index: AENR19 APPR Outreach Centers

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amy C Bull	Customer Service Rep 1	765000	73.08	17,556.00	0.73	17,556.00

FTE Allocation: 0.73 Classified Salary Total: \$17,556.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Graduate Assistant	G10565	100.00	13,163.20	1.00	13,163.20

FTE Allocation: 1.00 Grad Asst Salary Total: \$13,163.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30449	0.00	10,313.54	1.00	10,313.54

FTE Allocation: 0.00 Temporary Salary Total: \$10,313.54

FTE Allocation: 1.73 APPR Outreach Centers Total: \$41,032.74

Index: AENR21 APPR START

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cherisse Nichole Brown	START Director	170900	84.08	45,907.68	1.00	54,600.00
Shanon C Oler	STRT/CND Career Mntl Hlth Cou	171000	100.00	39,374.40	1.00	39,374.40

FTE Allocation: 1.84 Professional Salary Total: \$85,282.08

FTE Allocation: 1.84 APPR START Total: \$85,282.08

Index: AGMT01 APPR Geomatics Technology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Robert A Liimakka	Assistant Professor/Coord.	813600	100.00	66,310.40	1.00	66,310.40
Rajendra Ratna Bajracharya	Professor	813700	100.00	78,728.00	1.00	78,728.00

FTE Allocation: 2.00 Faculty Salary Total: \$145,038.40

FTE Allocation: 2.00 APPR Geomatics Technology Total: \$145,038.40

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACK College of Technology

Index: ANRS01 APPR Nursing - Assoc Degree

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Myrna Venice Fanning-Krueger	Instruction Assistant	140500	50.00	12,729.60	1.00	25,459.20

FTE Allocation: 0.50

Classified Salary Total: \$12,729.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Misty Jo Hymas	Clinical Asst Prof/Program Dir	117700	100.00	58,011.20	1.00	58,011.20
Jennie Leigh Brumfield	Clinical Assistant Professor	127800	100.00	62,795.20	1.00	62,795.20
Vacant	Assistant Professor	755900	100.00	88,920.00	1.00	88,920.00

FTE Allocation: 3.00

Faculty Salary Total: \$209,726.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30066	0.00	1,874.01	1.00	1,874.01

FTE Allocation: 0.00

Temporary Salary Total: \$1,874.01

FTE Allocation: 3.50 APPR Nursing - Assoc Degree

Total: \$224,330.01

Index: ART01 APPR Respiratory Therapy

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David L Blakeman	CAoP/Dir of Allied Health Prog	117800	100.00	85,800.00	1.00	85,800.00
Stephen Harland Stosich	Instruc Lmted CTE/Dir Clincl Ed	750200	100.00	58,926.40	1.00	58,926.40
Vacant	Group Part Time Instructors	988041	0.00	15,561.30	1.00	15,561.30

FTE Allocation: 2.00

Faculty Salary Total: \$160,287.70

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30076	0.00	12,924.42	1.00	12,924.42

FTE Allocation: 0.00

Temporary Salary Total: \$12,924.42

FTE Allocation: 2.00 APPR Respiratory Therapy

Total: \$173,212.12

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACN Associate Provost Acad Programming

Index: ACTL01 APPR Student Success Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tawna J Brockett	Administrative Assistant 2	366800	100.00	36,275.20	1.00	36,275.20

FTE Allocation: 1.00

Classified Salary Total: \$36,275.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elizabeth V Smith	Instructor/Academic Coach	129900	100.00	44,782.40	1.00	44,782.40
Sue Akersten	Sr Lecturer/Director ESOL Prog	800000	100.00	52,728.00	1.00	52,728.00
Suzanne H Lecorbeiller	Sr Lecturer/Dir Univ Tutoring	834100	50.66	28,830.00	1.00	56,908.80

FTE Allocation: 2.51

Faculty Salary Total: \$126,340.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cynthia D Hill	Asst VP for Enrmt Mg & StuSucc	369600	100.00	116,937.60	1.00	116,937.60
James H Yizar	Asst Dir Student Success Ctr	552500	100.00	91,436.80	1.00	91,436.80
Sari N Byerly	TRiO Execuitive Director	809900	10.00	8,887.84	1.00	88,878.40

FTE Allocation: 2.10

Professional Salary Total: \$217,262.24

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20025	0.00	7,141.32	1.00	7,141.32

FTE Allocation: 0.00

Temporary Salary Total: \$7,141.32

FTE Allocation: 5.61 APPR Student Success Center

Total: \$387,019.16

Index: ACTL02 APPR Honors Program

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jamie A Romine Gabardi	Instructor, Honors/Coordinator	176500	100.00	46,384.00	1.00	46,384.00
Dawn Marie Brooks	Instructor/Coordinator	306000	50.00	27,258.40	1.00	54,516.80
Vacant	Group Part Time Instructors	988063	0.00	16,074.18	1.00	16,074.18

FTE Allocation: 1.50

Faculty Salary Total: \$89,716.58

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30025	0.00	39,271.24	1.00	39,271.24

FTE Allocation: 0.00

Temporary Salary Total: \$39,271.24

FTE Allocation: 1.50 APPR Honors Program

Total: \$128,987.82

Index: AGI011 APPR Year Seminar

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Dawn Marie Brooks	Instructor/Coordinator	306000	50.00	27,258.40	1.00	54,516.80
Vacant	Group Part Time Instructors	988032	0.00	20,528.78	1.00	20,528.78

FTE Allocation: 0.50

Faculty Salary Total: \$47,787.18

FTE Allocation: 0.50 APPR Year Seminar

Total: \$47,787.18

Index: ASSC01 APPR Bridge to College

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Marilee J Green	Administrative Assistant 1	182300	100.00	29,203.20	1.00	29,203.20

FTE Allocation: 1.00

Classified Salary Total: \$29,203.20

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACN Associate Provost Acad Programming

Index: ASSC01 APPR Bridge to College

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Misty Dawn Clover Prigent	Instructor/Coord Bengal Bridge	181500	100.00	48,422.40	1.00	48,422.40
Steven K Hall	Instructor/Academic Coach	181600	100.00	46,134.40	1.00	46,134.40
Guillermo Raya	Instructor/Academic Coach	181700	100.00	47,486.40	1.00	47,486.40
Bianica B Yellowhair	Instructor/Academic Coach	181800	100.00	46,592.00	1.00	46,592.00
Bruce L Blair	Instructor/Academic Coach	181900	100.00	45,697.60	1.00	45,697.60
Mufid Ahmad Abudiab	Instructor/Academic Coach	182200	100.00	43,014.40	1.00	43,014.40

FTE Allocation: 6.00

Faculty Salary Total: \$277,347.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kelly S Moor	Director First Year Transition	181400	100.00	63,440.00	1.00	63,440.00
Julie Amber Frischmann	Academic Coach	182100	100.00	45,697.60	1.00	45,697.60

FTE Allocation: 2.00

Professional Salary Total: \$109,137.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T31199	0.00	24,509.80	1.00	24,509.80

FTE Allocation: 0.00

Temporary Salary Total: \$24,509.80

FTE Allocation: 9.00 APPR Bridge to College

Total: \$440,197.80

Fund: 110000

Program: 01INS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACP

Academic Programs/Outreach

Index: AIF001 APPR Idaho Falls Education Program

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Micheal B Timm	Facility Scheduling Coor	120500	100.00	37,918.40	1.00	37,918.40
Amy M Anderson	Administrative Assistant 2	220900	100.00	34,881.60	1.00	34,881.60
Shandra Leigh Roessler	Customer Service Rep 1	374600	50.00	13,395.20	1.00	26,790.40
Cindy R Hronek-Brush	Office Services Supervisor 1	376700	100.00	36,816.00	1.00	36,816.00
Irene Mae Gyorfy	Customer Service Rep 1	382900	50.00	12,313.60	1.00	24,627.20
Carolyn A Glendenning-Bowma	Office Services Supervisor 1	834500	100.00	35,214.40	1.00	35,214.40

FTE Allocation: 5.00

Classified Salary Total: \$170,539.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Anna Lea Howell	Director	368800	100.00	93,121.60	1.00	93,121.60
Bradley W Broschinsky	Academic Advisor	370600	100.00	45,947.20	1.00	45,947.20
Vacant	Academic Advisor	371600	100.00	41,537.60	1.00	41,537.60
Michelle Elizabeth Munoz	Academic Advisor/Program Coor	380300	100.00	45,364.80	1.00	45,364.80

FTE Allocation: 4.00

Professional Salary Total: \$225,971.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20054	0.00	40,419.34	1.00	40,419.34

FTE Allocation: 0.00

Temporary Salary Total: \$40,419.34

FTE Allocation: 9.00 APPR Idaho Falls Education Program

Total: \$436,929.74

Index: AIF002 APPR Idaho Falls Course Enhancement

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988204	0.00	24,898.90	1.00	24,898.90

FTE Allocation: 0.00

Faculty Salary Total: \$24,898.90

FTE Allocation: 0.00 APPR Idaho Falls Course Enhancement

Total: \$24,898.90

Index: AIF005 APPR IF Polytechnic Institute

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tina M Provo	Management Assistant	192400	100.00	37,336.00	1.00	37,336.00
Vacant	Administrative Assistant 2	192500	100.00	33,488.00	1.00	33,488.00
Vacant	Video Instruction Manager	192600	100.00	37,710.40	1.00	37,710.40
Vacant	Video Instruction Manager	192700	100.00	37,710.40	1.00	37,710.40

FTE Allocation: 4.00

Classified Salary Total: \$146,244.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Larry Robert Leibrock	Visiting Prof Cyberinformatics	191500	100.00	87,568.00	1.00	87,568.00
Vacant	Assistant Professor	191600	100.00	65,000.00	1.00	65,000.00
Vacant	Assistant Professor	191700	100.00	100,006.40	1.00	100,006.40
Vacant	Professor - History	191800	100.00	55,016.00	1.00	55,016.00
Vacant	Professor - Political Science	191900	100.00	55,016.00	1.00	55,016.00
Vacant	Assistant Professor	192000	100.00	85,009.60	1.00	85,009.60
Vacant	Professor - Radio Chemist	192100	100.00	65,000.00	1.00	65,000.00
Vacant	Prof - Experimental Psychology	192200	100.00	65,000.00	1.00	65,000.00
Vacant	Assistant Professor	192300	100.00	75,004.80	1.00	75,004.80
Vacant	Group Part Time Instructors	988539	0.00	213,354.96	1.00	213,354.96

FTE Allocation: 9.00

Faculty Salary Total: \$865,975.76

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACP Academic Programs/Outreach

Index: AIF005 APPR IF Polytechnic Institute

FTE Allocation: 13.00 APPR IF Polytechnic Institute

Total: \$1,012,220.56

Index: ATF001 APPR Twin Falls Education Program

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Maria Carmen Beltran	Administrative Assistant 1	379900	100.00	28,683.20	1.00	28,683.20

FTE Allocation: 1.00

Classified Salary Total: \$28,683.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lesa Wagner	Assistant Director	134900	100.00	47,985.60	1.00	47,985.60
Christine R Vaage	Director	340600	100.00	71,947.20	1.00	71,947.20

FTE Allocation: 2.00

Professional Salary Total: \$119,932.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20081	0.00	5,000.00	1.00	5,000.00

FTE Allocation: 0.00

Temporary Salary Total: \$5,000.00

FTE Allocation: 3.00 APPR Twin Falls Education Program

Total: \$153,616.00

Fund: 110000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACQ Assoc VP Enrollment Management

Index: ASUMAS APPR Summer Session Arts & Letters

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988038	0.00	203,271.22	1.00	203,271.22

FTE Allocation:0.00 Faculty Salary Total: \$203,271.22

FTE Allocation:0.00 APPR Summer Session Arts & Letters Total: \$203,271.22

Index: ASUMBA APPR Summer Session - Business

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988039	0.00	127,544.81	1.00	127,544.81

FTE Allocation:0.00 Faculty Salary Total: \$127,544.81

FTE Allocation:0.00 APPR Summer Session - Business Total: \$127,544.81

Index: ASUMED APPR Summer Session - Education

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988040	0.00	197,254.20	1.00	197,254.20

FTE Allocation:0.00 Faculty Salary Total: \$197,254.20

FTE Allocation:0.00 APPR Summer Session - Education Total: \$197,254.20

Index: ASUMEG APPR Summer Session Sci & Eng

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988062	0.00	239,009.13	1.00	239,009.13

FTE Allocation:0.00 Faculty Salary Total: \$239,009.13

FTE Allocation:0.00 APPR Summer Session Sci & Eng Total: \$239,009.13

Index: ASUMHP APPR Summer Session - Health Prof

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988037	0.00	317,545.50	1.00	317,545.50

FTE Allocation:0.00 Faculty Salary Total: \$317,545.50

FTE Allocation:0.00 APPR Summer Session - Health Prof Total: \$317,545.50

Fund: 110000

Program: 01INS

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEB Information Technology Services

Index: AGI009 APPR Instructional Technology Cntr

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988459	0.00	577.14	1.00	577.14

FTE Allocation: 0.00

Faculty Salary Total: \$577.14

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michael Spall	Instructional Tech Consultant	130800	100.00	75,566.40	1.00	75,566.40
Deborah Ann Adamcik	Learning Mgmt System Admin	130900	100.00	60,985.60	1.00	60,985.60
Lisa Cheri Kidder	Sr Instructional Technologist	822600	100.00	67,870.40	1.00	67,870.40

FTE Allocation: 3.00

Professional Salary Total: \$204,422.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20585	0.00	24,882.00	1.00	24,882.00

FTE Allocation: 0.00

Temporary Salary Total: \$24,882.00

FTE Allocation: 3.00 APPR Instructional Technology Cntr Total: \$229,881.54

Index: AGI020 APPR Instructional Distance Learnin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Angela K Burnham	Video Instruction Manager	108100	100.00	41,766.40	1.00	41,766.40
Todd Christensen	Video Instruction Manager	320600	100.00	45,156.80	1.00	45,156.80
Roger Jay Frey	Video Instruction Manager	512100	100.00	38,937.60	1.00	38,937.60
Tabitha Lynn La Force	Video Instruction Manager	514000	100.00	37,336.00	1.00	37,336.00
Amelia Kate Cikaitoga	Video Instruction Manager	551100	100.00	41,891.20	1.00	41,891.20
Adam K Spencer	Video Instruction Manager	571000	100.00	37,793.60	1.00	37,793.60
Christian Hines	Video Instruction Manager	571100	100.00	37,710.40	1.00	37,710.40
Kurtis A Moser	Video Instruction Manager	810300	100.00	42,016.00	1.00	42,016.00

FTE Allocation: 8.00

Classified Salary Total: \$322,608.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Casey Lee Skelton	Producer/Director	112200	100.00	51,875.20	1.00	51,875.20
Frank E Mason	Producer/Director	219000	100.00	53,539.20	1.00	53,539.20
James F Dalley	Manager, Video Network	382400	100.00	70,761.60	1.00	70,761.60

FTE Allocation: 3.00

Professional Salary Total: \$176,176.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20003	0.00	114,133.37	1.00	114,133.37

FTE Allocation: 0.00

Temporary Salary Total: \$114,133.37

FTE Allocation: 11.00 APPR Instructional Distance Learnin Total: \$612,917.37

Fund: 110000

Program: 04ORO

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACE College of Business Dean

Index: ACBRS1 APPR Center For Bus Research & Serv

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kristine Margaret McCarty	Director of Graduate Studies	330400	100.00	74,006.40	1.00	74,006.40

FTE Allocation: 1.00 Professional Salary Total: \$74,006.40

FTE Allocation: 1.00 APPR Center For Bus Research & Serv Total: \$74,006.40

Index: AEED01 APPR Ctr Entrepreneurship/Econ Dev

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Graduate Assistant	G10551	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10552	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10553	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10554	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10555	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10556	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10557	100.00	13,163.20	1.00	13,163.20
Vacant	Graduate Assistant	G10558	100.00	13,163.20	1.00	13,163.20

FTE Allocation: 8.00 Grad Asst Salary Total: \$105,305.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Larry Daniel Cravens	Director of Bengal Solutions	182400	100.00	69,680.00	1.00	69,680.00

FTE Allocation: 1.00 Professional Salary Total: \$69,680.00

FTE Allocation: 9.00 APPR Ctr Entrepreneurship/Econ Dev Total: \$174,985.60

Index: ASBDC1 APPR SBDC - Pocatello

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988474	0.00	1,400.74	1.00	1,400.74

FTE Allocation: 0.00 Faculty Salary Total: \$1,400.74

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ann B Swanson	Reg Dir Small Business Develop	806000	48.44	34,074.73	1.00	70,345.60

FTE Allocation: 0.48 Professional Salary Total: \$34,074.73

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T31207	0.00	2,146.92	1.00	2,146.92

FTE Allocation: 0.00 Temporary Salary Total: \$2,146.92

FTE Allocation: 0.48 APPR SBDC - Pocatello Total: \$37,622.39

Index: ASBDC2 APPR SBDC - Idaho Falls

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Frosty L Wilson	Program Coordinator	131000	13.00	5,137.60	1.00	39,520.00
David L Noack	Regional Director	805900	45.00	32,029.92	1.00	71,177.60

FTE Allocation: 0.58 Professional Salary Total: \$37,167.52

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T31208	0.00	11,667.11	1.00	11,667.11

FTE Allocation: 0.00 Temporary Salary Total: \$11,667.11

FTE Allocation: 0.58 APPR SBDC - Idaho Falls Total: \$48,834.63

Fund: 110000

Program: 04ORO

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACE

College of Business Dean

Fund: 110000

Program: 04ORO

Organization_Level_2: AD

Division of Research

Organization_Level_3: ACB

Informatics Research Inst (IRI)

Index: AIRI01 APPR IRI Operation Informatics

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
James C Frost	Research Assistant Professor	174400	100.00	96,054.40	1.00	96,054.40
Corey D Schou	Assoc Dean/Professor/Director	330700	100.00	163,009.60	1.00	163,009.60
Vacant	Group Part Time Instructors	988059	0.00	32,065.04	1.00	32,065.04

FTE Allocation: 2.00

Faculty Salary Total: \$291,129.04

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Joshua L Wilde	IT Security Engineer	160900	100.00	62,192.00	1.00	62,192.00
Ryan D Lind	IT Security Engineer	162700	100.00	73,340.80	1.00	73,340.80

FTE Allocation: 2.00

Professional Salary Total: \$135,532.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20056	0.00	28,450.00	1.00	28,450.00

FTE Allocation: 0.00

Temporary Salary Total: \$28,450.00

FTE Allocation: 4.00 APPR IRI Operation Informatics

Total: \$455,111.84

Fund: 110000

Program: 04ORO

Organization_Level_2: AD

Division of Research

Organization_Level_3: ADA

Vice President for Research

Index: AANI01 APPR Animal Care Facilities

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rhonda R Buchanan	Animal Lab Technician	119800	100.00	32,593.60	1.00	32,593.60
Mia McArthur Benkenstein	Animal Facilities Manager	311700	100.00	46,654.40	1.00	46,654.40

FTE Allocation: 2.00

Classified Salary Total: \$79,248.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20013	0.00	5,353.00	1.00	5,353.00
Irregular Pool	Temporary Employee	T30009	0.00	21,088.60	1.00	21,088.60

FTE Allocation: 0.00

Temporary Salary Total: \$26,441.60

FTE Allocation: 2.00 APPR Animal Care Facilities

Total: \$105,689.60

Index: AENV01 APPR Environmental Safety

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Clark Hayden Weaver	Operational Safety Manager	123400	100.00	84,676.80	1.00	84,676.80
Jennifer Ann Parrott	Environmental Programs Manager	125800	100.00	81,744.00	1.00	81,744.00
Nancy Anne Fox	Industrial Hygiene Prg Manager	159500	100.00	84,676.80	1.00	84,676.80
John M Longley	Radiation Safety Manager	163300	100.00	106,184.00	1.00	106,184.00
Ethan James Mahrt	Hazardous Waste Compliance Sp	173400	100.00	45,011.20	1.00	45,011.20
Richard Ray Brey	Dir/Saftey Offcr/Prof	355400	20.00	35,014.72	1.00	175,073.60

FTE Allocation: 5.20

Professional Salary Total: \$437,307.52

FTE Allocation: 5.20 APPR Environmental Safety

Total: \$437,307.52

Index: ARES01 APPR Office of Sponsored Programs

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
April D Robinson	Management Assistant	150700	100.00	38,043.20	1.00	38,043.20
Sandra L Shea	Management Assistant	502100	100.00	43,160.00	1.00	43,160.00

FTE Allocation: 2.00

Classified Salary Total: \$81,203.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Stephen E Wright	Grants/Sponsored Programs Spe	121200	100.00	43,971.20	1.00	43,971.20
Dave B Harris	Assistant Vice President	150300	100.00	109,678.40	1.00	109,678.40
Laura Lee Stewart-Burch	Grant/Sponsored Programs Spec	512200	41.80	19,345.04	1.00	46,280.00
Patricia O Spotts	Director of Contracts	803900	36.14	38,392.06	0.80	84,980.48
Cornelis J Van der Schyf	VP for Research & Grad Sc Dear	833200	20.00	44,041.92	1.00	220,209.60

FTE Allocation: 2.98

Professional Salary Total: \$255,428.62

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20436	0.00	7,761.98	1.00	7,761.98
Irregular Pool	Temporary Employee	T30594	0.00	1,144.29	1.00	1,144.29

FTE Allocation: 0.00

Temporary Salary Total: \$8,906.27

FTE Allocation: 4.98 APPR Office of Sponsored Programs

Total: \$345,538.09

Index: ARES02 APPR Office Of Research

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nina Robin Wilson	Management Assistant	100300	100.00	39,748.80	1.00	39,748.80
Kim Larae Smith	Financial Technician	174200	100.00	28,350.40	1.00	28,350.40
Vacant	Administrative Assistant 1	550700	15.00	4,149.60	1.00	27,664.00

Fund: 110000 Program: 04ORO
 Organization_Level_2: AD Division of Research
 Organization_Level_3: ADA Vice President for Research

Index: ARES02 APPR Office Of Research

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Thomas D Bailey	Technical Records Specialist 2	830100	100.00	34,902.40	1.00	34,902.40

FTE Allocation: 3.15 Classified Salary Total: \$107,151.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Richard T Jacobsen	Assoc VP Res. & Assoc Dir CAE	129600	34.27	63,255.29	1.00	184,579.20
Evan Paul Johnson	Senior Accountant	170300	50.00	27,539.20	1.00	55,078.40
Julie Bachman	Grants Compliance Manager	550600	100.00	48,755.20	1.00	48,755.20
Debbie M Easterly	Assistant Vice President	778000	100.00	117,124.80	1.00	117,124.80

FTE Allocation: 2.84 Professional Salary Total: \$256,674.49

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20071	0.00	4,291.00	1.00	4,291.00

FTE Allocation: 0.00 Temporary Salary Total: \$4,291.00

FTE Allocation: 5.99 APPR Office Of Research Total: \$368,116.69

Index: ARES04 APPR Human Subjects Committee

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ralph N Baergen	Prof/Chair Human Subjects Com	816500	18.00	19,554.91	1.00	108,638.40

FTE Allocation: 0.18 Faculty Salary Total: \$19,554.91

FTE Allocation: 0.18 APPR Human Subjects Committee Total: \$19,554.91

Index: ARES05 APPR Gis Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kazi Arifuzzaman	Geodetic Coordinator	128200	50.00	24,377.60	1.00	48,755.20
Keith T Weber	GIS Director & Instructor	223700	75.00	69,747.60	1.00	92,996.80

FTE Allocation: 1.25 Professional Salary Total: \$94,125.20

FTE Allocation: 1.25 APPR Gis Center Total: \$94,125.20

Index: ARES07 APPR Tech Transfer IP

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christopher Ayres Fasel	Director of Technology Transfer	130700	80.00	104,931.84	1.00	131,164.80

FTE Allocation: 0.80 Professional Salary Total: \$104,931.84

FTE Allocation: 0.80 APPR Tech Transfer IP Total: \$104,931.84

Index: AUSR03 APPR Bioanalytical Fac/Gov Ini li

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Million Hailemichael	Research Scientist	560600	90.25	58,268.28	1.00	64,563.20

FTE Allocation: 0.90 Professional Salary Total: \$58,268.28

FTE Allocation: 0.90 APPR Bioanalytical Fac/Gov Ini li Total: \$58,268.28

Index: AUSR05 APPR Integrated Environmental Anal

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John V Dudgeon	Assoc Prof, Director for CAMAS	349700	10.00	8,340.80	1.00	83,408.00
Vacant	Group Part Time Instructors	988172	0.00	8,552.45	1.00	8,552.45

Fund: 110000

Program: 04ORO

Organization_Level_2: AD Division of Research

Organization_Level_3: ADA Vice President for Research

Index: AUSR05 APPR Integrated Environmental Anal

FTE Allocation:0.10 Faculty Salary Total: \$16,893.25

FTE Allocation:0.10 APPR Integrated Environmental Anal Total: \$16,893.25

Index: AUSR06 APPR Cntr/Ecological Research & Edu

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988018	0.00	32,584.51	1.00	32,584.51

FTE Allocation:0.00 Faculty Salary Total: \$32,584.51

FTE Allocation:0.00 APPR Cntr/Ecological Research & Edu Total: \$32,584.51

Index: AUSR07 APPR Molecular Research Core Facili

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michelle Marie Andrews	Managing Director	107400	100.00	55,078.40	1.00	55,078.40
Lisa Marie McDougall	Research Associate	167500	50.00	24,606.40	1.00	49,212.80

FTE Allocation: 1.50 Professional Salary Total: \$79,684.80

FTE Allocation:1.50 APPR Molecular Research Core Facili Total: \$79,684.80

Fund: 110000 Program: 04ORO
 Organization_Level_2: AD Division of Research
 Organization_Level_3: ADD Accelerator Center

Index: ACL01 APPR Idaho Accelerator Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Marianne Decker Cowgill	Grant/Contract Specialist	105200	19.00	7,832.86	1.00	41,225.60

FTE Allocation: 0.19 Classified Salary Total: \$7,832.86

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988090	0.00	13,583.99	1.00	13,583.99

FTE Allocation: 0.00 Faculty Salary Total: \$13,583.99

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Chair PNE Dept & Director IAC	144200	50.92	31,047.12	0.60	36,585.65
Jon Leland Stoner	Deputy Dir, IAC and Dir of Ops	813900	100.00	109,824.00	1.00	109,824.00

FTE Allocation: 1.51 Professional Salary Total: \$140,871.12

FTE Allocation: 1.70 APPR Idaho Accelerator Center Total: \$162,287.97

Index: ARIS01 APPR RISE Complex

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Engineering Tech Exp Systems	306200	100.00	32,323.20	1.00	32,323.20

FTE Allocation: 1.00 Classified Salary Total: \$32,323.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988232	0.00	68,878.08	1.00	68,878.08

FTE Allocation: 0.00 Faculty Salary Total: \$68,878.08

FTE Allocation: 1.00 APPR RISE Complex Total: \$101,201.28

Fund: 110000

Program: 04ORO

Organization_Level_2: AD

Division of Research

Organization_Level_3: ADF

Center for Adv Energy Studies CAES

Index: ACAE01 APPR CAES

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brenda Howell	Administrative Assistant 2	145400	100.00	34,569.60	1.00	34,569.60

FTE Allocation: 1.00

Classified Salary Total: \$34,569.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Research Assistant Professor	116000	100.00	48,318.40	1.00	48,318.40
Chad L Pope	Professor & NE Prgm Dir	144400	28.34	40,007.46	1.00	141,169.60
Leslie Marie Kerby	Research Assistant Professor	374700	51.00	60,115.54	1.00	117,873.60
David Volk Beard	Prof & Prog Dir of Comp Scienc	382200	39.88	50,027.39	1.00	125,444.80
Mary Lou Dunzik-Gougar	Assoc Professor/Assoc Dean	787100	45.56	61,546.95	1.00	135,096.00
Vacant	Assoc Prof/Asst Director, CAES	828300	100.00	46,945.60	1.00	46,945.60
Vacant	Group Part Time Instructors	988169	0.00	184,378.54	1.00	184,378.54

FTE Allocation: 3.65

Faculty Salary Total: \$491,339.88

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Richard T Jacobsen	Assoc VP Res. & Assoc Dir CAE	129600	26.73	49,338.02	1.00	184,579.20
Vacant	Conference & Prog Coordinator	129800	60.00	33,271.68	0.60	33,271.68
Maxwell James Daniels	Reactor Supervisor	147600	54.97	39,435.04	1.00	71,739.20
Kristi Dawn Moser-Mcintire	CAES Assistant Safety Officer	157800	50.00	56,898.40	1.00	113,796.80
Mason Mark Jaussi	Health Physicist	183000	8.00	6,244.99	1.00	78,062.40

FTE Allocation: 2.00

Professional Salary Total: \$185,188.13

FTE Allocation: 6.64 APPR CAES

Total: \$711,097.61

Fund: 110000

Program: 04ORO

Organization_Level_2: AD Division of Research

Organization_Level_3: ADH CAMAS

Index: ACAM01 APPR CAMAS

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John V Dudgeon	Assoc Prof, Director for CAMAS	349700	22.50	18,766.80	1.00	83,408.00

FTE Allocation: 0.23

Faculty Salary Total: \$18,766.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20873	0.00	14,700.00	1.00	14,700.00

FTE Allocation: 0.00

Temporary Salary Total: \$14,700.00

FTE Allocation: 0.23 APPR CAMAS

Total: \$33,466.80

Fund: 110000

Program: 07LIB

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACL University Library

Index: ALIB01 APPR General Library

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Caprice Lyn DeSpain Huse	Library Assistant 2	109800	100.00	27,664.00	1.00	27,664.00
Kristin Goodworth Haderlie	Library Assistant 2	185400	100.00	28,683.20	1.00	28,683.20
Theresa L Savage	Library Assistant 2	363500	100.00	32,905.60	1.00	32,905.60
Cheryl F Sebold	Library Assistant 3	400700	100.00	52,499.20	1.00	52,499.20
Pamela J Vanvleck	Library Assistant 3	402800	100.00	48,443.20	1.00	48,443.20
Jolene Barnett-Stephens	Library Assistant 3	402900	100.00	44,241.60	1.00	44,241.60
Brad R Nelson	Library Assistant 2	403000	100.00	34,195.20	1.00	34,195.20
Dena H Simmons	Library Assistant 2	403300	100.00	29,452.80	1.00	29,452.80
Shanna L Semenza	Library Assistant 2	403500	100.00	28,350.40	1.00	28,350.40
Shannon Chris Shrum	Library Assistant 3	403700	100.00	33,425.60	1.00	33,425.60
Robert F Hancock	Library Assistant 3	403800	100.00	37,606.40	1.00	37,606.40
Susan Hooks	Administrative Assistant 2	403900	100.00	42,328.00	1.00	42,328.00
Laura Renee Gleason	Library Assistant 3	404500	100.00	33,300.80	1.00	33,300.80
Barbara L Mayfield	Library Circulation Manager	404700	100.00	50,273.60	1.00	50,273.60
Kathy M Benjamin	Library Assistant 3	404800	100.00	38,230.40	1.00	38,230.40
Mary T Warren	Library Assistant 3	405000	100.00	44,137.60	1.00	44,137.60
Darcie Dawn Hancock	Library Assistant 1	821200	100.00	24,024.00	1.00	24,024.00

FTE Allocation: 17.00

Classified Salary Total: \$629,761.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tania Gay Harden	Dgtl Rsrcs Librarian/Asst Prof	109900	100.00	50,128.00	1.00	50,128.00
Catherine J Gray	Coord of Libr Svcs/Assoc Prof	215800	100.00	47,340.80	1.00	47,340.80
Mary E Downing	Assoc Prof/Govt Doc Librarian	250300	100.00	57,699.20	1.00	57,699.20
Sandra K Shropshire	Assoc Univ Librarian Coll/Prof	400400	100.00	101,400.00	1.00	101,400.00
Rachel Ann Melton	Cataloging & Metadata Librn/AP	400600	100.00	46,009.60	1.00	46,009.60
Vacant	AUL/Disc-Res Svcs/Assoc Prof	450300	100.00	68,369.60	1.00	68,369.60
Jenny L Semenza	Aul for Res & Lrng/Prof	450400	100.00	93,100.80	1.00	93,100.80
Ellen Marie Ryan	Hd/Spc Collect/Assoc Prof	450500	100.00	65,332.80	1.00	65,332.80
Mary L Beran	Coord Database Mgmt/Professor	450700	100.00	70,865.60	1.00	70,865.60
Brandon Lee Holst	Electrnc Resource Librarian/AP	451100	100.00	46,009.60	1.00	46,009.60
Kristi N Austin	Head of Research Svcs/Asst Prof	451200	100.00	55,515.20	1.00	55,515.20
Philip Anthony Homan	Instructn Librarian/Professor	513900	100.00	68,744.00	1.00	68,744.00
Vacant	Asst Professor/ Director/ HSL	803600	100.00	59,134.40	1.00	59,134.40
Spencer J Jardine	Coord/Instruction/Assoc Prof	831900	100.00	60,361.60	1.00	60,361.60
Vacant	Group Part Time Instructors	988077	0.00	15,265.00	1.00	15,265.00

FTE Allocation: 14.00

Faculty Salary Total: \$905,276.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michael James Gower	Library Info Systems Administr	402400	100.00	51,729.60	1.00	51,729.60
Karl F Bridges	University Librarian/Dean	450000	100.00	121,472.00	1.00	121,472.00
Christopher James Jackson	Info Systems Computer Analyst	503500	100.00	38,854.40	1.00	38,854.40

FTE Allocation: 3.00

Professional Salary Total: \$212,056.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20057	0.00	93,935.88	1.00	93,935.88

FTE Allocation: 0.00

Temporary Salary Total: \$93,935.88

FTE Allocation: 34.00 APPR General Library

Total: \$1,841,029.68

Fund: 110000

Program: 07LIB

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACL University Library

Index: ALIB02 APPR Library Records Management

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Monte George Asche	Library & Univ Records Manager	155900	100.00	64,022.40	1.00	64,022.40

FTE Allocation: 1.00

Professional Salary Total: \$64,022.40

FTE Allocation: 1.00 APPR Library Records Management

Total: \$64,022.40

Fund: 110000

Program: 08SS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACN Associate Provost Acad Programming

Index: ASTU04 APPR ADA/Disabilities Resource Cntr

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Laura Ann McRae	Administrative Assistant 1	398400	100.00	28,641.60	1.00	28,641.60

FTE Allocation: 1.00 Classified Salary Total: \$28,641.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988048	0.00	12,211.60	1.00	12,211.60

FTE Allocation: 0.00 Faculty Salary Total: \$12,211.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Salvador Cano Camacho	Disability Specialist/AT Spec	178900	100.00	40,185.60	1.00	40,185.60
Sarah M Spellman	Sign Lang Intrprtr/Access Spc	190100	84.62	40,480.00	0.85	40,480.00
Soni L Myers	Counselor/DS Coordinator	190200	100.00	54,912.00	1.00	54,912.00
Joanne Marcia Alexander-Sant	Sign Language Interpreter/AS	190300	63.46	27,192.00	0.63	27,192.00
Nichole Bonnie Stanton	Sign Lang Interprtr/Access Spec	190400	84.62	38,086.40	0.85	38,086.40
Caitlin Clare Quiroz	Sign Language Interpreter	190500	84.62	36,256.00	0.85	36,256.00
Luke R Christiansen	Disability Specialist/AT Spec	218500	100.00	40,185.60	1.00	40,185.60
Karina Mason Rorris	Dir Disability Svcs/EIT Coord	778100	100.00	75,233.60	1.00	75,233.60
Casey Lynn Quiroz	Deaf/Hard of Hearing Svc Coord	820600	100.00	51,376.00	1.00	51,376.00

FTE Allocation: 8.17 Professional Salary Total: \$403,907.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20077	0.00	39,497.77	1.00	39,497.77

FTE Allocation: 0.00 Temporary Salary Total: \$39,497.77

FTE Allocation: 9.17 APPR ADA/Disabilities Resource Cntr Total: \$484,258.17

Fund: 110000

Program: 08SS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACP Academic Programs/Outreach

Index: ABS002 APPR Meridian Student Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Dana J Gaudet	Asst Dir/Recruitment & Stu Srv	159400	100.00	54,704.00	1.00	54,704.00
Alison K Crane	Dir Enrollment & Student Serv	378000	100.00	73,320.00	1.00	73,320.00

FTE Allocation: 2.00

Professional Salary Total: \$128,024.00

FTE Allocation: 2.00 APPR Meridian Student Services

Total: \$128,024.00

Fund: 110000

Program: 08SS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACQ

Assoc VP Enrollment Management

Index: AADM01 APPR Admissions

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sharra G Nelson	Chief Transcript Evaluator	159000	100.00	39,353.60	1.00	39,353.60
Stephana Irene Prokschl	Senior Transcript Evaluator	159100	100.00	33,280.00	1.00	33,280.00
Vacant	Technical Records Specialist 1	502200	100.00	27,664.00	1.00	27,664.00
Jwon Jacob Pearce	Senior Transcript Evaluator	502600	100.00	33,009.60	1.00	33,009.60
Vacant	Administrative Assistant 1	554300	100.00	27,664.00	1.00	27,664.00
Mary Leona Vollmer Morrical	Senior Transcript Evaluator	760500	100.00	34,548.80	1.00	34,548.80

FTE Allocation: 6.00

Classified Salary Total: \$195,520.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nicole Joanna Joseph	Director of Admssns & Rcrtmnt	158700	100.00	104,104.00	1.00	104,104.00

FTE Allocation: 1.00

Professional Salary Total: \$104,104.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30761	0.00	12,514.62	1.00	12,514.62

FTE Allocation: 0.00

Temporary Salary Total: \$12,514.62

FTE Allocation: 7.00 APPR Admissions

Total: \$312,138.62

Index: AENR01 APPR Recruiting

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rebecca Sidell	Administrative Assistant 1	166900	69.91	19,761.60	1.00	28,267.20

FTE Allocation: 0.70

Classified Salary Total: \$19,761.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lindsay Erin Stevenson	Recruiter Trainee	119400	100.00	40,497.60	1.00	40,497.60
Drew Joseph Sharkey	Admissions Advisor	124200	100.00	39,748.80	1.00	39,748.80
Kitanna Sage Taylor	Recruiter Trainee	137500	100.00	38,833.60	1.00	38,833.60
Ashley Elizabeth Larson	Admissions Advisor	159200	100.00	40,560.00	1.00	40,560.00
Jenna Leigh Hopkin	CRM and Marketing Specialist	159300	100.00	42,348.80	1.00	42,348.80
Vacant	Admissions Advisor	182000	100.00	44,782.40	1.00	44,782.40
Craig K Joseph	Asst Dir Mark,Comm & VisitProg	204900	100.00	59,737.60	1.00	59,737.60
Herbert Ross Knight	Asst Dir Admissions Oper & Sys	553600	100.00	58,780.80	1.00	58,780.80
Amanda Lou Bullock	Campus Visit Recrut Evnt Coord	812700	100.00	40,643.20	1.00	40,643.20

FTE Allocation: 9.00

Professional Salary Total: \$405,932.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30589	0.00	31,104.10	1.00	31,104.10

FTE Allocation: 0.00

Temporary Salary Total: \$31,104.10

FTE Allocation: 9.70 APPR Recruiting

Total: \$456,798.50

Index: AENR04 APPR Student Advising Program

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Karen E Fullmer	Office Services Supervisor 1	554500	100.00	36,275.20	1.00	36,275.20

FTE Allocation: 1.00

Classified Salary Total: \$36,275.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Taylor Kathleen Goergen	Athletic Academic Advisor	148700	100.00	39,499.20	1.00	39,499.20

Fund: 110000

Program: 08SS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACQ Assoc VP Enrollment Management

Index: AENR04 APPR Student Advising Program

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Phillip Charles Pleasant	Athletic Academic Advisor	158500	100.00	44,345.60	1.00	44,345.60
Timothy Caleb Maddox	Academic Advisor	319800	100.00	39,936.00	1.00	39,936.00
JoAnn F Hertz	Director of Advising	366600	100.00	80,724.80	1.00	80,724.80
Shawn Forney	Academic Advisor	369900	100.00	41,142.40	1.00	41,142.40
Susanne E Sturzl-Forrest	Academic Advisor	554200	75.00	46,753.20	0.75	46,753.20

FTE Allocation: 5.75 Professional Salary Total: \$292,401.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20040	0.00	13,513.46	1.00	13,513.46

FTE Allocation: 0.00 Temporary Salary Total: \$13,513.46

FTE Allocation: 6.75 APPR Student Advising Program Total: \$342,189.86

Index: AENR07 APPR Indian Liaison

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lethaniel Keith Loley	Native American Coord/Advisor	554400	100.00	46,446.40	1.00	46,446.40

FTE Allocation: 1.00 Professional Salary Total: \$46,446.40

FTE Allocation: 1.00 APPR Indian Liaison Total: \$46,446.40

Index: AENR09 APPR Hispanic Recruitment

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kirby Danielle Sholette	Admissions Advisor	367200	100.00	39,208.00	1.00	39,208.00

FTE Allocation: 1.00 Professional Salary Total: \$39,208.00

FTE Allocation: 1.00 APPR Hispanic Recruitment Total: \$39,208.00

Index: AENR15 APPR Enrollment Management Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kim E Miller	Senior Accountant	175900	25.26	12,632.33	1.00	50,003.20

FTE Allocation: 0.25 Professional Salary Total: \$12,632.33

FTE Allocation: 0.25 APPR Enrollment Management Admin Total: \$12,632.33

Index: AENR22 APPR Student Opportunity Developmnt

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amber L Greening	Lead Coordinator	187400	100.00	44,907.20	1.00	44,907.20
Elizabeth Knight	Coordinator	187500	100.00	40,809.60	1.00	40,809.60
Sariah Kate Millis	Coordinator	187600	100.00	41,641.60	1.00	41,641.60

FTE Allocation: 3.00 Professional Salary Total: \$127,358.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T31349	0.00	12,522.44	1.00	12,522.44

FTE Allocation: 0.00 Temporary Salary Total: \$12,522.44

FTE Allocation: 3.00 APPR Student Opportunity Developmnt Total: \$139,880.84

Fund: 110000

Program: 08SS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACQ Assoc VP Enrollment Management

Index: AREG01 APPR Office of the Registrar

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Emily E White	Technical Records Specialist 2	125000	62.50	22,243.00	1.00	35,588.80
Vacant	Technical Records Specialist 1	175300	100.00	27,664.00	1.00	27,664.00
Kerry D Larsen	Chief Transcript Evaluator	176300	100.00	40,476.80	1.00	40,476.80
Jennifer J Shupe	Technical Records Specialist 2	501500	100.00	32,323.20	1.00	32,323.20
Sara Ann Gonzalez	Senior Transcript Evaluator	501800	100.00	33,425.60	1.00	33,425.60
Mindy Ann Ellsworth	Technical Records Specialist 1	501900	100.00	27,664.00	1.00	27,664.00
Tausha Lorene McGahey	Senior Transcript Evaluator	502000	100.00	34,008.00	1.00	34,008.00
Denise D Volk	Chief Transcript Evaluator	502300	100.00	41,350.40	1.00	41,350.40
Carissa Kay Harral	Senior Transcript Evaluator	502400	100.00	33,363.20	1.00	33,363.20
Vacant	Technical Records Specialist 1	502500	100.00	27,664.00	1.00	27,664.00
James C Jones	Chief Transcript Evaluator	502700	100.00	38,916.80	1.00	38,916.80
Ann C. Davidson	Senior Transcript Evaluator	503000	100.00	36,337.60	1.00	36,337.60
Jennifer Lynn Muench	Administrative Assistant 2	503100	100.00	33,425.60	1.00	33,425.60
Lara M Morris	Technical Records Specialist 2	503200	100.00	41,828.80	1.00	41,828.80

FTE Allocation: 13.63

Classified Salary Total: \$470,691.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christopher Hunt	Associate Registrar	502800	100.00	64,875.20	1.00	64,875.20
Michelle M Kessler	Manager Technical Operations	503300	65.73	40,810.76	1.00	62,088.00
Laura McKenzie	University Registrar	550000	100.00	115,960.00	1.00	115,960.00
Sarah G Mead	Associate Registrar	778400	59.13	34,656.17	1.00	58,614.40
Joann E Trimmer	Associate Registrar	820800	100.00	62,836.80	1.00	62,836.80

FTE Allocation: 4.25

Professional Salary Total: \$319,138.93

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20070	0.00	20,395.44	1.00	20,395.44

FTE Allocation: 0.00

Temporary Salary Total: \$20,395.44

FTE Allocation: 17.87 APPR Office of the Registrar

Total: \$810,225.37

Index: ASCHL1 APPR Scholarship Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mary L Christopherson	Technical Records Specialist 1	183400	100.00	28,724.80	1.00	28,724.80
Susan Irene Ross	Administrative Assistant 1	505800	100.00	29,598.40	1.00	29,598.40

FTE Allocation: 2.00

Classified Salary Total: \$58,323.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amy C Goodman	Scholarship Program Specialist	505400	100.00	40,456.00	1.00	40,456.00
Deborah Jo Green	Director of Scholarships	552400	100.00	74,796.80	1.00	74,796.80

FTE Allocation: 2.00

Professional Salary Total: \$115,252.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S21217	0.00	4,500.00	1.00	4,500.00

FTE Allocation: 0.00

Temporary Salary Total: \$4,500.00

FTE Allocation: 4.00 APPR Scholarship Office

Total: \$178,076.00

Fund: 110000

Program: 08SS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACQ Assoc VP Enrollment Management

Index: ASTU06 APPR International Program Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kendra Kay Cranor	Administrative Assistant 1	147000	100.00	31,678.40	1.00	31,678.40

FTE Allocation: 1.00

Classified Salary Total: \$31,678.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jesse Brown Kibanza Kiboko	Immigration Advisor/Coordinato	150900	100.00	51,854.40	1.00	51,854.40
Abdul Khalil Azizi	International Student Advisor	175500	100.00	39,748.80	1.00	39,748.80
Nitin K Srivastava	Intl Programs Academic Advisor	179400	100.00	47,028.80	1.00	47,028.80
Gene Denning	International Admissions Spec	319200	100.00	45,448.00	1.00	45,448.00
Shawn T Bascom	Asst Director Admissions, IPO	369700	100.00	56,243.20	1.00	56,243.20

FTE Allocation: 5.00

Professional Salary Total: \$240,323.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30080	0.00	4,000.00	1.00	4,000.00

FTE Allocation: 0.00

Temporary Salary Total: \$4,000.00

FTE Allocation: 6.00 APPR International Program Office

Total: \$276,001.60

Fund: 110000

Program: 08SS

Organization_Level_2: AE Division of Finance and Admin

Organization_Level_3: AEA Vice President Finance and Admin

Index: ASFA01 APPR Student Financial Aid

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Andrew J Casey	Technical Records Specialist 1	117300	75.00	20,748.00	1.00	27,664.00
Nancy Lee Lovgren	Technical Records Specialist 1	508100	100.00	34,028.80	1.00	34,028.80
Vanessa Villalobos	Technical Records Specialist 1	508600	100.00	27,664.00	1.00	27,664.00
Penny Monson	Technical Records Specialist 1	508800	100.00	30,222.40	1.00	30,222.40
Peggy Lynn Shadix	Technical Records Specialist 1	777700	100.00	28,620.80	1.00	28,620.80

FTE Allocation: 4.75

Classified Salary Total: \$141,284.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Carey D Jennings	Financial Aid Counselor	112500	100.00	42,307.20	1.00	42,307.20
Katheryn Marie Wareing	Senior Accountant	159600	100.00	56,305.60	1.00	56,305.60
Adam John-Lewis Smith	Financial Aid Counselor	373800	100.00	41,080.00	1.00	41,080.00
Roxanne L Merle	Financial Aid Counselor	508200	100.00	45,406.40	1.00	45,406.40
James R Martin	Director of Fin Aid & Schlrshp	508500	100.00	102,897.60	1.00	102,897.60
Jody L Finnegan	Assoc Dir FA & Scholarship	508700	51.61	36,713.29	1.00	71,136.00
William Elmer Barton	Assoc Dir FinAid Sys & Prgrmng	764200	100.00	65,873.60	1.00	65,873.60

FTE Allocation: 6.52

Professional Salary Total: \$390,583.69

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20074	0.00	19,944.49	1.00	19,944.49

FTE Allocation: 0.00

Temporary Salary Total: \$19,944.49

FTE Allocation: 11.27 APPR Student Financial Aid

Total: \$551,812.18

Fund: 110000

Program: 08SS

Organization_Level_2: AF

Division of Student Affairs

Organization_Level_3: AFA

Vice President and Dean of Students

Index: ACDC01 APPR Career Development Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tracie Mariani	Administrative Assistant 1	510000	100.00	38,480.00	1.00	38,480.00
Patricia H Harris	Administrative Assistant 2	764900	100.00	35,318.40	1.00	35,318.40

FTE Allocation: 2.00

Classified Salary Total: \$73,798.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lance Erickson	Director	373300	94.19	77,484.85	1.00	82,264.00
Brady Allen Cook	Career Counselor	374300	100.00	45,552.00	1.00	45,552.00
Jeffrey C Christensen	Career Counselor	374500	100.00	46,404.80	1.00	46,404.80

FTE Allocation: 2.94

Professional Salary Total: \$169,441.65

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20022	0.00	6,155.11	1.00	6,155.11

FTE Allocation: 0.00

Temporary Salary Total: \$6,155.11

FTE Allocation: 4.94 APPR Career Development Center

Total: \$249,395.16

Index: ACDC02 APPR Career Path Internship

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ambri Janell Saighman	Technical Records Specialist 2	175000	100.00	37,835.20	1.00	37,835.20

FTE Allocation: 1.00

Classified Salary Total: \$37,835.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Emily Elizabeth Jahsman	Manager CPI Program	802200	100.00	42,452.80	1.00	42,452.80

FTE Allocation: 1.00

Professional Salary Total: \$42,452.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20123	0.00	2,203,717.50	1.00	2,203,717.50

FTE Allocation: 0.00

Temporary Salary Total: \$2,203,717.50

FTE Allocation: 2.00 APPR Career Path Internship

Total: \$2,284,005.50

Index: AENR11 APPR Veterans Initiative

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kirstina Beck	Administrative Assistant 2	158900	100.00	35,235.20	1.00	35,235.20

FTE Allocation: 1.00

Classified Salary Total: \$35,235.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Todd Doran Johnson	Director	550200	63.68	45,789.49	1.00	71,905.60

FTE Allocation: 0.64

Professional Salary Total: \$45,789.49

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20313	0.00	360.11	1.00	360.11

FTE Allocation: 0.00

Temporary Salary Total: \$360.11

FTE Allocation: 1.64 APPR Veterans Initiative

Total: \$81,384.80

Fund: 110000

Program: 08SS

Organization_Level_2: AF

Division of Student Affairs

Organization_Level_3: AFA

Vice President and Dean of Students

Index: ASCT01 APPR Student Counseling/Testing

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ryan E Karlson	Administrative Assistant 1	401300	50.00	13,832.00	1.00	27,664.00
Robin Nelson	Administrative Assistant 2	505000	100.00	34,195.20	1.00	34,195.20
Jennifer Smith Jolley	Administrative Assistant 1	764600	90.00	25,515.36	1.00	28,350.40

FTE Allocation: 2.40

Classified Salary Total: \$73,542.56

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kristin E Stewart Yates	Counselor	188000	75.00	49,552.00	0.75	49,552.00
Cameron S Staley	Psychologist/Counselor	316300	100.00	65,416.00	1.00	65,416.00
Vacant	Psychologist/Counselor	505500	30.00	15,600.00	1.00	52,000.00
Richard W Pongratz	Director	551000	100.00	99,424.00	1.00	99,424.00
Matthew W Ashton	Psychologist & Biofeedbk Coord	551200	100.00	61,817.60	1.00	61,817.60
Vacant	Psychologist	551300	100.00	57,220.80	1.00	57,220.80
Blaney R Harvey	Counselor/Coordinator of Couns	551400	84.62	46,481.60	0.85	46,481.60
Jennifer Jefferson Miesch	Asst Dir/Clinical Coordinator	807700	9.00	6,947.00	1.00	77,188.80

FTE Allocation: 5.99

Professional Salary Total: \$402,459.00

FTE Allocation: 8.39 APPR Student Counseling/Testing

Total: \$476,001.56

Index: ASTU02 APPR Student Services - Operations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Dianna Elizabeth Brush	Administrative Assistant 2	811300	100.00	33,571.20	1.00	33,571.20

FTE Allocation: 1.00

Classified Salary Total: \$33,571.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kris Rex Clarkson	Director of Student Life	712100	40.07	41,189.39	1.00	102,793.60

FTE Allocation: 0.40

Professional Salary Total: \$41,189.39

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S21120	0.00	19,607.84	1.00	19,607.84

FTE Allocation: 0.00

Temporary Salary Total: \$19,607.84

FTE Allocation: 1.40 APPR Student Services - Operations

Total: \$94,368.43

Fund: 110000

Program: 09POM

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: AFAC01 APPR Facilities Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jasmine L Bagley	Administrative Assistant 1	136900	100.00	28,204.80	1.00	28,204.80
Vacant	Office Specialist 2	156900	100.00	11,061.60	1.00	11,061.60
Kimberly D Wright	Graphics Design Specialist	167800	20.00	7,113.60	1.00	35,568.00
Lori Lyne Murdock	Financial Technician	180900	100.00	28,350.40	1.00	28,350.40
Lindsey Solomon	Management Assistant	200800	100.00	37,689.60	1.00	37,689.60
Stephanie Ann Harris	Technical Records Specialist 1	212600	80.00	22,680.32	1.00	28,350.40
Whitney Jo Fenwick	Storekeeper	219600	100.00	29,452.80	1.00	29,452.80
Vacant	Arch Drafr/Prjct Coord Tech 3	812900	100.00	32,323.20	1.00	32,323.20

FTE Allocation: 7.00

Classified Salary Total: \$196,876.32

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Steven Clay Fuger	Director of Facilities	100800	90.00	87,497.28	1.00	97,219.20
Herbert Yee	Project Manager	168700	100.00	62,441.60	1.00	62,441.60
Michelle S Smith	Project Manager/Coordinator	173500	100.00	63,856.00	1.00	63,856.00
Vacant	Assoc Dir Design Plan & Constr	186700	100.00	80,350.40	1.00	80,350.40
Todd G Adams	Senior Project Manager	187800	100.00	69,388.80	1.00	69,388.80
Vacant	Project Director	200000	100.00	70,012.80	1.00	70,012.80
Robert Shawn Ashley	Project Manager	218000	10.43	7,456.37	1.00	71,489.60
Cheryl A Hanson	Associate VP for Facilities	250000	100.00	126,526.40	1.00	126,526.40
Jason Tyler Adams	Dir of Design and Construction	364600	100.00	89,128.00	1.00	89,128.00
Joshua Scoffield	Project Manager/Coordinator	367800	100.00	62,628.80	1.00	62,628.80
Laurence Clive Rose	Senior Project Manager	508400	100.00	67,017.60	1.00	67,017.60
Daphne Ann Eline	Facilities Planner	511800	100.00	66,102.40	1.00	66,102.40
Steven Mathew Hagler	University Business Officer	815500	100.00	82,638.40	1.00	82,638.40

FTE Allocation: 12.00

Professional Salary Total: \$935,044.85

FTE Allocation: 19.00 APPR Facilities Admin

Total: \$1,131,921.17

Index: AFAC02 APPR Custodial

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Custodial Foreman	116100	100.00	27,664.00	1.00	27,664.00
Vacant	Custodian	127600	100.00	21,424.00	1.00	21,424.00
Adam C Edmondson	Custodian	127700	100.00	22,942.40	1.00	22,942.40
Ricky Allen Thompson	Custodian	140800	100.00	22,484.80	1.00	22,484.80
Justin Lamar Eakins	Custodian	140900	100.00	21,902.40	1.00	21,902.40
Travis Cody Tubbs	Custodian	145800	100.00	23,878.40	1.00	23,878.40
Travis Gwillim Nelson	Custodian	145900	100.00	21,424.00	1.00	21,424.00
Raymond L Skeem	Custodian Leadworker	155100	100.00	26,291.20	1.00	26,291.20
Jayson W Kline	Custodian	155200	100.00	23,379.20	1.00	23,379.20
Pamela LaRee Pascali	Custodian	155300	100.00	21,902.40	1.00	21,902.40
Dea Clark	Custodian	155400	100.00	23,004.80	1.00	23,004.80
Phillip L Neilsen	Custodian	155500	100.00	21,985.60	1.00	21,985.60
Kyle Allen McAlpin	Custodian	155700	100.00	23,088.00	1.00	23,088.00
Jennifer D Stevens	Custodian	155800	100.00	26,104.00	1.00	26,104.00
Vacant	Custodian Leadworker	163000	100.00	24,107.20	1.00	24,107.20
Kimberly D Wright	Graphics Design Specialist	167800	20.00	7,113.60	1.00	35,568.00
Stephen N McMichael	Recycling Leadworker	169500	100.00	26,603.20	1.00	26,603.20
Henry Zertuche	Leadworker/Equipment Repair	169600	100.00	24,897.60	1.00	24,897.60
Mark A Stuckey	Storekeeper	169700	100.00	31,907.20	1.00	31,907.20

Fund: 110000

Program: 09POM

Organization_Level_2: AE Division of Finance and Admin

Organization_Level_3: AEC Associate VP for Facilities Service

Index: AFAC02 APPR Custodial

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Darlene Lucille Anglesey	Administrative Assistant 1	169800	100.00	30,576.00	1.00	30,576.00
David L Christian	Custodian-Recycling Team	169900	100.00	21,424.00	1.00	21,424.00
Frederick Chance-Riddle Beng	Custodian	170000	100.00	21,424.00	1.00	21,424.00
Britney Brechell Durio	Custodian	185200	100.00	21,964.80	1.00	21,964.80
Bradley E Paige	Office Specialist 2	188500	100.00	25,708.80	1.00	25,708.80
Jeanette Faith Rose-Adams	Senior Landscape Technician	201800	12.00	3,544.32	1.00	29,536.00
Tyler Kenneth Nielson	Custodian	206000	100.00	23,379.20	1.00	23,379.20
Steven W Taryole	Custodial Foreman	206200	100.00	32,219.20	1.00	32,219.20
Kody Dale Hensley	Custodian	206400	100.00	24,232.00	1.00	24,232.00
James W Rhoades	Custodian Leadworker	206500	100.00	24,107.20	1.00	24,107.20
Moses T Collier	Custodian	206700	100.00	25,313.60	1.00	25,313.60
Mark A Cook	Custodian Leadworker	206900	100.00	24,897.60	1.00	24,897.60
Marc Daniel Ludwig	Custodian	207400	100.00	21,902.40	1.00	21,902.40
Josiah Michael Nielsen	Custodian	207600	100.00	21,424.00	1.00	21,424.00
Vacant	Custodian Leadworker	207800	100.00	24,107.20	1.00	24,107.20
Mikhail Keyes	Custodian	208100	100.00	21,424.00	1.00	21,424.00
Richard Scot Strandy	Custodian	208300	100.00	23,878.40	1.00	23,878.40
Carrie Renee Mowrer	Custodian	208400	100.00	21,964.80	1.00	21,964.80
Kenneth Jeffrey Graves	Custodian	208500	100.00	21,964.80	1.00	21,964.80
Zane Robert Simmons	Custodian	209000	100.00	23,608.00	1.00	23,608.00
Anita Manzo	Custodian	209300	100.00	28,620.80	1.00	28,620.80
Cody Jay Johnston	PAC Custodian	209400	100.00	21,424.00	1.00	21,424.00
Pearl Ann Murray	Custodian	209700	100.00	22,380.80	1.00	22,380.80
Barry H Lyon	Custodian	209900	100.00	22,630.40	1.00	22,630.40
Justin Craig Luker	Custodian	210000	100.00	21,902.40	1.00	21,902.40
Noywah Flomo Flint	Custodian	210100	100.00	22,796.80	1.00	22,796.80
Spencer S Salvesen	Custodian	210600	100.00	21,424.00	1.00	21,424.00
Eric Scott Nielson	Custodian	210700	100.00	21,424.00	1.00	21,424.00
Camille Clark	Custodian	210900	100.00	22,422.40	1.00	22,422.40
Rose M Cannon	Custodian	211000	100.00	24,544.00	1.00	24,544.00
Spencer Barney	Custodian	211100	100.00	21,964.80	1.00	21,964.80
Brock M Shawver	Custodian Leadworker	211500	100.00	24,814.40	1.00	24,814.40
Craig P Smith	Custodian	212300	100.00	22,921.60	1.00	22,921.60
Paul James Brinkerhoff	Custodian	212400	100.00	25,792.00	1.00	25,792.00
Alberta Harman Rhoades	Custodial Foreman	213100	89.00	28,675.09	1.00	32,219.20
Henry T White	Custodian	213600	100.00	21,548.80	1.00	21,548.80
Cailee Delana Cunningham	Custodian	213900	100.00	22,796.80	1.00	22,796.80
Lynne Y Strandy	Custodian	214100	100.00	26,145.60	1.00	26,145.60
Tamera Jean Hollingsworth	Custodian	214300	100.00	23,088.00	1.00	23,088.00
Carl E Weenig	Custodian	214400	100.00	25,937.60	1.00	25,937.60
Zach James Fernandez	Custodian	215000	100.00	22,796.80	1.00	22,796.80
Tyson Gary Anderson	Custodian	215100	100.00	22,609.60	1.00	22,609.60
John S Cameron	Custodian	215200	100.00	22,942.40	1.00	22,942.40
Madalynn Belle Schmidt	Custodian	215300	100.00	21,424.00	1.00	21,424.00
Terrence Lee Stiffler	Custodian	219500	100.00	22,547.20	1.00	22,547.20
Rocky K Haddon	Custodian	226500	100.00	24,315.20	1.00	24,315.20
Richard Armstrong	Custodian	227100	100.00	21,902.40	1.00	21,902.40
James Roy Short	Custodian	402300	100.00	22,838.40	1.00	22,838.40
Virginia Elizabeth Taylor	Custodian	402500	100.00	22,942.40	1.00	22,942.40

Fund: 110000

Program: 09POM

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: AFAC02 APPR Custodial

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rex E Lenroot	Custodian	702900	50.00	11,689.60	1.00	23,379.20
Skyler Gordon Moa	Custodian	703400	100.00	23,774.40	1.00	23,774.40
David Paul Haumschilt	Custodian	815300	100.00	21,424.00	1.00	21,424.00

FTE Allocation: 68.71

Classified Salary Total: \$1,635,629.01

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sheila Sophia Lukenbill	Custodial Services Manager	201000	100.00	64,688.00	1.00	64,688.00
Melanie Dawn Burge	Executive Housekeeper	209500	100.00	34,320.00	1.00	34,320.00

FTE Allocation: 2.00

Professional Salary Total: \$99,008.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	666606	0.00	67,191.03	0.00	67,191.03

FTE Allocation: 0.00

Shift Differential Total: \$67,191.03

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20043	0.00	161,632.00	1.00	161,632.00

FTE Allocation: 0.00

Temporary Salary Total: \$161,632.00

FTE Allocation: 70.71 APPR Custodial

Total: \$1,963,460.04

Index: AFAC04 APPR Building Maintenance & Repair

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Albert F Worth	Senior Maintenance Craftsman	127300	100.00	31,179.20	1.00	31,179.20
Michael Toler	Electrician	138900	100.00	47,798.40	1.00	47,798.40
Vacant	Plumber	151500	100.00	32,323.20	1.00	32,323.20
Kent Harold Blessinger	Electrical Foreman	153800	50.00	22,464.00	1.00	44,928.00
Kimberly D Wright	Graphics Design Specialist	167800	20.00	7,113.60	1.00	35,568.00
Vacant	Electrician	168800	100.00	40,809.60	1.00	40,809.60
Stetson Tolman	Carpenter	206800	100.00	27,664.00	1.00	27,664.00
Douglas James White	Locksmith Supervisor	216300	100.00	35,360.00	1.00	35,360.00
Jeremy Todd Johnson	Senior Maintenance Craftsman	216500	100.00	28,912.00	1.00	28,912.00
Bryon C Waite	Carpenter	216700	100.00	35,900.80	1.00	35,900.80
Jeffrey Alan Fouts	Senior Maintenance Craftsman	217200	100.00	28,891.20	1.00	28,891.20
Cory Eugene Flandro	Senior Maintenance Craftsman	217300	100.00	30,867.20	1.00	30,867.20
Vacant	Senior Maintenance Craftsman	217500	100.00	27,664.00	1.00	27,664.00
Bradley J Harris	Locksmith	217700	100.00	27,664.00	1.00	27,664.00
Brad K Brzek	Painter	218700	100.00	34,756.80	1.00	34,756.80
Ryan R Ropicky	Welder/Machinist	219200	100.00	36,691.20	1.00	36,691.20
Daniel Keith Marley	Senior Maintenance Craftsman	219700	100.00	29,993.60	1.00	29,993.60
Olga P Anderson	Financial Technician	219800	100.00	37,294.40	1.00	37,294.40
Brock A Dewall	Carpenter	220000	100.00	34,361.60	1.00	34,361.60
Abner D Sims	Mechanic	220300	100.00	42,806.40	1.00	42,806.40
Barry D Hulet	Painter	220600	100.00	32,926.40	1.00	32,926.40
Brad J Peck	Construction Foreman	220800	100.00	51,292.80	1.00	51,292.80
Jaynce Grundhoffer	Painter	368200	100.00	25,688.00	1.00	25,688.00
Bruce J Dorr	Plumber	382600	50.00	22,245.60	1.00	44,491.20
Stuart B Jones	Electrician	382700	100.00	41,412.80	1.00	41,412.80
Ian Pitcher	Electrician	503800	100.00	43,305.60	1.00	43,305.60

Fund: 110000

Program: 09POM

Organization_Level_2: AE

Division of Finance and Admin

Organization_Level_3: AEC

Associate VP for Facilities Service

Index: AFAC04 APPR Building Maintenance & Repair

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Wade Lyonel Mooso	Building Facility Coordinator	601000	100.00	31,408.00	1.00	31,408.00

FTE Allocation: 25.20

Classified Salary Total: \$888,794.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Paul Dee Rasmussen	Zone Maintenance Manager	162900	100.00	43,076.80	1.00	43,076.80
Mark T Cates	Maintenance/Operations Manage	216000	100.00	66,164.80	1.00	66,164.80
Larry Williams	Maintenance Coordinator	216600	100.00	47,944.00	1.00	47,944.00
Robert Shawn Ashley	Project Manager	218000	89.57	64,033.23	1.00	71,489.60

FTE Allocation: 3.90

Professional Salary Total: \$221,218.83

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20044	0.00	40,334.00	1.00	40,334.00
Irregular Pool	Temporary Employee	T30044	0.00	40,000.00	1.00	40,000.00

FTE Allocation: 0.00

Temporary Salary Total: \$80,334.00

FTE Allocation: 29.10 APPR Building Maintenance & Repair Total: \$1,190,347.23

Index: AFAC08 APPR Maintenance - I.F. Building

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ray Hart	Maintenance & Operations Supv	136200	33.00	20,235.07	1.00	61,318.40
Vacant	Maintenance Craftsman	146300	34.00	8,168.16	1.00	24,024.00
Vacant	Senior Maintenance Craftsman	146400	25.00	7,976.80	1.00	31,907.20
Vacant	Custodian	156000	42.00	8,998.08	1.00	21,424.00
Vacant	Custodian	156100	41.00	8,630.34	1.00	21,049.60
Kendall Robert Sant	Custodian	156200	42.00	8,998.08	1.00	21,424.00
Sam M Hiatt	Custodian Foreman	156300	42.00	13,488.38	1.00	32,115.20
Justin William Becker	Senior Maintenance Craftsman	156400	34.00	9,851.30	1.00	28,974.40
Gary Rowe	Building Superintendent	156500	50.00	18,220.80	1.00	36,441.60
Jessica Lynn Taylor	Custodian	164800	41.00	9,372.27	1.00	22,859.20
Christopher Wayne Allen	Custodian	164900	42.00	10,177.44	1.00	24,232.00
Erendira Valdez	Financial Technician	171200	33.34	10,693.32	1.00	32,073.60
Vacant	Landscape Foreman	250800	33.00	10,666.66	1.00	32,323.20

FTE Allocation: 4.92

Classified Salary Total: \$145,476.70

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Steven Clay Fuger	Director of Facilities	100800	10.00	9,721.92	1.00	97,219.20

FTE Allocation: 0.10

Professional Salary Total: \$9,721.92

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	666605	0.00	2,928.12	0.00	2,928.12

FTE Allocation: 0.00

Shift Differential Total: \$2,928.12

FTE Allocation: 5.02 APPR Maintenance - I.F. Building Total: \$158,126.74

Index: AFAC11 APPR Maintenance-Tingey Admin Bldg

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ray Hart	Maintenance & Operations Supv	136200	33.00	20,235.07	1.00	61,318.40
Vacant	Maintenance Craftsman	146300	33.00	7,927.92	1.00	24,024.00

Fund: 110000

Program: 09POM

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: AFAC11 APPR Maintenance-Tingey Admin Bldg

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Senior Maintenance Craftsman	146400	25.00	7,976.80	1.00	31,907.20
Vacant	Custodian	156000	25.00	5,356.00	1.00	21,424.00
Vacant	Custodian	156100	25.00	5,262.40	1.00	21,049.60
Kendall Robert Sant	Custodian	156200	25.00	5,356.00	1.00	21,424.00
Sam M Hiatt	Custodian Foreman	156300	25.00	8,028.80	1.00	32,115.20
Justin William Becker	Senior Maintenance Craftsman	156400	33.00	9,561.55	1.00	28,974.40
Gary Rowe	Building Superintendent	156500	25.00	9,110.40	1.00	36,441.60
Jessica Lynn Taylor	Custodian	164800	25.00	5,714.80	1.00	22,859.20
Christopher Wayne Allen	Custodian	164900	25.00	6,058.00	1.00	24,232.00
Erendira Valdez	Financial Technician	171200	33.33	10,690.14	1.00	32,073.60
Vacant	Landscape Foreman	250800	33.00	10,666.66	1.00	32,323.20

FTE Allocation: 3.65

Classified Salary Total: \$111,944.54

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	666604	0.00	1,755.78	0.00	1,755.78

FTE Allocation: 0.00

Shift Differential Total: \$1,755.78

FTE Allocation: 3.65 APPR Maintenance-Tingey Admin Bldg Total: \$113,700.32

Index: AFAC13 APPR Campus Upkeep

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Natalie McHugh	Senior Landscape Technician	113100	100.00	26,665.60	1.00	26,665.60
Jesse D Durman	Landscape Technician	128500	100.00	23,379.20	1.00	23,379.20
Kimberly D Wright	Graphics Design Specialist	167800	20.00	7,113.60	1.00	35,568.00
Sarah Marie Hook	Senior Landscape Technician	201200	100.00	27,580.80	1.00	27,580.80
Odell R Hatch	Landscape Technician	201400	100.00	23,316.80	1.00	23,316.80
Henry Jesus Gonzalez	Landscape Technician	201500	100.00	22,110.40	1.00	22,110.40
Jeanette Faith Rose-Adams	Senior Landscape Technician	201800	88.00	25,991.68	1.00	29,536.00
Vacant	Landscape Technician	201900	100.00	21,424.00	1.00	21,424.00
David C Mitchell	Landscape Foreman	202200	100.00	44,512.00	1.00	44,512.00
Tyler Gerard Fisk	Mechanic, Small Engine	204800	100.00	32,032.00	1.00	32,032.00
Mike J Stallsmith	Landscape Foreman	219100	100.00	42,265.60	1.00	42,265.60
Brian Paul Chestang	Senior Landscape Technician	816100	100.00	26,457.60	1.00	26,457.60

FTE Allocation: 11.08

Classified Salary Total: \$322,849.28

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christopher R Wagner	Landscape Superintendent	102000	100.00	57,220.80	1.00	57,220.80

FTE Allocation: 1.00

Professional Salary Total: \$57,220.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20045	0.00	83,070.20	1.00	83,070.20
Irregular Pool	Temporary Employee	T30046	0.00	43,929.80	1.00	43,929.80

FTE Allocation: 0.00

Temporary Salary Total: \$127,000.00

FTE Allocation: 12.08 APPR Campus Upkeep Total: \$507,070.08

Fund: 110000

Program: 09POM

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: AFAC15 APPR Central Heat Plant

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ronald Keith Mainord	Mechanical Systems Operator	141700	100.00	32,427.20	1.00	32,427.20
Kimberly D Wright	Graphics Design Specialist	167800	20.00	7,113.60	1.00	35,568.00
Travis W Duncan	Hvac Systems Foreman	220500	100.00	53,560.00	1.00	53,560.00
Michael Allen Brininger	Mechanical Systems Operator	224300	100.00	30,160.00	1.00	30,160.00
Steven LaVern Spraker	Mechanical Systems Operator	224500	100.00	32,323.20	1.00	32,323.20
Daniel C Welker	Mechanical Systems Operator	224700	100.00	34,736.00	1.00	34,736.00
Steven J Kingery	Mechanical Systems Operator	224800	100.00	30,160.00	1.00	30,160.00

FTE Allocation: 6.20 Classified Salary Total: \$220,480.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	666609	0.00	3,489.16	0.00	3,489.16

FTE Allocation: 0.00 Shift Differential Total: \$3,489.16

FTE Allocation: 6.20 APPR Central Heat Plant Total: \$223,969.16

Index: AFAC18 APPR Meridian Bldg Maint and Custdl

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Daniel J Wick	Custodian Foreman	161300	100.00	31,200.00	1.00	31,200.00
Timothy A Weichers	Senior Maintenance Craftsman	168000	100.00	33,758.40	1.00	33,758.40
Corey C Shaddock	Custodian	177600	100.00	22,734.40	1.00	22,734.40
Darwin R Lee	Mechanical Systems Supervisor	184500	100.00	37,440.00	1.00	37,440.00
Charles E Shippy	Landscape Foreman	197600	100.00	32,323.20	1.00	32,323.20
Bill L Kaltenecker	Electrical Foreman	197700	100.00	40,809.60	1.00	40,809.60
Thomas W Janzen	Senior Utility Craftsman	197800	100.00	36,441.60	1.00	36,441.60
Alfred E Reed	Custodian	198000	100.00	21,424.00	1.00	21,424.00
Thomas J O'Berry	Building Facility Foreman	200200	100.00	46,404.80	1.00	46,404.80
Tammy M Reed	Custodian	212200	100.00	21,424.00	1.00	21,424.00
Cindy M Stephanishen	Custodian	213200	100.00	23,129.60	1.00	23,129.60

FTE Allocation: 11.00 Classified Salary Total: \$347,089.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30679	0.00	1,000.00	1.00	1,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$1,000.00

FTE Allocation: 11.00 APPR Meridian Bldg Maint and Custdl Total: \$348,089.60

Index: AFAC19 APPR HVAC Systems

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Charles W Snowden	HVAC Specialist	185100	100.00	32,323.20	1.00	32,323.20
Troy R Burge	HVAC Specialist	218900	100.00	33,009.60	1.00	33,009.60
Anthony Joe Burgett	HVAC Specialist	219300	100.00	33,425.60	1.00	33,425.60
John Frederick Heckler	HVAC Specialist	219400	100.00	38,708.80	1.00	38,708.80
Lewis Roy Burnham	Mechanical Systems Supervisor	224900	100.00	43,825.60	1.00	43,825.60
John R Rodriguez	HVAC Specialist	225000	100.00	37,939.20	1.00	37,939.20

FTE Allocation: 6.00 Classified Salary Total: \$219,232.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20525	0.00	7,915.00	1.00	7,915.00

Fund: 110000 Program: 09POM
 Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: AFAC19 APPR HVAC Systems

FTE Allocation: 0.00 Temporary Salary Total: \$7,915.00

FTE Allocation: 6.00 APPR HVAC Systems Total: \$227,147.00

Index: AFAC20 APPR PAC Custodial

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michael J Desfosses	PAC Custodian Leadworker	163800	100.00	27,331.20	1.00	27,331.20
Sherry J Tubbs	Custodian	163900	100.00	22,817.60	1.00	22,817.60
Joseph Bradley Simonson	Custodian	211700	100.00	23,462.40	1.00	23,462.40

FTE Allocation: 3.00 Classified Salary Total: \$73,611.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20858	0.00	15,461.58	1.00	15,461.58

FTE Allocation: 0.00 Temporary Salary Total: \$15,461.58

FTE Allocation: 3.00 APPR PAC Custodial Total: \$89,072.78

Index: AFAC21 APPR RISE Maintenance & Operations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jason R Belcher	Senior Utility Craftsman	198500	100.00	39,540.80	1.00	39,540.80

FTE Allocation: 1.00 Classified Salary Total: \$39,540.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Asbestos Services Manager	198600	100.00	54,600.00	1.00	54,600.00

FTE Allocation: 1.00 Professional Salary Total: \$54,600.00

FTE Allocation: 2.00 APPR RISE Maintenance & Operations Total: \$94,140.80

Fund: 110000

Program: 10GAD

Organization_Level_2: AA Division of the President

Organization_Level_3: AAA President's Organization

Index: AEXE01 APPR Presidents Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shereen Michele Ainsworth	Executive Asst & Offc Manager	100100	100.00	71,968.00	1.00	71,968.00
Kevin D Satterlee	President	150000	100.00	370,000.00	1.00	370,000.00

FTE Allocation: 2.00

Professional Salary Total: \$441,968.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20042	0.00	10,849.00	1.00	10,849.00
Irregular Pool	Temporary Employee	T31444	0.00	10,237.27	1.00	10,237.27

FTE Allocation: 0.00

Temporary Salary Total: \$21,086.27

FTE Allocation: 2.00 APPR Presidents Office

Total: \$463,054.27

Fund: 110000

Program: 10GAD

Organization_Level_2: AA Division of the President

Organization_Level_3: AAB General Counsel

Index: ALEG01 APPR General Counsel

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Susan M Hengel-Morris	Sr Insurance Claims Examiner	100400	100.00	51,043.20	1.00	51,043.20
Christopher E Hughes	Legal Assistant - Paralegal	115700	100.00	37,502.40	1.00	37,502.40

FTE Allocation: 2.00

Classified Salary Total: \$88,545.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cody L Sparrow	Assist Athletic Dir Compliance	132900	100.00	61,193.60	1.00	61,193.60
James Michael Francel	Associate General Counsel	163400	100.00	113,131.20	1.00	113,131.20
Joanne Hirase-Stacey	General Counsel	174700	100.00	161,595.20	1.00	161,595.20
Sandra A Rich	Paralegal & ISU Policy Coord.	504100	100.00	57,803.20	1.00	57,803.20

FTE Allocation: 4.00

Professional Salary Total: \$393,723.20

FTE Allocation: 6.00 APPR General Counsel

Total: \$482,268.80

Fund: 110000

Program: 10GAD

Organization_Level_2: AA Division of the President

Organization_Level_3: AAC Internal Audit

Index: AIA001 APPR Internal Audit

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nicholas J Shiosaki	Senior Auditor	102900	100.00	68,473.60	1.00	68,473.60
Steve Reese Jensen	Director of Auditing Services	104100	100.00	116,168.00	1.00	116,168.00
Brian K Kraft	Senior Auditor	157600	100.00	63,377.60	1.00	63,377.60

FTE Allocation: 3.00

Professional Salary Total: \$248,019.20

FTE Allocation: 3.00 APPR Internal Audit

Total: \$248,019.20

Fund: 110000

Program: 10GAD

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACA

Academic Affairs Organizations

Index: AAFF01 APPR Office Of Academic Affairs

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Patricia Sant	Management Assistant	119700	100.00	37,689.60	1.00	37,689.60
Cali Erickson	Management Assistant	127200	100.00	47,049.60	1.00	47,049.60
Catherine L Read	Administrative Assistant 1	600300	100.00	28,537.60	1.00	28,537.60

FTE Allocation: 3.00

Classified Salary Total: \$113,276.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988430	0.00	75,543.50	1.00	75,543.50

FTE Allocation: 0.00

Faculty Salary Total: \$75,543.50

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Matthew P Stucki	Director of Development	115100	10.40	8,036.29	1.00	77,272.00
Joanne G Tokle	Associate VP Academic Affairs	149900	100.00	145,412.80	1.00	145,412.80
Kim E Miller	Senior Accountant	175900	7.53	3,764.80	1.00	50,003.20
Cody R Fitch	Academic Financial Analyst	183600	100.00	65,582.40	1.00	65,582.40
Lyle W Castle	Dean ISU IF/Vice Provost AcOut	226600	100.00	179,004.80	1.00	179,004.80
Laura Woodworth-Ney	Provost & Executive Vice Pres	366300	100.00	251,763.20	1.00	251,763.20
Jonathan Scott Scholes	Associate Vice President	376500	100.00	151,902.40	1.00	151,902.40
Selena M Grace	Vice Provost Academic Affairs	758900	100.00	166,670.40	1.00	166,670.40

FTE Allocation: 6.18

Professional Salary Total: \$972,137.09

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20012	0.00	4,945.00	1.00	4,945.00

FTE Allocation: 0.00

Temporary Salary Total: \$4,945.00

FTE Allocation: 9.18 APPR Office Of Academic Affairs

Total: \$1,165,902.39

Fund: 110000

Program: 10GAD

Organization_Level_2: AD Division of Research

Organization_Level_3: ADI Intellectual Property Foundation

Index: AIPF01 APPR Intellectual Property Found

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christopher Ayres Fasel	Director of TechnologyTransfer	130700	20.00	26,232.96	1.00	131,164.80

FTE Allocation:0.20

Professional Salary Total: \$26,232.96

FTE Allocation:0.20 APPR Intellectual Property Found

Total: \$26,232.96

Fund: 110000

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin

Organization_Level_3: AEA Vice President Finance and Admin

Index: AAA001 Equal OpportunityAffirmative Action

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shirley Lee Taysom	Administrative Assistant 2	105500	80.03	35,689.54	1.00	44,595.20

FTE Allocation: 0.80

Classified Salary Total: \$35,689.54

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sean Patrick Fay	EO/AA Specialist	120600	50.00	28,038.40	1.00	56,076.80
Stacey D Gibson	Director	152500	90.00	89,388.00	1.00	99,320.00
Henry T Evans	Associate Director	823900	48.00	34,804.23	1.00	72,508.80

FTE Allocation: 1.88

Professional Salary Total: \$152,230.63

FTE Allocation: 2.68 Equal OpportunityAffirmative Action

Total: \$187,920.17

Index: AFAD01 APPR Finance and Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Janice L. Romero	Personnel Technician	101100	100.00	34,028.80	1.00	34,028.80
Debra A Bloxham	Financial Unit Supervisor	101300	100.00	46,779.20	1.00	46,779.20
Kiel A Moser	Financial Technician	101400	100.00	28,641.60	1.00	28,641.60
Tawna M Rankin	Technical Records Specialist 2	101700	100.00	35,214.40	1.00	35,214.40
Jordyn Carole Galloway	Customer Service Rep 1	101800	100.00	24,627.20	1.00	24,627.20
Kodi Ann Olson	Customer Service Rep 1	102400	100.00	24,627.20	1.00	24,627.20
Barbara E Spencer	Management Assistant	103700	100.00	49,441.60	1.00	49,441.60
Benjamin Aric Cowell	Customer Service Rep 2	104200	100.00	28,350.40	1.00	28,350.40
Nancy D Farrens	Technical Records Specialist 2	104500	100.00	33,800.00	1.00	33,800.00
Peggy L Larsen	Financial Technician	104600	100.00	30,680.00	1.00	30,680.00
Shauna K Chlarson	Technical Records Specialist 1	318000	100.00	29,744.00	1.00	29,744.00

FTE Allocation: 11.00

Classified Salary Total: \$365,934.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Assistant Budget Officer	100500	100.00	68,972.80	1.00	68,972.80
Weston T Whitworth	Assistant Controller	100900	100.00	89,003.20	1.00	89,003.20
John C Crystal	Budget Analyst	101000	100.00	48,630.40	1.00	48,630.40
Robert Dale Hite	Interim Controller	102800	100.00	140,670.40	1.00	140,670.40
Russell J Mayer	Assistant Budget Officer	104300	100.00	81,536.00	1.00	81,536.00
Bradley Batiuk	Assoc VP Fin & Admn & Bdgt Of	105000	100.00	129,646.40	1.00	129,646.40
Catherine L Salazar	Senior Computer Analyst	117200	22.83	13,880.27	1.00	60,798.40
Vacant	Accountant/Analyst	131200	100.00	38,001.60	1.00	38,001.60
Thomas B Meyer	Assistant Controller	143400	100.00	78,124.80	1.00	78,124.80
Varnita Lynette Mitchell	Asst VP Fin & Admin/Acad Aff	143500	100.00	120,182.40	1.00	120,182.40
Megan L Baskins	Senior Financial Analyst	148900	100.00	57,345.60	1.00	57,345.60
Vacant	Vice President Finance & Admin	151000	100.00	223,537.60	1.00	223,537.60
Brandon McArthur Klassen	Senior Financial Analyst	158000	100.00	61,339.20	1.00	61,339.20
Suzanne Freeman	Senior Financial Analyst	158100	100.00	56,201.60	1.00	56,201.60
Angela Marie Dobbins	Asst Contr Financ Rpt/Analysis	158200	100.00	104,312.00	1.00	104,312.00
Sajan Ratna Bajracharya	Sr Comp Analyst/Funct Tech Prg	158300	100.00	51,771.20	1.00	51,771.20
Kevin Ray McOmber	Systems Analyst	165100	100.00	54,891.20	1.00	54,891.20
Vacant	Financial Services Manager	170200	100.00	51,708.80	1.00	51,708.80
Melissa Myers	Senior Accountant	179900	100.00	53,560.00	1.00	53,560.00
Lisa Leyshon	Assistant Controller	367900	100.00	104,312.00	1.00	104,312.00
Michael A Alvord	Senior Accountant	499900	48.74	27,129.07	1.00	55,660.80

Fund: 110000

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEA Vice President Finance and Admin

Index: AFAD01 APPR Finance and Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sheila Jo Anderson	Senior Accountant	511900	100.00	53,934.40	1.00	53,934.40
Vacant	Senior Accountant	512000	100.00	51,500.80	1.00	51,500.80
Adam R Jacobsmeyer	Exc Dir/Trsry, Bus Svs, Plcy	831800	100.00	129,916.80	1.00	129,916.80
Adam E Hadley	Manager, Cashiers/Collect/Loan	833600	100.00	54,641.60	1.00	54,641.60

FTE Allocation: 23.72

Professional Salary Total: \$1,944,750.14

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20047	0.00	39,775.19	1.00	39,775.19

FTE Allocation: 0.00

Temporary Salary Total: \$39,775.19

FTE Allocation: 34.72 APPR Finance and Administration

Total: \$2,350,459.73

Index: AFGS05 APPR NCAA Certification

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Blaise C Burns	TSR2/Asst Athletic Cmplnc Offc	163700	0.00	-0.00	1.00	35,006.40
Blaise C Burns	TSR2/Asst Athletic Cmplnc Offc	163700	100.00	35,006.40	1.00	35,006.40

FTE Allocation: 1.00

Classified Salary Total: \$35,006.40

FTE Allocation: 1.00 APPR NCAA Certification

Total: \$35,006.40

Index: AFGS07 APPR Central Salary Savings

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T31573	0.00	57,063.58	1.00	57,063.58

FTE Allocation: 0.00

Temporary Salary Total: \$57,063.58

FTE Allocation: 0.00 APPR Central Salary Savings

Total: \$57,063.58

Index: AHR001 APPR Human Resources

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kimberly Thompson	Technical Records Specialist 1	101900	100.00	28,350.40	1.00	28,350.40
Stephanie Michelle Richardson	Human Resource Associate	103600	100.00	34,528.00	1.00	34,528.00
Jeanne Poppleton	Human Resource Associate	145500	100.00	32,323.20	1.00	32,323.20
Sarah Marie Sidwell Torgesen	Human Resources Associate	302700	100.00	33,280.00	1.00	33,280.00
Kirsten DaNae Cooper	Administrative Assistant 1	319400	100.00	27,664.00	1.00	27,664.00
Katie Joy Hammond	Personnel Technician	700800	100.00	34,902.40	1.00	34,902.40

FTE Allocation: 6.00

Classified Salary Total: \$191,048.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brian J Sagendorf	Director of Human Resources	102700	100.00	128,980.80	1.00	128,980.80
Ray L Ludwig	Associate Director	103200	100.00	106,766.40	1.00	106,766.40
James A Spears	Human Resources Consultant	145100	100.00	50,107.20	1.00	50,107.20
Denise L Hopster	Human Resources Consultant	506500	100.00	50,585.60	1.00	50,585.60
Stacey Lei Marshall	Assist HR Dir & Ombuds Coord.	815600	100.00	75,920.00	1.00	75,920.00

FTE Allocation: 5.00

Professional Salary Total: \$412,360.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20050	0.00	5,613.00	1.00	5,613.00

FTE Allocation: 0.00

Temporary Salary Total: \$5,613.00

Fund: 110000 Program: 10GAD
 Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEA Vice President Finance and Admin

Index: AHR001 APPR Human Resources

FTE Allocation: 11.00 APPR Human Resources Total: \$609,021.00

Index: APUR01 APPR Purchasing Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Randy Jason Jones	Buyer	101600	100.00	37,336.00	1.00	37,336.00
Wendy Holder	Senior Buyer	103000	100.00	44,428.80	1.00	44,428.80
Bonnie J Liston	Technical Records Specialist 1	103300	100.00	27,664.00	1.00	27,664.00
Jenny Leigh Stilling	Technical Records Specialist 1	103400	100.00	28,350.40	1.00	28,350.40
Rochelle Anderson	Office Specialist 2	112300	100.00	24,876.80	1.00	24,876.80

FTE Allocation: 5.00 Classified Salary Total: \$162,656.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David K Buck	Director	151300	100.00	87,464.00	1.00	87,464.00
Rickey Elwin Dutson	Purchasing Agent	215900	100.00	60,403.20	1.00	60,403.20

FTE Allocation: 2.00 Professional Salary Total: \$147,867.20

FTE Allocation: 7.00 APPR Purchasing Services Total: \$310,523.20

Index: APUR02 APPR Central Property Inventory

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shane A Sanders	Storekeeper	104000	100.00	28,641.60	1.00	28,641.60
Paul L Chatfield	Storekeeper	112000	100.00	37,606.40	1.00	37,606.40

FTE Allocation: 2.00 Classified Salary Total: \$66,248.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30073	0.00	8,000.00	1.00	8,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$8,000.00

FTE Allocation: 2.00 APPR Central Property Inventory Total: \$74,248.00

Index: ARCV01 APPR Central Receiving

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vicki L Rosen	Technical Records Specialist 1	112100	100.00	29,889.60	1.00	29,889.60
Sandra Jean Hunter	Ship & Rec Materials Handler	819000	100.00	22,276.80	1.00	22,276.80

FTE Allocation: 2.00 Classified Salary Total: \$52,166.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20069	0.00	23,444.65	1.00	23,444.65

FTE Allocation: 0.00 Temporary Salary Total: \$23,444.65

FTE Allocation: 2.00 APPR Central Receiving Total: \$75,611.05

Index: ATTLIX APPR Title IX

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Matthew J Wright	Title IX Coordinator	175400	100.00	66,227.20	1.00	66,227.20

FTE Allocation: 1.00 Professional Salary Total: \$66,227.20

FTE Allocation: 1.00 APPR Title IX Total: \$66,227.20

Fund: 110000

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin

Organization_Level_3: AEB Information Technology Services

Index: ATEL01 NetCom

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ben A Mayfield	Network Engineer	164200	99.03	67,768.21	1.00	68,432.00
Spencer P Sessions	Network Security Administrator	164300	100.00	46,467.20	1.00	46,467.20
Christopher M Olsen	Network Engineer	184100	91.04	61,391.55	1.00	67,433.60
Chase Jay Nieffenegger	Sr Network Administrator	758700	100.00	60,840.00	1.00	60,840.00

FTE Allocation: 3.90

Professional Salary Total: \$236,466.96

FTE Allocation: 3.90 NetCom

Total: \$236,466.96

Fund: 110000

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin

Organization_Level_3: AEC Associate VP for Facilities Service

Index: APBS01 APPR Security

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Neal Ross Doman	Senior Security Officer	135300	50.00	15,600.00	1.00	31,200.00
Rodney E Jackson	Senior IT Info Systems Tech	145300	100.00	51,438.40	1.00	51,438.40
Joffery J Stone	Senior Security Officer	164700	100.00	32,302.40	1.00	32,302.40
Morgan Lynn Tolman	Security Officer - Dispatch	175800	100.00	22,172.80	1.00	22,172.80
Danielle Paige Bunnell	Security Officer - Dispatch	178100	100.00	23,712.00	1.00	23,712.00
Ryan Hartland Hintze	Security Officer - Dispatch	178200	100.00	22,464.00	1.00	22,464.00
Casey Don Gustaveson	Security Officer - Dispatch	178300	100.00	22,172.80	1.00	22,172.80
Earl W Scharff	Security Officer, Supervisor	186100	100.00	43,638.40	1.00	43,638.40
Robert Brendan Newberry	Senior Security Officer	222000	100.00	27,601.60	1.00	27,601.60
Joshua Shawn Hill	Senior Security Officer	222200	100.00	33,592.00	1.00	33,592.00
Carol J Prescott	Trainer, Associate	222400	100.00	45,697.60	1.00	45,697.60
Loren James Dobson	Security Officer, Supervisor	703500	50.00	17,867.20	1.00	35,734.40
Vacant	Senior Security Officer	703900	100.00	24,024.00	1.00	24,024.00
Travis Kory Orme	Security Officer, Senior	704000	100.00	28,142.40	1.00	28,142.40
Dustin Merrill Willis	Security Officer, Supervisor	762300	100.00	37,460.80	1.00	37,460.80
Halley N White	Technical Records Specialist 2	812000	50.00	16,650.40	1.00	33,300.80
Jordan Kendahl Smith	Senior Security Officer-Entry	812400	100.00	26,832.00	1.00	26,832.00

FTE Allocation: 15.50

Classified Salary Total: \$491,368.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lewis Alvin Eakins	Director & Chief Security Offc	216900	100.00	107,307.20	1.00	107,307.20
Vince A Likes	Assistant Director	222500	100.00	53,268.80	1.00	53,268.80

FTE Allocation: 2.00

Professional Salary Total: \$160,576.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	666607	0.00	5,566.09	0.00	5,566.09

FTE Allocation: 0.00

Shift Differential Total: \$5,566.09

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20008	0.00	15,700.25	1.00	15,700.25

FTE Allocation: 0.00

Temporary Salary Total: \$15,700.25

FTE Allocation: 17.50 APPR Security

Total: \$673,211.14

Index: APBS03 APPR Cctv/Escort

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30071	0.00	10,076.47	1.00	10,076.47

FTE Allocation: 0.00

Temporary Salary Total: \$10,076.47

FTE Allocation: 0.00 APPR Cctv/Escort

Total: \$10,076.47

Fund: 110000

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin

Organization_Level_3: AEF Assistant Vice President

Index: AMAIL1 APPR Mail Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Wes N Clezie	Print & Postal Center Manager	110600	100.00	40,851.20	1.00	40,851.20

FTE Allocation: 1.00

Professional Salary Total: \$40,851.20

FTE Allocation: 1.00 APPR Mail Center

Total: \$40,851.20

Fund: 110000

Program: 10GAD

Organization_Level_2: AF Division of Student Affairs

Organization_Level_3: AFA Vice President and Dean of Students

Index: ASTU01 APPR Student Services - Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Stephanie L Foreman	Management Assistant	505700	100.00	41,974.40	1.00	41,974.40

FTE Allocation: 1.00

Classified Salary Total: \$41,974.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kim E Miller	Senior Accountant	175900	20.97	10,486.87	1.00	50,003.20
Staci M Phelan	University Business Officer	212900	15.67	14,220.44	1.00	90,771.20
Lynda Wallen Redington	Vice President Student Affairs	552000	100.00	165,006.40	1.00	165,006.40

FTE Allocation: 1.37

Professional Salary Total: \$189,713.71

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30593	0.00	11,475.31	1.00	11,475.31

FTE Allocation: 0.00

Temporary Salary Total: \$11,475.31

FTE Allocation: 2.37 APPR Student Services - Admin

Total: \$243,163.42

Fund: 110000 Program: 10UNA
 Organization_Level_2: AG Division of Univ Advancement
 Organization_Level_3: AGA Vice President for Advancement

Index: AUR001 APPR University Relations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tana R Christensen	Management Assistant	109500	100.00	39,665.60	1.00	39,665.60
Steven J Gifford	Graphics Design Specialist	113900	100.00	49,483.20	1.00	49,483.20
Brennan Pickett	Management Assistant	763400	19.65	7,160.78	1.00	36,441.60

FTE Allocation: 2.20 Classified Salary Total: \$96,309.58

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Virginia Lawrimore	Digital Media Coordinator	108900	100.00	44,616.00	1.00	44,616.00
Andrew C Taylor	Asst Dir of Public Relations	109100	100.00	56,180.80	1.00	56,180.80
Kent M Tingey	Vice President/Inst Advancemnt	154000	50.00	106,298.40	1.00	212,596.80
Emily C Frandsen	Public Information Specialist	320000	100.00	50,585.60	1.00	50,585.60
Allyson Leigh Johnson	Special Events Coordinator	404600	100.00	51,168.00	1.00	51,168.00
Stuart G Summers	Associate Vice President	703800	100.00	116,646.40	1.00	116,646.40

FTE Allocation: 5.50 Professional Salary Total: \$425,495.20

FTE Allocation: 7.70 APPR University Relations Total: \$521,804.78

Index: AUR002 APPR University Relations - Boise

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Linda Chris Gabettas	Public Relations Specialist	511700	100.00	56,076.80	1.00	56,076.80

FTE Allocation: 1.00 Professional Salary Total: \$56,076.80

FTE Allocation: 1.00 APPR University Relations - Boise Total: \$56,076.80

Index: AUR005 APPR Photographic Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Eric Sean Gordon	Photographer	824200	100.00	33,217.60	1.00	33,217.60

FTE Allocation: 1.00 Classified Salary Total: \$33,217.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Martin George Baker	Video Production Specialist	170100	100.00	39,228.80	1.00	39,228.80

FTE Allocation: 1.00 Professional Salary Total: \$39,228.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30776	0.00	191.93	1.00	191.93

FTE Allocation: 0.00 Temporary Salary Total: \$191.93

FTE Allocation: 2.00 APPR Photographic Services Total: \$72,638.33

Index: AUR011 APPR Web Communications

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Joseph K Marley	Web Developer	143900	100.00	46,009.60	1.00	46,009.60
David A Van Etten	Web Manager	810500	100.00	79,040.00	1.00	79,040.00

FTE Allocation: 2.00 Professional Salary Total: \$125,049.60

FTE Allocation: 2.00 APPR Web Communications Total: \$125,049.60

Fund: 110000

Program: 10UNA

Organization_Level_2: AG Division of Univ Advancement

Organization_Level_3: AGB Associate VP for Development

Index: ADEV01 APPR Development Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Walter C Mills	Program Info Coordinator	152100	66.70	26,789.92	1.00	40,164.80

FTE Allocation: 0.67

Classified Salary Total: \$26,789.92

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Matthew P Stucki	Director of Development	115100	38.04	29,396.27	1.00	77,272.00
Jason Dean Long	Finance Manager	152200	54.00	31,898.88	1.00	59,072.00
Kent M Tingey	Vice President/Inst Advancemnt	154000	50.00	106,298.40	1.00	212,596.80
Kallee Hone Valentine	Director of Annual Giving	377900	100.00	69,596.80	1.00	69,596.80
Matt Bloxham	Asst Director of Annual Giving	379400	100.00	40,019.20	1.00	40,019.20
Philip Charles Yankovich	Dir of Dev College of Pharmacy	702800	44.57	41,272.53	1.00	92,601.60
Catherine Mae Rider	Director of Development	703700	50.00	30,981.60	1.00	61,963.20
Mark H Arstein	Senior Director of Development	704100	30.00	34,101.60	1.00	113,672.00
Susan Korte Regetz	Donor Relations Coordinator	832100	75.00	32,198.40	1.00	42,931.20

FTE Allocation: 5.42

Professional Salary Total: \$415,763.68

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20028	0.00	7,067.81	1.00	7,067.81

FTE Allocation: 0.00

Temporary Salary Total: \$7,067.81

FTE Allocation: 6.08 APPR Development Office

Total: \$449,621.41

Index: ADEV02 APPR Development Outreach

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sally E Long	Dir Corp & Found Relations/Dev	152700	100.00	100,734.40	1.00	100,734.40

FTE Allocation: 1.00

Professional Salary Total: \$100,734.40

FTE Allocation: 1.00 APPR Development Outreach

Total: \$100,734.40

Fund: 110000

Program: 10UNA

Organization_Level_2: AG Division of Univ Advancement

Organization_Level_3: AGC Director Alumni Relations

Index: ALUM01 APPR Alumni Relations Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jordan Derrick Reed	Office Specialist 2	105600	100.00	24,627.20	1.00	24,627.20
Jennifer Michelle Forshee	Administrative Assistant 2	111400	100.00	33,550.40	1.00	33,550.40
Casey Thompson	Administrative Assistant 2	111500	100.00	35,484.80	1.00	35,484.80

FTE Allocation: 3.00

Classified Salary Total: \$93,662.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ryan J Sargent	Associate Director	164000	83.00	56,297.90	1.00	67,828.80

FTE Allocation: 0.83

Professional Salary Total: \$56,297.90

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30263	0.00	1,109.73	1.00	1,109.73

FTE Allocation: 0.00

Temporary Salary Total: \$1,109.73

FTE Allocation: 3.83 APPR Alumni Relations Office

Total: \$151,070.03

Fund: 110000

Program: 10UNA

Organization_Level_2: AG Division of Univ Advancement

Organization_Level_3: AGD Director of Events

Index: AEVNT1 APPR Event Management

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ronald Edmond Hart	Event Technical Coordinator	113800	95.58	29,323.94	1.00	30,680.00
William N Stanton	Building Facility Foreman	219900	100.00	46,883.20	1.00	46,883.20

FTE Allocation: 1.96

Classified Salary Total: \$76,207.14

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
George Casper	Director of Events	115600	72.00	112,020.48	1.00	155,584.00
Christina Lee Reddoor	Senior Accountant	814700	25.00	12,069.20	1.00	48,276.80

FTE Allocation: 0.97

Professional Salary Total: \$124,089.68

FTE Allocation: 2.93 APPR Event Management

Total: \$200,296.82

Fund: 110000

Program: 11ACS

Organization_Level_2: AB Division of Health Sciences

Organization_Level_3: ABA Division of Health Sciences

Index: AOME01 APPR Office of Medical Education

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jaclyn K Cole	Management Assistant	381400	100.00	45,676.80	1.00	45,676.80
Vacant	Administrative Assistant 1	820500	11.70	3,236.70	0.75	20,748.00

FTE Allocation: 1.12

Classified Salary Total: \$48,913.50

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Collette Wixom-Call	Director of Development	123500	36.44	33,744.03	1.00	92,601.60

FTE Allocation: 0.36

Professional Salary Total: \$33,744.03

FTE Allocation: 1.48 APPR Office of Medical Education

Total: \$82,657.53

Index: AOME02 APPR Pre-Health Profession Advising

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Office Specialist 2	451300	50.00	12,012.00	0.50	12,012.00

FTE Allocation: 0.50

Classified Salary Total: \$12,012.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jacqueline G Baergen	Pre-Health Academic Advisor	132800	100.00	48,297.60	1.00	48,297.60

FTE Allocation: 1.00

Professional Salary Total: \$48,297.60

FTE Allocation: 1.50 APPR Pre-Health Profession Advising

Total: \$60,309.60

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: AAE Faculty Senate

Index: AFACS1 APPR Faculty Senate

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20046	0.00	32,064.46	1.00	32,064.46

FTE Allocation:0.00 Temporary Salary Total: \$32,064.46

FTE Allocation:0.00 APPR Faculty Senate Total: \$32,064.46

Index: AFACS2 APPR NCAA Faculty Representative

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Caroline E Faure	Professor/NCAA Faculty Rep	371200	12.03	10,299.33	1.00	86,507.20

FTE Allocation:0.12 Faculty Salary Total: \$10,299.33

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30500	0.00	17,348.88	1.00	17,348.88

FTE Allocation:0.00 Temporary Salary Total: \$17,348.88

FTE Allocation:0.12 APPR NCAA Faculty Representative Total: \$27,648.21

Index: AFACS3 APPR Faculty Ombudsman

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988050	0.00	4,848.28	1.00	4,848.28

FTE Allocation:0.00 Faculty Salary Total: \$4,848.28

FTE Allocation:0.00 APPR Faculty Ombudsman Total: \$4,848.28

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: AAS001 APPR Arts and Letters Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elise Browning	Administrative Assistant 2	305000	100.00	48,131.20	1.00	48,131.20
Patricia Overy	Financial Technician	305700	100.00	29,848.00	1.00	29,848.00
Ida H Rodriguez	Administrative Assistant 1	511400	100.00	37,086.40	1.00	37,086.40
Gretchen L Jensen	Administrative Assistant 1	802800	100.00	32,843.20	1.00	32,843.20

FTE Allocation: 4.00

Classified Salary Total: \$147,908.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John Samuel Gribas	Professor & Associate Dean	114000	100.00	110,073.60	1.00	110,073.60
Randy A Earles	Associate Dean/Professor	404300	100.00	113,609.60	1.00	113,609.60
Vacant	Group Part Time Instructors	988182	0.00	215,220.28	1.00	215,220.28

FTE Allocation: 2.00

Faculty Salary Total: \$438,903.48

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Matthew P Stucki	Director of Development	115100	41.38	31,972.00	1.00	77,272.00
Angie Kae Dangerfield	University Business Officer	143300	100.00	83,220.80	1.00	83,220.80
Melissa Lee	Dir of Marketing & Recruiting	196500	100.00	51,521.60	1.00	51,521.60
Bonny Schroeder	Senior Accountant	301900	100.00	50,460.80	1.00	50,460.80
Kandi Jo Turley-Ames	Founding Dean	337600	100.00	179,732.80	1.00	179,732.80
Virginia Lynn Barnett	Academic Advisor & GenStudSpe	344400	100.00	39,312.00	1.00	39,312.00

FTE Allocation: 5.41

Professional Salary Total: \$436,220.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20301	0.00	7,623.00	1.00	7,623.00

FTE Allocation: 0.00

Temporary Salary Total: \$7,623.00

FTE Allocation: 11.41 APPR Arts and Letters Admin

Total: \$1,030,655.28

Fund: 110000 Program: 11ACS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACE College of Business Dean
Index: ABA001 COB Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gail F Hunt	Administrative Assistant 1	142200	100.00	31,345.60	1.00	31,345.60
Suzette Joan Porter	Administrative Assistant 2	304000	100.00	36,275.20	1.00	36,275.20
Barbara L Van Jones	Financial Technician	404000	100.00	28,620.80	1.00	28,620.80

FTE Allocation: 3.00 Classified Salary Total: \$96,241.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John A Ney	Asst Prof MKTG Ast Dean Dir PD	122400	7.83	7,996.62	1.00	102,128.00
Neil M Tocher	MGT Prof & Chair of Mgt/MKTG	330900	3.85	4,996.35	1.00	129,659.20
Ann M Hackert	Prof Finance & Chair Fin/Econ	331500	3.85	5,005.80	1.00	130,020.80
Daniel Ames	Assoc Dean/Chair/Assoc Prof	331800	5.65	9,995.08	1.00	176,904.00
Kevin R Parker	Prof Informatics Chair Info/CS	381600	2.53	3,497.39	1.00	138,257.60

FTE Allocation: 0.24 Faculty Salary Total: \$31,491.24

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kelsey Nicole West	Dir of Marketing & Commun.	132100	100.00	53,601.60	1.00	53,601.60
Debra Gerber	University Business Officer	143600	100.00	91,436.80	1.00	91,436.80
Thomas A Ottaway	Dean	330000	100.00	192,587.20	1.00	192,587.20
Mark H Arstein	Senior Director of Development	704100	70.00	79,570.40	1.00	113,672.00

FTE Allocation: 3.70 Professional Salary Total: \$417,196.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20020	0.00	17,307.22	1.00	17,307.22

FTE Allocation: 0.00 Temporary Salary Total: \$17,307.22

FTE Allocation: 6.94 COB Admin Total: \$562,236.06

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACF College of Education

Index: AEDU01 APPR College Of Ed Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
April D Miller	Administrative Assistant 2	133500	100.00	38,896.00	1.00	38,896.00

FTE Allocation: 1.00

Classified Salary Total: \$38,896.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sheldon T Harris	System Administrator	142300	100.00	51,376.00	1.00	51,376.00
Kim E Miller	Senior Accountant	175900	46.24	23,119.20	1.00	50,003.20
Staci M Phelan	University Business Officer	212900	38.08	34,566.91	1.00	90,771.20
Karen Meredith Appleby	Interim Dean	332200	100.00	168,001.60	1.00	168,001.60
Vacant	Education Coordinator/Instruct	336000	100.00	42,363.20	1.00	42,363.20
Catherine Mae Rider	Director of Development	703700	50.00	30,981.60	1.00	61,963.20
Jamie Marie Webster	Advising Center Coordinator	807400	100.00	54,704.00	1.00	54,704.00

FTE Allocation: 5.34

Professional Salary Total: \$405,112.51

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30030	0.00	11,306.76	1.00	11,306.76

FTE Allocation: 0.00

Temporary Salary Total: \$11,306.76

FTE Allocation: 6.34 APPR College Of Ed Administration

Total: \$455,315.27

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACG College of Science and Engineering

Index: AEGR03 APPR Col of Sci and Engr / Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Administrative Assistant 1	113500	100.00	27,664.00	1.00	27,664.00
Jack Robert Bradley	Senior IT Info Systems Tech	161700	100.00	40,809.60	1.00	40,809.60
Ronda L Mahl	Administrative Assistant 2	306100	100.00	43,867.20	1.00	43,867.20

FTE Allocation: 3.00

Classified Salary Total: \$112,340.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mary Lou Dunzik-Gougar	Assoc Professor/Assoc Dean	787100	8.89	12,015.36	1.00	135,096.00
Vacant	Group Part Time Instructors	988064	0.00	2,194.92	1.00	2,194.92

FTE Allocation: 0.09

Faculty Salary Total: \$14,210.28

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Richard Tyler Ballou	Director of Development - COSE	139500	70.19	56,514.74	1.00	80,516.80
Vacant	Chair PNE Dept & Director IAC	144200	9.08	5,538.53	0.60	36,585.65
Miriam Ann Dance	Director of Public Relations	151200	100.00	54,745.60	1.00	54,745.60
Evan Paul Johnson	Senior Accountant	170300	50.00	27,539.20	1.00	55,078.40
David W Rodgers	Professor and Associate Dean	358300	100.00	148,033.60	1.00	148,033.60
Scott D Snyder	Dean	358700	100.00	220,001.60	1.00	220,001.60
Brandon Samuel Biggs	Computer Systems Administrator	513100	100.00	65,977.60	1.00	65,977.60
Fred J Parrish	University Business Officer	833100	100.00	90,958.40	1.00	90,958.40

FTE Allocation: 6.29

Professional Salary Total: \$669,309.27

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20032	0.00	1,242.00	1.00	1,242.00

FTE Allocation: 0.00

Temporary Salary Total: \$1,242.00

FTE Allocation: 9.38 APPR Col of Sci and Engr / Admin

Total: \$797,102.35

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACH Kasiska College of Health Prof

Index: AHRP01 APPR Health Related Prof-Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Connie M Tillotson	Management Assistant	103500	100.00	52,686.40	1.00	52,686.40
Lola J Chivers	Office Specialist 2	311600	100.00	32,947.20	1.00	32,947.20
Vacant	Administrative Assistant 2	314500	100.00	32,323.20	1.00	32,323.20

FTE Allocation: 3.00

Classified Salary Total: \$117,956.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988066	0.00	35,112.82	1.00	35,112.82

FTE Allocation: 0.00

Faculty Salary Total: \$35,112.82

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Patricia Zelinski Marincic	Assoc VP of MHSC and Professc	125700	6.13	10,264.07	1.00	167,440.00
Rex W Force	Vice President	187900	100.00	223,932.80	1.00	223,932.80
Christopher Owens	Assoc Vice Pres HS/Assoc Prof	363000	100.00	166,420.80	1.00	166,420.80

FTE Allocation: 2.06

Professional Salary Total: \$400,617.67

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30326	0.00	5,954.32	1.00	5,954.32

FTE Allocation: 0.00

Temporary Salary Total: \$5,954.32

FTE Allocation: 5.06 APPR Health Related Prof-Admin

Total: \$559,641.61

Index: AHRP02 APPR Health Related Prof UBO

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Paul A Ruggiero	IT Support Technician	550800	100.00	34,340.80	1.00	34,340.80

FTE Allocation: 1.00

Classified Salary Total: \$34,340.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Joseph A Wilcox	University Business Officer	143200	48.09	43,521.84	1.00	90,500.80
Cynthia L Rock	Clinics Director of Operations	164500	100.00	73,174.40	1.00	73,174.40
Sabrina May Corgatelli	Senior Accountant	184300	100.00	48,734.40	1.00	48,734.40

FTE Allocation: 2.48

Professional Salary Total: \$165,430.64

FTE Allocation: 3.48 APPR Health Related Prof UBO

Total: \$199,771.44

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACI College of Pharmacy

Index: APHR06 APPR College Of Pharmacy-Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Carla R Green	Administrative Assistant 2	314000	100.00	44,553.60	1.00	44,553.60
Kimberly Joan Richter	Financial Technician	316800	100.00	28,912.00	1.00	28,912.00

FTE Allocation: 2.00

Classified Salary Total: \$73,465.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Paul S Cady	Dean	314800	82.27	167,117.35	1.00	203,132.80
Philip Charles Yankovich	Dir of Dev College of Pharmacy	702800	55.43	51,329.07	1.00	92,601.60

FTE Allocation: 1.38

Professional Salary Total: \$218,446.42

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30445	0.00	775.00	1.00	775.00

FTE Allocation: 0.00

Temporary Salary Total: \$775.00

FTE Allocation: 3.38 APPR College Of Pharmacy-Admin

Total: \$292,687.02

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACJ Graduate School

Index: AGSC01 APPR Graduate School Adm

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Anna Siddoway	Technical Records Specialist 1	165000	100.00	31,408.00	1.00	31,408.00
Elizabeth M Christensen	Technical Records Specialist 1	318700	100.00	30,180.80	1.00	30,180.80
Vacant	Office Specialist 2	384500	100.00	24,024.00	1.00	24,024.00
Vacant	Office Specialist 2	601300	50.00	12,012.00	0.50	12,012.00

FTE Allocation: 3.50

Classified Salary Total: \$97,624.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tracy Lovejoy Collum	Associate Dean	113600	100.00	110,136.00	1.00	110,136.00
Amanda Eakins	Assoc Director of Operations	124100	95.39	51,526.24	1.00	54,017.60
Cornelis J Van der Schyf	VP for Research & Grad Sc Dear	833200	80.00	176,167.68	1.00	220,209.60

FTE Allocation: 2.75

Professional Salary Total: \$337,829.92

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20601	0.00	507.94	1.00	507.94

FTE Allocation: 0.00

Temporary Salary Total: \$507.94

FTE Allocation: 6.25 APPR Graduate School Adm

Total: \$435,962.66

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACM Assoc Provost Instit Planning/Effec

Index: AINSTR APPR Institutional Research

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cathy A Blair	Research Analyst	110000	100.00	44,907.20	1.00	44,907.20
Lorie M Chatfield	Research Analyst	763700	100.00	43,264.00	1.00	43,264.00

FTE Allocation: 2.00

Classified Salary Total: \$88,171.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christopher James Cessna	Associate Director	119300	100.00	112,361.60	1.00	112,361.60
Dana Lyn Carlsen	Senior Computer Analyst	162300	100.00	58,864.00	1.00	58,864.00
Vincent Paul Miller	Dir Institutional Research	764400	100.00	138,174.40	1.00	138,174.40

FTE Allocation: 3.00

Professional Salary Total: \$309,400.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20346	0.00	2,257.57	1.00	2,257.57

FTE Allocation: 0.00

Temporary Salary Total: \$2,257.57

FTE Allocation: 5.00 APPR Institutional Research

Total: \$399,828.77

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACO Idaho Museum of Natural History

Index: AMNH02 APPR Idaho Museum Natural History

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Computer Analyst	149700	50.00	26,020.80	1.00	52,041.60
Vacant	Systems Admin & Technical Spe	168300	50.00	23,108.80	1.00	46,217.60
Amy Salina Commendador-Duc	Repository Manager	317400	39.63	19,066.15	0.60	28,866.24
Michael A Alvord	Senior Accountant	499900	38.70	21,540.73	1.00	55,660.80

FTE Allocation: 1.78

Professional Salary Total: \$89,736.48

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30498	0.00	5,822.28	1.00	5,822.28

FTE Allocation: 0.00

Temporary Salary Total: \$5,822.28

FTE Allocation: 1.78 APPR Idaho Museum Natural History Total: \$95,558.76

Fund: 110000

Program: 11ACS

Organization_Level_2: AC

Division of Academic Affairs

Organization_Level_3: ACP

Academic Programs/Outreach

Index: ABS001 APPR Meridian Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Heather Le'San O'Donnell	Administrative Assistant 1	127100	100.00	28,350.40	1.00	28,350.40
Lori K Curtis	Administrative Assistant 1	127400	75.00	21,465.60	0.75	21,465.60
Sherepta McLeod	Administrative Assistant 2	510500	100.00	38,916.80	1.00	38,916.80
Patty A Tryon	Office Services Supervisor II	555900	100.00	65,873.60	1.00	65,873.60
Casey E Fowler	IT Info Systems Technician	601400	100.00	37,710.40	1.00	37,710.40
Roxanne M Kyle	Administrative Assistant 1	824000	70.00	19,859.84	1.00	28,371.20
Nancy A Carpenter	Administrative Assistant 2	824300	100.00	33,716.80	1.00	33,716.80
Vacant	Office Specialist 2	831100	75.00	18,018.00	0.75	18,018.00

FTE Allocation: 7.20

Classified Salary Total: \$263,911.44

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988527	0.00	436.80	1.00	436.80

FTE Allocation: 0.00

Faculty Salary Total: \$436.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Patricia Zelinski Marincic	Assoc VP of MHSC and Professc	125700	93.87	157,175.93	1.00	167,440.00
Daniel J Sullivan	Information Technology Superv	126800	92.70	40,934.84	1.00	44,158.40
Robin A Dodson	Assoc Dean Prg DV/Spec Asst	146600	20.00	28,824.64	1.00	144,123.20

FTE Allocation: 2.07

Professional Salary Total: \$226,935.41

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30590	0.00	2,090.18	1.00	2,090.18

FTE Allocation: 0.00

Temporary Salary Total: \$2,090.18

FTE Allocation: 9.27 APPR Meridian Administration

Total: \$493,373.83

Fund: 110000

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACQ Assoc VP Enrollment Management

Index: ACE001 APPR Continuing Ed Admin

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Scott L Stephens	Business Consultant	226100	38.00	18,345.19	1.00	48,276.80
Gary M.F. Salazar	Director	762000	25.00	19,708.00	1.00	78,832.00

FTE Allocation:0.63

Professional Salary Total: \$38,053.19

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30456	0.00	10,000.00	1.00	10,000.00

FTE Allocation:0.00

Temporary Salary Total: \$10,000.00

FTE Allocation:0.63 APPR Continuing Ed Admin

Total: \$48,053.19

Fund: 110000

Program: 11ACS

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEB Information Technology Services

Index: AETS03 APPR Div Instructional Media

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ron L Johnson	IT Info Systems Technician	108300	100.00	42,244.80	1.00	42,244.80

FTE Allocation: 1.00

Classified Salary Total: \$42,244.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Blake J Beck	Directr Educ Tech Srvcs & EISU	110300	50.00	56,888.00	1.00	113,776.00
Aref Mohammed Hashem	Classroom Design Specialist	140300	16.82	6,811.70	1.00	40,497.60
Lou Hong	Sr Instructional Technologist	224000	100.00	67,371.20	1.00	67,371.20
Darin Lynn Ivie	Media Systems Analyst	250500	100.00	39,478.40	1.00	39,478.40
Leslie Michael Luras	Media Technologist	550900	100.00	55,972.80	1.00	55,972.80

FTE Allocation: 3.67

Professional Salary Total: \$226,522.10

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20002	0.00	18,341.71	1.00	18,341.71

FTE Allocation: 0.00

Temporary Salary Total: \$18,341.71

FTE Allocation: 4.67 APPR Div Instructional Media

Total: \$287,108.61

Index: AITS01 APPR Computer Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ryan Curtis Rickenbach	IT Customer Service Consultant	105300	100.00	42,328.00	1.00	42,328.00
Steven M Hoffman	IT Network Analyst	105700	100.00	56,867.20	1.00	56,867.20
Cynthia Senicka	IT Support Technician	105800	100.00	34,715.20	1.00	34,715.20
Kimberly H Scholes	Technical Records Specialist 2	106200	100.00	33,446.40	1.00	33,446.40
Vacant	Administrative Assistant 1	107000	100.00	27,664.00	1.00	27,664.00
Debra Kay Bird	Management Assistant	109700	100.00	38,084.80	1.00	38,084.80
William Orson Worthington	IT Systems Operator	110700	100.00	34,049.60	1.00	34,049.60
Kye Eugene Westfall	IT Support Technician	787000	100.00	32,323.20	1.00	32,323.20
Jason Albert Bosen	IT Customer Service Consultant	805300	100.00	41,808.00	1.00	41,808.00
Paul Brazell Murray	IT Systems Programmer	806200	100.00	51,729.60	1.00	51,729.60

FTE Allocation: 10.00

Classified Salary Total: \$393,016.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kevin T Larson	Senior Computer Analyst	106100	100.00	64,043.20	1.00	64,043.20
John S Maclerran	Senior IT Analyst	106500	100.00	78,832.00	1.00	78,832.00
Vacant	Identity Mgmt System Analyst	106600	100.00	53,123.20	1.00	53,123.20
Gary D Peck	IT Systems Engineer	107100	4.65	3,650.21	1.00	78,499.20
Jim Herlong Blume	Database Administrator	107600	100.00	65,561.60	1.00	65,561.60
Alicia D Tauscher	Senior Computer Analyst	108200	100.00	59,529.60	1.00	59,529.60
Vacant	Mgr/Info Security & Oper Sys	108600	100.00	94,244.80	1.00	94,244.80
Arian Crystal Cannon	Application Security Analyst	108800	100.00	42,702.40	1.00	42,702.40
Frank Ian Goldberg	IT Svc Desk & Comp Lab Supvr	110900	100.00	63,065.60	1.00	63,065.60
Noelette D Stout	Application Analyst	162100	85.03	43,368.00	1.00	51,001.60
Julie Marie Vanleuven	IT System Manager - Health Sci	168500	34.55	25,820.74	1.00	74,734.40
Randy Gaines	Chief Information Officer	560000	100.00	179,088.00	1.00	179,088.00
Robert Timothy Howe	IT Systems Integration Analyst	821600	100.00	76,544.00	1.00	76,544.00

FTE Allocation: 11.24

Professional Salary Total: \$849,573.35

Fund: 110000 Program: 11ACS
 Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEB Information Technology Services

Index: AITS01 APPR Computer Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	666608	0.00	2,910.16	0.00	2,910.16

FTE Allocation: 0.00 Shift Differential Total: \$2,910.16

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30924	0.00	153,965.45	1.00	153,965.45

FTE Allocation: 0.00 Temporary Salary Total: \$153,965.45

FTE Allocation: 21.24 APPR Computer Services Total: \$1,399,464.96

Index: AITS02 APPR Computer Center Mlf

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Hans Josef Gunter	IT Systems Engineer Analyst	378300	100.00	57,470.40	1.00	57,470.40

FTE Allocation: 1.00 Professional Salary Total: \$57,470.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20001	0.00	90,455.00	1.00	90,455.00

FTE Allocation: 0.00 Temporary Salary Total: \$90,455.00

FTE Allocation: 1.00 APPR Computer Center Mlf Total: \$147,925.40

Index: AITS03 APPR ERP - Operations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Korey H Pelton	IT Systems Programmer	138300	100.00	50,752.00	1.00	50,752.00

FTE Allocation: 1.00 Classified Salary Total: \$50,752.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Catherine L Salazar	Senior Computer Analyst	117200	77.17	46,918.13	1.00	60,798.40
Lisa A Lewis	Dir Enterprise Applications	132300	100.00	123,198.40	1.00	123,198.40
Donna L Richardson	Senior Database Administrator	137800	100.00	82,451.20	1.00	82,451.20
Logan Daniel Stout	IT Systems Engineer Analyst	138200	100.00	66,934.40	1.00	66,934.40
Kristina K Olson	App & Database Admin Lead	139300	100.00	87,796.80	1.00	87,796.80
Marjanna M Hulet	ERP Training Coordinator	139400	100.00	48,796.80	1.00	48,796.80
Vacant	Computer Analyst	140100	100.00	44,657.60	1.00	44,657.60
Deborah Lance	HR Information System Analyst	146700	100.00	44,200.00	1.00	44,200.00
Armando J Anglesey	Application Administrator	170700	100.00	54,204.80	1.00	54,204.80

FTE Allocation: 8.77 Professional Salary Total: \$599,158.13

FTE Allocation: 9.77 APPR ERP - Operations Total: \$649,910.13

Fund: 110000 Program: 12AUX
 Organization_Level_2: AA Division of the President
 Organization_Level_3: AAD Athletic Director

Index: AATH01 APPR Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ted R Gambles	Administrative Assistant 1	553700	100.00	29,057.60	1.00	29,057.60
Becky Jo Naber	Management Assistant	600800	100.00	37,544.00	1.00	37,544.00
Susan W Fuger	Financial Technician	812800	100.00	38,792.00	1.00	38,792.00

FTE Allocation: 3.00 Classified Salary Total: \$105,393.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jeffrey Kent Tingey	Athletic Director	650000	100.00	155,001.60	1.00	155,001.60
James M Kramer	Asst Athletic Dir/UBO	814600	100.00	78,811.20	1.00	78,811.20

FTE Allocation: 2.00 Professional Salary Total: \$233,812.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30015	0.00	8,411.98	1.00	8,411.98

FTE Allocation: 0.00 Temporary Salary Total: \$8,411.98

FTE Allocation: 5.00 APPR Administration Total: \$347,618.38

Index: AATH02 APPR Sports Information

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Asst Director Media Relations	554100	100.00	38,480.00	1.00	38,480.00
Steven Gregory Schaack	Asst A.D. for Media Relations	600500	100.00	60,694.40	1.00	60,694.40

FTE Allocation: 2.00 Professional Salary Total: \$99,174.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30016	0.00	29,950.00	1.00	29,950.00

FTE Allocation: 0.00 Temporary Salary Total: \$29,950.00

FTE Allocation: 2.00 APPR Sports Information Total: \$129,124.40

Index: AATH03 APPR Training Room

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Graduate Assistant	G10377	100.00	13,163.20	1.00	13,163.20

FTE Allocation: 1.00 Grad Asst Salary Total: \$13,163.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elizabeth C Reinstein	Athletic Sport Trainer	110500	100.00	39,270.40	1.00	39,270.40
Vacant	Assistant Sports Trainer	137600	100.00	37,003.20	1.00	37,003.20
Jodi Wotowey	Head Athletic Trainer	553900	100.00	57,574.40	1.00	57,574.40
Brandon Charles Payne	Athletic Sport Trainer	650200	100.00	42,910.40	1.00	42,910.40

FTE Allocation: 4.00 Professional Salary Total: \$176,758.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20324	0.00	6,479.16	1.00	6,479.16

FTE Allocation: 0.00 Temporary Salary Total: \$6,479.16

FTE Allocation: 5.00 APPR Training Room Total: \$196,400.76

Fund: 110000 Program: 12AUX
 Organization_Level_2: AA Division of the President
 Organization_Level_3: AAD Athletic Director

Index: AATH04 APPR Equipment Room

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Robert V Crompton	Athletic Equipment Manager	651300	100.00	39,208.00	1.00	39,208.00

FTE Allocation: 1.00 Professional Salary Total: \$39,208.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30315	0.00	6,496.00	1.00	6,496.00

FTE Allocation: 0.00 Temporary Salary Total: \$6,496.00

FTE Allocation: 1.00 APPR Equipment Room Total: \$45,704.00

Index: AATH06 APPR Weight Training

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Daniel Stephen Ryan	Dir of Strength & Conditioning	757000	100.00	46,363.20	1.00	46,363.20

FTE Allocation: 1.00 Professional Salary Total: \$46,363.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30591	0.00	1,856.00	1.00	1,856.00

FTE Allocation: 0.00 Temporary Salary Total: \$1,856.00

FTE Allocation: 1.00 APPR Weight Training Total: \$48,219.20

Index: AATH07 APPR Athletic Student Support

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Dir Acad Srvcs Asst Athlct Dir	125900	100.00	39,499.20	1.00	39,499.20
Nancy Graziano	Assoc Athletic Dir/Compliance	553400	100.00	83,116.80	1.00	83,116.80

FTE Allocation: 2.00 Professional Salary Total: \$122,616.00

FTE Allocation: 2.00 APPR Athletic Student Support Total: \$122,616.00

Index: AMBB01 APPR Mens Basketball

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Timothy J Walsh	Assistant Coach	146800	100.00	50,003.20	1.00	50,003.20
William L Evans	Head Coach Men's Basketball	650500	95.50	106,212.80	1.00	111,217.60
Kyle H Taylor	Men's Assist Basketball Coach	651000	100.00	63,003.20	1.00	63,003.20
Christopher L Killin	Asst Coach Men's Basketball	651400	100.00	42,016.00	1.00	42,016.00

FTE Allocation: 3.96 Professional Salary Total: \$261,235.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30506	0.00	1,035.00	1.00	1,035.00

FTE Allocation: 0.00 Temporary Salary Total: \$1,035.00

FTE Allocation: 3.96 APPR Mens Basketball Total: \$262,270.20

Index: AMFB01 APPR Men's Football

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Roger J Cooper	Defensive Coordinator	133000	100.00	60,008.00	1.00	60,008.00
Tevita Tauteoli Fiefia	Asst Head Coach/Spc Team Coo	158400	100.00	60,008.00	1.00	60,008.00
Tyson R Munns	Director FB Oper/Video Coord.	383400	100.00	50,398.40	1.00	50,398.40
Charles K Yancy	Assistant Football Coach	600900	100.00	41,620.80	1.00	41,620.80
Robert A Phenicie	Head Football Coach	650300	91.00	150,155.82	1.00	165,006.40

Fund: 110000

Program: 12AUX

Organization_Level_2: AA Division of the President

Organization_Level_3: AAD Athletic Director

Index: AMFB01 APPR Men's Football

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Roman Manase Sapolu	Asst Coach, Offensive Line	650400	100.00	40,019.20	1.00	40,019.20
Michael R Ferriter	Asst Coach Offensive Coordinat	650600	100.00	60,008.00	1.00	60,008.00
James Clebert Staggs	Asst Football Coach	650800	100.00	40,019.20	1.00	40,019.20
Aaron Joseph Prier	Asst Coach/Academic Liaison	651100	100.00	30,014.40	1.00	30,014.40
Steven H Fifita	Asst Coach/Def. Line/NFL Coord	651200	100.00	45,011.20	1.00	45,011.20

FTE Allocation: 9.91

Professional Salary Total: \$577,263.02

FTE Allocation: 9.91 APPR Men's Football

Total: \$577,263.02

Index: AMTNIS APPR Men's Tennis

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mark G Rodel	Assistant Tennis Coach	157700	76.92	36,048.00	0.77	36,048.00

FTE Allocation: 0.77

Professional Salary Total: \$36,048.00

FTE Allocation: 0.77 APPR Men's Tennis

Total: \$36,048.00

Index: AMTRCK APPR Men's Track

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Yuriy D Litvinski	Assistant Coach Track & Field	600600	50.00	19,489.60	1.00	38,979.20
Hillary L Merkley	Head Coach Track & Field	650900	45.50	30,000.85	1.00	65,936.00

FTE Allocation: 0.96

Professional Salary Total: \$49,490.45

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30064	0.00	13,000.00	1.00	13,000.00

FTE Allocation: 0.00

Temporary Salary Total: \$13,000.00

FTE Allocation: 0.96 APPR Men's Track

Total: \$62,490.45

Index: AMXCNT APPR Men's Cross Country

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nathan Anthony Houle	Head Coach CC/ Asst Coach T&F	552700	50.00	24,731.20	1.00	49,462.40

FTE Allocation: 0.50

Professional Salary Total: \$24,731.20

FTE Allocation: 0.50 APPR Men's Cross Country

Total: \$24,731.20

Index: ASOCCR APPR Women's Soccer

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Allison Rachelle Gibson	Head Soccer Coach	335500	100.00	65,894.40	1.00	65,894.40
Stephanie M Beall	Assistant Soccer Coach	378100	100.00	44,012.80	1.00	44,012.80

FTE Allocation: 2.00

Professional Salary Total: \$109,907.20

FTE Allocation: 2.00 APPR Women's Soccer

Total: \$109,907.20

Index: ASOFTB APPR Women's Softball

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Candi L Letts	Head Softball Coach	117600	100.00	59,758.40	1.00	59,758.40
Alex Michelle Schultz	Assistant Softball Coach	133100	100.00	37,169.60	1.00	37,169.60

FTE Allocation: 2.00

Professional Salary Total: \$96,928.00

FTE Allocation: 2.00 APPR Women's Softball

Total: \$96,928.00

Fund: 110000

Program: 12AUX

Organization_Level_2: AA Division of the President

Organization_Level_3: AAD Athletic Director

Index: AWBB01 APPR Women's Basketball

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Bryanna Marie Mueller	Asst Coach Women's Basketball	133200	100.00	33,176.00	1.00	33,176.00
D'Shara M Strange	Asst Coach Women's Basketball	383700	100.00	26,790.40	1.00	26,790.40
Seton Andrew Sobolewski	Head Coach Women's Basketbal	553100	95.50	102,498.24	1.00	107,328.00
Ryan Joel Johnson	Asst Coach Women's Basketball	830500	100.00	48,713.60	1.00	48,713.60

FTE Allocation: 3.96

Professional Salary Total: \$211,178.24

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30595	0.00	350.00	1.00	350.00

FTE Allocation: 0.00

Temporary Salary Total: \$350.00

FTE Allocation: 3.96 APPR Women's Basketball

Total: \$211,528.24

Index: AWGOLF APPR Women's Golf

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30639	0.00	19,032.00	1.00	19,032.00

FTE Allocation: 0.00

Temporary Salary Total: \$19,032.00

FTE Allocation: 0.00 APPR Women's Golf

Total: \$19,032.00

Index: AWTNIS APPR Women's Tennis

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gretchen Meikle Maloney	Head Tennis Coach	651600	84.62	43,771.20	0.85	43,771.20

FTE Allocation: 0.85

Professional Salary Total: \$43,771.20

FTE Allocation: 0.85 APPR Women's Tennis

Total: \$43,771.20

Index: AWTRCK APPR Women's Track

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Yuriy D Litvinski	Assistant Coach Track & Field	600600	50.00	19,489.60	1.00	38,979.20
Hillary L Merkley	Head Coach Track & Field	650900	45.50	30,000.85	1.00	65,936.00

FTE Allocation: 0.96

Professional Salary Total: \$49,490.45

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30088	0.00	13,000.00	1.00	13,000.00

FTE Allocation: 0.00

Temporary Salary Total: \$13,000.00

FTE Allocation: 0.96 APPR Women's Track

Total: \$62,490.45

Index: AWVB01 APPR Women's Volleyball

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Fredrick W Reynolds	Head Volleyball Coach	336800	91.00	64,071.28	1.00	70,408.00
April Joann Sanchez	Assistant Volleyball Coach	805400	100.00	31,241.60	1.00	31,241.60

FTE Allocation: 1.91

Professional Salary Total: \$95,312.88

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T31288	0.00	17,320.66	1.00	17,320.66

FTE Allocation: 0.00

Temporary Salary Total: \$17,320.66

FTE Allocation: 1.91 APPR Women's Volleyball

Total: \$112,633.54

Fund: 110000

Program: 12AUX

Organization_Level_2: AA Division of the President

Organization_Level_3: AAD Athletic Director

Index: AWXCNT APPR Women's Cross Country

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nathan Anthony Houle	Head Coach CC/ Asst Coach T&I	552700	50.00	24,731.20	1.00	49,462.40

FTE Allocation:0.50

Professional Salary Total: \$24,731.20

FTE Allocation:0.50 APPR Women's Cross Country

Total: \$24,731.20

Fund: 110000

Program: 12AUX

Organization_Level_2: AF Division of Student Affairs

Organization_Level_3: AFA Vice President and Dean of Students

Index: AHLT01 APPR University Health Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tracie L Dubbe	Technical Records Specialist 2	808200	41.20	16,736.43	1.00	40,622.40

FTE Allocation:0.41

Classified Salary Total: \$16,736.43

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Crystal F Ross	Business Operations Manager	128700	17.43	9,795.94	1.00	56,201.60

FTE Allocation:0.17

Professional Salary Total: \$9,795.94

FTE Allocation:0.59 APPR University Health Center

Total: \$26,532.37

Fund: 111000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACH Kasiska College of Health Prof

Index: ADEN02 DSAPPR IDEP

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Associate Professor	310800	100.00	56,388.80	1.00	56,388.80
Jason Q Pilarski	Associate Professor	310900	100.00	73,382.40	1.00	73,382.40
Vacant	Group Part Time Instructors	988045	0.00	68,298.43	1.00	68,298.43

FTE Allocation: 2.00

Faculty Salary Total: \$198,069.63

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brian Crawford	Dir/Chair/Associate Professor	212700	26.52	37,686.40	1.00	142,105.60
J Jeffrey Ybarguen	IDEP Program Director	310700	50.00	60,808.80	0.50	60,808.80
Jeri Lynn Larsen-Simpson	Dental Sci Admin Coordinator	314900	36.04	17,001.65	1.00	47,174.40

FTE Allocation: 1.13

Professional Salary Total: \$115,496.85

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20027	0.00	26,978.18	1.00	26,978.18

FTE Allocation: 0.00

Temporary Salary Total: \$26,978.18

FTE Allocation: 3.13 DSAPPR IDEP

Total: \$340,544.66

Page intentionally left blank.

Fund: 112000

Program: 06PSO

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACO Idaho Museum of Natural History

Index: AMNH01 MAPPR Idaho Museum Natural History

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Faith Angelica T Wilhelmi	Administrative Assistant 2	317500	100.00	36,795.20	1.00	36,795.20

FTE Allocation: 1.00

Classified Salary Total: \$36,795.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Terri S Bergmeier	Director of Development	191400	100.00	62,088.00	1.00	62,088.00
Amy Salina Commendador-Duc	Repository Manager	317400	20.37	9,800.09	0.60	28,866.24
Virginia Baugh Jones	Education Specialist	319600	100.00	38,833.60	1.00	38,833.60
Curt J Schmitz	Museum Registrar	319900	100.00	49,899.20	1.00	49,899.20
Leif Tapanila	Curator/Director/Professor	337800	49.10	65,831.71	1.00	134,076.80
Janet W Bala	Life Sciences Collections Mgr	370200	100.00	41,662.40	1.00	41,662.40
Mary Elizabeth Thompson	Senior Collections Manager	375600	100.00	44,075.20	1.00	44,075.20
Michael A Alvord	Senior Accountant	499900	12.56	6,991.00	1.00	55,660.80
Amber Tews	Collections Manager	833300	100.00	43,326.40	1.00	43,326.40

FTE Allocation: 6.82

Professional Salary Total: \$362,507.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	S20061	0.00	24,670.68	1.00	24,670.68

FTE Allocation: 0.00

Temporary Salary Total: \$24,670.68

FTE Allocation: 7.82 MAPPR Idaho Museum Natural History

Total: \$423,973.48

Page intentionally left blank.

Fund: 113000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: AFME01 APPR Family Practice Residency

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amanda Ann Brown	Administrative Assistant 2	221000	100.00	33,550.40	1.00	33,550.40
Rosemarie S Johnson	Technical Records Specialist 2	817800	100.00	37,627.20	1.00	37,627.20

FTE Allocation: 2.00

Classified Salary Total: \$71,177.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jonathan Cree	Clinical Professor/Sr Faculty	178600	11.00	23,704.49	0.75	161,584.80
Kelli Deanne Christensen	Assoc Dir FM/Clinic Assoc Prof	764000	100.00	207,521.60	1.00	207,521.60
Vacant	Group Part Time Instructors	988242	0.00	31.61	1.00	31.61

FTE Allocation: 1.11

Faculty Salary Total: \$231,257.70

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gregory Alan Harding	Residency Administrator	166500	97.50	90,509.64	1.00	92,830.40
Vacant	Associate Director	192800	100.00	196,539.20	1.00	196,539.20
Brandon Mickelsen	Director of Family Med Resdncy	806500	59.11	132,653.95	0.80	179,528.96
William M Woodhouse	Director of External Relations	810400	45.00	93,000.96	1.00	206,668.80
Verena Margarete Roberts	Humanities Dir/Clin Assoc Prof	811600	49.00	55,709.47	1.00	113,692.80

FTE Allocation: 3.51

Professional Salary Total: \$568,413.22

FTE Allocation: 6.62 APPR Family Practice Residency

Total: \$870,848.52

Index: AFME03 FMAPPR Pharmacy Residency

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Clinical Assistant Professor	184200	7.31	7,606.08	1.00	104,083.20
Kasidy Laree McKay	Clinical Assistant Professor	362400	20.58	22,863.76	1.00	111,113.60
Vacant	Group Part Time Instructors	988597	0.00	18.88	1.00	18.88

FTE Allocation: 0.28

Faculty Salary Total: \$30,488.72

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Community Pharmacy Resident	111200	54.28	21,721.96	1.00	40,019.20
Vacant	Pharmacy Resident	111700	52.22	21,937.20	1.00	42,016.00
Vacant	Pharmacy Resident	702700	52.21	21,937.20	1.00	42,016.00

FTE Allocation: 1.59

Resident Salary Total: \$65,596.36

FTE Allocation: 1.87 FMAPPR Pharmacy Residency

Total: \$96,085.08

Page intentionally left blank.

IDAHO STATE UNIVERSITY
College of Technology
2018-2019

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
AIRCRAFT MECHANICS	109
ASSOCIATE DEAN'S OFFICE	109
AUTO COLLISION REPAIR	109
AUTOMOTIVE TECHNOLOGY	110
BUSINESS INFORMATION	116
CHILD CARE PROVIDER	110
CIVIL ENGINEERING TECHN	110
COMPUTER/BUSINESS EQUIP TECH	110
COSMETOLOGY	111
DEAN'S OFFICE	111
DEVELOPMENT	111
DIESEL/DIESEL ELECT TECH	111
DRAFTING & DESIGN CAD	110
ESTEC ADV AUTOMATION TECH	109
ESTEC DEPARTMENT	112
ESTEC ELEC ENG TECH	112
ESTEC IC ENG TECH	112
ESTEC MECH ENG TECH	113
ELECTRONICS SYSTEMS TECHN	113
ELECTRO-TECH CORE	113
FISCAL RECORDS OFFICE	114
GENERAL & ADMINISTRATION	109
GENERAL EDUCATION DEPT	114
GRANT COORDINATOR	114
HEALTH INFORMATION TECH	114
HEALTH OCCUPATIONS	114

IDAHO STATE UNIVERSITY
College of Technology
2018-2019

TABLE OF CONTENTS

Personnel by Department	<u>Page</u>
LAW ENFORCEMENT	115
MACHINING TECHNOLOGY	115
MASSAGE THERAPY	116
MEDICAL ASSISTING	115
MICROCOMPUTER SUPPORT	116
NUCLEAR OPS TECH	113
OCCUPATIONAL THERAPY ASST	116
PARALEGAL STUDIES	117
PHARMACY TECHNICIAN	117
PHYSICAL THERAPIST ASST	117
PRACTICAL NURSING	117
PUBLIC RELATIONS & INFO	117
STUDENT SERVICES	118
TECH GENERAL EDUC CORE	118
TECHNICAL DIVISION MGR	118
TRADE/INDUSTRIAL MANAGER	119
UNMANNED AERIAL SYSTEMS	119
WELDING	119
WORK FORCE TRAINING	119

Fund: 120000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PACRR1 PTE Auto Collision Repair/Refinish

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John Charles Koehne	Instruction Assistant	359100	67.31	16,954.00	0.67	16,954.00

FTE Allocation: 0.67 Classified Salary Total: \$16,954.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Russell Butler	Clinical Sr Instructor Adv CTE	752500	100.00	63,107.20	1.00	63,107.20
Don M Beamis	Clinical Sr Inst Adv CTE/Coord	759400	100.00	65,811.20	1.00	65,811.20

FTE Allocation: 2.00 Faculty Salary Total: \$128,918.40

FTE Allocation: 2.67 PTE Auto Collision Repair/Refinish Total: \$145,872.40

Index: PADAUT PTE ESTEC Advanced Automation Tech

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sean Michael McBride	Cyber PhysSec Instructor/Coord	176400	100.00	67,912.00	1.00	67,912.00

FTE Allocation: 1.00 Faculty Salary Total: \$67,912.00

FTE Allocation: 1.00 PTE ESTEC Advanced Automation Tech Total: \$67,912.00

Index: PAIR01 PTE Aircraft Mechanics

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tonya Bolliger	Instruction Assistant	761500	92.31	23,500.80	1.00	23,500.80

FTE Allocation: 0.92 Classified Salary Total: \$23,500.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Barry Lee Everett	Instructor Limited CTE	189100	100.00	51,459.20	1.00	51,459.20
Kent Roberts	Clinical Instructor Stndrd CTE	753600	100.00	53,019.20	1.00	53,019.20
Michael Eugene Evans	Instructor Limited CTE/Coord.	756500	100.00	65,312.00	1.00	65,312.00

FTE Allocation: 3.00 Faculty Salary Total: \$169,790.40

FTE Allocation: 3.92 PTE Aircraft Mechanics Total: \$193,291.20

Index: PASS01 PTE Associate Dean's Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jessica Ryan Cooper	Administrative Assistant 1	701600	100.00	31,366.40	1.00	31,366.40

FTE Allocation: 1.00 Classified Salary Total: \$31,366.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Debra K Ronneburg	Associate Dean	785600	100.00	116,417.60	1.00	116,417.60

FTE Allocation: 1.00 Professional Salary Total: \$116,417.60

FTE Allocation: 2.00 PTE Associate Dean's Office Total: \$147,784.00

Index: PASS02 PTE General & Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988166	0.00	205.84	1.00	205.84

FTE Allocation: 0.00 Faculty Salary Total: \$205.84

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jodi Lyn Johnson	Power Careers Project Coord.	185500	25.00	12,807.60	1.00	51,230.40

Fund: 120000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PASS02 PTE General & Administration

FTE Allocation:0.25 Professional Salary total: \$13,013.44

FTE Allocation:0.25 PTE General & Administration Total: \$13,013.44

Index: PAUT01 PTE Automotive Technology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kimi Jo Martin	Instruction Assistant	759100	68.85	16,907.52	0.81	19,891.20

FTE Allocation:0.69 Classified Salary Total: \$16,907.52

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shane Michael Booth	Instructor, Automotive Tech	752900	100.00	42,577.60	1.00	42,577.60
Brock C Gunter	Clinical Inst Stndrd CTE/Coord	753000	100.00	68,993.60	1.00	68,993.60
Dallen G Worthington	Clinical Instructor Stndrd CTE	753400	100.00	56,243.20	1.00	56,243.20

FTE Allocation:3.00 Faculty Salary Total: \$167,814.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30813	0.00	2,000.00	1.00	2,000.00

FTE Allocation:0.00 Temporary Salary Total: \$2,000.00

FTE Allocation:3.69 PTE Automotive Technology Total: \$186,721.92

Index: PCAD01 PTE Drafting & Design CAD

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Russell Stanley Hoogs	Instructor - CADD Program	757100	100.00	41,017.60	1.00	41,017.60
Alesha E Churba	Clinical Sr Instructor Adv CTE	757500	100.00	56,555.20	1.00	56,555.20

FTE Allocation:2.00 Faculty Salary Total: \$97,572.80

FTE Allocation:2.00 PTE Drafting & Design CAD Total: \$97,572.80

Index: PCBE01 PTE Computer/Business Equip Tech

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Weldon B Hill	Clncl Sr Instr Adv CTE/Coord	717300	100.00	65,811.20	1.00	65,811.20
John E Baker	Instructor Limited CTE	757600	100.00	56,305.60	1.00	56,305.60

FTE Allocation:2.00 Faculty Salary Total: \$122,116.80

FTE Allocation:2.00 PTE Computer/Business Equip Tech Total: \$122,116.80

Index: PCCP01 PTE Child Care Provider

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Carol Grimes	Clinical Inst Stndrd CTE/Coord	754700	100.00	45,052.80	1.00	45,052.80
Amy Marie Koplín	Clncl Sr Instr Adv CTE/Coord	761300	100.00	46,446.40	1.00	46,446.40

FTE Allocation:2.00 Faculty Salary Total: \$91,499.20

FTE Allocation:2.00 PTE Child Care Provider Total: \$91,499.20

Index: PCET01 PTE Civil Eng Tech

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Darren R Leavitt	Clinical Instructor Stndrd CTE	756100	100.00	55,952.00	1.00	55,952.00
David R Schiess	Instructor Limited CTE	757300	100.00	46,196.80	1.00	46,196.80

FTE Allocation:2.00 Faculty Salary Total: \$102,148.80

Fund: 120000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PCET01 PTE Civil Eng Tech

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30275	0.00	2,000.00	1.00	2,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$2,000.00

FTE Allocation: 2.00 PTE Civil Eng Tech Total: \$104,148.80

Index: PCOS01 PTE Cosmetology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Casie E Hofman-Jensen	Cosmetology Instr & PrgrmCoord	700400	100.00	50,440.00	1.00	50,440.00
Heather A Harris	Instructor Limited CTE	719400	100.00	46,758.40	1.00	46,758.40
Vacant	Advanced Instructor	757700	100.00	47,049.60	1.00	47,049.60
Phoebe L Greene	Instructor Limited CTE	757800	100.00	48,172.80	1.00	48,172.80

FTE Allocation: 4.00 Faculty Salary Total: \$192,420.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30569	0.00	2,500.00	1.00	2,500.00

FTE Allocation: 0.00 Temporary Salary Total: \$2,500.00

FTE Allocation: 4.00 PTE Cosmetology Total: \$194,920.80

Index: PDEAN PTE Deans Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Teresa Kay Velasquez	Administrative Assistant 2	701000	100.00	38,625.60	1.00	38,625.60

FTE Allocation: 1.00 Classified Salary Total: \$38,625.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ross Scott Rasmussen	Dean	750100	87.50	142,469.60	1.00	162,822.40

FTE Allocation: 0.88 Professional Salary Total: \$142,469.60

FTE Allocation: 1.88 PTE Deans Office Total: \$181,095.20

Index: PDEVL PTE COT Development Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Esther M Stapleton	Administrative Assistant 2	701400	100.00	46,404.80	1.00	46,404.80

FTE Allocation: 1.00 Classified Salary Total: \$46,404.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Melisa Moon	Director of Development	704200	64.02	51,623.93	1.00	80,641.60
Chris D Guthrie	Assistant Director of Developmt	786500	64.97	27,864.90	1.00	42,889.60

FTE Allocation: 1.29 Professional Salary Total: \$79,488.83

FTE Allocation: 2.29 PTE COT Development Office Total: \$125,893.63

Index: PDIE01 PTE Diesel/Diesel Elect. Tech.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Warren Lee Scrivner	Instruction Assistant	760800	92.31	23,961.60	0.92	23,961.60

FTE Allocation: 0.92 Classified Salary Total: \$23,961.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David Nava	Instructor Limited CTE	189000	100.00	42,577.60	1.00	42,577.60

Fund: 120000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACK College of Technology

Index: PDIE01 PTE Diesel/Diesel Elect. Tech.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Terro K Anderson	Instructor Limited CTE	752000	100.00	46,716.80	1.00	46,716.80
Brent L Romriell	Diesel On-SitePower Instructor	752400	100.00	60,008.00	1.00	60,008.00
Gerald Holmes	Cincl Sr Instr Adv CTE/Coord	752700	100.00	63,752.00	1.00	63,752.00
Kevin Eugene Cornwall	Instructor Limited CTE	753500	100.00	45,052.80	1.00	45,052.80
Lance Lawson Schwope	Clinical Sr Instructor Adv CTE	753900	100.00	46,820.80	1.00	46,820.80

FTE Allocation: 6.00

Faculty Salary Total: \$304,928.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30533	0.00	3,000.00	1.00	3,000.00

FTE Allocation: 0.00

Temporary Salary Total: \$3,000.00

FTE Allocation: 6.92 PTE Diesel/Diesel Elect. Tech. Total: \$331,889.60

Index: PEEE01 PTE ESTEC Elec Eng Tech

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Val Williams	Instructor Limited CTE/Coord	300900	100.00	72,467.20	1.00	72,467.20

FTE Allocation: 1.00

Faculty Salary Total: \$72,467.20

FTE Allocation: 1.00 PTE ESTEC Elec Eng Tech Total: \$72,467.20

Index: PEES01 PTE ESTEC Department

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gaillyn Jorgensen	Administrative Assistant 2	137700	100.00	36,524.80	1.00	36,524.80

FTE Allocation: 1.00

Classified Salary Total: \$36,524.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ryan E Pitcher	Cincl Inst Stnd CTE/Dept Chair	149800	100.00	66,684.80	1.00	66,684.80

FTE Allocation: 1.00

Faculty Salary Total: \$66,684.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Exec Dir, ESTEC & Advanced A&	751000	100.00	85,009.60	1.00	85,009.60

FTE Allocation: 1.00

Professional Salary Total: \$85,009.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30747	0.00	14,400.00	1.00	14,400.00

FTE Allocation: 0.00

Temporary Salary Total: \$14,400.00

FTE Allocation: 3.00 PTE ESTEC Department Total: \$202,619.20

Index: PEIC01 PTE ESTEC IC Eng Tech

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jeremy S Perschon	Cincl Instrt Stndrd CTE/Coord	755000	100.00	74,318.40	1.00	74,318.40
Gregory Bryant Brooks	Instructor Limited CTE	756200	100.00	71,052.80	1.00	71,052.80

FTE Allocation: 2.00

Faculty Salary Total: \$145,371.20

FTE Allocation: 2.00 PTE ESTEC IC Eng Tech Total: \$145,371.20

Fund: 120000

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACK College of Technology

Index: PEME01 PTE ESTEC Mech Eng Tech

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Evan Thomas Smith	Clinical Assistant Professor	144700	100.00	73,465.60	1.00	73,465.60

FTE Allocation: 1.00 Faculty Salary Total: \$73,465.60

FTE Allocation: 1.00 PTE ESTEC Mech Eng Tech Total: \$73,465.60

Index: PENO01 PTE ES Nuclear OPS Tech

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michael W Fort	Instructor Limited CTE	157200	100.00	76,606.40	1.00	76,606.40

FTE Allocation: 1.00 Faculty Salary Total: \$76,606.40

FTE Allocation: 1.00 PTE ES Nuclear OPS Tech Total: \$76,606.40

Index: PEST01 PTE Electronics Systems Technology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Steven N Jorgensen	Instruction Assistant	760100	84.62	22,774.40	0.85	22,774.40

FTE Allocation: 0.85 Classified Salary Total: \$22,774.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shane Slack	Clincl Sr Instr Stnd CTE/Coord	751400	100.00	72,425.60	1.00	72,425.60
Randy L Norton	Assistant Professor	752600	100.00	54,329.60	1.00	54,329.60
Robert Leo Shroll	Clinical Instructor Stndrd CTE	753100	100.00	58,884.80	1.00	58,884.80
Lyle J Larson	Clinical Instructor Stndrd CTE	755100	100.00	51,022.40	1.00	51,022.40
Tim John Rossiter	Instructor Limited CTE	755200	100.00	47,403.20	1.00	47,403.20
Timothy Leishman	Clincl Instructor Standard CTE	755800	100.00	49,899.20	1.00	49,899.20
Geran R Call	Clinical Assistant Professor	810800	100.00	58,676.80	1.00	58,676.80

FTE Allocation: 7.00 Faculty Salary Total: \$392,641.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30175	0.00	5,000.00	1.00	5,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$5,000.00

FTE Allocation: 7.85 PTE Electronics Systems Technology Total: \$420,416.00

Index: PETC01 PTE Electro-Tech Core

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jonathan Brownley	Instruction Assistant	758600	82.69	22,256.80	0.83	22,256.80

FTE Allocation: 0.83 Classified Salary Total: \$22,256.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sharie Sue Ellis	Instructor Limited CTE	751200	100.00	45,198.40	1.00	45,198.40
Don Shepherd	Clinical Instructor Stndrd CTE	751900	100.00	54,974.40	1.00	54,974.40
Michael Everett Tauscher	Instructor Limited CTE/Coord	752800	100.00	48,526.40	1.00	48,526.40
Steve Larson	Clinical Instructor Stndrd CTE	753800	100.00	58,593.60	1.00	58,593.60
Steven Maclure	Clinical Instructor Stndrd CTE	754400	100.00	56,492.80	1.00	56,492.80

FTE Allocation: 5.00 Faculty Salary Total: \$263,785.60

FTE Allocation: 5.83 PTE Electro-Tech Core Total: \$286,042.40

Fund: 120000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PFISR PTE Fiscal Records Office

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nichole Renae Herter	Financial Support Technician	700100	100.00	30,742.40	1.00	30,742.40

FTE Allocation: 1.00 Classified Salary Total: \$30,742.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kathryn Ann Ludwig	Accountant	510800	100.00	48,048.00	1.00	48,048.00
Byron S Miles	University Business Officer	700300	88.00	81,507.71	1.00	92,622.40

FTE Allocation: 1.88 Professional Salary Total: \$129,555.71

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30767	0.00	10,000.00	1.00	10,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$10,000.00

FTE Allocation: 2.88 PTE Fiscal Records Office Total: \$170,298.11

Index: PGED01 PTE General Education Department

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sheri Lee Kunkel	Administrative Assistant 2	703600	100.00	35,547.20	1.00	35,547.20

FTE Allocation: 1.00 Classified Salary Total: \$35,547.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cherisse Nichole Brown	START Director	170900	15.92	8,692.32	1.00	54,600.00
Raushanna Ann Byington	Resource Center Coordinator	702400	84.62	38,913.60	0.85	38,913.60
Teena J Rhoads	Department Chair	755700	100.00	81,889.60	1.00	81,889.60
Korey Dean Mereness	Director, Adult Basic Educa	786200	50.00	27,320.80	1.00	54,641.60
Dianne Norton	Assistant Director	809300	100.00	60,278.40	1.00	60,278.40

FTE Allocation: 3.51 Professional Salary Total: \$217,094.72

FTE Allocation: 4.51 PTE General Education Department Total: \$252,641.92

Index: PGRCO PTE Grant Coordinator

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nancy Raye Lauts	Asst to the Dean Grnts,Schlrs	128000	75.00	53,742.00	1.00	71,656.00

FTE Allocation: 0.75 Professional Salary Total: \$53,742.00

FTE Allocation: 0.75 PTE Grant Coordinator Total: \$53,742.00

Index: PHIT01 PTE Health Information Technology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mona Phan Doan	Instructor Limited CTE	188600	100.00	48,984.00	1.00	48,984.00
Rhonda Ward	Instructor	189200	100.00	45,926.40	1.00	45,926.40
Glenna S Young	Clncl Sr Instr Adv CTE/Coord	754600	100.00	57,595.20	1.00	57,595.20
Wade E Lowry	Clinical Sr Instructor Adv CTE	810200	100.00	48,547.20	1.00	48,547.20

FTE Allocation: 4.00 Faculty Salary Total: \$201,052.80

FTE Allocation: 4.00 PTE Health Information Technology Total: \$201,052.80

Index: PHLTOC PTE Health Occupations Department

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kellyanne Duncan	Administrative Assistant 2	185900	100.00	32,468.80	1.00	32,468.80

Fund: 120000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PHLTOC PTE Health Occupations Department

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Chanel Devaun Quirk	Administrative Assistant 2	760700	100.00	36,296.00	1.00	36,296.00

FTE Allocation: 2.00 Classified Salary Total: \$68,764.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David T Flint	Clinical Assistant Professor	135700	100.00	61,942.40	1.00	61,942.40
Vacant	Professor; Health Occupations	188700	100.00	49,004.80	1.00	49,004.80
David M Smith	Instructor Limited CTE	753700	50.00	25,230.40	1.00	50,460.80

FTE Allocation: 2.50 Faculty Salary Total: \$136,177.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Paul Parker Peterson	Department Chair	750400	100.00	83,158.40	1.00	83,158.40

FTE Allocation: 1.00 Professional Salary Total: \$83,158.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30284	0.00	11,150.00	1.00	11,150.00

FTE Allocation: 0.00 Temporary Salary Total: \$11,150.00

FTE Allocation: 5.50 PTE Health Occupations Department Total: \$299,250.80

Index: PLAW01 PTE Law Enforcement

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kendra Calleen Crismon	Administrative Assistant 1	760900	92.31	29,260.80	0.92	29,260.80

FTE Allocation: 0.92 Classified Salary Total: \$29,260.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lynn Robin Case	Instructor, Law Enforcement	755400	100.00	55,390.40	1.00	55,390.40

FTE Allocation: 1.00 Faculty Salary Total: \$55,390.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30179	0.00	12,000.00	1.00	12,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$12,000.00

FTE Allocation: 1.92 PTE Law Enforcement Total: \$96,651.20

Index: PMA01 PTE Medical Assisting

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Susan Annette Carter	Clinical Asst Prof Adv CTE	333200	100.00	44,262.40	1.00	44,262.40
Robin Kay Terrell	Clin Asst Prof Stnd CTE/Coord	405300	100.00	45,656.00	1.00	45,656.00

FTE Allocation: 2.00 Faculty Salary Total: \$89,918.40

FTE Allocation: 2.00 PTE Medical Assisting Total: \$89,918.40

Index: PMCH01 PTE Machining Technology

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ashley Eugene McCammon	Instructor Limited CTE	756800	100.00	45,281.60	1.00	45,281.60
Kenneth L Moore	Clinical Instructor Stndrd CTE	761000	97.00	53,042.70	1.00	54,683.20
Steven E Clay	Clin Asst Prof Adv CTE/Coord	761900	97.83	68,555.99	1.00	70,075.20

FTE Allocation: 2.95 Faculty Salary Total: \$166,880.29

Fund: 120000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PMCH01 PTE Machining Technology

FTE Allocation: 2.95 PTE Machining Technology Total: \$166,880.29

Index: PMIC01 PTE Microcomputer Support

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Dale L Talbert	Sr Academic Computer Analyst	335200	100.00	57,761.60	1.00	57,761.60
Devon Breshears	Computer Analyst	755600	100.00	49,940.80	1.00	49,940.80
Anthony Mainini	Computer Analyst	807100	100.00	46,945.60	1.00	46,945.60

FTE Allocation: 3.00 Professional Salary Total: \$154,648.00

FTE Allocation: 3.00 PTE Microcomputer Support Total: \$154,648.00

Index: PMTH01 PTE Massage Therapy

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Susan G Beck	Clinical Sr Instructor Adv CTE	117900	100.00	55,993.60	1.00	55,993.60
Dean Chris Harris	Instructor Limited CTE	753300	50.00	21,892.00	0.50	21,892.00

FTE Allocation: 1.50 Faculty Salary Total: \$77,885.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30184	0.00	2,000.00	1.00	2,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$2,000.00

FTE Allocation: 1.50 PTE Massage Therapy Total: \$79,885.60

Index: POFF01 PTE Business Information

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Instruction Assistant	761400	76.92	18,480.00	0.77	18,480.00

FTE Allocation: 0.77 Classified Salary Total: \$18,480.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gene L Warren	Clin Asst Prof Adv CTE/Coord	758100	100.00	59,924.80	1.00	59,924.80
Vacant	Master Instructor	758300	100.00	70,428.80	1.00	70,428.80
Duane Rawlings	Instructor Limited CTE	758500	100.00	44,158.40	1.00	44,158.40
Marie M Campbell	CAP/Program Coordinator	785000	100.00	62,649.60	1.00	62,649.60

FTE Allocation: 4.00 Faculty Salary Total: \$237,161.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30185	0.00	3,000.00	1.00	3,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$3,000.00

FTE Allocation: 4.77 PTE Business Information Total: \$258,641.60

Index: POTA01 PTE Occupational Therapy Asst

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Joanne Trammel	Program Coord/Instructor, OTA	185600	100.00	62,420.80	1.00	62,420.80
Barbara Peterson	Clinical Coord/Instructor, OTA	185800	100.00	50,003.20	1.00	50,003.20
Katherine Delgado	Instructor Limited CTE OTA Prg	189800	37.50	20,259.60	0.50	20,259.60

FTE Allocation: 2.38 Faculty Salary Total: \$132,683.60

FTE Allocation: 2.38 PTE Occupational Therapy Asst Total: \$132,683.60

Fund: 120000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PPHT01 PTE Pharmacy Technician

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Wesley Usyak	Instructor/Program Coordinator	185700	100.00	56,180.80	1.00	56,180.80

FTE Allocation: 1.00 Faculty Salary Total: \$56,180.80

FTE Allocation: 1.00 PTE Pharmacy Technician Total: \$56,180.80

Index: PPLG01 PTE Paralegal Studies

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ann Hales Nevers	Instructor/Program Coordinator	405600	100.00	57,408.00	1.00	57,408.00

FTE Allocation: 1.00 Faculty Salary Total: \$57,408.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30186	0.00	8,000.00	1.00	8,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$8,000.00

FTE Allocation: 1.00 PTE Paralegal Studies Total: \$65,408.00

Index: PPN01 PTE Practical Nursing

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Myrna Venice Fanning-Krueger	Instruction Assistant	140500	50.00	12,729.60	1.00	25,459.20

FTE Allocation: 0.50 Classified Salary Total: \$12,729.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Teresa Lynn Scherer	Veteran to Nurse Instructor	186000	100.00	53,289.60	1.00	53,289.60
Lance Jerry Howell	Instructor Limited CTE	751300	100.00	51,126.40	1.00	51,126.40
Mikel Bloom Cosens	Clinical Sr Instructor Adv CTE	751500	100.00	56,700.80	1.00	56,700.80
Jennifer J Briggs	Cl Inst Stnd CTE/Intrm Prg Dir	755500	100.00	59,176.00	1.00	59,176.00
Amy Jo Petersen	Clinical Instructor Stndrd CTE	758800	100.00	51,459.20	1.00	51,459.20

FTE Allocation: 5.00 Faculty Salary Total: \$271,752.00

FTE Allocation: 5.50 PTE Practical Nursing Total: \$284,481.60

Index: PPTA01 PTE Physical Therapist Asst.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nash S Johnson	Instructor/Clincl Ed Coord PTA	188800	100.00	60,008.00	1.00	60,008.00
Angela Lynn Lippiello	Clinical Instructor Stndrd CTE	376900	100.00	43,430.35	1.00	43,430.35
David M Smith	Instructor Limited CTE	753700	50.00	25,230.40	1.00	50,460.80
Darin Joseph Jernigan	Clin Asst Prof/Dir of Rehab Pr	756300	100.00	79,040.00	1.00	79,040.00

FTE Allocation: 3.50 Faculty Salary Total: \$207,708.75

FTE Allocation: 3.50 PTE Physical Therapist Asst. Total: \$207,708.75

Index: PPUBR PTE Public Relations & Info

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shalee Butler	Administrative Assistant 1	124600	57.69	20,640.00	0.58	20,640.00
Anna Justine Vanderwood	Customer Service Rep 1	197500	100.00	24,024.00	1.00	24,024.00
Mary J Swassing	Web Design Specialist	756000	100.00	45,947.20	1.00	45,947.20

FTE Allocation: 2.58 Classified Salary Total: \$90,611.20

Fund: 120000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PPUBR PTE Public Relations & Info

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Corinne F McCullough	Assoc Director of Recruitment	126300	100.00	48,464.00	1.00	48,464.00
Aubreanna Alice Crabtree	Recruitment Specialist	154100	100.00	39,228.80	1.00	39,228.80
Stephen Patrick Keller	Director	701500	100.00	63,668.80	1.00	63,668.80

FTE Allocation: 3.00 Professional Salary Total: \$151,361.60

FTE Allocation: 5.58 PTE Public Relations & Info Total: \$241,972.80

Index: PSTU01 PTE Student Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jeanne M Blank	Technical Records Specialist 1	700900	100.00	34,112.00	1.00	34,112.00
Kiley Brooke Mullinix	Technical Records Specialist 1	701300	100.00	27,664.00	1.00	27,664.00
Linda J Martin	Senior Transcript Evaluator	702000	100.00	36,691.20	1.00	36,691.20
Bryn Leigh Sparrow	Technical Records Specialist 1	703300	100.00	28,641.60	1.00	28,641.60
Randall Gordy	Technical Records Specialist 1	750700	100.00	27,664.00	1.00	27,664.00
Trevor J Johnson	IT Programmer Analyst	761600	50.00	27,081.60	1.00	54,163.20

FTE Allocation: 5.50 Classified Salary Total: \$181,854.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tiffany I Mitchell	Assistant Director	702300	100.00	48,547.20	1.00	48,547.20
Tiffany Nicole Elsberry	Academic Advisor	750600	100.00	43,284.80	1.00	43,284.80
Corey E Zink	Student Services Director	759000	100.00	69,097.60	1.00	69,097.60
Regina K Terrell	Academic Advisor	761200	100.00	45,073.60	1.00	45,073.60
Philip William Jones	Academic Advisor	786800	100.00	42,016.00	1.00	42,016.00

FTE Allocation: 5.00 Professional Salary Total: \$248,019.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Irregular Pool	Temporary Employee	T30648	0.00	2,000.00	1.00	2,000.00

FTE Allocation: 0.00 Temporary Salary Total: \$2,000.00

FTE Allocation: 10.50 PTE Student Services Total: \$431,873.60

Index: PTDM01 PTE Technical Division Manager

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Susan L Brown	Administrative Assistant 1	209100	100.00	27,664.00	1.00	27,664.00

FTE Allocation: 1.00 Classified Salary Total: \$27,664.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michael T Wheelock	Department Chair	751800	100.00	74,568.00	1.00	74,568.00

FTE Allocation: 1.00 Professional Salary Total: \$74,568.00

FTE Allocation: 2.00 PTE Technical Division Manager Total: \$102,232.00

Index: PTGE01 PTE Tech General Education Core

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Donald Edwin Allen	Instructor Limited CTE	750500	100.00	38,084.80	1.00	38,084.80
Michael Robert Clarke	Clinical Instructor Stndrd CTE	754100	100.00	41,225.60	1.00	41,225.60
Clayn D Lambert	CAP/Coord of Gen Educ & Asses	754200	100.00	67,454.40	1.00	67,454.40
Matthew C Wilson	Clinical Assistant Professor	757400	100.00	43,700.80	1.00	43,700.80
Geoffrey G Bennett	Instructor Limited CTE	786000	100.00	39,374.40	1.00	39,374.40

Fund: 120000 Program: 01INS
 Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: PTGE01 PTE Tech General Education Core

FTE Allocation: 5.00 Faculty Salary Total: \$229,840.00

FTE Allocation: 5.00 PTE Tech General Education Core Total: \$229,840.00

Index: PTID01 PTE Trade & Ind Division Manager

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Laura Lee Rollins	Administrative Assistant 1	702100	100.00	30,264.00	1.00	30,264.00

FTE Allocation: 1.00 Classified Salary Total: \$30,264.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
William D Treasure	Department Chair & Instructor	750900	100.00	88,212.80	1.00	88,212.80

FTE Allocation: 1.00 Professional Salary Total: \$88,212.80

FTE Allocation: 2.00 PTE Trade & Ind Division Manager Total: \$118,476.80

Index: PUAS01 PTE Unmanned Aerial Systems

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Allisha A Gneiting	Instructor - UAS Program	191200	100.00	51,022.40	1.00	51,022.40
Vacant	Instructor	196900	100.00	54,080.00	1.00	54,080.00
Charles W McNeel	Instructor Limited CTE	785700	100.00	59,072.00	1.00	59,072.00

FTE Allocation: 3.00 Faculty Salary Total: \$164,174.40

FTE Allocation: 3.00 PTE Unmanned Aerial Systems Total: \$164,174.40

Index: PWELD1 PTE Welding

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Buck C Ryan	Welding Instructor	188900	100.00	52,041.60	1.00	52,041.60
Vacant	Instructor	197000	100.00	54,329.60	1.00	54,329.60
Randy R Humpherys	Master Instructor/Coordinator	751700	100.00	68,057.60	1.00	68,057.60
Lucas Bloxham	Clinical Instructor Stndrd CTE	754000	100.00	64,937.60	1.00	64,937.60
David L Erickson	Clinical Instructor Stndrd CTE	759500	100.00	58,988.80	1.00	58,988.80

FTE Allocation: 5.00 Faculty Salary Total: \$298,355.20

FTE Allocation: 5.00 PTE Welding Total: \$298,355.20

Index: PWFT01 PTE Work Force Training

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
JoAnn J Wren	Administrative Assistant 2	701100	100.00	43,929.60	1.00	43,929.60

FTE Allocation: 1.00 Classified Salary Total: \$43,929.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Assistant Director	300800	100.00	48,318.40	1.00	48,318.40
Gary M.F. Salazar	Director	762000	50.00	39,416.00	1.00	78,832.00

FTE Allocation: 1.50 Professional Salary Total: \$87,734.40

FTE Allocation: 2.50 PTE Work Force Training Total: \$131,664.00

Page intentionally left blank.

**IDAHO STATE UNIVERSITY
LOCAL BUDGETS
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
INSTRUCTION	
College of Arts & Letters	
Debate Team -----	1
Music -----	1
Remote Video Instruction -----	1
School of Performing Arts -----	1
Social Work -----	1
 College of Business	
Accounting -----	2
Small Business Development Cnt/Pocatello -----	2
 College of Science and Engineering	
Biology -----	3
 Kasiska College of Health Professions	
Counseling -----	4
Dental Hygiene -----	5
Family Medicine Center -----	5
Health & Nutritional Sciences -----	7
Idaho Dental Education Program -----	5
Institute of Rural Health -----	6
Physician Assistant Program -----	8
Radiographic Science Program -----	8
 College of Rehabilitation and Communication Sciences	
Comm Science / Deaf Education -----	4
Occupational Therapy -----	4
Physical Therapy -----	8
 College of Nursing	
Nursing -----	6
 College of Pharmacy	
Pharmacy Practice / Admin -----	10
Pharmacy Program Alaska -----	11

**IDAHO STATE UNIVERSITY
LOCAL BUDGETS
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
General Instruction	
Content Area Tutoring -----	14
Continuing Education -----	15
Early College -----	15
Graduate School -----	12
Intensive English Institute -----	14
Meridian SimLab -----	16
College of Technology	
Career Academy Online Classes -----	13
Special Programs Upgrade -----	13
Student Services -----	13
Work Force Training -----	13
ACADEMIC SUPPORT	
Kasiska College of Health Professions	
Dental Hygiene -----	44
Health Professions Admin -----	44
Institute of Rural Health -----	45
Office of Medical Education -----	49
Treasure Valley A&P -----	44
College of Rehabilitation and Communication Sciences	
Comm Science / Deaf Education -----	44
Physical Therapy / Occupational Therapy -----	45
College of Technology	
Auto Tech Live Work -----	46
Cosmetology Live Work -----	46

**IDAHO STATE UNIVERSITY
LOCAL BUDGETS
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
RESEARCH	
Animal Care Facilities -----	17
IBRI MRCF -----	20
GIS Center -----	21
LINAC Accelerator -----	19
Office of Research -----	17
 PUBLIC SERVICE	
Idaho Museum of Natural History -----	23
Institute of Rural Health -----	22
Technology Recharge Center -----	24
 STUDENT SERVICES	
Career Development Center -----	28
Commencement -----	27
Counseling -----	28
CW Hog -----	29
J C Anderson Gender Center -----	30
Meridian Testing Center -----	26
Recruitment -----	27
Registrar -----	26
Student Orientation/Retention -----	28
Student Services -----	28
Testing Lab -----	28
TRIO -----	25
 PHYSICAL PLANT	
Facility Maintenance -----	31
Motor Pool -----	32

**IDAHO STATE UNIVERSITY
LOCAL BUDGETS
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
INSTITUTIONAL SUPPORT	
Alumni Relations -----	42
Bengal Card -----	36
Business & Technology Center -----	33
Campus Parking -----	36
Commuter Bus -----	39
Development -----	41
Diversity Resource Center -----	34
Event Management -----	43
Finance & Administration -----	34
Grants & Contracts Accounting -----	34
Information Technology Services -----	35
Mail Center -----	37
Quick Copy Service -----	38
Networking/Telecommunications -----	38
University Relations -----	40
 ACADEMIC SUPPORT	
Computer Center -----	47
Educational Technology Services -----	47
Instructional Media Center -----	47

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: LMC005 MC Remote Video Production Kit

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John Washburn Young	Assistant Lecturer	170800	0.20	9,310.08	1.00	46,550.40

FTE Allocation: 0.20 Faculty Salary Total: \$9,310.08

FTE Allocation: 0.20 MC Remote Video Production Kit Total: \$9,310.08

Index: LMC008 MC ISU Debate Team

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sarah Taylor Partlow Lefevre	Professor & Dir of Forensics	226000	0.50	39,405.60	1.00	78,811.20

FTE Allocation: 0.50 Faculty Salary Total: \$39,405.60

FTE Allocation: 0.50 MC ISU Debate Team Total: \$39,405.60

Index: LMUS06 MUSC Idaho State Civic Symphony

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Hyeri Choi	Assistant Professor	759600	0.21	10,714.70	1.00	51,022.40

FTE Allocation: 0.21 Faculty Salary Total: \$10,714.70

FTE Allocation: 0.21 MUSC Idaho State Civic Symphony Total: \$10,714.70

Index: LSOC03 SOC Social Work Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Instrctr/Social Work Field Dir	343500	0.05	3,000.40	1.00	60,008.00
Staci Jensen-Hart	Associate Professor/Director	344300	0.04	3,002.52	1.00	72,176.00

FTE Allocation: 0.09 Faculty Salary Total: \$6,002.92

FTE Allocation: 0.09 SOC Social Work Fees Total: \$6,002.92

Index: LSPA02 SOPA Marching Band

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Thomas Edward Kloss	MusEdCoor/Assoc Dir/Assoc Pro	225900	0.50	34,829.60	1.00	69,659.20

FTE Allocation: 0.50 Faculty Salary Total: \$34,829.60

FTE Allocation: 0.50 SOPA Marching Band Total: \$34,829.60

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACE College of Business Dean

Index: LACT02 BA Accounting Contributions

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988289		15,008.51	1.00	15,008.51

FTE Allocation:0.00 Faculty Salary Total: \$15,008.51

FTE Allocation:0.00 BA Accounting Contributions Total: \$15,008.51

Index: LACT03 BA MAcc Account

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988485		7,003.21	1.00	7,003.21

FTE Allocation:0.00 Faculty Salary Total: \$7,003.21

FTE Allocation:0.00 BA MAcc Account Total: \$7,003.21

Index: LBA011 BA Professional Development

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John A Ney	Asst Prof MKTG Ast Dean Dir PD	122400	0.12	12,000.04	1.00	102,128.00

FTE Allocation:0.12 Faculty Salary Total: \$12,000.04

FTE Allocation:0.12 BA Professional Development Total: \$12,000.04

Index: LSB03 SBDC Pocatello Program Income

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Claudia Victoria Allen	SBDC Business Consultant	181100	0.17	10,083.18	1.00	60,153.60

FTE Allocation:0.17 Professional Salary Total: \$10,083.18

FTE Allocation:0.17 SBDC Pocatello Program Income Total: \$10,083.18

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACG College of Science and Engineering

Index: LBIO03 BIOL Laboratory Fees/Pocatello

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sunshine Denney	Lab Materials Supervisor	571600	0.71	26,809.38	0.75	28,220.40

FTE Allocation:0.71 Classified Salary Total: \$26,809.38

FTE Allocation:0.71 BIOL Laboratory Fees/Pocatello Total: \$26,809.38

Index: LBIO05 BIOL Lab Fees/Idaho Falls

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David Brian Barber	Lab Materials Supervisor	357500	0.09	2,903.40	0.58	19,356.00

FTE Allocation:0.09 Classified Salary Total: \$2,903.40

FTE Allocation:0.09 BIOL Lab Fees/Idaho Falls Total: \$2,903.40

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: LAOT01 PTOT Occupational Therapy/Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lisa Kay Hong	Clinical Assistant Professor	168400	0.50	36,795.20	0.50	36,795.20
Kelly Thompson	Clin Assoc Prof/Asst Prgm Dir	223600	0.08	5,999.81	1.00	73,798.40
Theodore W Peterson	Clin Assoc Prof/Dir of OT Admis	400200	0.05	3,663.85	1.00	70,054.40
Kimberly Gail Lloyd	CAOP/Dir of Clinical Education	554600	0.04	2,999.87	1.00	80,641.60
Bryan M Gee	Professor and Dept Chair	554700	0.01	1,193.46	1.00	109,179.20

FTE Allocation: 0.68 Faculty Salary Total: \$50,652.19

FTE Allocation: 0.68 PTOT Occupational Therapy/Local Total: \$50,652.19

Index: LCOU02 COUN Counseling Program Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kristen Eva Lister	Clinical Assistant Professor	370300	0.02	952.99	0.50	23,472.80

FTE Allocation: 0.02 Faculty Salary Total: \$952.99

FTE Allocation: 0.02 COUN Counseling Program Fees Total: \$952.99

Index: LCSE09 CSED Professional Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gabriel Anne Bargaen	Associate Professor	106300	0.25	17,885.80	1.00	72,529.60
Jennifer E Holst	Clinical Professor	122900	0.24	17,784.00	1.00	74,880.00
Jeff E Brockett	Associate Professor	365100	0.10	7,991.36	1.00	79,913.60
Diane A Ogiela	Associate Professor	378500	0.44	34,807.50	1.00	79,560.00
Wendy K Morgan	CAOP/Program Coordinator	379700	0.95	60,894.41	1.00	63,897.60

FTE Allocation: 1.97 Faculty Salary Total: \$139,363.07

FTE Allocation: 1.97 CSED Professional Fees Total: \$139,363.07

Index: LCSE10 CSED Opp Course Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Judy M Jones	Administrative Assistant 1	149400	1.00	32,780.80	1.00	32,780.80

FTE Allocation: 1.00 Classified Salary Total: \$32,780.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Robin Pierce Ament	Clinical Associate Professor	149100	1.00	77,792.00	1.00	77,792.00
Heather L Ramsdell-Hudock	Associate Professor	167100	1.00	83,075.20	1.00	83,075.20
Mary N Van Donsel	Clinical Assistant Professor	176200	0.50	29,827.20	1.00	59,654.40
Kathleen A Kangas	Professor and Department Chair	378800	0.08	8,886.45	1.00	111,779.20
Nancy Cheadle-Winberg	Assistant Clinical Professor	560200	0.69	47,286.23	1.00	69,014.40

FTE Allocation: 3.26 Faculty Salary Total: \$246,867.08

FTE Allocation: 4.26 CSED Opp Course Fees Total: \$279,647.88

Index: LCSE12 CSED Online MS/SLP

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Daniel Joseph Hudock	Associate Professor	149200	1.00	82,264.00	1.00	82,264.00
Amy Elizabeth Hardy	Clin Assoc Prof/Program Dir	160100	1.00	85,009.60	1.00	85,009.60
Shauna Lh Smith	Clinical Assoc Prof/Clin Dir	317000	0.09	7,043.86	1.00	74,380.80
Vacant	Clinical Assistant Professor	378600	0.12	6,500.14	0.50	27,508.00
Wendy K Morgan	CAOP/Program Coordinator	379700	0.05	3,003.19	1.00	63,897.60

FTE Allocation: 2.26 Faculty Salary Total: \$183,820.79

FTE Allocation: 2.26 CSED Online MS/SLP Total: \$183,820.79

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: LDEN03 IDEP IAGD Local/Clinic Funds

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Dental Assistant 1	142500	0.75	18,018.00	0.75	18,018.00
Christine Marie Thompson	Dental Assistant 2	173100	0.75	22,417.20	0.75	22,417.20
Cielo Cruz	Dental Assistant 2	185300	0.75	20,748.00	0.75	20,748.00
Josie W Grischkowsky	Dental Assistant 3	700700	1.00	39,478.40	1.00	39,478.40
Susan R Lippert	Dental Reception Coordinator	785800	1.00	36,192.00	1.00	36,192.00
Nikelle W Morrison	Dental Assistant 2	809600	0.75	22,214.40	0.75	22,214.40
Myra L Smith	Dental Assistant 2	817900	0.75	21,777.60	0.75	21,777.60

FTE Allocation: 5.75 Classified Salary Total: \$180,845.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Eileen Ruth	Clinical Instructor	377500	0.18	9,968.61	0.70	38,773.28

FTE Allocation: 0.18 Faculty Salary Total: \$9,968.61

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brian Crawford	Dir/Chair/Associate Professor	212700	0.16	22,623.21	1.00	142,105.60
David W Armstrong	System Administrator	718200	0.10	5,738.72	1.00	57,387.20

FTE Allocation: 0.26 Professional Salary Total: \$28,361.93

FTE Allocation: 6.19 IDEP IAGD Local/Clinic Funds Total: \$219,176.14

Index: LDEN04 IDEP Iagd Clinic - Boise/Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christine R Ferguson	Dental Assistant 3	121500	1.00	30,368.00	1.00	30,368.00
Kathy Ann Petersen	Dental Assistant 2	121600	0.80	24,860.16	0.80	24,860.16
Sandra Michelle Shetler	Dental Assistant 2	121700	0.75	21,637.20	0.75	21,637.20
Gina Marie Peel	Dental Assistant 2	121800	0.75	23,524.80	0.75	23,524.80
Stephanie Marie Holman	Dental Reception Coordinator	121900	1.00	27,580.80	1.00	27,580.80
Jessica Lee Watkins	Administrative Assistant 2	133900	0.90	33,770.88	0.90	33,770.88

FTE Allocation: 5.20 Classified Salary Total: \$161,741.84

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Pamela A Powell	Clinical Site Dir/IAGD Boise	121100	0.45	65,306.47	0.50	71,947.20

FTE Allocation: 0.45 Professional Salary Total: \$65,306.47

FTE Allocation: 5.65 IDEP Iagd Clinic - Boise/Local Total: \$227,048.31

Index: LDHY06 DENT Dental Hygiene Program Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jacqueline G Freudenthal	Associate Professor and Chair	363300	0.09	6,928.51	1.00	79,913.60
Monica C Stephenson	Clinical Assistant Professor	380600	0.46	22,410.02	1.00	48,360.00

FTE Allocation: 0.55 Faculty Salary Total: \$29,338.53

FTE Allocation: 0.55 DENT Dental Hygiene Program Fees Total: \$29,338.53

Index: LFME01 FMED Family Medicine Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nancy L Christiansen	Financial Technician	765500	0.95	34,896.16	1.00	36,732.80

FTE Allocation: 0.95 Classified Salary Total: \$34,896.16

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
John A Fenstermaker	Teaching Hospitalist/CAoP	118600	1.00	231,150.40	1.00	231,150.40
Travis D Nielsen	Clinical Assistant Professor	123000	0.50	98,602.40	0.50	98,602.40
Ana J Weinhold	Clinical Associate Professor	175200	1.00	190,673.60	1.00	190,673.60

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: LFME01 FMED Family Medicine Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jonathan Cree	Clinical Professor/Sr Faculty	178600	0.64	137,880.31	0.75	161,584.80
John T Holmes	Assistant Professor	362200	0.04	4,775.60	1.00	125,673.60
Kasidy Laree McKay	Clinical Assistant Professor	362400	0.48	52,949.90	1.00	111,113.60
David M Hachey	Dir Pharm Clin Serv/Professor	601500	0.15	16,907.28	1.00	112,715.20
Zachary B Warnock	Clinical Associate Professor	807500	0.60	112,968.96	0.60	112,968.96

FTE Allocation: 4.40 Faculty Salary Total: \$845,908.45

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Director of Family Med Resdncy	120800	0.80	43,687.42	0.80	43,687.42
Courtney Anne Hill	Physician Assistant	123100	0.50	48,318.40	0.50	48,318.40
Erin L Millward	Family Nurse Practioner	132500	1.00	96,636.80	1.00	96,636.80
Kathleen Anne Johnson	Nurse Informatic. Quality Coor	137900	1.00	70,990.40	1.00	70,990.40
Gregory Alan Harding	Residency Administrator	166500	0.03	2,320.76	1.00	92,830.40
Elizabeth Z Garner	Clin Research/Qual Manager	166700	0.60	25,658.88	1.00	42,764.80
Vacant	Physician	174600	0.26	43,888.25	0.43	73,147.08
Renee Ann Thompson	Asst Residency Coordinator	652200	1.00	51,958.40	1.00	51,958.40
David W Armstrong	System Administrator	718200	0.90	51,648.48	1.00	57,387.20
Brandon Mickelsen	Director of Family Med Resdncy	806500	0.21	46,875.01	0.80	179,528.96
William M Woodhouse	Director of External Relations	810400	0.55	113,667.84	1.00	206,668.80
Verena Margarete Roberts	Humanities Dir/Clin Assoc Prof	811600	0.51	57,983.33	1.00	113,692.80
Kim Leon Cox	Assoc Dir/OB/GYN/Assoc Prof	812100	0.50	62,004.80	0.50	62,004.80
Sara O'Connor	Residency Coordinator	815900	1.00	58,344.00	1.00	58,344.00
Ronald M Solbrig	Physician & Director	819500	0.10	19,098.56	1.00	190,985.60

FTE Allocation: 8.95 Professional Salary Total: \$793,081.33

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Pharmacy Resident	111700	0.24	10,039.40	1.00	42,016.00

FTE Allocation: 0.24 Resident Salary Total: \$10,039.40

FTE Allocation: 14.54 FMED Family Medicine Center Total: \$1,683,925.34

Index: LIRH10 HRP ICHC Match

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jana L Bodily-Roan	Grants Administrator	119000	0.05	3,603.60	1.00	72,072.00
Barbara J Cunningham	Senior Grant Project Coordinat	150100	0.40	24,702.08	1.00	61,755.20

FTE Allocation: 0.45 Professional Salary Total: \$28,305.68

FTE Allocation: 0.45 HRP ICHC Match Total: \$28,305.68

Index: LNUR08 Nursing Graduate Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Todd Joshua Hillman	IT Support Technician	121400	0.51	17,446.74	1.00	34,216.00
Kimberly M Gratiot	Administrative Assistant 1	178500	0.50	14,175.20	1.00	28,350.40
June E Nilsson	Administrative Assistant 1	787400	1.00	28,724.80	1.00	28,724.80

FTE Allocation: 2.01 Classified Salary Total: \$60,346.74

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Karen S Neill	Prof/Assoc Dir GS/Assoc DeanA/	364900	0.05	6,197.62	1.00	115,627.20
Mary Ann Nies	Professor & Dir of Nursing Res	373200	0.50	71,932.22	1.00	143,520.00

FTE Allocation: 0.55 Faculty Salary Total: \$78,129.84

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Abbey Kathryn Hirt	Academic Advisor	306900	0.50	20,467.20	1.00	40,934.40

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: LNUR08 Nursing Graduate Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Haylee Aune Saunders	Clinical Placement Coordinator	374200	0.27	14,209.79	0.77	41,152.00
Vacant	Assistant Dean	374800	0.33	35,202.03	1.00	108,180.80

FTE Allocation: 1.09 Professional Salary Total: \$69,879.02

FTE Allocation: 3.66 Nursing Graduate Fees Total: \$208,355.60

Index: LNUR09 NURS Nursing Lab Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Todd Joshua Hillman	IT Support Technician	121400	0.49	16,769.26	1.00	34,216.00
Kimberly M Gratiot	Administrative Assistant 1	178500	0.50	14,175.20	1.00	28,350.40
Christine M Richardson	Administrative Assistant 1	834400	1.00	28,724.80	1.00	28,724.80

FTE Allocation: 1.99 Classified Salary Total: \$59,669.26

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Susan Luke Belliston	Clinical Assistant Professor	184000	1.00	55,140.80	1.00	55,140.80
Christy L Sabel	Clinical Assistant Professor	184700	1.00	51,272.00	1.00	51,272.00
Rebekkah Lynn Hulen	Clinical Assistant Professor	372000	0.13	8,321.04	1.00	62,004.80
Mary Ann Nies	Professor & Dir of Nursing Res	373200	0.50	71,587.78	1.00	143,520.00
Jennifer Ann Hackwith	Clinical Asst Prof/Accel Coord	652000	0.07	5,414.61	1.00	74,172.80

FTE Allocation: 2.71 Faculty Salary Total: \$191,736.23

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Abbey Kathryn Hirt	Academic Advisor	306900	0.50	20,467.20	1.00	40,934.40
Vacant	Assistant Dean	374800	0.33	35,202.03	1.00	108,180.80

FTE Allocation: 0.83 Professional Salary Total: \$55,669.23

FTE Allocation: 5.52 NURS Nursing Lab Fees Total: \$307,074.72

Index: LNUT02 NTD Wellness Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Geoffroy Gerald Prigent	Administrative Assistant 1	787200	1.00	27,664.00	1.00	27,664.00

FTE Allocation: 1.00 Classified Salary Total: \$27,664.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Carol L Kirkpatrick	Clinical Assoc Professor & Dir	336600	1.00	60,985.60	1.00	60,985.60

FTE Allocation: 1.00 Faculty Salary Total: \$60,985.60

FTE Allocation: 2.00 NTD Wellness Center Total: \$88,649.60

Index: LNUT05 NTD Dietetics Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Administrative Assistant 1	820500	0.32	8,755.65	0.75	20,748.00

FTE Allocation: 0.32 Classified Salary Total: \$8,755.65

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Laura E McKnight	Clinical Assoc Prof/Prgm Dir.	335400	0.02	997.78	1.00	66,518.40
Charlene Marie Byington	Clinical Assistant Professor	371700	0.21	6,669.44	1.00	54,267.20
Kristen L Hilvers	Clinical AP/Meridian DI Coord.	555400	0.15	7,640.49	0.50	25,001.60

FTE Allocation: 0.37 Faculty Salary Total: \$15,307.71

FTE Allocation: 0.69 NTD Dietetics Local Total: \$24,063.36

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: LPA001 PA Application Fee Account

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rita Ann Kelso	Administrative Assistant 2	137000	1.00	38,729.60	1.00	38,729.60
Chad Robert Whitaker	Media Equipment Specialist	138400	1.00	33,529.60	1.00	33,529.60
Scott R High	Media Equipment Specialist	138500	1.00	33,113.60	1.00	33,113.60
Kaitlynn Diane Moessner	Administrative Assistant 2	148400	1.00	35,214.40	1.00	35,214.40
Megan Faye Izzo	Office Specialist 2	175600	1.00	24,627.20	1.00	24,627.20
Mary Eileen O'Byrne	Office Specialist 2	198300	1.00	24,024.00	1.00	24,024.00
Kerbie Jean Cameron	Administrative Assistant 2	759300	1.00	33,862.40	1.00	33,862.40

FTE Allocation: 7.00 Classified Salary Total: \$223,100.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Corbin Bunnage	Clinical Assistant Professor	107300	0.50	52,509.60	1.00	52,509.60
Alan Keith Mirly	Assistant Professor	114400	1.00	91,395.20	1.00	91,395.20
Anntara Smith	Clinic Coord/Clinic Asst Prof	134500	1.00	95,804.80	1.00	95,804.80
David Bruce Talford	Mstr Proj Coord/Clin Asst Prof	135500	1.00	91,020.80	1.00	91,020.80
Jared W Papa	Svs Learn Coord/Clin Asst Prof	142000	1.00	97,115.20	1.00	97,115.20
Jeffery L Johnson	Clinical Assistant Professor	142100	0.90	91,465.92	1.00	101,628.80
Marvin C Sparrell	Clinical Assist Prof/Assoc Dir	173000	1.00	97,177.60	1.00	97,177.60
Christine M Hall	Clinical Assistant Professor	180200	1.00	88,462.40	1.00	88,462.40
Paula B Phelps	AoP/Prgm Dir & Chair/OMOH Co	367700	0.94	106,936.98	1.00	113,172.80
Talia Marie Sierra	Assistant Professor	514100	1.00	87,859.20	1.00	87,859.20
Rachel D Smetanka	Clinical Assistant Professor	560100	0.63	58,097.00	0.63	58,097.00
David E Martin	CAP/Academic Coordinator	717600	1.00	96,740.80	1.00	96,740.80
Vacant	Clinical Assistant Professor	819400	1.00	85,009.60	1.00	85,009.60

FTE Allocation: 11.97 Faculty Salary Total: \$1,139,595.10

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Chad D Harball	Business and Tech Oper Manage	136500	1.00	54,579.20	1.00	54,579.20
Vicki L Allen	Instr & Dir Clinical Site Dvlp	163500	1.00	91,208.00	1.00	91,208.00
Dawn M Lewis	Producer/Director	178800	1.00	45,697.60	1.00	45,697.60
Kelly Sue Bernard	Data Coordinator	758400	1.00	39,624.00	1.00	39,624.00
Ann Smalley	Admissions Director	819300	1.00	59,820.80	1.00	59,820.80

FTE Allocation: 5.00 Professional Salary Total: \$290,929.60

FTE Allocation: 23.97 PA Application Fee Account Total: \$1,653,625.50

Index: LPT001 PTOT Physical Therapy/Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lance Derek Gerber	Clinical Asst Prof/Clinic Dir.	167200	0.38	28,255.61	1.00	75,088.00
James E Ralphs	Clinical Assistant Professor	351700	0.26	16,909.15	1.00	66,310.40
Trent D Jackman	Clinical Associate Prof/ACCE	363900	0.57	41,247.60	1.00	71,822.40
Cindy Seiger	Associate Professor	375400	0.09	6,405.26	1.00	68,286.40
Bryan M Gee	Professor and Dept Chair	554700	0.15	15,989.13	1.00	109,179.20
Vacant	Clinical Assistant Professor	786700	0.50	33,976.80	1.00	67,953.60

FTE Allocation: 1.95 Faculty Salary Total: \$142,783.55

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nancy L Devine	Associate Dean & Dir., SRCS	370800	0.17	14,632.35	1.00	84,531.20

FTE Allocation: 0.17 Professional Salary Total: \$14,632.35

FTE Allocation: 2.12 PTOT Physical Therapy/Local Total: \$157,415.90

Index: LRS003 RS Radiographic Sci Prog Local B

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Trevor M Ward	Assistant Professor	380700	0.07	3,988.39	1.00	58,739.20

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
Organization_Level_3: ACH Kasiska College of Health Prof

Index: LRS003 RS Radiographic Sci Prog Local B

FTE Allocation:0.07	Faculty Salary Total:	\$3,988.39
FTE Allocation:0.07 RS Radiographic Sci Prog Local B	Total:	\$3,988.39

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACI College of Pharmacy

Index: LPHR02 PHAR Pharm.D. Student Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kathleen Louise Webster	Administrative Assistant 1	140700	1.00	29,120.00	1.00	29,120.00
Wesley R Lewis	Video Instruction Manager	148500	1.00	44,054.40	1.00	44,054.40
Vyonne R Jenks	Instructional Assistant	157900	1.00	24,876.80	1.00	24,876.80
Darcy A.D. Fonger	Instruction Assistant	180700	1.00	25,084.80	1.00	25,084.80
Janet Renk	Administrative Assistant 1	216100	1.00	28,912.00	1.00	28,912.00
Emily A Edwards	Administrative Assistant 2	301000	1.00	33,841.60	1.00	33,841.60
Kelly R Cox	IT Info Systems Technician	307800	0.75	28,095.60	1.00	37,460.80
William M Welch	Video Instruction Manager	764500	1.00	49,504.00	1.00	49,504.00

FTE Allocation: 7.75

Classified Salary Total: \$263,489.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Assoc Prof/Chair/Intm Assoc VP	107200	0.09	13,044.53	1.00	142,563.20
Kerry L Casperson	Clinical Assistant Professor	110400	1.00	106,745.60	1.00	106,745.60
Catherine M Oliphant	Prof, Intrm Chr Phrm Prc AdmSc	114700	0.10	14,999.14	1.00	143,395.20
Kathy S Eroschenko	Clinical Associate Professor	117400	0.50	65,041.60	1.00	130,083.20
Vacant	Clinical Assoc Prof & CE Dir	123200	0.08	8,501.32	0.90	100,133.28
Dong Xu	Asst Prof/Grad Program Coord	176900	1.00	94,723.20	1.00	94,723.20
Vacant	Assistant Lecturer	183200	0.50	52,041.60	1.00	104,083.20
Anushka Jagdish Burde	Assistant Lecturer	183300	1.00	106,184.00	1.00	106,184.00
Vacant	Clinical Assistant Professor	184200	0.13	13,210.56	1.00	104,083.20
Ali Aghazadeh Habashi	Assistant Professor	314200	0.23	20,291.36	1.00	86,715.20
Brooke Ann Buffat	AssocDean Student Affairs CAoF	315200	0.27	40,722.92	1.00	152,235.20
Richard S Rhodes	Professor	315900	1.00	107,473.60	1.00	107,473.60
Cara A Liday	Associate Professor	317700	0.05	5,189.90	1.00	106,350.40
Roger G Hefflinger	Clinical Associate Professor	318200	0.96	100,644.56	1.00	104,707.20
Barbara Mason	Proffessor&Dir of Inter-prof Ed	318400	0.14	20,408.02	1.00	150,280.00
Marvin Kenneth Schulte	BPSCI Dept Chair and Professor	361600	0.13	21,517.85	1.00	164,008.00
Vacant	Assistant Professor	361700	1.00	88,379.20	1.00	88,379.20
Vaughn L Culbertson	Dir NonT, Prof, Interim Chair	361900	1.00	158,454.40	1.00	158,454.40
John T Holmes	Assistant Professor	362200	0.80	100,538.88	1.00	125,673.60
Vacant	Professor	362300	0.04	3,512.70	1.00	87,817.60
Kasidy Laree McKay	Clinical Assistant Professor	362400	0.32	35,299.94	1.00	111,113.60
Glenda Carr	Clinical Assistant Professor	362500	0.04	3,620.41	1.00	99,736.00
Vacant	Assistant Professor	372600	0.01	780.42	1.00	78,041.60
Elaine Nguyen	Assistant Professor	372700	0.50	67,908.64	1.00	134,659.20
Julia Sergeevna Boyle	Assistant Professor	377300	0.31	32,436.22	1.00	104,083.20
Jared James Barrott	Assistant Professor	570500	0.70	60,579.24	1.00	86,715.20
Karl Madaras-Kelly	Professor	714900	0.05	7,348.48	1.00	136,843.20
John Erramouspe	Professor	715200	0.07	8,703.97	1.00	124,342.40
Jennifer Lou Ann Adams	Assoc Dean Aff/Clin Assoc Prof	717700	1.00	153,774.40	1.00	153,774.40
Robert A Myers	Assistant Professor	762900	0.55	49,077.60	0.55	49,077.60
Shanna Kathleen O'Connor	Clinical Assistant Professor	808500	1.00	122,428.80	1.00	122,428.80
Tracy K Pettinger	Asst Dean/Dir of ExpEd/ClinAOP	824600	0.08	9,999.07	1.00	129,521.60
Kevin W Cleveland	AssocPrf/AsstDean Exper Ed/Dir	828500	0.10	12,004.14	1.00	122,491.20

FTE Allocation: 14.75

Faculty Salary Total: \$1,705,586.27

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Robin A Dodson	Assoc Dean Prg DV/Spec Asst	146600	0.80	115,298.56	1.00	144,123.20
Vacant	Technical Support Manager	215500	1.00	72,716.80	1.00	72,716.80
Lee Ann Hancock	Director of Dvsn Market & Comm	314100	0.50	23,753.60	1.00	47,507.20
Paul S Cady	Dean	314800	0.18	36,015.45	1.00	203,132.80
Cassandra Marie Tack	Experiential Education Coord.	367300	1.00	41,600.00	1.00	41,600.00
Cynthia Tillotson	Dir of Admissions & Stu Affair	803200	1.00	75,649.60	1.00	75,649.60
Vacant	Director Assessment & Accred	814200	1.00	56,035.20	1.00	56,035.20

Professional Salary Total: \$421,069.21

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACI College of Pharmacy

Index: LPHR02 PHAR Pharm.D. Student Fees

FTE Allocation: 5.48

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Community Pharmacy Resident	111200	0.46	18,297.24	1.00	40,019.20
Vacant	Pharmacy Resident	111700	0.24	10,039.40	1.00	42,016.00
Vacant	Pharmacotherapy Resident 3	189400	1.00	37,627.20	1.00	37,627.20

FTE Allocation: 1.70 Resident Salary Total: \$65,963.84

FTE Allocation: 29.67 PHAR Pharm.D. Student Fees Total: \$2,456,108.52

Index: LPHR30 PHAR Wallace

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Pharmacy Resident	702700	0.48	20,078.80	1.00	42,016.00

FTE Allocation: 0.48 Resident Salary Total: \$20,078.80

FTE Allocation: 0.48 PHAR Wallace Total: \$20,078.80

Index: LPHR41 PHAR Pharmacy Program Alaska

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ryan Christopher Stafford	Technology Support Manager	191000	1.00	78,020.80	1.00	78,020.80
Christina Marie Jackson	Alaska Programs Coordinator	196800	1.00	68,640.00	1.00	68,640.00

FTE Allocation: 2.00 Professional Salary Total: \$146,660.80

FTE Allocation: 2.00 PHAR Pharmacy Program Alaska Total: \$146,660.80

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACJ Graduate School

Index: LGSC01 GRAD Graduate School/Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amanda Eakins	Assoc Director of Operations	124100	0.05	2,491.36	1.00	54,017.60

FTE Allocation:0.05

Professional Salary Total:

\$2,491.36

FTE Allocation:0.05 GRAD Graduate School/Local

Total:

\$2,491.36

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACK College of Technology

Index: LSTS01 COT Student Services Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Trevor J Johnson	IT Programmer Analyst	761600	0.50	27,081.60	1.00	54,163.20

FTE Allocation: 0.50 Classified Salary Total: \$27,081.60

FTE Allocation: 0.50 COT Student Services Local Total: \$27,081.60

Index: LWFT01 COT Work Force Training

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michael David Jones	Administrative Assistant 1	146200	1.00	28,350.40	1.00	28,350.40
Paul M Dickey	Video Instruction Manager	161800	0.40	15,583.36	1.00	38,958.40

FTE Allocation: 1.40 Classified Salary Total: \$43,933.76

FTE Allocation: 1.40 COT Work Force Training Total: \$43,933.76

Index: LWFT02 COT Special Programs Upgrade

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Scott L Stephens	Business Consultant	226100	0.24	11,586.42	1.00	48,276.80

FTE Allocation: 0.24 Professional Salary Total: \$11,586.42

FTE Allocation: 0.24 COT Special Programs Upgrade Total: \$11,586.42

Index: LWFT08 COT Career Academy Online Classes

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Manager/Instructor	147700	1.00	50,252.80	1.00	50,252.80

FTE Allocation: 1.00 Professional Salary Total: \$50,252.80

FTE Allocation: 1.00 COT Career Academy Online Classes Total: \$50,252.80

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACN Associate Provost Acad Programming

Index: LCTL01 CTL Content Area Tutoring

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Suzanne H Lecorbeiller	Sr Lecturer/Dir Univ Tutoring	834100	0.49	28,078.80	1.00	56,908.80

FTE Allocation: 0.49 Faculty Salary Total: \$28,078.80

FTE Allocation: 0.49 CTL Content Area Tutoring Total: \$28,078.80

Index: LSSC02 SSC Intensive English Institute

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Janna Graham	Director, Intnsv Eng Institute	174300	1.00	59,176.00	1.00	59,176.00

FTE Allocation: 1.00 Professional Salary Total: \$59,176.00

FTE Allocation: 1.00 SSC Intensive English Institute Total: \$59,176.00

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACQ Assoc VP Enrollment Management

Index: LCE001 CONT Continuing Education Admin.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shirley Hockett	Management Assistant	381800	1.00	39,187.20	1.00	39,187.20

FTE Allocation: 1.00 Classified Salary Total: \$39,187.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Scott L Stephens	Business Consultant	226100	0.38	18,345.19	1.00	48,276.80
Gary M.F. Salazar	Director	762000	0.25	19,708.00	1.00	78,832.00

FTE Allocation: 0.63 Professional Salary Total: \$38,053.19

FTE Allocation: 1.63 CONT Continuing Education Admin. Total: \$77,240.39

Index: LCE004 CONT Non-Credit/Course Work

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Aaron D Hillier	Web Design Specialist	762100	0.50	22,245.60	1.00	44,491.20

FTE Allocation: 0.50 Classified Salary Total: \$22,245.60

FTE Allocation: 0.50 CONT Non-Credit/Course Work Total: \$22,245.60

Index: LENR06 EC Early Coll Off Campus Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Group Part Time Instructors	988281		160,267.87	1.00	160,267.87

FTE Allocation: 0.00 Faculty Salary Total: \$160,267.87

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ellen Paige Courtright	Dual Credit Coordinator	191300	1.00	38,084.80	1.00	38,084.80
Suzanne C Peck	Dual Credit Coordinator	380900	1.00	43,721.60	1.00	43,721.60
Chelsie Marie Rauh	Director	760000	1.00	60,216.00	1.00	60,216.00

FTE Allocation: 3.00 Professional Salary Total: \$142,022.40

FTE Allocation: 3.00 EC Early Coll Off Campus Fees Total: \$302,290.27

Program: 01SRV

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACP Academic Programs/Outreach

Index: LHPS01 Meridian Center - SimLab Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Suzanne M Shemwell	Administrative Assistant 1	777600	0.14	5,940.48	1.00	42,432.00

FTE Allocation:0.14

Classified Salary Total: \$5,940.48

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michael J Mikitish	Department Chair/Director	787600	0.03	2,348.84	0.60	53,626.56

FTE Allocation:0.03

Professional Salary Total: \$2,348.84

FTE Allocation:0.17 Meridian Center - SimLab Local

Total: \$8,289.32

Program: 04ORO

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADA Vice President for Research

Index: LANI01 ANIM Animal Care Facilities

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Zarina Francis Pierce	Animal Laboratory Assistant	319000	0.75	16,068.00	0.75	16,068.00

FTE Allocation:0.75 Classified Salary Total: \$16,068.00

FTE Allocation:0.75 ANIM Animal Care Facilities Total: \$16,068.00

Index: LIGC07 COLL Fealibility of Medication CHW

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Clinical Assistant Professor	184200	0.19	19,775.81	1.00	104,083.20
John T Holmes	Assistant Professor	362200	0.16	20,359.12	1.00	125,673.60

FTE Allocation:0.35 Faculty Salary Total: \$40,134.93

FTE Allocation:0.35 COLL Fealibility of Medication CHW Total: \$40,134.93

Index: LRES03 RESR Office Of Research

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Technical Records Specialist 2	148300	1.00	32,323.20	1.00	32,323.20

FTE Allocation:1.00 Classified Salary Total: \$32,323.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mark C Austin	Professor/Director of INBRE	319500	0.08	12,634.42	1.00	151,673.60

FTE Allocation:0.08 Faculty Salary Total: \$12,634.42

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kindra Blair	Research Systems Administrator	147500	0.50	20,862.40	1.00	41,724.80
Million Hailemichael	Research Scientist	560600	0.10	6,294.92	1.00	64,563.20
Patricia O Spotts	Director of Contracts	803900	0.44	46,588.42	0.80	84,980.48

FTE Allocation:1.04 Professional Salary Total: \$73,745.74

FTE Allocation:2.12 RESR Office Of Research Total: \$118,703.36

Index: LRES11 RESR Office of Research Admin IDC

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Administrative Assistant 1	550700	0.60	16,598.40	1.00	27,664.00

FTE Allocation:0.60 Classified Salary Total: \$16,598.40

FTE Allocation:0.60 RESR Office of Research Admin IDC Total: \$16,598.40

Index: LRES18 RESR Research Integrity

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Curtis W Anderson	Professor/Acct Dir/Animal Fac	383900	0.20	17,517.76	1.00	87,588.80
Ralph N Baergen	Prof/Chair Human Subjects Com	816500	0.32	34,764.29	1.00	108,638.40

FTE Allocation:0.52 Faculty Salary Total: \$52,282.05

FTE Allocation:0.52 RESR Research Integrity Total: \$52,282.05

Index: LRES19 RESR Research Development

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Laura Lee Stewart-Burch	Grant/Sponsored Programs Spec	512200	0.58	26,934.96	1.00	46,280.00

FTE Allocation:0.58 Professional Salary Total: \$26,934.96

FTE Allocation:0.58 RESR Research Development Total: \$26,934.96

Program: 04ORO

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADA Vice President for Research

Index: LRES20 RESR EPSCoR VII Miles Research IDC

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Antonio Jesus Castro Martinez	Assistant Research Professor	177800	0.14	12,338.30	1.00	91,124.80
Rebecca Leslie Hale	Research Assistant Professor	178000	0.09	8,366.28	1.00	90,251.20

FTE Allocation: 0.23

Faculty Salary Total: \$20,704.58

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sonia Martinez	Divrsty & Outreach Coordinator	180100	1.00	48,755.20	1.00	48,755.20

FTE Allocation: 1.00

Professional Salary Total: \$48,755.20

FTE Allocation: 1.23 RESR EPSCoR VII Miles Research IDC Total: \$69,459.78

Program: 04ORO

Organization_Level_2: AD Division of Research

Organization_Level_3: ADD Accelerator Center

Index: LACL01 ACCL Linac Accelerator Cntr/Oper.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kevin L Folkman	Head Accelerator Engineer	572000	1.00	96,096.00	1.00	96,096.00

FTE Allocation: 1.00 Professional Salary Total: \$96,096.00

FTE Allocation: 1.00 ACCL Linac Accelerator Cntr/Oper. Total: \$96,096.00

Index: LACL02 ACCL Linac Accelerator Cntr/Overhd.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Marianne Decker Cowgill	Grant/Contract Specialist	105200	0.81	33,392.74	1.00	41,225.60

FTE Allocation: 0.81 Classified Salary Total: \$33,392.74

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kindra Blair	Research Systems Administrator	147500	0.25	10,431.20	1.00	41,724.80

FTE Allocation: 0.25 Professional Salary Total: \$10,431.20

FTE Allocation: 1.06 ACCL Linac Accelerator Cntr/Overhd. Total: \$43,823.94

Program: 04ORO

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADG Idaho Biomedical Research Institute

Index: LMRCF1 IBRI MRCF Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lisa Marie McDougall	Research Associate	167500	0.50	24,606.40	1.00	49,212.80
Jason Tyler Werth	Bioinformatics Research Assoc	809800	1.00	38,084.80	1.00	38,084.80

FTE Allocation: 1.50 Professional Salary Total: \$62,691.20

FTE Allocation: 1.50 IBRI MRCF Local Total: \$62,691.20

Program: 04SRV

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADA Vice President for Research

Index: LRES05 RESR GIS Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Administrative Assistant 1	550700	0.25	6,916.00	1.00	27,664.00

FTE Allocation:0.25

Classified Salary Total: \$6,916.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kindra Blair	Research Systems Administrator	147500	0.25	10,431.20	1.00	41,724.80
Keith T Weber	GIS Director & Instructor	223700	0.25	23,249.20	1.00	92,996.80

FTE Allocation:0.50

Professional Salary Total: \$33,680.40

FTE Allocation:0.75 RESR GIS Center

Total: \$40,596.40

Program: 06PSO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: LIRH11 HRP IHCF FY15 Match

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jana L Bodily-Roan	Grants Administrator	119000	0.10	7,207.20	1.00	72,072.00

FTE Allocation:0.10

Professional Salary Total: \$7,207.20

FTE Allocation:0.10 HRP IHCF FY15 Match

Total: \$7,207.20

Program: 06PSO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACO Idaho Museum of Natural History

Index: LMNH02 MUSM Interpretive Programs

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Computer Analyst	149700	0.50	26,020.80	1.00	52,041.60
Vacant	Systems Admin & Technical Spe	168300	0.25	11,554.40	1.00	46,217.60
Jesse B Pruitt	IVL Manager & Tech Specialist	177000	1.00	57,324.80	1.00	57,324.80

FTE Allocation: 1.75 Professional Salary Total: \$94,900.00

FTE Allocation: 1.75 MUSM Interpretive Programs Total: \$94,900.00

Program: 06SRV

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACK College of Technology

Index: LTDM03 COT Tech Recharge Ctr

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kenneth L Moore	Clinical Instructor Stndrd CTE	761000	0.03	1,640.50	1.00	54,683.20
Steven E Clay	Clin Asst Prof Adv CTE/Coord	761900	0.02	1,519.21	1.00	70,075.20

FTE Allocation:0.05

Faculty Salary Total: \$3,159.71

FTE Allocation:0.05 COT Tech Recharge Ctr

Total: \$3,159.71

Program: 08SS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACN Associate Provost Acad Programming

Index: LTRI01 STAFF Trio Indirect Cost

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sari N Byerly	TRiO Execuitive Director	809900	0.10	8,887.84	1.00	88,878.40

FTE Allocation:0.10 Professional Salary Total: \$8,887.84

FTE Allocation:0.10 STAFF Trio Indirect Cost Total: \$8,887.84

Program: 08SS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACQ Assoc VP Enrollment Management

Index: LCOM01 COMM Degree Application Fee

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sarah G Mead	Associate Registrar	778400	0.41	23,958.23	1.00	58,614.40

FTE Allocation:0.41 Professional Salary Total: \$23,958.23

FTE Allocation:0.41 COMM Degree Application Fee Total: \$23,958.23

Index: LREG01 REGR Registrar Spec Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Emily E White	Technical Records Specialist 2	125000	0.38	13,345.80	1.00	35,588.80
Vacant	Technical Records Specialist 1	378200	1.00	27,664.00	1.00	27,664.00
Daniel H Woerner	Chief Transcript Evaluator	502900	1.00	37,689.60	1.00	37,689.60

FTE Allocation:2.38 Classified Salary Total: \$78,699.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michelle M Kessler	Manager Technical Operations	503300	0.34	21,277.24	1.00	62,088.00

FTE Allocation:0.34 Professional Salary Total: \$21,277.24

FTE Allocation:2.72 REGR Registrar Spec Fees Total: \$99,976.64

Index: LSTU06 STAFF Recruitment

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rebecca Sidell	Administrative Assistant 1	166900	0.30	8,505.60	1.00	28,267.20

FTE Allocation:0.30 Classified Salary Total: \$8,505.60

FTE Allocation:0.30 STAFF Recruitment Total: \$8,505.60

Program: 08SS

Organization_Level_2: AF Division of Student Affairs
 Organization_Level_3: AFA Vice President and Dean of Students

Index: LCDC01 CARE Placement Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lance Erickson	Director	373300	0.06	4,779.15	1.00	82,264.00

FTE Allocation: 0.06 Professional Salary Total: \$4,779.15

FTE Allocation: 0.06 CARE Placement Fees Total: \$4,779.15

Index: LSCT02 CTEST Computerized Testing Lab

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ryan E Karlson	Administrative Assistant 1	401300	0.50	13,832.00	1.00	27,664.00
Jennifer Smith Jolley	Administrative Assistant 1	764600	0.10	2,835.04	1.00	28,350.40

FTE Allocation: 0.60 Classified Salary Total: \$16,667.04

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Psychologist/Counselor	505500	0.70	36,400.00	1.00	52,000.00
Jamie L Howerton	Testing Coordinator	510400	1.00	44,678.40	1.00	44,678.40

FTE Allocation: 1.70 Professional Salary Total: \$81,078.40

FTE Allocation: 2.30 CTEST Computerized Testing Lab Total: \$97,745.44

Index: LSCT04 CTEST Counseling Student Fees

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Client Care Manager	199300	1.00	39,000.00	1.00	39,000.00

FTE Allocation: 1.00 Professional Salary Total: \$39,000.00

FTE Allocation: 1.00 CTEST Counseling Student Fees Total: \$39,000.00

Index: LSTU03 STAFF Student Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Staci M Phelan	University Business Officer	212900	0.46	41,983.85	1.00	90,771.20
Todd Doran Johnson	Director	550200	0.36	26,116.11	1.00	71,905.60
Kris Rex Clarkson	Director of Student Life	712100	0.60	61,604.21	1.00	102,793.60

FTE Allocation: 1.43 Professional Salary Total: \$129,704.17

FTE Allocation: 1.43 STAFF Student Services Total: \$129,704.17

Index: LSTU04 ENRP Orientation Retention Prog

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brooke Barber	Dir/Orientation Lead & Service	512300	1.00	64,875.20	1.00	64,875.20

FTE Allocation: 1.00 Professional Salary Total: \$64,875.20

FTE Allocation: 1.00 ENRP Orientation Retention Prog Total: \$64,875.20

Program: 08SS

Organization_Level_2: AF Division of Student Affairs
 Organization_Level_3: AFB ISU Student Unions and Involvement

Index: LCWHOG STAFF CW Hog

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cindy L Deroche	Administrative Assistant 2	802300	0.33	13,766.44	1.00	42,099.20

FTE Allocation: 0.33

Classified Salary Total: \$13,766.44

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Robert Kay Ellis	Instr/Outdoor Recreation Coord	802100	1.00	40,081.60	1.00	40,081.60

FTE Allocation: 1.00

Professional Salary Total: \$40,081.60

FTE Allocation: 1.33 STAFF CW Hog

Total: \$53,848.04

Program: 08SS

Organization_Level_2: AF Division of Student Affairs
 Organization_Level_3: AFD Assistant Dean of Student Affairs

Index: LGND01 STAFF Janet C Anderson Gender Ctr

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shirley Lee Taysom	Administrative Assistant 2	105500	0.20	8,905.66	1.00	44,595.20

FTE Allocation: 0.20

Classified Salary Total: \$8,905.66

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Stacey D Gibson	Director	152500	0.10	9,932.00	1.00	99,320.00
Stephanie Dawn Richardson	Assistant Dir of Programng	153500	1.00	43,513.60	1.00	43,513.60
Henry T Evans	Associate Director	823900	0.25	18,127.20	1.00	72,508.80

FTE Allocation: 1.35

Professional Salary Total: \$71,572.80

FTE Allocation: 1.55 STAFF Janet C Anderson Gender Ctr Total: \$80,478.46

Program: 09POM

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: LFAC03 FAC Custodial - Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Alberta Harman Rhoades	Custodial Foreman	213100	0.11	3,544.11	1.00	32,219.20

FTE Allocation: 0.11 Classified Salary Total: \$3,544.11

FTE Allocation: 0.11 FAC Custodial - Local Total: \$3,544.11

Index: LFAC04 FAC Grounds Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Louisa Marie Cattabriga	Landscape Technician	162000	1.00	21,424.00	1.00	21,424.00

FTE Allocation: 1.00 Classified Salary Total: \$21,424.00

FTE Allocation: 1.00 FAC Grounds Local Total: \$21,424.00

Index: LFAC05 FAC CAES Operating Expense

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Neal Ross Doman	Senior Security Officer	135300	0.25	7,800.00	1.00	31,200.00
Ray Hart	Maintenance & Operations Supv	136200	0.34	20,848.26	1.00	61,318.40
Vacant	Maintenance Craftsman	146300	0.33	7,927.92	1.00	24,024.00
Vacant	Senior Maintenance Craftsman	146400	0.25	7,976.80	1.00	31,907.20
Vacant	Custodian	156000	0.33	7,069.92	1.00	21,424.00
Vacant	Custodian	156100	0.34	7,156.86	1.00	21,049.60
Kendall Robert Sant	Custodian	156200	0.33	7,069.92	1.00	21,424.00
Sam M Hiatt	Custodian Foreman	156300	0.33	10,598.02	1.00	32,115.20
Justin William Becker	Senior Maintenance Craftsman	156400	0.33	9,561.55	1.00	28,974.40
Tony James Monroe	Building Superintendent	156500	0.25	9,110.40	1.00	36,441.60
Jessica Lynn Taylor	Custodian	164800	0.34	7,772.13	1.00	22,859.20
Christopher Wayne Allen	Custodian	164900	0.33	7,996.56	1.00	24,232.00
Erendira Valdez	Financial Technician	171200	0.33	10,690.14	1.00	32,073.60
Vacant	Landscape Foreman	250800	0.34	10,989.88	1.00	32,323.20

FTE Allocation: 4.42 Classified Salary Total: \$132,568.36

FTE Allocation: 4.42 FAC CAES Operating Expense Total: \$132,568.36

Index: LMNT01 FAC Maintenance & Operations Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kent Harold Blessinger	Electrical Foreman	153800	0.50	22,464.00	1.00	44,928.00
Stephanie Ann Harris	Technical Records Specialist 1	212600	0.20	5,670.08	1.00	28,350.40
Bruce J Dorr	Plumber	382600	0.50	22,245.60	1.00	44,491.20

FTE Allocation: 1.20 Classified Salary Total: \$50,379.68

FTE Allocation: 1.20 FAC Maintenance & Operations Local Total: \$50,379.68

Program: 09SRV

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: LMP001 MP Motor Pool Operations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jonathan Dee Call	Mechanic	217100	1.00	33,134.40	1.00	33,134.40
Jeff L Behrend	Transportation Svs Supervisor	220400	0.50	27,289.60	1.00	54,579.20
Thomas F James	Mechanic/Driver	220700	1.00	40,705.60	1.00	40,705.60
Veronica Lynn Miller	Technical Records Specialist 2	221900	0.50	16,889.60	1.00	33,779.20

FTE Allocation:3.00

Classified Salary Total: \$118,019.20

FTE Allocation:3.00 MP Motor Pool Operations

Total: \$118,019.20

Program: 10GAD

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADA Vice President for Research

Index: LBTC03 BTC Business and Technology Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rex E Lenroot	Custodian	702900	0.50	11,689.60	1.00	23,379.20

FTE Allocation: 0.50 Classified Salary Total: \$11,689.60

FTE Allocation: 0.50 BTC Business and Technology Center Total: \$11,689.60

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEA Vice President Finance and Admin

Index: LDRC01 EOAA Diversity Resource Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sean Patrick Fay	EO/AA Specialist	120600	0.50	28,038.40	1.00	56,076.80
Henry T Evans	Associate Director	823900	0.27	19,577.37	1.00	72,508.80

FTE Allocation:0.77 Professional Salary Total: \$47,615.77

FTE Allocation:0.77 EOAA Diversity Resource Center Total: \$47,615.77

Index: LFAD01 FINA Admin Allow Operations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Maria C Gonzalez	Technical Records Specialist 2	104400	1.00	38,521.60	1.00	38,521.60

FTE Allocation:1.00 Classified Salary Total: \$38,521.60

FTE Allocation:1.00 FINA Admin Allow Operations Total: \$38,521.60

Index: LFAD03 FIN Grants and Contracts Accounting

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lori Sue Johnson	Dir of Sponsored Programs Acct	101500	1.00	96,408.00	1.00	96,408.00
Jason R Papka	Senior Accountant	103100	1.00	49,732.80	1.00	49,732.80
Lisa A Wood	Senior Accountant	143700	1.00	45,926.40	1.00	45,926.40
Gavin Roy Jensen	Senior Accountant	572300	1.00	47,756.80	1.00	47,756.80
Angela Winder	Senior Accountant	811000	1.00	59,675.20	1.00	59,675.20

FTE Allocation:5.00 Professional Salary Total: \$299,499.20

FTE Allocation:5.00 FIN Grants and Contracts Accounting Total: \$299,499.20

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEB Information Technology Services

Index: LITS08 ITS Univ Technology Fee - Erp

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Noelette D Stout	Application Analyst	162100	0.15	7,633.60	1.00	51,001.60

FTE Allocation:0.15 Professional Salary Total: \$7,633.60

FTE Allocation:0.15 ITS Univ Technology Fee - Erp Total: \$7,633.60

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: BNGCRD ASISU Bengal Card Operating

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jamie Lee Lloyd	Univ Ctrl/Access Systems Mgr	220200	1.00	40,872.00	1.00	40,872.00
Halley N White	Technical Records Specialist 2	812000	0.50	16,650.40	1.00	33,300.80

FTE Allocation: 1.50 Classified Salary Total: \$57,522.40

FTE Allocation: 1.50 ASISU Bengal Card Operating Total: \$57,522.40

Index: LPBS01 PUBL Parking

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Samantha R Jackson	Parking/Traffic Supervisor	320400	1.00	28,641.60	1.00	28,641.60

FTE Allocation: 1.00 Classified Salary Total: \$28,641.60

FTE Allocation: 1.00 PUBL Parking Total: \$28,641.60

Index: LPBS08 PUBL University Place Parking

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shandra Leigh Roessler	Customer Service Rep 1	374600	0.50	13,395.20	1.00	26,790.40
Irene Mae Gyorfy	Customer Service Rep 1	382900	0.50	12,313.60	1.00	24,627.20

FTE Allocation: 1.00 Classified Salary Total: \$25,708.80

FTE Allocation: 1.00 PUBL University Place Parking Total: \$25,708.80

Index: LPBS14 PUBL Pocatello Prkng Security

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Loren James Dobson	Security Officer, Supervisor	703500	0.50	17,867.20	1.00	35,734.40
Kristopher D Bartschi	Senior Security Officer	812200	1.00	34,278.40	1.00	34,278.40

FTE Allocation: 1.50 Classified Salary Total: \$52,145.60

FTE Allocation: 1.50 PUBL Pocatello Prkng Security Total: \$52,145.60

Program: 10GAD

Organization_Level_2: AE Division of Finance and Admin

Organization_Level_3: AEF Assistant Vice President

Index: LMAIL1 MAIL Mail Center/Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Steven Tim Thomson	Postal Services Coordinator	104900	1.00	24,627.20	1.00	24,627.20
Kasey L Thomas	Customer Service Rep 1	133700	1.00	24,980.80	1.00	24,980.80

FTE Allocation: 2.00

Classified Salary Total: \$49,608.00

FTE Allocation: 2.00 MAIL Mail Center/Local

Total: \$49,608.00

Program: 10SRV

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEB Information Technology Services

Index: LCOPY1 COPY Quick Copy Service

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Devoney Kim Wolfe	Print Reprographics Technician	112800	1.00	29,057.60	1.00	29,057.60
Steven S Boyack	IT Data/Comm Repair Spec	400100	1.00	38,584.00	1.00	38,584.00

FTE Allocation: 2.00 Classified Salary Total: \$67,641.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Seth Michael Timmons	Applications Analyst	112900	1.00	52,915.20	1.00	52,915.20

FTE Allocation: 1.00 Professional Salary Total: \$52,915.20

FTE Allocation: 3.00 COPY Quick Copy Service Total: \$120,556.80

Index: LTEL01 NetCom Operations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Benjamin C Mills	Financial Technician	109300	1.00	29,598.40	1.00	29,598.40
Cheryl Dee Larson	Office Specialist 2	320100	1.00	24,627.20	1.00	24,627.20

FTE Allocation: 2.00 Classified Salary Total: \$54,225.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mark Stephen Norviel	Dir IT Network and Comm System	105400	1.00	116,729.60	1.00	116,729.60
Jared D Bartel	Network Engineer/Analyst	111000	1.00	77,604.80	1.00	77,604.80
Kathy A Hoffman	Sr Telecom Engr/Network Tech	114500	1.00	73,694.40	1.00	73,694.40
Devin Max Smith	Network Administrator	138100	1.00	45,510.40	1.00	45,510.40
Steve Tolman	Sr Network Engineer Analyst	150800	1.00	101,004.80	1.00	101,004.80
Ben A Mayfield	Network Engineer	164200	0.01	663.79	1.00	68,432.00
Christopher M Olsen	Network Engineer	184100	0.09	6,042.05	1.00	67,433.60
Jared Patrick Clark	Network Administrator	400500	1.00	45,510.40	1.00	45,510.40
Vacant	Network Administrator	763800	1.00	46,862.40	1.00	46,862.40
Samuel H Jones	VoIP Network Engineer	816300	1.00	66,393.60	1.00	66,393.60

FTE Allocation: 8.10 Professional Salary Total: \$580,016.24

FTE Allocation: 10.10 NetCom Operations Total: \$634,241.84

Program: 10SRV

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEC Associate VP for Facilities Service

Index: LMP002 MP Commuter Bus Operations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jeff L Behrend	Transportation Svs Supervisor	220400	0.50	27,289.60	1.00	54,579.20
Veronica Lynn Miller	Technical Records Specialist 2	221900	0.50	16,889.60	1.00	33,779.20

FTE Allocation: 1.00

Classified Salary Total: \$44,179.20

FTE Allocation: 1.00 MP Commuter Bus Operations

Total: \$44,179.20

Program: 10UNA

Organization_Level_2: AG Division of Univ Advancement
 Organization_Level_3: AGA Vice President for Advancement

Index: LUR001 UREL Government Relations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kent S Kunz	Government Relations Director	370000	1.00	116,396.80	1.00	116,396.80

FTE Allocation: 1.00

Professional Salary Total: \$116,396.80

FTE Allocation: 1.00 UREL Government Relations

Total: \$116,396.80

Program: 10UNA

Organization_Level_2: AG Division of Univ Advancement
 Organization_Level_3: AGB Associate VP for Development

Index: LDEV03 DEVL Development-Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Walter C Mills	Program Info Coordinator	152100	0.33	13,374.88	1.00	40,164.80
Vivian L Hinton	Management Assistant	177200	1.00	39,728.00	1.00	39,728.00
Virginia H Hall	Technical Records Specialist 2	511500	1.00	33,134.40	1.00	33,134.40
Brennan Pickett	Management Assistant	763400	0.80	29,280.82	1.00	36,441.60

FTE Allocation: 3.14

Classified Salary Total: \$115,518.10

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Matthew P Stucki	Director of Development	115100	0.10	7,867.44	1.00	77,272.00
Collette Wixom-Call	Director of Development	123500	0.37	34,216.29	1.00	92,601.60
Shauna Jean Croft	Director of Financial Services	134600	1.00	89,648.00	1.00	89,648.00
Richard Tyler Ballou	Director of Development - COSE	139500	0.30	24,002.06	1.00	80,516.80
Karen Marie Matteucci	Prospect Research Analyst	141600	1.00	51,022.40	1.00	51,022.40
Jason Dean Long	Finance Manager	152200	0.46	27,173.12	1.00	59,072.00
Pauline S Thiros	Assoc VP for Development	377800	1.00	144,830.40	1.00	144,830.40
Melisa Moon	Director of Development	704200	0.36	29,017.67	1.00	80,641.60
Chris D Guthrie	Assistant Director of Develpmt	786500	0.35	15,024.70	1.00	42,889.60
Susan Korte Regetz	Donor Relations Coordinator	832100	0.25	10,732.80	1.00	42,931.20

FTE Allocation: 5.19

Professional Salary Total: \$433,534.88

FTE Allocation: 8.33 DEVL Development-Local

Total: \$549,052.98

Program: 10UNA

Organization_Level_2: AG Division of Univ Advancement

Organization_Level_3: AGC Director Alumni Relations

Index: LALUM3 ALUM Alumni Relations/Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ryan J Sargent	Associate Director	164000	0.17	11,530.90	1.00	67,828.80

FTE Allocation:0.17 Professional Salary Total: \$11,530.90

FTE Allocation:0.17 ALUM Alumni Relations/Local Total: \$11,530.90

Program: 10UNA

Organization_Level_2: AG Division of Univ Advancement

Organization_Level_3: AGD Director of Events

Index: LEVNT2 EVEN Event Management - Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
George Casper	Director of Events	115600	0.16	24,115.52	1.00	155,584.00

FTE Allocation:0.16

Professional Salary Total: \$24,115.52

FTE Allocation:0.16 EVEN Event Management - Local

Total: \$24,115.52

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: LAPL01 APLB Treasure Valley A&P Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Robert J Sloan	Laboratory Technician	188100	0.07	2,072.58	1.00	30,888.00

FTE Allocation:0.07 Classified Salary Total: \$2,072.58

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David C Anes	Instructional Media Specialist	180400	0.93	45,393.15	1.00	49,004.80

FTE Allocation:0.93 Professional Salary Total: \$45,393.15

FTE Allocation:0.99 APLB Treasure Valley A&P Local Total: \$47,465.73

Index: LCSE01 CSED Speech And Hearing Clinic

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Office Specialist 2	601700	1.00	24,065.60	1.00	24,065.60

FTE Allocation:1.00 Classified Salary Total: \$24,065.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shauna Lh Smith	Clinical Assoc Prof/Clin Dir	317000	0.70	51,917.80	1.00	74,380.80

FTE Allocation:0.70 Faculty Salary Total: \$51,917.80

FTE Allocation:1.70 CSED Speech And Hearing Clinic Total: \$75,983.40

Index: LCSE15 CSED Veterans Hearing Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Clinical Assistant Professor	166800	1.00	62,878.40	1.00	62,878.40
Mary M Whitaker	Clinical Professor	511100	0.26	19,789.22	1.00	77,604.80

FTE Allocation:1.25 Faculty Salary Total: \$82,667.62

FTE Allocation:1.25 CSED Veterans Hearing Services Total: \$82,667.62

Index: LDHY01 DENT Dental Hygiene

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Melanie K Schoonover	Lab Materials Supervisor	315800	0.08	3,434.17	1.00	44,657.60
Nancy S Herrick	Administrative Assistant 1	831500	0.01	263.66	1.00	28,350.40

FTE Allocation:0.09 Classified Salary Total: \$3,697.83

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Eileen Ruth	Clinical Instructor	377500	0.02	1,112.79	0.70	38,773.28

FTE Allocation:0.02 Faculty Salary Total: \$1,112.79

FTE Allocation:0.11 DENT Dental Hygiene Total: \$4,810.62

Index: LHRP02 HRP Health Related Profs./Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rickey D Tivis	Assist Dir/Assoc Research Prof	118700	0.35	23,340.59	1.00	66,955.20
Vacant	Research Admin/Resrc Asst Prof	118900	0.50	37,502.40	1.00	75,004.80

FTE Allocation:0.85 Faculty Salary Total: \$60,842.99

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Collette Wixom-Call	Director of Development	123500	0.27	24,641.28	1.00	92,601.60
Daniel J Sullivan	Information Technology Superv	126800	0.07	3,223.56	1.00	44,158.40
Joseph A Wilcox	University Business Officer	143200	0.52	46,978.96	1.00	90,500.80
Elizabeth Z Garner	Clin Research/Qual Manager	166700	0.40	17,105.92	1.00	42,764.80
Julie Marie Vanleuven	IT System Manager - Health Sci	168500	0.45	33,391.33	1.00	74,734.40
Lee Ann Hancock	Director of Dvsn Market & Comm	314100	0.50	23,753.60	1.00	47,507.20

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: LHRP02 HRP Health Related Profs./Local

FTE Allocation: 2.21 Professional Salary Total: \$149,094.65

FTE Allocation: 3.05 HRP Health Related Profs./Local Total: \$209,937.64

Index: LIRH01 HRP Irh/Chp - Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Barbara J Cunningham	Senior Grant Project Coordinat	150100	0.03	1,543.88	1.00	61,755.20

FTE Allocation: 0.03 Professional Salary Total: \$1,543.88

FTE Allocation: 0.03 HRP Irh/Chp - Local Total: \$1,543.88

Index: LPT004 PTOT Clinic Account

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lance Derek Gerber	Clinical Asst Prof/Clinic Dir.	167200	0.62	46,832.39	1.00	75,088.00
Cindy Seiger	Associate Professor	375400	0.22	14,770.35	1.00	68,286.40
Vacant	Clinical Assistant Professor	786700	0.50	33,976.80	1.00	67,953.60

FTE Allocation: 1.34 Faculty Salary Total: \$95,579.54

FTE Allocation: 1.34 PTOT Clinic Account Total: \$95,579.54

Program: 11ACS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACK College of Technology

Index: LAUTO1 COT Auto Tech Live Work

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kimi Jo Martin	Instruction Assistant	759100	0.12	2,983.68	0.81	19,891.20

FTE Allocation:0.12 Classified Salary Total: \$2,983.68

FTE Allocation:0.12 COT Auto Tech Live Work Total: \$2,983.68

Index: LCOS01 COT Cosmetology Live Work

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
GaraLynn F Armstrong	Instruction Assistant	756400	0.92	22,176.00	0.92	22,176.00

FTE Allocation:0.92 Classified Salary Total: \$22,176.00

FTE Allocation:0.92 COT Cosmetology Live Work Total: \$22,176.00

Program: 11ACS

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEB Information Technology Services

Index: LETS04 ETS Instruction Media Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Richard Fowler	Video Instruction Manager	107800	1.00	43,971.20	1.00	43,971.20

FTE Allocation: 1.00 Classified Salary Total: \$43,971.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Aref Mohammed Hashem	Classroom Design Specialist	140300	0.83	33,685.90	1.00	40,497.60

FTE Allocation: 0.83 Professional Salary Total: \$33,685.90

FTE Allocation: 1.83 ETS Instruction Media Center Total: \$77,657.10

Index: LETS05 ETS eISU

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jason Neil Callantine	IT Customer Service Consultant	106900	1.00	41,808.00	1.00	41,808.00

FTE Allocation: 1.00 Classified Salary Total: \$41,808.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sacha Dee Johnson	Sr Instructional Technologist	110200	1.00	59,862.40	1.00	59,862.40
Blake J Beck	Directr Educ Tech Svcs & EISU	110300	0.50	56,888.00	1.00	113,776.00
Randy L Stamm	E-Learning Coordinator	137300	1.00	84,240.00	1.00	84,240.00
Lance Russell Roe	Instructional Technologist	138000	1.00	42,868.80	1.00	42,868.80
Vacant	Instructional Technologist	142800	1.00	42,036.80	1.00	42,036.80
Lori Rene Austill	Sr Instructional Technologist	163600	1.00	62,753.60	1.00	62,753.60
Kathryn Ann Way	Distance Learning Specialist	164400	1.00	38,854.40	1.00	38,854.40
Mark Ronald Cooper	Instructional Technologist	197100	1.00	42,016.00	1.00	42,016.00
Daphne Tseng	Instructional Technologist	197200	1.00	42,016.00	1.00	42,016.00

FTE Allocation: 8.50 Professional Salary Total: \$471,536.00

FTE Allocation: 9.50 ETS eISU Total: \$513,344.00

Index: LITS01 ITS Computer Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Max Lewis Maccluer	IT Systems Security Analyst	300000	1.00	47,195.20	1.00	47,195.20

FTE Allocation: 1.00 Classified Salary Total: \$47,195.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Gary D Peck	IT Systems Engineer	107100	0.95	74,848.99	1.00	78,499.20
Travis Leonard Poppe	System Administrator	402100	1.00	47,819.20	1.00	47,819.20
Eric M Mickelsen	IT Security Engineer	764300	1.00	69,201.60	1.00	69,201.60

FTE Allocation: 2.95 Professional Salary Total: \$191,869.79

FTE Allocation: 3.95 ITS Computer Services Total: \$239,064.99

Index: LITS03 ITS Tech Fee - Central Computer

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Barbara A Maurer	IT Systems Operator Supervisor	109200	1.00	46,654.40	1.00	46,654.40

FTE Allocation: 1.00 Classified Salary Total: \$46,654.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jennifer Olson	Application Analyst	106800	1.00	54,080.00	1.00	54,080.00
Deborah Jean O Dobbe	ITS Project Manager	174800	1.00	67,350.40	1.00	67,350.40

FTE Allocation: 2.00 Professional Salary Total: \$121,430.40

FTE Allocation: 3.00 ITS Tech Fee - Central Computer Total: \$168,084.80

Program: 11ACS

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEB Information Technology Services

Index: LITS04 ITS Tech Fee - Computer Lab

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Analysis & Software Devel Lead	119600	1.00	72,009.60	1.00	72,009.60
Tony Dean Lovgren	Dir CS/Sup,Op/DtCtr,STULabs/S	384200	1.00	114,171.20	1.00	114,171.20

FTE Allocation: 2.00 Professional Salary Total: \$186,180.80

FTE Allocation: 2.00 ITS Tech Fee - Computer Lab Total: \$186,180.80

Index: LITS06 ITS Microcomputer Lab Student Fee

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mikel Pierce Mecham	IT Customer Service Consultant	106400	1.00	40,809.60	1.00	40,809.60

FTE Allocation: 1.00 Classified Salary Total: \$40,809.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shawn R Sheriff	Computer Analyst	815700	1.00	46,446.40	1.00	46,446.40

FTE Allocation: 1.00 Professional Salary Total: \$46,446.40

FTE Allocation: 2.00 ITS Microcomputer Lab Student Fee Total: \$87,256.00

Program: 11SRV

Organization_Level_2: AB Division of Health Sciences

Organization_Level_3: ABA Division of Health Sciences

Index: LOME02 MEDI ICHR Local

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Administrative Assistant 1	820500	0.32	8,755.65	0.75	20,748.00

FTE Allocation:0.32

Classified Salary Total: \$8,755.65

FTE Allocation:0.32 MEDI ICHR Local

Total: \$8,755.65

Page intentionally left blank.

**IDAHO STATE UNIVERSITY
AUXILIARY ENTERPRISES
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
Athletics	
Athletic Major Gifts -----	1
Bengal Foundation -----	1
Marketing -----	1
 Student Health Service	
Student Health Center -----	2
 Associate Students	
Bengal Newspaper -----	3
Early Learning Center -----	3
KISU - FM Radio -----	4
Leadership Training -----	4
Program Board -----	4
Student Government -----	4
Student Organizations -----	5
 Recreation/Intramurals	
Intramurals -----	3
Rec Facilities Operation -----	4
Sports Clubs -----	4
 Student Union	
Bennion Student Union -----	3
Facility Services -----	5
Games Center -----	6
Outdoor Adventure Center -----	6
Pond Student Union -----	5
Scheduling & Events -----	6
Summer Programming -----	5
 University Housing	
Administration -----	7
Conferencing -----	7
Custodial Services -----	7
Housing Units -----	7
Maintenance -----	7
 Holt Arena	
Administration -----	9
Maintenance -----	9

Program: 12AUX

Organization_Level_2: AA Division of the President

Organization_Level_3: AAD Athletic Director

Index: LATH09 Athletics Marketing Department

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Director of Sports Marketing	142900	1.00	38,084.80	1.00	38,084.80

FTE Allocation: 1.00 Professional Salary Total: \$38,084.80

FTE Allocation: 1.00 Athletics Marketing Department Total: \$38,084.80

Index: LATH11 Bengal Foundation

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Greta H Carlson	Administrative Assistant 1	600200	1.00	28,683.20	1.00	28,683.20

FTE Allocation: 1.00 Classified Salary Total: \$28,683.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Donna Gayle Hays	Exec Dir/Bengal Foundation	809100	1.00	53,560.00	1.00	53,560.00

FTE Allocation: 1.00 Professional Salary Total: \$53,560.00

FTE Allocation: 2.00 Bengal Foundation Total: \$82,243.20

Index: LATH13 Athletic Major Gifts

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Joe T Borich	Asst AD for Development	513000	1.00	76,523.20	1.00	76,523.20

FTE Allocation: 1.00 Professional Salary Total: \$76,523.20

FTE Allocation: 1.00 Athletic Major Gifts Total: \$76,523.20

Program: 12AUX

Organization_Level_2: AF Division of Student Affairs
 Organization_Level_3: AFA Vice President and Dean of Students

Index: HLT001 Health Service

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jazz Kristin Pebley	Medical Assistant Registered	167700	1.00	38,500.80	1.00	38,500.80
Sherly A Paules	Nurse,Registered	225800	0.77	48,512.00	0.77	48,512.00
Mandy Lynn Carpenter	Customer Service Rep 2	307400	1.00	32,219.20	1.00	32,219.20
Nicole Rae Goddard	Nurse, Licensed Practical	807800	1.00	41,641.60	1.00	41,641.60
Tracie L Dubbe	Technical Records Specialist 2	808200	0.59	23,885.97	1.00	40,622.40
Kathleen Marie Bissell	Radiologic Technologist	808800	0.75	33,462.00	0.75	33,462.00
Linda Sue Launius Pryor	Customer Service Rep 2	813100	1.00	31,720.00	1.00	31,720.00
James Brad Burnham	Custodial Foreman	823800	1.00	28,371.20	1.00	28,371.20

FTE Allocation:7.11

Classified Salary Total: \$278,312.77

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Crystal F Ross	Business Operations Manager	128700	0.83	46,405.66	1.00	56,201.60
Julie Marie Vanleuven	IT System Manager - Health Sci	168500	0.21	15,522.33	1.00	74,734.40
Vacant	Physician	174600	0.17	29,258.83	0.43	73,147.08
Supe Lyon	Physician Assistant Certified	376800	0.90	83,435.04	0.90	83,435.04
Jennifer Jefferson Miesch	Asst Dir/Clinical Coordinator	807700	0.91	70,241.80	1.00	77,188.80
Vacant	Registered Nurse Manager	809000	1.00	62,129.60	1.00	62,129.60
Ronald M Solbrig	Physician & Director	819500	0.90	171,887.04	1.00	190,985.60
Jami Sue Price	Physician Assistant Mid Level	822500	1.00	91,374.40	1.00	91,374.40

FTE Allocation:5.91

Professional Salary Total: \$570,254.70

FTE Allocation:13.02 Health Service

Total: \$848,567.47

Program: 12AUX

Organization_Level_2: AF Division of Student Affairs
 Organization_Level_3: AFB ISU Student Unions and Involvement

Index: BNGNEW ASISU Bengal Newspaper

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jerry G Miller	Director of Student Media	218600	0.09	5,702.11	1.00	63,356.80

FTE Allocation:0.09 Professional Salary Total: \$5,702.11

FTE Allocation:0.09 ASISU Bengal Newspaper Total: \$5,702.11

Index: ELC ASISU Early Learning Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Beatrice Janae Kunzler	Child Care Provider	715800	1.00	24,544.00	1.00	24,544.00
Debra Sue Hughes	Child Care Provider	716300	1.00	24,294.40	1.00	24,294.40
Wenda Dawn Kaler	Child Care Provider	716400	1.00	26,998.40	1.00	26,998.40
Brenda Lee Myers	Child Care Provider	716500	1.00	27,643.20	1.00	27,643.20
Misty Darlene Sheets	Child Care Provider	716600	1.00	24,044.80	1.00	24,044.80
Donna L Fugate	Child Care Services Supervisor	717100	1.00	39,395.20	1.00	39,395.20
Patricia Lynn Rasmussen	Child Care Provider	823500	1.00	24,273.60	1.00	24,273.60

FTE Allocation:7.00 Classified Salary Total: \$191,193.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kerry Lee Williamson	Director	715000	1.00	60,902.40	1.00	60,902.40

FTE Allocation:1.00 Professional Salary Total: \$60,902.40

FTE Allocation:8.00 ASISU Early Learning Center Total: \$252,096.00

Index: IFSUB1 SUB Bennion Student Union

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Neal Ross Doman	Senior Security Officer	135300	0.25	7,800.00	1.00	31,200.00
Paul Wiersma	Building Facility Foreman	135600	1.00	41,974.40	1.00	41,974.40
Vacant	Senior Maintenance Craftsman	146400	0.25	7,976.80	1.00	31,907.20
Karen N Larsen	Administrative Assistant 2	307700	1.00	41,017.60	1.00	41,017.60
Tammie Fletcher	Custodian	716000	1.00	22,942.40	1.00	22,942.40
Boyce S Telford	Custodian	716100	1.00	22,942.40	1.00	22,942.40

FTE Allocation:4.50 Classified Salary Total: \$144,653.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Chesley J Barnes	Director,Bennion Student Union	117500	1.00	70,491.20	1.00	70,491.20

FTE Allocation:1.00 Professional Salary Total: \$70,491.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	950002		1,743.72	1.00	1,743.72

FTE Allocation:0.00 Shift Differential Total: \$1,743.72

FTE Allocation:5.50 SUB Bennion Student Union Total: \$216,888.52

Index: INTRAM REC Intramural

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christal Brown	Administrative Assistant 1	304200	0.40	11,065.60	1.00	27,664.00

FTE Allocation:0.40 Classified Salary Total: \$11,065.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shelby N Williams	Assistant Director Intramurals	550500	0.75	32,276.40	0.75	32,276.40

FTE Allocation:0.75 Professional Salary Total: \$32,276.40

FTE Allocation:1.15 REC Intramural Total: \$43,342.00

Program: 12AUX

Organization_Level_2: AF Division of Student Affairs
 Organization_Level_3: AFB ISU Student Unions and Involvement

Index: KISUFM ASISU KISU-FM Radio

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David Molitor	Stu Media Develop/Sales Coord	159800	1.00	42,744.00	1.00	42,744.00
Jerry G Miller	Director of Student Media	218600	0.91	57,654.69	1.00	63,356.80

FTE Allocation: 1.91 Professional Salary Total: \$100,398.69

FTE Allocation: 1.91 ASISU KISU-FM Radio Total: \$100,398.69

Index: LDRSHP ASISU Leadership Trainer

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Alida Van Etten	Administrative Assistant 2	804000	0.40	13,245.44	1.00	33,113.60

FTE Allocation: 0.40 Classified Salary Total: \$13,245.44

FTE Allocation: 0.40 ASISU Leadership Trainer Total: \$13,245.44

Index: PRGBRD ASISU Program Board

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tamara Charlene Durrant	Administrative Assistant 1	210400	1.00	28,350.40	1.00	28,350.40

FTE Allocation: 1.00 Classified Salary Total: \$28,350.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Valerie Sue Davids	Student Activities Coordinator	805200	0.50	24,710.40	1.00	49,420.80

FTE Allocation: 0.50 Professional Salary Total: \$24,710.40

FTE Allocation: 1.50 ASISU Program Board Total: \$53,060.80

Index: RECF02 REC Rec Facilities Operation

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rebecca J Patterson	Custodian	149000	1.00	21,424.00	1.00	21,424.00
Christal Brown	Administrative Assistant 1	304200	0.60	16,598.40	1.00	27,664.00
Stephen R Shryock	Custodian	550300	1.00	22,484.80	1.00	22,484.80
Wayne L Christensen	Maintenance & Operations Supv	803100	1.00	56,368.00	1.00	56,368.00

FTE Allocation: 3.60 Classified Salary Total: \$116,875.20

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
William B Maclachlan	Associate Director	225400	1.00	49,899.20	1.00	49,899.20
Douglas J Milder	Director	552600	1.00	70,928.00	1.00	70,928.00
Peter V Joyce	Instr/Outdoor Recreation Coord	802400	0.30	13,746.72	1.00	45,822.40

FTE Allocation: 2.30 Professional Salary Total: \$134,573.92

FTE Allocation: 5.90 REC Rec Facilities Operation Total: \$251,449.12

Index: SPRTCL REC Sport Clubs

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Karen Ann Homstad	Assistant Director	112600	1.00	38,833.60	1.00	38,833.60

FTE Allocation: 1.00 Professional Salary Total: \$38,833.60

FTE Allocation: 1.00 REC Sport Clubs Total: \$38,833.60

Index: STUGVT ASISU Student Government

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Eni M Thompson	Administrative Assistant 2	809200	0.35	15,957.76	1.00	45,593.60

FTE Allocation: 0.35 Classified Salary Total: \$15,957.76

FTE Allocation: 0.35 ASISU Student Government Total: \$15,957.76

Program: 12AUX

Organization_Level_2: AF Division of Student Affairs
 Organization_Level_3: AFB ISU Student Unions and Involvement

Index: STUORG ASISU Student Organization

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jessica Ann Watson	Financial Technician	508300	1.00	28,620.80	1.00	28,620.80

FTE Allocation: 1.00 Classified Salary Total: \$28,620.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Valerie Sue Davids	Student Activities Coordinator	805200	0.50	24,710.40	1.00	49,420.80

FTE Allocation: 0.50 Professional Salary Total: \$24,710.40

FTE Allocation: 1.50 ASISU Student Organization Total: \$53,331.20

Index: SUB001 SUB Pond Student Union

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Alida Van Etten	Administrative Assistant 2	804000	0.40	13,245.44	1.00	33,113.60
Eni M Thompson	Administrative Assistant 2	809200	0.65	29,635.84	1.00	45,593.60

FTE Allocation: 1.05 Classified Salary Total: \$42,881.28

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Lowell W Richards	Assist VP for Student Affairs	552200	1.00	129,043.20	1.00	129,043.20
Jason C Sperry	Assistant Director	806300	1.00	63,273.60	1.00	63,273.60

FTE Allocation: 2.00 Professional Salary Total: \$192,316.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	950000		9,393.69	1.00	9,393.69

FTE Allocation: 0.00 Shift Differential Total: \$9,393.69

FTE Allocation: 3.05 SUB Pond Student Union Total: \$244,591.77

Index: SUB003 SUB Summer Program Fee

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Alida Van Etten	Administrative Assistant 2	804000	0.20	6,622.72	1.00	33,113.60

FTE Allocation: 0.20 Classified Salary Total: \$6,622.72

FTE Allocation: 0.20 SUB Summer Program Fee Total: \$6,622.72

Index: SUB004 Psub Facility Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rachel Kathleen Loyd	Building Facilities Specialist	134000	1.00	25,459.20	1.00	25,459.20
Matthew Chapman Gold	Building Facilities Coordinator	138700	1.00	28,350.40	1.00	28,350.40
Tasha Anne Banbury	Building Facilities Specialist	138800	1.00	24,024.00	1.00	24,024.00
Ekow Asiedu Barlow	Building Facility Coordinator	202000	1.00	28,350.40	1.00	28,350.40
David Woods Kunkel	Building Facilities Specialist	213400	1.00	24,024.00	1.00	24,024.00
Wayne D Mumme	Building Facilities Specialist	365700	1.00	25,459.20	1.00	25,459.20
Zachary Ellis	Building Facilities Specialist	802900	1.00	25,459.20	1.00	25,459.20
Doris R Nestor	Administrative Assistant 1	803300	1.00	33,592.00	1.00	33,592.00
Zacharie J McMurtry	Senior Maintenance Craftsman	803700	1.00	27,664.00	1.00	27,664.00
Jonathan Eli Paris	Bldg Facilities Coordinator	803800	1.00	30,222.40	1.00	30,222.40
Brody Lee Wheelock	Building Facilities Specialist	804300	1.00	24,627.20	1.00	24,627.20
Tessa Dawn Wells	Building Facilities Specialist	804400	1.00	24,627.20	1.00	24,627.20
Guy Ray Patterson	Maintenance & Operations Supv	804500	1.00	47,736.00	1.00	47,736.00
Vacant	Building Facilities Specialist	804600	1.00	24,024.00	1.00	24,024.00
Mike D Clark	Building Facilities Specialist	805500	1.00	25,272.00	1.00	25,272.00

FTE Allocation: 15.00 Classified Salary Total: \$418,891.20

FTE Allocation: 15.00 Psub Facility Services Total: \$418,891.20

Program: 12AUX

Organization_Level_2: AF Division of Student Affairs
 Organization_Level_3: AFB ISU Student Unions and Involvement

Index: SUB006 Outdoor Adventure Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cindy L Deroche	Administrative Assistant 2	802300	0.67	28,332.76	1.00	42,099.20

FTE Allocation: 0.67 Classified Salary Total: \$28,332.76

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Peter V Joyce	Instr/Outdoor Recreation Coord	802400	0.70	32,075.68	1.00	45,822.40
Justin G Dayley	Dir Outdoor Adventure Center	805700	1.00	58,468.80	1.00	58,468.80
Sarah E Cathcart	Outdoor Recreation Coord/Instr	807600	1.00	38,833.60	1.00	38,833.60

FTE Allocation: 2.70 Professional Salary Total: \$129,378.08

FTE Allocation: 3.37 Outdoor Adventure Center Total: \$157,710.84

Index: SUB008 Games Center

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shane R Lindsay	Instructor/Recreation Manager	804900	1.00	47,299.20	1.00	47,299.20

FTE Allocation: 1.00 Professional Salary Total: \$47,299.20

FTE Allocation: 1.00 Games Center Total: \$47,299.20

Index: SUB009 Scheduling & Events

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Janet L Bell	Facility Scheduling Coor	383000	1.00	35,380.80	1.00	35,380.80

FTE Allocation: 1.00 Classified Salary Total: \$35,380.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Heidi M Oliver	Event Svcs & Program Coord	803400	1.00	44,116.80	1.00	44,116.80

FTE Allocation: 1.00 Professional Salary Total: \$44,116.80

FTE Allocation: 2.00 Scheduling & Events Total: \$79,497.60

Program: 12AUX

Organization_Level_2: AF Division of Student Affairs

Organization_Level_3: AFC University Housing

Index: HSADMN Housing Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kimberly I Kissel	Custodial Foreman	206100	1.00	30,596.80	1.00	30,596.80
Vacant	Financial Technician	811400	1.00	27,664.00	1.00	27,664.00
Mathew James Olsen	Building Facility Foreman	831400	1.00	39,728.00	1.00	39,728.00

FTE Allocation:3.00

Classified Salary Total: \$97,988.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Craig A Thompson	Director of Housing	811100	1.00	89,752.00	1.00	89,752.00
Rafael A Arteaga	Assistant Director	811500	1.00	55,598.40	1.00	55,598.40
Melissa J Millican	Assoc Director Residence Life	811900	1.00	61,027.20	1.00	61,027.20

FTE Allocation:3.00

Professional Salary Total: \$206,377.60

FTE Allocation:6.00 Housing Administration

Total: \$304,366.40

Index: HSCONF Housing Conferencing

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jordan Chase Withers	Resident Director	111900	0.25	9,271.60	1.00	37,086.40

FTE Allocation:0.25

Professional Salary Total: \$9,271.60

FTE Allocation:0.25 Housing Conferencing

Total: \$9,271.60

Index: HSCUST Housing Custodial

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Janie K Rodriquez	Custodian	134100	1.00	22,776.00	1.00	22,776.00
Colin Cameron	Custodian	207200	1.00	21,964.80	1.00	21,964.80
Andrea F Goddard	Custodian	208000	1.00	22,713.60	1.00	22,713.60
Darrel R Line	Custodian	209200	1.00	22,484.80	1.00	22,484.80
Alexis B Stauffer	Custodian	211400	1.00	21,424.00	1.00	21,424.00
Eric Daniel Gonzalez	Custodian	211800	1.00	21,424.00	1.00	21,424.00
Roslyn S Little	Custodian Leadworker	212500	1.00	26,852.80	1.00	26,852.80
Cherri Devon Glenn	Custodian Leadworker	214500	1.00	26,228.80	1.00	26,228.80

FTE Allocation:8.00

Classified Salary Total: \$185,868.80

FTE Allocation:8.00 Housing Custodial

Total: \$185,868.80

Index: HSMNT Housing Maintenance

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cooper P Bybee	Senior Utility Craftsman	141000	1.00	37,689.60	1.00	37,689.60
Vacant	Senior Maintenance Craftsman	167400	1.00	27,664.00	1.00	27,664.00
Ryker JT Fenstermaker	Senior Maintenance Craftsman	220100	1.00	27,664.00	1.00	27,664.00
Michael D Call	Senior Maintenance Craftsman	224100	1.00	34,340.80	1.00	34,340.80
Vacant	Senior Maintenance Craftsman	503900	1.00	27,664.00	1.00	27,664.00
Kathryn Raye Schorzman-Wilson	Senior Utility Craftsman	831200	1.00	39,728.00	1.00	39,728.00
Ziad H Younis	Senior Maintenance Craftsman	831600	1.00	30,264.00	1.00	30,264.00

FTE Allocation:7.00

Classified Salary Total: \$225,014.40

FTE Allocation:7.00 Housing Maintenance

Total: \$225,014.40

Index: HSOWEN Owen Hall

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tyler Robert Cowles	Resident Director	139900	1.00	34,257.60	1.00	34,257.60

FTE Allocation:1.00

Professional Salary Total: \$34,257.60

FTE Allocation:1.00 Owen Hall

Total: \$34,257.60

Program: 12AUX

Organization_Level_2: AF Division of Student Affairs

Organization_Level_3: AFC University Housing

Index: HSTURN Turner Hall

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jordan Chase Withers	Resident Director	111900	0.75	27,814.80	1.00	37,086.40

FTE Allocation:0.75

Professional Salary Total: \$27,814.80

FTE Allocation:0.75 Turner Hall

Total: \$27,814.80

Program: 12AUX

Organization_Level_2: AG Division of Univ Advancement

Organization_Level_3: AGD Director of Events

Index: HOLT01 Stadium Administration

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ronald Edmond Hart	Event Technical Coordinator	113800	0.04	1,356.06	1.00	30,680.00
Julie A McKnight	Box Office Manager	139000	1.00	33,883.20	1.00	33,883.20
Kenneth Ray Williams	Senior Maintenance Craftsman	218300	1.00	28,350.40	1.00	28,350.40
Laura Lea Packard	Administrative Assistant 1	815000	1.00	28,641.60	1.00	28,641.60
Jackie L Duncan	Concessions Manager	830400	1.00	33,550.40	1.00	33,550.40

FTE Allocation: 4.04

Classified Salary Total: \$125,781.66

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
George Casper	Director of Events	115600	0.13	19,448.00	1.00	155,584.00
Erin Joy	Director of Ticketing	154200	1.00	51,792.00	1.00	51,792.00
Monty J Adams	Maintenance & Operations Mgr	217800	1.00	56,097.60	1.00	56,097.60
Christina Lee Reddoor	Senior Accountant	814700	0.75	36,207.60	1.00	48,276.80

FTE Allocation: 2.88

Professional Salary Total: \$163,545.20

FTE Allocation: 6.92 Stadium Administration

Total: \$289,326.86

Index: HOLT02 Holt Arena Maintenance Serv.

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ronald Rosales	Custodian	218200	1.00	22,484.80	1.00	22,484.80
Harold C Howard	Custodian	368900	1.00	22,547.20	1.00	22,547.20

FTE Allocation: 2.00

Classified Salary Total: \$45,032.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Shift Differential	950001		1,990.49	1.00	1,990.49

FTE Allocation: 0.00

Shift Differential Total: \$1,990.49

FTE Allocation: 2.00 Holt Arena Maintenance Serv.

Total: \$47,022.49

**IDAHO STATE UNIVERSITY
GRANTS & CONTRACTS
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
INSTRUCTION	
College of Arts & Letters	
SOC IDHW Training Program -----	3
College of Education	
EDUC ISDE Regional Mathematics -----	4
EDUC ISDE IBC Year 9 1003a -----	4
EDUC ISDE IBC Year 9 1003g -----	4
EDUC ISDE IBC Year 9 1003 State -----	4
EDUC PTE Teacher Education Grant -----	4
Kasiska College of Health Professions	
MEDI VA Tivis Appointment -----	1
PA HRSA Pipeline to Diversity -----	5
FMED IDHW HealthWest RWPB-2 -----	5
College of Pharmacy	
EIRMC Pharmacy Services -----	2
EIRMC Ambulatory Care -----	2
FPMC Pharmacy Services -----	6
General Instruction	
TRIO Talent Search Magic Valley -----	8
TRIO Upward Bound -----	9
TRIO Upward Bound Math Science -----	9
TRIO Upward Bound Veterans -----	9
TRIO Student Support Services -----	8
TRIO EOC Magic Valley -----	8
TRIO Talent Search SE Idaho -----	8
BS UW Frontier Aids Education -----	10
IEM IDHW Comm Health Worker -----	10
IF BEA Education Contract -----	10

**IDAHO STATE UNIVERSITY
GRANTS & CONTRACTS
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
College of Technology	
IDL Apprenticeship Idaho Proj -----	7
NSF Energy Systems Scholars -----	7
NSF POWER Careers -----	7
Adult Basic Ed -----	11
Title lic Counselor -----	11
Tech General Ed -----	11
 RESEARCH	
College of Arts & Letters	
PSYC NIH Sleep Problems -----	12
 College of Science & Engineering	
BIOL NSF Reynolds Creek -----	13
ENGR IDEQ Environ Monitoring Lab -----	13
 Kasiska College of Health Professions	
FMED UI MedFocus -----	14
FMED Covance BEST Study -----	14
FMED SA Efficacy, Immunogenicity -----	14
FMED UNLV Integr Clinical Telepharm -----	14
FMED UW Patient Centered Research -----	14
HRP ACL TBI State Implementation -----	14
 College of Nursing	
NURS HRSA Idaho Senior Refugee -----	14
 Office of Research	
RESR BSU CAES MAC Personnel -----	16
RESR UI ESPSCoR VII MILES Cyber Fed -----	16
RESR UI ESPSCoR VII MILES Res Fed -----	16
RESR UI INBRE -----	16
RESR BEA Kerby Joint Appt -----	16
RESR BEA Jacobsen Joint Appt -----	16
RESR BEA Pope Joint Appt -----	16

**IDAHO STATE UNIVERSITY
GRANTS & CONTRACTS
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
Accelerator Center	
ACCL BEA DRCT ECBC Upgrade -----	17
ACCL BEA MMAS Project Support -----	17
 Center for Advanced Energy Studies	
CAES BEA Health Physicist -----	18
CAES BSU Health Physicist -----	18
CAES UI Health Physicist -----	18
CAES UWYOM Health Physicist -----	18
 General Instruction	
TRIO McNair Program -----	15
 PUBLIC SERVICE	
College of Business	
COB BSU TechHelp NIST Fed -----	19
COB BSU TechHelp NIST Prog Inc -----	19
SBDC BSU SBDC Idaho Falls FED -----	19
SBDC BSU Idaho Falls STATE -----	19
Eastern Idaho Development Corp -----	22
SBDC BSU SBDC Pocatello FED -----	22
SBDC BSU Pocatello STATE -----	22
 Kasiska College of Health Professions	
FMED HRSA RW Early Intervention -----	23
FMED IDHW RWPB Medical Case Mgmt -----	23
FMED IHFA Homeless Mgmt Information -----	23
HRP IHCF Serve Idaho -----	23
MEDI UNLV Mountain West Clinical -----	21
 College of Pharmacy	
PHAR SARMC Umbrella Edu Affiliation -----	20

**IDAHO STATE UNIVERSITY
GRANTS & CONTRACTS
2018-2019**

TABLE OF CONTENTS

	<u>Page</u>
Personnel by Department	
College of Technology	
COT Workforce Training -----	24
COT Adult Basic Ed -----	24
COT Center For New Directions -----	24
COT Area V Tech Prep Consortium -----	24
COT Non Traditional Training -----	24
EI/Civics -----	24
Idaho Museum of Natural History	
MUSM BLM Long Term Curation & Mgmt -----	26
Office of Research	
RESR ITD Geodetic Coordinator -----	27
STUDENT SERVICES	
Finance & Administration	
Financial Aid Operations -----	28
CWSP Employment -----	28
OTHER	
Bengal Pharmacy LLC -----	29
PMC - Family Practice Clinic -----	30
IAGD-GME - Pocatello -----	30
IAGD-GME - Boise -----	30

Program: 01IG

Organization_Level_2: AB Division of Health Sciences

Organization_Level_3: ABA Division of Health Sciences

Index: ROME03 MEDI VA Tivis Appointment

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rickey D Tivis	Assist Dir/Assoc Research Prof	118700	0.20	13,391.04	1.00	66,955.20

FTE Allocation: 0.20

Faculty Salary Total: \$13,391.04

FTE Allocation: 0.20 MEDI VA Tivis Appointment

Total: \$13,391.04

Program: 01IG

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACI College of Pharmacy

Index: RPHR25 PHAR EIRMC Pharmacy Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Michelle Lee Steed	Clinical Assistant Professor	120900	0.50	59,061.60	1.00	118,123.20

FTE Allocation: 0.50 Faculty Salary Total: \$59,061.60

FTE Allocation: 0.50 PHAR EIRMC Pharmacy Services Total: \$59,061.60

Index: RPHR45 PHAR EIRMC Ambulatory Care

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brecon C Powell	Clinical Assistant Professor	183100	0.50	56,274.40	1.00	112,548.80

FTE Allocation: 0.50 Faculty Salary Total: \$56,274.40

FTE Allocation: 0.50 PHAR EIRMC Ambulatory Care Total: \$56,274.40

Program: 01IGO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: RSOC08 SOC IDHW Training Program FY15

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kevin W Owens	Administrative Assistant 1	814300	0.25	7,326.80	1.00	29,307.20

FTE Allocation: 0.25

Classified Salary Total: \$7,326.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tennille K Kober	Child Welfare Trainer	181200	1.00	59,550.40	1.00	59,550.40

FTE Allocation: 1.00

Professional Salary Total: \$59,550.40

FTE Allocation: 1.25 SOC IDHW Training Program FY15

Total: \$66,877.20

Program: 01IGO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACF College of Education

Index: REDU54 EDUC ISDE ID Regional Math Ctr Fy18

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jason Kirk Libberton	Idaho Regional Math Specialist	173200	1.00	71,616.00	1.00	71,616.00
Angela Freeman Godfrey	Idaho Regional Math Specialist	173300	1.00	77,126.40	1.00	77,126.40
Rhonda Birnie	Idaho Regional Math Specialist	176700	1.00	71,616.00	1.00	71,616.00
Veronica Blackham	Regional Math Specialist	700200	0.50	32,006.40	0.50	32,006.40

FTE Allocation: 3.50 Professional Salary Total: \$252,364.80

FTE Allocation: 3.50 EDUC ISDE ID Regional Math Ctr Fy18 Total: \$252,364.80

Index: REDU55 EDUC ISDE IBC Year 9 1003a

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Debra Vee Pfost	Coordinator	148000	0.74	58,120.19	1.00	78,540.80
Lori Anne Johnston	Technical Assistance Provider	176100	0.75	49,202.40	1.00	65,603.20
David Lee Wheat	Technical Assistance Provider	177100	0.75	48,718.80	1.00	64,958.40

FTE Allocation: 2.24 Professional Salary Total: \$156,041.39

FTE Allocation: 2.24 EDUC ISDE IBC Year 9 1003a Total: \$156,041.39

Index: REDU56 EDUC ISDE IBC Year 9 1003g

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Debra Vee Pfost	Coordinator	148000	0.06	4,712.45	1.00	78,540.80
Lori Anne Johnston	Technical Assistance Provider	176100	0.01	656.03	1.00	65,603.20
David Lee Wheat	Technical Assistance Provider	177100	0.01	649.58	1.00	64,958.40

FTE Allocation: 0.08 Professional Salary Total: \$6,018.06

FTE Allocation: 0.08 EDUC ISDE IBC Year 9 1003g Total: \$6,018.06

Index: REDU57 EDUC ISDE IBC Year 9 State

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Debra Vee Pfost	Coordinator	148000	0.20	15,708.16	1.00	78,540.80
Lori Anne Johnston	Technical Assistance Provider	176100	0.24	15,744.77	1.00	65,603.20
David Lee Wheat	Technical Assistance Provider	177100	0.24	15,590.02	1.00	64,958.40

FTE Allocation: 0.68 Professional Salary Total: \$47,042.95

FTE Allocation: 0.68 EDUC ISDE IBC Year 9 State Total: \$47,042.95

Index: ROLP02 EDUC PTE Teacher Education Grant

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tanya L Kriner	Administrative Assistant 1	375700	0.50	15,121.60	1.00	30,243.20

FTE Allocation: 0.50 Classified Salary Total: \$15,121.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jenifer L Reader	Clinical Instructor	132700	0.75	25,006.80	0.75	25,006.80
Brenda L Jacobsen	Assistant Professor	377200	0.80	42,448.64	1.00	53,060.80

FTE Allocation: 1.55 Faculty Salary Total: \$67,455.44

FTE Allocation: 2.05 EDUC PTE Teacher Education Grant Total: \$82,577.04

Program: 01IGO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: RFME25 FMED IDHW HealthWest RWPB-2

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Emily Calhoun Myers	Medical Case Manager	136100	0.50	26,405.60	1.00	52,811.20

FTE Allocation:0.50 Professional Salary Total: \$26,405.60

FTE Allocation:0.50 FMED IDHW HealthWest RWPB-2 Total: \$26,405.60

Index: RPA003 PA HRSA Pipeline to Diversity

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jeffery L Johnson	Clinical Assistant Professor	142100	0.10	10,162.88	1.00	101,628.80
Helen Cathleen Tarp	Associate Professor	343600	0.25	16,125.20	1.00	64,500.80
Paula B Phelps	AoP/Prgm Dir &Chair/OMOH Co	367700	0.06	6,235.82	1.00	113,172.80

FTE Allocation:0.41 Faculty Salary Total: \$32,523.90

FTE Allocation:0.41 PA HRSA Pipeline to Diversity Total: \$32,523.90

Program: 01IGO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACI College of Pharmacy

Index: RPHR33 PHAR FPMC Pharmacy Services

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Roger G Hefflinger	Clinical Associate Professor	318200	0.04	4,062.64	1.00	104,707.20

FTE Allocation:0.04

Faculty Salary Total: \$4,062.64

FTE Allocation:0.04 PHAR FPMC Pharmacy Services

Total: \$4,062.64

Program: 01IGO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: REST15 COT NSF Energy Systems Scholars

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nancy Raye Lauts	Asst to the Dean Grnts,Schlrsh	128000	0.05	3,582.80	1.00	71,656.00

FTE Allocation:0.05 Professional Salary Total: \$3,582.80

FTE Allocation:0.05 COT NSF Energy Systems Scholars Total: \$3,582.80

Index: REST16 COT NSF POWER Careers

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Nancy Raye Lauts	Asst to the Dean Grnts,Schlrsh	128000	0.20	14,331.20	1.00	71,656.00
Jodi Lyn Johnson	Power Careers Project Coord.	185500	0.75	38,422.80	1.00	51,230.40

FTE Allocation:0.95 Professional Salary Total: \$52,754.00

FTE Allocation:0.95 COT NSF POWER Careers Total: \$52,754.00

Index: RWFT13 COT IDL Apprenticeship Idaho Proj

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Paul M Dickey	Video Instruction Manager	161800	0.60	23,375.04	1.00	38,958.40

FTE Allocation:0.60 Classified Salary Total: \$23,375.04

FTE Allocation:0.60 COT IDL Apprenticeship Idaho Proj Total: \$23,375.04

Program: 01IG0

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACN Associate Provost Acad Programming

Index: RTRI10 STAFF TRIO Stud Support Serv FY16

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elizabeth Marie Bowers	Office Specialist 2	376100	0.30	7,388.16	1.00	24,627.20
Daniel F Breen	Financial Technician	813000	0.06	1,707.26	1.00	28,454.40

FTE Allocation: 0.36 Classified Salary Total: \$9,095.42

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Herbert Maurice Pittman	Advisor/Counselor	712600	1.00	43,513.60	1.00	43,513.60
Juana Ibarra Gonzalez	Advisor/Counselor	763300	1.00	42,702.40	1.00	42,702.40
Sari N Byerly	TRiO Execuitive Director	809900	0.20	17,775.68	1.00	88,878.40

FTE Allocation: 2.20 Professional Salary Total: \$103,991.68

FTE Allocation: 2.56 STAFF TRIO Stud Support Serv FY16 Total: \$113,087.10

Index: RTRO11 STAFF TRIO Talent Search Magic Vall

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elizabeth Marie Bowers	Office Specialist 2	376100	0.10	2,462.72	1.00	24,627.20
Daniel F Breen	Financial Technician	813000	0.15	4,268.18	1.00	28,454.40

FTE Allocation: 0.25 Classified Salary Total: \$6,730.90

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Carolina Gonzalez	Planner/Advisor	189600	0.92	36,192.00	0.92	36,192.00
Sheldon Lewis Eakins	Assistant Director	712500	0.30	16,305.12	1.00	54,350.40
Vacant	Planner/Advisor	712800	0.92	35,155.20	0.92	35,155.20
Sari N Byerly	TRiO Execuitive Director	809900	0.10	8,887.84	1.00	88,878.40

FTE Allocation: 2.25 Professional Salary Total: \$96,540.16

FTE Allocation: 2.50 STAFF TRIO Talent Search Magic Vall Total: \$103,271.06

Index: RTRO12 STAFF TRIO Talent Search SE Idaho

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elizabeth Marie Bowers	Office Specialist 2	376100	0.25	6,156.80	1.00	24,627.20
Daniel F Breen	Financial Technician	813000	0.20	5,690.88	1.00	28,454.40

FTE Allocation: 0.45 Classified Salary Total: \$11,847.68

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Martha Leticia Ramirez	ETS Advisor/Planner	712400	0.92	35,155.20	1.00	35,155.20
Sheldon Lewis Eakins	Assistant Director	712500	0.70	38,045.28	1.00	54,350.40
Maria Yesicka McCabe	Planner/Advisor	712900	0.92	36,998.40	0.92	36,998.40
Rainey Laree Parker	Planner/Advisor	714600	0.92	35,155.20	0.92	35,155.20
Sari N Byerly	TRiO Execuitive Director	809900	0.10	8,887.84	1.00	88,878.40
Braeden Michael Udy	Planner/Advisor	812300	0.92	36,230.40	0.92	36,230.40

FTE Allocation: 4.49 Professional Salary Total: \$190,472.32

FTE Allocation: 4.94 STAFF TRIO Talent Search SE Idaho Total: \$202,320.00

Index: RTRO13 STAFF TRIO EOC Magic Valley

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Daniel F Breen	Financial Technician	813000	0.06	1,707.26	1.00	28,454.40

FTE Allocation: 0.06 Classified Salary Total: \$1,707.26

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Consuelo Puente	Planner/Advisor	189900	0.92	35,155.20	0.92	35,155.20
Jean Damascene Nsabumureru	EOC Director	190600	1.00	54,080.00	1.00	54,080.00

Program: 01IGO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACN Associate Provost Acad Programming

Index: RTRO13 STAFF TRIO EOC Magic Valley

FTE Allocation: 1.92 Professional Salary Total: \$89,235.20

FTE Allocation: 1.98 STAFF TRIO EOC Magic Valley Total: \$90,942.46

Index: RTRO14 STAFF TRIO Upward Bound FY18

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elizabeth Marie Bowers	Office Specialist 2	376100	0.15	3,694.08	1.00	24,627.20
Daniel F Breen	Financial Technician	813000	0.20	5,690.88	1.00	28,454.40

FTE Allocation: 0.35 Classified Salary Total: \$9,384.96

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cheryl M Zimmer	Assistant Director	168100	0.50	29,889.60	1.00	59,779.20
Heather Marie Cooper	Advisor/Coordinator	506200	1.00	40,435.20	1.00	40,435.20
Luis Antonio Carrillo	Recruiter/Advisor	763200	0.60	26,844.48	1.00	44,740.80
Sari N Byerly	TRiO Execuitive Director	809900	0.10	8,887.84	1.00	88,878.40

FTE Allocation: 2.20 Professional Salary Total: \$106,057.12

FTE Allocation: 2.55 STAFF TRIO Upward Bound FY18 Total: \$115,442.08

Index: RTRO15 STAFF TRIO UB Math Science FY18

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elizabeth Marie Bowers	Office Specialist 2	376100	0.15	3,694.08	1.00	24,627.20
Daniel F Breen	Financial Technician	813000	0.20	5,690.88	1.00	28,454.40

FTE Allocation: 0.35 Classified Salary Total: \$9,384.96

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cheryl M Zimmer	Assistant Director	168100	0.50	29,889.60	1.00	59,779.20
Angel Zamora	Advisor/Instructor	168200	1.00	43,700.80	1.00	43,700.80
Luis Antonio Carrillo	Recruiter/Advisor	763200	0.40	17,896.32	1.00	44,740.80
Sari N Byerly	TRiO Execuitive Director	809900	0.10	8,887.84	1.00	88,878.40

FTE Allocation: 2.00 Professional Salary Total: \$100,374.56

FTE Allocation: 2.35 STAFF TRIO UB Math Science FY18 Total: \$109,759.52

Index: RTRO17 STAFF TRIO Veterans Upward Bound

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Daniel F Breen	Financial Technician	813000	0.06	1,707.26	1.00	28,454.40

FTE Allocation: 0.06 Classified Salary Total: \$1,707.26

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amy M Christensen	Director	198100	1.00	56,326.40	1.00	56,326.40

FTE Allocation: 1.00 Professional Salary Total: \$56,326.40

FTE Allocation: 1.06 STAFF TRIO Veterans Upward Bound Total: \$58,033.66

Program: 01IGO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACP Academic Programs/Outreach

Index: RBS018 BS UW Frontier Aids Education

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Judy A Thorne	Program Coordinator	787500	1.00	75,566.40	1.00	75,566.40

FTE Allocation: 1.00 Professional Salary Total: \$75,566.40

FTE Allocation: 1.00 BS UW Frontier Aids Education Total: \$75,566.40

Index: RIEM01 IEM IDHW Comm Health Worker

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rachel B Azzarito	Education Coordinator	120400	0.07	3,483.36	1.00	53,019.20
Michael J Mikitish	Department Chair/Director	787600	0.10	8,971.72	0.60	53,626.56

FTE Allocation: 0.17 Professional Salary Total: \$12,455.08

FTE Allocation: 0.17 IEM IDHW Comm Health Worker Total: \$12,455.08

Index: RINEL5 IF BEA Education Contract FY17

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tony A Forest	Professor	125200	0.50	43,399.20	1.00	86,798.40
Chad L Pope	Professor & NE Prgm Dir	144400	0.28	40,007.46	1.00	141,169.60
Anish Sebastian	Assistant Professor	162600	0.47	37,432.30	1.00	79,643.20
John Martin Edwards	Assistant Professor	306700	0.18	18,150.92	1.00	100,838.40
George R Imel	Professor	369200	0.50	74,651.20	1.00	149,302.40
David Volk Beard	Prof & Prog Dir of Comp Scienc	382200	0.60	75,417.41	1.00	125,444.80
Mary Lou Dunzik-Gougar	Assoc Professor/Assoc Dean	787100	0.46	61,533.69	1.00	135,096.00

FTE Allocation: 2.99 Faculty Salary Total: \$350,592.18

FTE Allocation: 2.99 IF BEA Education Contract FY17 Total: \$350,592.18

Program: 01INS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: RABE03 COT Adult Basic Ed - State

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mary Beth Guyton	Administrative Assistant 1	761100	0.90	25,515.36	1.00	28,350.40

FTE Allocation: 0.90 Classified Salary Total: \$25,515.36

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Korey Dean Mereness	Director, Adult Basic Educa	786200	0.50	27,320.80	1.00	54,641.60

FTE Allocation: 0.50 Professional Salary Total: \$27,320.80

FTE Allocation: 1.40 COT Adult Basic Ed - State Total: \$52,836.16

Index: RCFND2 COT Title lic Counselor

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Angela Boursaw	Administrative Assistant 1	756600	1.00	30,222.40	1.00	30,222.40

FTE Allocation: 1.00 Classified Salary Total: \$30,222.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Erin Michelle Beal	Special Populations Conselor	765100	0.19	7,467.98	0.77	29,872.00
Karen S Ludwig	Equity Counselor, CND	802000	0.90	40,416.48	1.00	44,907.20

FTE Allocation: 1.09 Professional Salary Total: \$47,884.46

FTE Allocation: 2.09 COT Title lic Counselor Total: \$78,106.86

Index: RTGE01 COT Tech General Ed

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Bryan Barclay	Clinical Sr Instructor Adv CTE	755300	1.00	45,614.40	1.00	45,614.40
Michael P Matusek	Instructor Limited CTE	786300	1.00	38,376.00	1.00	38,376.00

FTE Allocation: 2.00 Faculty Salary Total: \$83,990.40

FTE Allocation: 2.00 COT Tech General Ed Total: \$83,990.40

Program: 04ORO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACD College of Arts and Letters Dean

Index: RPSY23 PSYC NIH Sleep Problems

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Loni M Chacon	RN Study Coordinator	161600	0.05	3,070.08	1.00	61,401.60

FTE Allocation:0.05 Classified Salary Total: \$3,070.08

FTE Allocation:0.05 PSYC NIH Sleep Problems Total: \$3,070.08

Program: 04ORO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACG College of Science and Engineering

Index: RBIO2E BIOL NSF Reynolds Creek

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Susan Bancroft Parsons	Research Database Analyst	174900	1.00	51,188.80	1.00	51,188.80
Vacant	Research Specialist	175100	1.00	43,763.20	1.00	43,763.20

FTE Allocation: 2.00 Professional Salary Total: \$94,952.00

FTE Allocation: 2.00 BIOL NSF Reynolds Creek Total: \$94,952.00

Index: REGR12 ENGR IDEQ Environ Monitor Lab 2015

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Roy E Dunker	Enviro Radio Lab Scientist	223500	1.00	86,382.40	1.00	86,382.40

FTE Allocation: 1.00 Professional Salary Total: \$86,382.40

FTE Allocation: 1.00 ENGR IDEQ Environ Monitor Lab 2015 Total: \$86,382.40

Program: 04ORO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: RFME28 FMED UI MedFocus

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Clinical Assistant Professor	184200	0.01	1,040.83	1.00	104,083.20

FTE Allocation:0.01 Faculty Salary Total: \$1,040.83

FTE Allocation:0.01 FMED UI MedFocus Total: \$1,040.83

Index: RFME31 FMED Covance BEST Study

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Loni M Chacon	RN Study Coordinator	161600	0.23	13,815.36	1.00	61,401.60

FTE Allocation:0.23 Classified Salary Total: \$13,815.36

FTE Allocation:0.23 FMED Covance BEST Study Total: \$13,815.36

Index: RFME34 FMED UNLV Integr Clinical Telepharm

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Clinical Assistant Professor	184200	0.55	57,245.76	1.00	104,083.20

FTE Allocation:0.55 Faculty Salary Total: \$57,245.76

FTE Allocation:0.55 FMED UNLV Integr Clinical Telepharm Total: \$57,245.76

Index: RFME35 FMED UW Patient Centered Research

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Clinical Assistant Professor	184200	0.05	5,204.16	1.00	104,083.20

FTE Allocation:0.05 Faculty Salary Total: \$5,204.16

FTE Allocation:0.05 FMED UW Patient Centered Research Total: \$5,204.16

Index: RFME36 FMED SA Efficacy, Immunogenicity C

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Loni M Chacon	RN Study Coordinator	161600	0.73	44,516.16	1.00	61,401.60

FTE Allocation:0.73 Classified Salary Total: \$44,516.16

FTE Allocation:0.73 FMED SA Efficacy, Immunogenicity C Total: \$44,516.16

Index: RIRH48 HRP ACL TBI State Implementation II

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Russell C Spearman	Senior Research Associate	102300	1.00	99,652.80	1.00	99,652.80

FTE Allocation:1.00 Professional Salary Total: \$99,652.80

FTE Allocation:1.00 HRP ACL TBI State Implementation II Total: \$99,652.80

Index: RNUR16 NURS HRSA Idaho Senior Refugee

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jana L Bodily-Roan	Grants Administrator	119000	0.19	13,765.76	1.00	72,072.00

FTE Allocation:0.19 Professional Salary Total: \$13,765.76

FTE Allocation:0.19 NURS HRSA Idaho Senior Refugee Total: \$13,765.76

Program: 04ORO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACN Associate Provost Acad Programming

Index: RTRO16 STAFF TRIO McNair Program

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Elizabeth Marie Bowers	Office Specialist 2	376100	0.05	1,231.36	1.00	24,627.20
Daniel F Breen	Financial Technician	813000	0.07	1,991.80	1.00	28,454.40

FTE Allocation:0.12

Classified Salary Total: \$3,223.16

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Sari N Byerly	TRiO Execuitive Director	809900	0.20	17,775.68	1.00	88,878.40

FTE Allocation:0.20

Professional Salary Total: \$17,775.68

FTE Allocation:0.32 STAFF TRIO McNair Program Total: \$20,998.84

Program: 04ORO

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADA Vice President for Research

Index: RRES50 RESR BSU CAES MAC Personnel

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kristi Dawn Moser-Mcintire	CAES Assistant Safety Officer	157800	0.50	56,898.40	1.00	113,796.80

FTE Allocation: 0.50 Professional Salary Total: \$56,898.40

FTE Allocation: 0.50 RESR BSU CAES MAC Personnel Total: \$56,898.40

Index: RRES54 RESR UI EPSCoR VII MILES Cyber Fed

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Cyber Programming Analyst	173600	1.00	58,968.00	1.00	58,968.00

FTE Allocation: 1.00 Professional Salary Total: \$58,968.00

FTE Allocation: 1.00 RESR UI EPSCoR VII MILES Cyber Fed Total: \$58,968.00

Index: RRES57 RESR UI EPSCoR VII MILES Res Fed

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Antonio Jesus Castro Martinez	Assistant Research Professor	177800	0.86	78,786.50	1.00	91,124.80
Morey A Burnham	Research Assistant Professor	177900	1.00	80,371.20	1.00	80,371.20
Rebecca Leslie Hale	Research Assistant Professor	178000	0.91	81,884.92	1.00	90,251.20

FTE Allocation: 2.77 Faculty Salary Total: \$241,042.62

FTE Allocation: 2.77 RESR UI EPSCoR VII MILES Res Fed Total: \$241,042.62

Index: RRES71 RESR UI INBRE 3

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mark C Austin	Professor/Director of INBRE	319500	0.08	12,634.41	1.00	151,673.60

FTE Allocation: 0.08 Faculty Salary Total: \$12,634.41

FTE Allocation: 0.08 RESR UI INBRE 3 Total: \$12,634.41

Index: RRES76 RESR BEA Kerby Joint Appointment

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Leslie Marie Kerby	Research Assistant Professor	374700	0.49	57,758.06	1.00	117,873.60

FTE Allocation: 0.49 Faculty Salary Total: \$57,758.06

FTE Allocation: 0.49 RESR BEA Kerby Joint Appointment Total: \$57,758.06

Index: RRES78 RESR BEA Jacobsen Joint Appt

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Richard T Jacobsen	Assoc VP Res. & Assoc Dir CAE	129600	0.39	71,985.89	1.00	184,579.20

FTE Allocation: 0.39 Professional Salary Total: \$71,985.89

FTE Allocation: 0.39 RESR BEA Jacobsen Joint Appt Total: \$71,985.89

Index: RRES79 RESR BEA Pope Joint Appt FY16

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Chad L Pope	Professor & NE Prgm Dir	144400	0.38	53,404.46	1.00	141,169.60

FTE Allocation: 0.38 Faculty Salary Total: \$53,404.46

FTE Allocation: 0.38 RESR BEA Pope Joint Appt FY16 Total: \$53,404.46

Program: 04ORO

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADD Accelerator Center

Index: RACL3E ACCL BEA MMAS Project Support

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mike Smith	Principal Accelerator Engineer	147100	0.50	57,699.20	1.00	115,398.40

FTE Allocation:0.50 Professional Salary Total: \$57,699.20

FTE Allocation:0.50 ACCL BEA MMAS Project Support Total: \$57,699.20

Index: RACL3T ACCL BEA DRCT project ECBC upgrade

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mike Smith	Principal Accelerator Engineer	147100	0.50	57,699.20	1.00	115,398.40

FTE Allocation:0.50 Professional Salary Total: \$57,699.20

FTE Allocation:0.50 ACCL BEA DRCT project ECBC upgrade Total: \$57,699.20

Program: 04ORO

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADF Center for Adv Energy Studies CAES

Index: RCAE08 CAES BEA CAES Health Physicist

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mason Mark Jaussi	Health Physicist	183000	0.68	53,082.44	1.00	78,062.40

FTE Allocation:0.68 Professional Salary Total: \$53,082.44

FTE Allocation:0.68 CAES BEA CAES Health Physicist Total: \$53,082.44

Index: RCAE09 CAES BSU CAES Health Physicist

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mason Mark Jaussi	Health Physicist	183000	0.08	6,244.99	1.00	78,062.40

FTE Allocation:0.08 Professional Salary Total: \$6,244.99

FTE Allocation:0.08 CAES BSU CAES Health Physicist Total: \$6,244.99

Index: RCAE10 CAES UI CAES Health Physicist

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mason Mark Jaussi	Health Physicist	183000	0.08	6,244.99	1.00	78,062.40

FTE Allocation:0.08 Professional Salary Total: \$6,244.99

FTE Allocation:0.08 CAES UI CAES Health Physicist Total: \$6,244.99

Index: RCAE11 CAES UWYOM CAES Health Physicist

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mason Mark Jaussi	Health Physicist	183000	0.08	6,244.99	1.00	78,062.40

FTE Allocation:0.08 Professional Salary Total: \$6,244.99

FTE Allocation:0.08 CAES UWYOM CAES Health Physicist Total: \$6,244.99

Program: 06PS

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACE College of Business Dean

Index: RBA009 COB BSU TechHelp NIST Fed

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David E O'Connell	Tech Help Regional Director	250400	0.50	40,976.00	1.00	81,952.00

FTE Allocation: 0.50 Professional Salary Total: \$40,976.00

FTE Allocation: 0.50 COB BSU TechHelp NIST Fed Total: \$40,976.00

Index: RBA010 COB BSU TechHelp NIST Prog Inc

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David E O'Connell	Tech Help Regional Director	250400	0.50	40,976.00	1.00	81,952.00

FTE Allocation: 0.50 Professional Salary Total: \$40,976.00

FTE Allocation: 0.50 COB BSU TechHelp NIST Prog Inc Total: \$40,976.00

Index: RSBD13 SBDC BSU SBDC Idaho Falls FED II

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Frosty L Wilson	Program Coordinator	131000	0.17	6,718.40	1.00	39,520.00
David L Noack	Regional Director	805900	0.37	26,335.71	1.00	71,177.60

FTE Allocation: 0.54 Professional Salary Total: \$33,054.11

FTE Allocation: 0.54 SBDC BSU SBDC Idaho Falls FED II Total: \$33,054.11

Index: RSBD14 SBDC BSU Idaho Falls STATE II

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Frosty L Wilson	Program Coordinator	131000	0.70	27,664.00	1.00	39,520.00
David L Noack	Regional Director	805900	0.18	12,811.97	1.00	71,177.60

FTE Allocation: 0.88 Professional Salary Total: \$40,475.97

FTE Allocation: 0.88 SBDC BSU Idaho Falls STATE II Total: \$40,475.97

Program: 06PS

Organization_Level_2: AC Division of Academic Affairs

Organization_Level_3: ACI College of Pharmacy

Index: RPHR47 PHAR SARMC Umbrella Edu Affiliation

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kathy S Eroschenko	Clinical Associate Professor	117400	0.50	65,041.60	1.00	130,083.20

FTE Allocation: 0.50

Faculty Salary Total: \$65,041.60

FTE Allocation: 0.50 PHAR SARMC Umbrella Edu Affiliation

Total: \$65,041.60

Program: 06PSO

Organization_Level_2: AB Division of Health Sciences

Organization_Level_3: ABA Division of Health Sciences

Index: ROME05 MEDI UNLV Mountain West Clinical

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Rickey D Tivis	Assist Dir/Assoc Research Prof	118700	0.45	30,223.57	1.00	66,955.20

FTE Allocation:0.45

Faculty Salary Total: \$30,223.57

FTE Allocation:0.45 MEDI UNLV Mountain West Clinical

Total: \$30,223.57

Program: 06PSO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACE College of Business Dean

Index: RBA014 BA COB EIDC Corp Contract

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Debra Ann Crawford	Administrative Assistant 2	116500	1.00	39,145.60	1.00	39,145.60

FTE Allocation: 1.00 Classified Salary Total: \$39,145.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Christi Marie Axtell	Loan Officer	141500	1.00	49,982.40	1.00	49,982.40
Samantha J Damron	Director EIDC	215600	1.00	74,734.40	1.00	74,734.40

FTE Allocation: 2.00 Professional Salary Total: \$124,716.80

FTE Allocation: 3.00 BA COB EIDC Corp Contract Total: \$163,862.40

Index: RSBD15 SBDC BSU SBDC Pocatello FED II

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Claudia Victoria Allen	SBDC Business Consultant	181100	0.18	10,892.06	1.00	60,153.60
Ann B Swanson	Reg Dir Small Business Develop	806000	0.31	21,929.25	1.00	70,345.60

FTE Allocation: 0.49 Professional Salary Total: \$32,821.31

FTE Allocation: 0.49 SBDC BSU SBDC Pocatello FED II Total: \$32,821.31

Index: RSBD16 SBDC BSU Pocatello STATE II

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Claudia Victoria Allen	SBDC Business Consultant	181100	0.65	39,178.36	1.00	60,153.60
Ann B Swanson	Reg Dir Small Business Develop	806000	0.20	14,341.62	1.00	70,345.60

FTE Allocation: 0.86 Professional Salary Total: \$53,519.98

FTE Allocation: 0.86 SBDC BSU Pocatello STATE II Total: \$53,519.98

Program: 06PSO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACH Kasiska College of Health Prof

Index: RFME21 FMED HRSA RW Early Intervention

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Shane Louis Ames	Nurse, Licensed Practical	162200	1.00	43,139.20	1.00	43,139.20
Nancy L Christiansen	Financial Technician	765500	0.05	1,836.64	1.00	36,732.80

FTE Allocation: 1.05 Classified Salary Total: \$44,975.84

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David M Hachey	Dir Pharm Clin Serv/Professor	601500	0.60	67,629.12	1.00	112,715.20

FTE Allocation: 0.60 Faculty Salary Total: \$67,629.12

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Emily Calhoun Myers	Medical Case Manager	136100	0.50	26,405.60	1.00	52,811.20

FTE Allocation: 0.50 Professional Salary Total: \$26,405.60

FTE Allocation: 2.15 FMED HRSA RW Early Intervention Total: \$139,010.56

Index: RFME27 FMED IDHW RWPB Medical Case Mgmt

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
David M Hachey	Dir Pharm Clin Serv/Professor	601500	0.25	28,178.80	1.00	112,715.20

FTE Allocation: 0.25 Faculty Salary Total: \$28,178.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Russell J Fagnant	Medical Case Manager	181000	0.60	36,098.18	0.85	51,130.56

FTE Allocation: 0.60 Professional Salary Total: \$36,098.18

FTE Allocation: 0.85 FMED IDHW RWPB Medical Case Mgmt Total: \$64,276.98

Index: RFME30 FMED IHFA Homeless Mgmt Information

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Russell J Fagnant	Medical Case Manager	181000	0.25	15,032.38	0.85	51,130.56

FTE Allocation: 0.25 Professional Salary Total: \$15,032.38

FTE Allocation: 0.25 FMED IHFA Homeless Mgmt Information Total: \$15,032.38

Index: RIRH45 HRP IHCF Serve Idaho FY15

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Ashley Reno	Financial Technician	513300	0.50	16,452.80	0.50	16,452.80

FTE Allocation: 0.50 Classified Salary Total: \$16,452.80

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jana L Bodily-Roan	Grants Administrator	119000	0.20	14,414.40	1.00	72,072.00
Barbara J Cunningham	Senior Grant Project Coordinat	150100	0.58	35,509.24	1.00	61,755.20

FTE Allocation: 0.77 Professional Salary Total: \$49,923.64

FTE Allocation: 1.27 HRP IHCF Serve Idaho FY15 Total: \$66,376.44

Program: 06PSO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACK College of Technology

Index: RABE01 Adult Basic Ed

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Eric Merrill Hall	Technical Records Specialist 1	822400	1.00	28,350.40	1.00	28,350.40

FTE Allocation: 1.00 Classified Salary Total: \$28,350.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Susan T Hughes	Instruction Coordinator	179800	0.64	29,040.00	0.63	29,040.00
Heather J Gooch	Instruction Coordinator	189700	0.42	16,560.71	0.63	24,882.00
Valerie R Watts	Instruction Coordinator	830800	0.92	36,211.20	0.92	36,211.20

FTE Allocation: 1.98 Professional Salary Total: \$81,811.91

FTE Allocation: 2.98 Adult Basic Ed Total: \$110,162.31

Index: RABE02 Abe Staff Development

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Mary Beth Guyton	Administrative Assistant 1	761100	0.10	2,835.04	1.00	28,350.40

FTE Allocation: 0.10 Classified Salary Total: \$2,835.04

FTE Allocation: 0.10 Abe Staff Development Total: \$2,835.04

Index: RCFND1 COT Center For New Directions

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Erin Michelle Beal	Special Populations Conselor	765100	0.42	16,429.59	0.77	29,872.00
Karen S Ludwig	Equity Counselor, CND	802000	0.10	4,490.72	1.00	44,907.20

FTE Allocation: 0.52 Professional Salary Total: \$20,920.31

FTE Allocation: 0.52 COT Center For New Directions Total: \$20,920.31

Index: RCFND3 COT Non Traditional Training Proj

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Erin Michelle Beal	Special Populations Conselor	765100	0.15	5,974.43	0.77	29,872.00

FTE Allocation: 0.15 Professional Salary Total: \$5,974.43

FTE Allocation: 0.15 COT Non Traditional Training Proj Total: \$5,974.43

Index: RCIVIC EI/Civics Grant

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Heather J Gooch	Instruction Coordinator	189700	0.21	8,321.29	0.63	24,882.00

FTE Allocation: 0.21 Professional Salary Total: \$8,321.29

FTE Allocation: 0.21 EI/Civics Grant Total: \$8,321.29

Index: RPREP2 COT Area V Tech Prep Consortium

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Thomas Arthur Putnam	Coordinator	809700	1.00	60,632.00	1.00	60,632.00

FTE Allocation: 1.00 Professional Salary Total: \$60,632.00

FTE Allocation: 1.00 COT Area V Tech Prep Consortium Total: \$60,632.00

Index: RWFT04 COT Workforce Training Grant

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Aaron D Hillier	Web Design Specialist	762100	0.50	22,245.60	1.00	44,491.20

FTE Allocation: 0.50 Classified Salary Total: \$22,245.60

FTE Allocation: 0.50 COT Workforce Training Grant Total: \$22,245.60

Program: 06PSO

Organization_Level_2: AC

Organization_Level_3: ACK

Division of Academic Affairs

College of Technology

Program: 06PSO

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACO Idaho Museum of Natural History

Index: RMNH35 MUSM BLM Long term Curation & Mgmt

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Systems Admin & Technical Spe	168300	0.25	11,554.40	1.00	46,217.60

FTE Allocation: 0.25 Professional Salary Total: \$11,554.40

FTE Allocation: 0.25 MUSM BLM Long term Curation & Mgmt Total: \$11,554.40

Program: 06PSO

Organization_Level_2: AD Division of Research
 Organization_Level_3: ADA Vice President for Research

Index: RRES70 RESR ITD Geodetic Coordinator

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Kazi Arifuzzaman	Geodetic Coordinator	128200	0.50	24,377.60	1.00	48,755.20

FTE Allocation: 0.50 Professional Salary Total: \$24,377.60

FTE Allocation: 0.50 RESR ITD Geodetic Coordinator Total: \$24,377.60

Program: 08SS

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEA Vice President Finance and Admin

Index: LSFA01 FINA Financial Aid Operations

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Andrew J Casey	Technical Records Specialist 1	117300	0.25	6,916.00	1.00	27,664.00
Rebecca R Stevens	Office Services Supervisor 1	508900	1.00	46,134.40	1.00	46,134.40

FTE Allocation: 1.25 Classified Salary Total: \$53,050.40

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Jody L Finnegan	Assoc Dir FA & Scholarship	508700	0.48	34,422.71	1.00	71,136.00

FTE Allocation: 0.48 Professional Salary Total: \$34,422.71

FTE Allocation: 1.73 FINA Financial Aid Operations Total: \$87,473.11

Index: RHR001 CWSP Employment

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Tara Lynn Smith	JLD Coordinator	108700	0.81	34,003.20	0.81	34,003.20

FTE Allocation: 0.81 Professional Salary Total: \$34,003.20

FTE Allocation: 0.81 CWSP Employment Total: \$34,003.20

Program: 40AGY

Organization_Level_2: AC Division of Academic Affairs
 Organization_Level_3: ACI College of Pharmacy

Index: AGY076 Bengal Pharmacy LLC

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Assistant Lecturer	183200	0.50	52,041.60	1.00	104,083.20

FTE Allocation: 0.50

Faculty Salary Total: \$52,041.60

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Accountant	186800	0.63	23,600.00	0.63	23,600.00
Ruby A Walsh	Mng of Finance & Business Oper	197300	1.00	72,009.60	1.00	72,009.60

FTE Allocation: 1.63

Professional Salary Total: \$95,609.60

FTE Allocation: 2.13 Bengal Pharmacy LLC

Total: \$147,651.20

Program: 40AGY

Organization_Level_2: AE Division of Finance and Admin
 Organization_Level_3: AEA Vice President Finance and Admin

Index: AGY003 PMC - Family Practice Clinic

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Cameron Duane MacInnis	1st Year Resident	806600	1.00	54,392.00	1.00	54,392.00
Tyler Jake Tolman	1st Year Resident	806900	1.00	54,392.00	1.00	54,392.00

FTE Allocation: 2.00

Professional Salary Total: \$108,784.00

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Amber Rose Dybdal Nielsen	2nd Year Resident	119500	1.00	56,555.20	1.00	56,555.20
Justin Leroy Jones	3rd Year Resident	121300	1.00	59,633.60	1.00	59,633.60
Brian James Hansen	2nd Year Resident	122000	1.00	56,555.20	1.00	56,555.20
Tanya Nicole Lawrence	2nd Year Resident	130200	1.00	56,555.20	1.00	56,555.20
Scott M Nagao	1st Year Resident	143800	1.00	54,392.00	1.00	54,392.00
Austin W Bills	2nd Year Resident	148200	1.00	56,555.20	1.00	56,555.20
Skyler Shane Shippen	3rd Year Resident	170600	1.00	59,633.60	1.00	59,633.60
Daniel Shem Sterner	1st Year Resident	303200	1.00	54,392.00	1.00	54,392.00
Andrew William Lewis	2nd Year Resident	555700	1.00	56,555.20	1.00	56,555.20
Gordon Scott Bontrager	1st Year Resident	806800	1.00	54,392.00	1.00	54,392.00
Marc Thomas Allan	2nd Year Resident	813200	1.00	56,555.20	1.00	56,555.20
Chance Davis Christensen	1st Year Resident	813400	1.00	54,392.00	1.00	54,392.00
Steven J Webster	1st Year Resident	813500	1.00	54,392.00	1.00	54,392.00
Zachary M Buck	2nd Year Resident	814000	1.00	56,555.20	1.00	56,555.20
Aaron Eugene Packham	3rd Year Resident	814100	1.00	59,633.60	1.00	59,633.60
Kathleen Joanne Bartczak	3rd Year Resident	814500	1.00	59,633.60	1.00	59,633.60
Brian S Gould	3rd Year Resident	818500	1.00	59,633.60	1.00	59,633.60
Richard Nielson Curtis	3rd Year Resident	818600	1.00	59,633.60	1.00	59,633.60
Travis J Clyde	3rd Year Resident	818700	1.00	59,633.60	1.00	59,633.60

FTE Allocation: 19.00

Resident Salary Total: \$1,085,281.60

FTE Allocation: 21.00 PMC - Family Practice Clinic

Total: \$1,194,065.60

Index: AGY005 IAGD-GME - Pocatello

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Brian Crawford	Dir/Chair/Associate Professor	212700	0.11	15,887.41	1.00	142,105.60

FTE Allocation: 0.11

Professional Salary Total: \$15,887.41

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Dental Resident	512500	1.00	39,520.00	1.00	39,520.00
Vacant	Dental Resident	512600	1.00	39,249.60	1.00	39,249.60
Vacant	Dental Resident	512700	1.00	36,878.40	1.00	36,878.40
Vacant	Dental Resident	512800	1.00	39,249.60	1.00	39,249.60

FTE Allocation: 4.00

Resident Salary Total: \$154,897.60

FTE Allocation: 4.11 IAGD-GME - Pocatello

Total: \$170,785.01

Index: AGY006 IAGD-GME - Boise

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Pamela A Powell	Clinical Site Dir/IAGD Boise	121100	0.05	6,640.73	0.50	71,947.20
Brian Crawford	Dir/Chair/Associate Professor	212700	0.03	4,874.22	1.00	142,105.60

FTE Allocation: 0.08

Professional Salary Total: \$11,514.95

Employee	Title	PCN	Alloc%	Alloc Salary	FTE	Total Salary
Vacant	Dental Resident	126400	1.00	39,249.60	1.00	39,249.60
Vacant	Dental Resident	126500	1.00	39,249.60	1.00	39,249.60
Vacant	Dental Resident	126600	1.00	39,249.60	1.00	39,249.60
Vacant	Dental Resident	126700	1.00	39,270.40	1.00	39,270.40

Program: 40AGY

Organization_Level_2: AE Division of Finance and Admin
Organization_Level_3: AEA Vice President Finance and Admin

Index: AGY006 IAGD-GME - Boise

FTE Allocation: 4.00	Resident Salary Total:	\$157,019.20
<hr/>		
FTE Allocation: 4.08 IAGD-GME - Boise	Total:	\$168,534.15
<hr/>		

Page intentionally left blank.

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Jennifer L Abbruzzese	APPROP	14	ABIO01	196100
Mufid Ahmad Abudiab	APPROP	37	ASSC01	182200
Deborah Ann Adamcik	APPROP	41	AGI009	130900
Jason Tyler Adams	APPROP	62	AFAC01	364600
Jennifer Lou Ann Adams	LOCAL	10	LPHR02	717700
Monty J Adams	AUXIL	9	HOLT01	217800
Todd G Adams	APPROP	62	AFAC01	187800
Joachim J Agamba	APPROP	27	APT001	187200
Ali Aghazadeh Habashi	APPROP	28	APHR04	314200
Ali Aghazadeh Habashi	LOCAL	10	LPHR02	314200
Ken A Aho	APPROP	14	ABIO01	552100
Laura Lee Ahola-Young	APPROP	2	AART01	344200
Shereen Michele Ainsworth	APPROP	69	AEXE01	100100
Sue Akersten	APPROP	36	ACTL01	800000
Linda Alexander	APPROP	18	AMTH01	195700
Joanne Marcia Alexander-Santos	APPROP	53	ASTU04	190300
Marc Thomas Allan	GRANT	30	AGY003	813200
Christopher Wayne Allen	APPROP	65	AFAC08	164900
Christopher Wayne Allen	APPROP	66	AFAC11	164900
Christopher Wayne Allen	LOCAL	31	LFAC05	164900
Claudia Victoria Allen	GRANT	22	RSBD15	181100
Claudia Victoria Allen	GRANT	22	RSBD16	181100
Claudia Victoria Allen	LOCAL	2	LSBD03	181100
Donald Edwin Allen	APPROP	118	PTGE01	750500
Vicki L Allen	LOCAL	8	LPA001	163500
Michael A Alvord	APPROP	107	AMNH01	499900
Michael A Alvord	APPROP	74	AFAD01	499900
Michael A Alvord	APPROP	95	AMNH02	499900
Robin Pierce Ament	LOCAL	4	LCSE10	149100
Daniel Ames	APPROP	88	ABA001	331800
Daniel Ames	APPROP	9	AACT01	331800
Shane Louis Ames	GRANT	23	RFME21	162200
Amy M Anderson	APPROP	38	AIF001	220900
Curtis W Anderson	APPROP	14	ABIO01	383900
Curtis W Anderson	LOCAL	17	LRES18	383900
Olga P Anderson	APPROP	64	AFAC04	219800
Rochelle Anderson	APPROP	76	APUR01	112300
Scott E Anderson	APPROP	7	AMUS01	347000
Sheila Jo Anderson	APPROP	75	AFAD01	511900
Terro K Anderson	APPROP	112	PDIE01	752000
Tyson Gary Anderson	APPROP	63	AFAC02	215100
LaVona Marie Andrew	APPROP	21	ACSE01	808100
Michelle Marie Andrews	APPROP	47	AUSR07	107400
David C Anes	APPROP	20	AAPL01	180400
David C Anes	LOCAL	44	LAPL01	180400

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Ching-E Nobel Ang	APPROP	4	AENG01	180600
Armando J Anglesey	APPROP	99	AITSO3	170700
Darlene Lucille Anglesey	APPROP	63	AFAC02	169800
Karen Meredith Appleby	APPROP	89	AEDU01	332200
Kazi Arifuzzaman	APPROP	46	ARES05	128200
Kazi Arifuzzaman	GRANT	27	RRES70	128200
David W Armstrong	LOCAL	5	LDEN03	718200
David W Armstrong	LOCAL	6	LFME01	718200
GaraLynn F Armstrong	LOCAL	46	LCOS01	756400
Jonathan Lewis Armstrong	APPROP	7	AMUS01	701200
Richard Armstrong	APPROP	63	AFAC02	227100
Mark H Arstein	APPROP	82	ADEV01	704100
Mark H Arstein	APPROP	88	ABA001	704100
Rafael A Arteaga	AUXIL	7	HSADMN	811500
Cathy Ruth Arvidson	APPROP	24	ANUR01	374100
Monte George Asche	APPROP	52	ALIB02	155900
Robert Shawn Ashley	APPROP	62	AFAC01	218000
Robert Shawn Ashley	APPROP	65	AFAC04	218000
Matthew W Ashton	APPROP	61	ASCT01	551200
Randall Lee Astramovich	APPROP	20	ACOU01	373600
Brian L Attebery	APPROP	4	AENG01	340800
Jennifer E Attebery	APPROP	4	AENG01	340300
Nicki Lynn Aubuchon-Endsley	APPROP	8	APSY01	348600
Lori Rene Austill	LOCAL	47	LETS05	163600
Kristi N Austin	APPROP	51	ALIB01	451200
Mark C Austin	APPROP	14	ABIO01	319500
Mark C Austin	GRANT	16	RRES71	319500
Mark C Austin	LOCAL	17	LRES03	319500
Amy C Avila	APPROP	18	AMTH01	312500
Christi Marie Axtell	GRANT	22	RBA014	141500
Abdul Khalil Azizi	APPROP	58	ASTU06	175500
Rachel B Azzarito	APPROP	23	AESEM1	120400
Rachel B Azzarito	APPROP	23	AESFS1	120400
Rachel B Azzarito	APPROP	26	APSC01	120400
Rachel B Azzarito	GRANT	10	RIEM01	120400
Ryan D Babcock	APPROP	2	AART01	183800
Julie Bachman	APPROP	46	ARES02	550600
Caroline Baergen	APPROP	7	APOL01	307500
Emily Clare Baergen	APPROP	14	ABIO01	311200
Jacqueline G Baergen	APPROP	85	AOME02	132800
Ralph N Baergen	APPROP	4	AENG01	816500
Ralph N Baergen	APPROP	46	ARES04	816500
Ralph N Baergen	LOCAL	17	LRES18	816500
Dave Bagley	APPROP	9	AACT01	374000
Jasmine L Bagley	APPROP	62	AFAC01	136900

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Thomas D Bailey	APPROP	46	ARES02	830100
Rajendra Ratna Bajracharya	APPROP	34	AGMT01	813700
Sajan Ratna Bajracharya	APPROP	74	AFAD01	158300
Autumn Lynn Baker	APPROP	24	ANUR01	316700
John E Baker	APPROP	110	PCBE01	757600
Lexie Mae Baker	APPROP	21	ACSE01	379200
Martin George Baker	APPROP	81	AUR005	170100
Teresa Ellen Baker	APPROP	25	AOT001	367400
Teresa Ellen Baker	APPROP	26	APT001	367400
Janet W Bala	APPROP	107	AMNH01	370200
Vanessa Ballam	APPROP	3	ADAN01	160200
Richard Tyler Ballou	APPROP	90	AEGR03	139500
Richard Tyler Ballou	LOCAL	41	LDEV03	139500
Tasha Anne Banbury	AUXIL	5	SUB004	138800
Brooke Barber	LOCAL	28	LSTU04	512300
David Brian Barber	APPROP	14	ABIO01	357500
David Brian Barber	LOCAL	3	LBIO05	357500
Bryan Barclay	GRANT	11	RTGE01	755300
Marianne Barfuss	APPROP	11	APE001	303600
Gabriel Anne Bargaen	APPROP	21	ACSE01	106300
Gabriel Anne Bargaen	LOCAL	4	LCSE09	106300
Ekow Asiedu Barlow	AUXIL	5	SUB004	202000
Chesley J Barnes	AUXIL	3	IFSUB1	117500
Virginia Lynn Barnett	APPROP	87	AAS001	344400
Jolene Barnett-Stephens	APPROP	51	ALIB01	402900
Spencer Barney	APPROP	63	AFAC02	211100
Kathleen Ann Baron	APPROP	25	ANUR01	381500
Jared James Barrott	APPROP	28	APHR04	570500
Jared James Barrott	LOCAL	10	LPHR02	570500
Kathleen Joanne Bartczak	GRANT	30	AGY003	814500
Jared D Bartel	LOCAL	38	LTEL01	111000
Corey Alan Bartle	APPROP	12	ATEA04	303500
William Elmer Barton	APPROP	59	ASFA01	764200
Kristopher D Bartschi	LOCAL	36	LPBS14	812200
Shawn T Bascom	APPROP	58	ASTU06	369700
Megan L Baskins	APPROP	74	AFAD01	148900
Tamra Bassett	APPROP	5	ALAN01	194400
Bradley Batiuk	APPROP	74	AFAD01	105000
Colden Baxter	APPROP	14	ABIO01	352100
Martine Robinson Beachboard	APPROP	6	AMC001	380000
Erin Michelle Beal	GRANT	11	RCFND2	765100
Erin Michelle Beal	GRANT	24	RCFND1	765100
Erin Michelle Beal	GRANT	24	RCFND3	765100
Stephanie M Beall	APPROP	102	ASOCCR	378100
Don M Beamis	APPROP	109	PACRR1	759400

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
David Volk Beard	APPROP	49	ACAE01	382200
David Volk Beard	GRANT	10	RINEL5	382200
Shawn E Bearden	APPROP	14	ABIO01	341300
Suzanne Marie Beasterfield	APPROP	12	ATEA04	122600
Blake J Beck	APPROP	98	AETS03	110300
Blake J Beck	LOCAL	47	LETS05	110300
Kirstina Beck	APPROP	60	AENR11	158900
Susan G Beck	APPROP	116	PMTH01	117900
Justin William Becker	APPROP	65	AFAC08	156400
Justin William Becker	APPROP	66	AFAC11	156400
Justin William Becker	LOCAL	31	LFAC05	156400
Jeff L Behrend	LOCAL	32	LMP001	220400
Jeff L Behrend	LOCAL	39	LMP002	220400
Jason R Belcher	APPROP	68	AFAC21	198500
Janet L Bell	AUXIL	6	SUB009	383000
Susan Luke Belliston	LOCAL	7	LNUR09	184000
Maria Carmen Beltran	APPROP	39	ATF001	379900
Frederick Chance-Riddle Benge	APPROP	63	AFAC02	170000
Kathy M Benjamin	APPROP	51	ALIB01	404800
Mia McArthur Benkenstein	APPROP	45	AANI01	311700
Cory Adam Bennett	APPROP	12	ATEA04	373700
Geoffrey G Bennett	APPROP	118	PTGE01	786000
Charles Scott Benson	APPROP	9	AECN01	339400
Mary L Beran	APPROP	51	ALIB01	450700
Jacob Frederick Berger	APPROP	4	AENG01	347700
Terri S Bergmeier	APPROP	107	AMNH01	191400
Kirsten R Bernabee	APPROP	19	APHY01	360800
Kelly Sue Bernard	LOCAL	8	LPA001	758400
Michael A Biddle	APPROP	28	APHR01	570600
Brandon Samuel Biggs	APPROP	90	AEGR03	513100
Austin W Bills	GRANT	30	AGY003	148200
Camille M Biorn	APPROP	22	ADHY01	315600
Debra Kay Bird	APPROP	98	AIT001	109700
Rhonda Birnie	GRANT	4	REDU54	176700
Kathleen Marie Bissell	AUXIL	2	HLT001	808800
Catherine Black	APPROP	14	ABIO01	360100
Veronica Blackham	GRANT	4	REDU54	700200
Laura Meacham Blad	APPROP	15	AEGR01	313800
Darren Thomas Blagburn	APPROP	1	AGI002	130300
Bruce L Blair	APPROP	37	ASSC01	181900
Cathy A Blair	APPROP	94	AINSTR	110000
Kindra Blair	LOCAL	17	LRES03	147500
Kindra Blair	LOCAL	19	LACL02	147500
Kindra Blair	LOCAL	21	LRES05	147500
Kristina Marie Blaiser	APPROP	21	ACSE01	363600

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
David L Blakeman	APPROP	35	ART01	117800
Jeanne M Blank	APPROP	118	PSTU01	700900
Cynthia A Blanton	APPROP	22	ADIE01	341800
Kent Harold Blessinger	APPROP	64	AFAC04	153800
Kent Harold Blessinger	LOCAL	31	LMNT01	153800
Katheleen Marie Bloodgood	APPROP	4	AHIS01	346600
Debra A Bloxham	APPROP	74	AFAD01	101300
Lucas Bloxham	APPROP	119	PWELD1	754000
Matt Bloxham	APPROP	82	ADEV01	379400
Jim Herlong Blume	APPROP	98	AIT01	107600
Joel Bocanegra	APPROP	12	ATEA03	335600
Jana L Bodily-Roan	APPROP	24	AIRH01	119000
Jana L Bodily-Roan	GRANT	14	RNUR16	119000
Jana L Bodily-Roan	GRANT	23	RIRH45	119000
Jana L Bodily-Roan	LOCAL	22	LIRH11	119000
Jana L Bodily-Roan	LOCAL	6	LIRH10	119000
Alexander Ryan Bolinger	APPROP	10	AMGT01	330800
Tonya Bolliger	APPROP	109	PAIR01	761500
Kori R Bond	APPROP	7	AMUS01	346800
Leciel K Bono	APPROP	22	ADHY01	363200
Gordon Scott Bontrager	GRANT	30	AGY003	806800
Shane Michael Booth	APPROP	110	PAUT01	752900
Joe T Borich	AUXIL	1	LATH13	513000
Jason Albert Bosen	APPROP	98	AIT01	805300
Rebecca Jo Bosh	APPROP	22	ADHY01	315400
Kenneth W Bosworth	APPROP	16	AEGR11	807000
H Carrie Bottenberg	APPROP	17	AGEO01	195900
Angela Boursaw	GRANT	11	RCFND2	756600
Randy Ray Bowen	APPROP	18	AMTH01	195600
Elizabeth Marie Bowers	GRANT	15	RTRO16	376100
Elizabeth Marie Bowers	GRANT	8	RTRI10	376100
Elizabeth Marie Bowers	GRANT	8	RTRO11	376100
Elizabeth Marie Bowers	GRANT	8	RTRO12	376100
Elizabeth Marie Bowers	GRANT	9	RTRO14	376100
Elizabeth Marie Bowers	GRANT	9	RTRO15	376100
Steven S Boyack	LOCAL	38	LCOPY1	400100
Julia Sergeevna Boyle	APPROP	28	APHR01	377300
Julia Sergeevna Boyle	LOCAL	10	LPHR02	377300
Jack Robert Bradley	APPROP	90	AEGR03	161700
Timothy Michael Braun	APPROP	11	APE001	334000
Daniel F Breen	GRANT	15	RTRO16	813000
Daniel F Breen	GRANT	8	RTRI10	813000
Daniel F Breen	GRANT	8	RTRO11	813000
Daniel F Breen	GRANT	8	RTRO12	813000
Daniel F Breen	GRANT	8	RTRO13	813000

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Daniel F Breen	GRANT	9	RTRO14	813000
Daniel F Breen	GRANT	9	RTRO15	813000
Daniel F Breen	GRANT	9	RTRO17	813000
Devon Breshears	APPROP	116	PMIC01	755600
Richard Ray Brey	APPROP	17	AEGR12	355400
Richard Ray Brey	APPROP	45	AENV01	355400
Karl F Bridges	APPROP	51	ALIB01	450000
Jennifer J Briggs	APPROP	117	PPN01	755500
Sergiu Brindusa	APPROP	3	ADAN01	194500
Michael Allen Brininger	APPROP	67	AFAC15	224300
Paul James Brinkerhoff	APPROP	63	AFAC02	212400
Kristofer Linn Brock	APPROP	21	ACSE01	365300
Jeff E Brockett	APPROP	21	ACSE01	365100
Jeff E Brockett	LOCAL	4	LCSE09	365100
Tawna J Brockett	APPROP	36	ACTL01	366800
Jeffrey T Brookman	APPROP	9	AFIN01	331200
Dawn Marie Brooks	APPROP	36	ACTL02	306000
Dawn Marie Brooks	APPROP	36	AGI011	306000
Gregory Bryant Brooks	APPROP	112	PEIC01	756200
John Patrick Brooks	APPROP	7	AMUS01	346900
Bradley W Broschinsky	APPROP	38	AIF001	370600
Amanda Ann Brown	APPROP	108	AFME01	221000
Cherisse Nichole Brown	APPROP	114	PGED01	170900
Cherisse Nichole Brown	APPROP	34	AENR21	170900
Christal Brown	AUXIL	3	INTRAM	304200
Christal Brown	AUXIL	4	RECF02	304200
Susan L Brown	APPROP	118	PTDM01	209100
Elise Browning	APPROP	87	AAS001	305000
Jonathan Brownley	APPROP	113	PETC01	758600
Jennie Leigh Brumfield	APPROP	35	ANRS01	127800
Michele R Brumley	APPROP	8	APSY01	348500
Elizabeth Ann Brunner	APPROP	6	AMC001	350100
Dianna Elizabeth Brush	APPROP	61	ASTU02	811300
Brad K Brzek	APPROP	64	AFAC04	218700
Rhonda R Buchanan	APPROP	45	AANI01	119800
David K Buck	APPROP	76	APUR01	151300
Zachary M Buck	GRANT	30	AGY003	814000
Iris A Buder	APPROP	9	AECN01	330100
Brooke Ann Buffat	APPROP	29	APHR09	315200
Brooke Ann Buffat	LOCAL	10	LPHR02	315200
Amy C Bull	APPROP	34	AENR19	765000
Amanda Lou Bullock	APPROP	55	AENR01	812700
Corbin Bunnage	LOCAL	8	LPA001	107300
Danielle Paige Bunnell	APPROP	78	APBS01	178100
Tyler C Burch	APPROP	10	AMGT01	300600

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Anushka Jagdish Burde	LOCAL	10	LPHR02	183300
Melanie Dawn Burge	APPROP	64	AFAC02	209500
Troy R Burge	APPROP	67	AFAC19	218900
Marcus Alexander Burger	APPROP	9	AACT01	331400
Anthony Joe Burgett	APPROP	67	AFAC19	219300
Angela K Burnham	APPROP	41	AGI020	108100
James Brad Burnham	AUXIL	2	HLT001	823800
Lewis Roy Burnham	APPROP	67	AFAC19	224900
Morey A Burnham	GRANT	16	RRES57	177900
Blaise C Burns	APPROP	75	AFGS05	163700
Russell Butler	APPROP	109	PACRR1	752500
Shalee Butler	APPROP	117	PPUBR	124600
Cooper P Bybee	AUXIL	7	HSMNT	141000
Sari N Byerly	APPROP	36	ACTL01	809900
Sari N Byerly	GRANT	15	RTRO16	809900
Sari N Byerly	GRANT	8	RTRI10	809900
Sari N Byerly	GRANT	8	RTRO11	809900
Sari N Byerly	GRANT	8	RTRO12	809900
Sari N Byerly	GRANT	9	RTRO14	809900
Sari N Byerly	GRANT	9	RTRO15	809900
Sari N Byerly	LOCAL	25	LTRI01	809900
Steven S Byers	APPROP	9	AFIN01	369300
Charlene Marie Byington	APPROP	22	ADIE01	371700
Charlene Marie Byington	LOCAL	7	LNUT05	371700
Raushanna Ann Byington	APPROP	114	PGED01	702400
Paul S Cady	APPROP	92	APHR06	314800
Paul S Cady	LOCAL	10	LPHR02	314800
Emily Calhoun Myers	GRANT	23	RFME21	136100
Emily Calhoun Myers	GRANT	5	RFME25	136100
Geran R Call	APPROP	113	PEST01	810800
Jonathan Dee Call	LOCAL	32	LMP001	217100
Michael D Call	AUXIL	7	HSMNT	224100
Jason Neil Callantine	LOCAL	47	LETS05	106900
Jeffrey C Callen	APPROP	7	APOL01	341100
Kristin H Calley	APPROP	22	ADHY01	816400
Colin Cameron	AUXIL	7	HSCUST	207200
John S Cameron	APPROP	63	AFAC02	215200
Kerbie Jean Cameron	LOCAL	8	LPA001	759300
Marie M Campbell	APPROP	116	POFF01	785000
Michelle Katherine Campbell	APPROP	21	ACSE01	127500
Arian Crystal Cannon	APPROP	98	AITSO1	108800
Rose M Cannon	APPROP	63	AFAC02	211000
Salvador Cano Camacho	APPROP	53	ASTU04	178900
Deirdre Deanna Caputo-Levine	APPROP	8	ASOC01	333900
Dana Lyn Carlsen	APPROP	94	AINSTR	162300

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Greta H Carlson	AUXIL	1	LATH11	600200
Mandy Lynn Carpenter	AUXIL	2	HLT001	307400
Nancy A Carpenter	APPROP	96	ABS001	824300
David Carr	APPROP	6	AMC001	213300
Glenda Carr	APPROP	28	APHR01	362500
Glenda Carr	LOCAL	10	LPHR02	362500
Luis Antonio Carrillo	GRANT	9	RTRO14	763200
Luis Antonio Carrillo	GRANT	9	RTRO15	763200
Karen E Carson	APPROP	20	AAPL01	890100
Karen E Carson	APPROP	22	AESEM1	890100
Karen E Carson	APPROP	23	AESFS1	890100
Karen E Carson	APPROP	26	APSC01	890100
Susan Annette Carter	APPROP	115	PMA01	333200
Elizabeth Cartwright	APPROP	2	AANT01	819600
Madeline P Casanova	APPROP	11	APE001	115400
Lynn Robin Case	APPROP	115	PLAW01	755400
Andrew J Casey	APPROP	59	ASFA01	117300
Andrew J Casey	GRANT	28	LSFA01	117300
George Casper	APPROP	84	AEVNT1	115600
George Casper	AUXIL	9	HOLT01	115600
George Casper	LOCAL	43	LEVNT2	115600
Kerry L Casperson	LOCAL	10	LPHR02	110400
Lyle W Castle	APPROP	72	AAFF01	226600
Antonio Jesus Castro Martinez	GRANT	16	RRES57	177800
Antonio Jesus Castro Martinez	LOCAL	18	LRES20	177800
Mark T Cates	APPROP	65	AFAC04	216000
Sarah E Cathcart	AUXIL	6	SUB006	807600
Louisa Marie Cattabriga	LOCAL	31	LFAC04	162000
Melissa Ann Caudle	APPROP	25	ANUT01	304300
Christine Susan Cento-Ownby	APPROP	2	AANT01	127000
Christopher James Cessna	APPROP	94	AINSTR	119300
Loni M Chacon	GRANT	12	RPSY23	161600
Loni M Chacon	GRANT	14	RFME31	161600
Loni M Chacon	GRANT	14	RFME36	161600
Christian Derek Chan	APPROP	20	ACOU01	223300
Tracie K Chandler	APPROP	22	ADIE01	130500
Tracie K Chandler	APPROP	23	AHC001	130500
Lorie M Chatfield	APPROP	94	AINSTR	763700
Paul L Chatfield	APPROP	76	APUR02	112000
Ashley Victoria Chatterton	APPROP	7	APSY01	345200
Nancy Cheadle-Winberg	APPROP	21	ACSE01	560200
Nancy Cheadle-Winberg	LOCAL	4	LCSE10	560200
Jason Chia Jeng Chen	APPROP	9	AACT01	330600
Shu-Chuan Chen	APPROP	18	AMTH01	357900
Yu Chen	APPROP	18	AMTH01	358400

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Brian Paul Chestang	APPROP	66	AFAC13	816100
Steve C Chiu	APPROP	16	AEGR10	116200
Lola J Chivers	APPROP	91	AHRP01	311600
Shauna K Chlarson	APPROP	74	AFAD01	318000
Hyeri Choi	APPROP	7	AMUS01	759600
Hyeri Choi	LOCAL	1	LMUS06	759600
Amanda Kaye Christensen	APPROP	4	AENG01	306600
Amy M Christensen	GRANT	9	RTRO17	198100
Andrew B Christensen	APPROP	6	AMC001	177700
Chance Davis Christensen	GRANT	30	AGY003	813400
Elizabeth M Christensen	APPROP	93	AGSC01	318700
Heather Ann Christensen	APPROP	21	ACSE01	316600
Jeffrey C Christensen	APPROP	60	ACDC01	374500
Kelli Deanne Christensen	APPROP	108	AFME01	764000
Melanie Christensen	APPROP	15	AEGR01	160700
Pamela M Christensen	APPROP	14	ABIO01	308700
Tana R Christensen	APPROP	81	AUR001	109500
Todd Christensen	APPROP	41	AGI020	320600
Tony D Christensen	APPROP	18	AMTH01	196400
Wayne L Christensen	AUXIL	4	RECF02	803100
David L Christian	APPROP	63	AFAC02	169900
Luke R Christiansen	APPROP	53	ASTU04	218500
Nancy L Christiansen	GRANT	23	RFME21	765500
Nancy L Christiansen	LOCAL	5	LFME01	765500
Lucus Craig Christoffersen	APPROP	25	ANUR01	554800
Mary L Christopherson	APPROP	57	ASCHL1	183400
Alesha E Churba	APPROP	110	PCAD01	757500
Amelia Kate Cikaitoga	APPROP	41	AGI020	551100
Camille Clark	APPROP	63	AFAC02	210900
Dea Clark	APPROP	62	AFAC02	155400
Jared Patrick Clark	LOCAL	38	LTEL01	400500
Mike D Clark	AUXIL	5	SUB004	805500
Michael Robert Clarke	APPROP	118	PTGE01	754100
Gina Alexandria Clarkson	APPROP	25	ANUR01	832800
Kris Rex Clarkson	APPROP	61	ASTU02	712100
Kris Rex Clarkson	LOCAL	28	LSTU03	712100
Steven E Clay	APPROP	115	PMCH01	761900
Steven E Clay	LOCAL	24	LTDM03	761900
Kevin W Cleveland	APPROP	28	APHR01	828500
Kevin W Cleveland	LOCAL	10	LPHR02	828500
Wes N Clezie	APPROP	79	AMAIL1	110600
Travis J Clyde	GRANT	30	AGY003	818700
Jacqueline L Coffin	APPROP	14	ABIO01	311000
David A Coffland	APPROP	13	ATEA09	818100
Jaclyn K Cole	APPROP	85	AOME01	381400

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Tera Joy Cole	APPROP	4	AENG01	194300
Lisa Ann Coleman	APPROP	7	APSY01	309700
Moses T Collier	APPROP	63	AFAC02	206700
Jill E Collins	APPROP	6	AMC001	193300
Tracy Lovejoy Collum	APPROP	93	AGSC01	113600
Douglas Edward Colman	APPROP	11	AHRT01	335700
Ellen Combs	APPROP	15	AEGR01	355800
Amy Salina Commendador-Dudgeon	APPROP	107	AMNH01	317400
Amy Salina Commendador-Dudgeon	APPROP	95	AMNH02	317400
Brady Allen Cook	APPROP	60	ACDC01	374300
Mark A Cook	APPROP	63	AFAC02	206900
Heather Marie Cooper	GRANT	9	RTRO14	506200
Jessica Ryan Cooper	APPROP	109	PASS01	701600
Kirsten DaNae Cooper	APPROP	75	AHR001	319400
Mark Ronald Cooper	LOCAL	47	LETS05	197100
Roger J Cooper	APPROP	101	AMFB01	133000
Kolby R Cordingley	APPROP	11	APE001	115500
Sabrina May Corgatelli	APPROP	91	AHRP02	184300
Kevin Eugene Cornwall	APPROP	112	PDIE01	753500
Mikel Bloom Cosens	APPROP	117	PPN01	751500
Ellen Paige Courtright	LOCAL	15	LENR06	191300
Benjamin Aric Cowell	APPROP	74	AFAD01	104200
Marianne Decker Cowgill	APPROP	48	AACL01	105200
Marianne Decker Cowgill	LOCAL	19	LACL02	105200
Tyler Robert Cowles	AUXIL	7	HSOWEN	139900
Kelly R Cox	APPROP	29	APHR10	307800
Kelly R Cox	LOCAL	10	LPHR02	307800
Kim Leon Cox	LOCAL	6	LFME01	812100
Aubreanna Alice Crabtree	APPROP	118	PPUBR	154100
Alison K Crane	APPROP	54	ABS002	378000
Kendra Kay Cranor	APPROP	58	ASTU06	147000
Larry Daniel Cravens	APPROP	42	AEED01	182400
Brian Crawford	APPROP	106	ADEN02	212700
Brian Crawford	APPROP	27	DEN001	212700
Brian Crawford	GRANT	30	AGY005	212700
Brian Crawford	GRANT	30	AGY006	212700
Brian Crawford	LOCAL	5	LDEN03	212700
Debra Ann Crawford	GRANT	22	RBA014	116500
Jonathan Cree	APPROP	108	AFME01	178600
Jonathan Cree	LOCAL	6	LFME01	178600
Judith A Crews	APPROP	20	ACOU01	715300
Kendra Calleen Crismon	APPROP	115	PLAW01	760900
Shauna Jean Croft	LOCAL	41	LDEV03	134600
Robert V Crompton	APPROP	101	AATH04	651300
Benjamin T Crosby	APPROP	17	AGEO01	357200

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Cielo Cruz	LOCAL	5	LDEN03	185300
John C Crystal	APPROP	74	AFAD01	101000
Vaughn L Culbertson	LOCAL	10	LPHR02	361900
Alycia Erin Cummings	APPROP	21	ACSE01	365400
Barbara J Cunningham	GRANT	23	RIRH45	150100
Barbara J Cunningham	LOCAL	45	LIRH01	150100
Barbara J Cunningham	LOCAL	6	LIRH10	150100
Cailee Delana Cunningham	APPROP	63	AFAC02	213900
Shannon Nicole Curran	APPROP	14	ABIO01	188300
Lori K Curtis	APPROP	96	ABS001	127400
Richard Nielson Curtis	GRANT	30	AGY003	818600
Daniel S Dale	APPROP	19	APHY01	361000
James F Dalley	APPROP	41	AGI020	382400
Samantha J Damron	GRANT	22	RBA014	215600
Elizabeth A Damstrom	APPROP	24	ANUR01	374900
Miriam Ann Dance	APPROP	90	AEGR03	151200
Angie Kae Dangerfield	APPROP	87	AAS001	143300
Maxwell James Daniels	APPROP	17	AEGR12	147600
Maxwell James Daniels	APPROP	49	ACAE01	147600
Valerie Sue Davids	AUXIL	4	PRGBRD	805200
Valerie Sue Davids	AUXIL	5	STUORG	805200
Ann C. Davidson	APPROP	57	AREG01	503000
Justin G Dayley	AUXIL	6	SUB006	805700
Karl De Jesus	APPROP	15	ACHM01	354300
David J Delehanty	APPROP	14	ABIO01	352900
Katherine Delgado	APPROP	116	POTA01	189800
Donna M Delparte	APPROP	17	AGEO01	161500
Sunshine Denney	APPROP	14	ABIO01	571600
Sunshine Denney	LOCAL	3	LBIO03	571600
Gene Denning	APPROP	58	ASTU06	319200
Cindy L Deroche	AUXIL	6	SUB006	802300
Cindy L Deroche	LOCAL	29	LCWHOG	802300
DeWayne Derryberry	APPROP	18	AMTH01	359000
Michael J Desfosses	APPROP	68	AFAC20	163800
Nancy L Devine	APPROP	27	APT001	370800
Nancy L Devine	LOCAL	8	LPT001	370800
Brock A Dewall	APPROP	64	AFAC04	220000
James R DiSanza	APPROP	6	AMC001	350400
Paul M Dickey	GRANT	7	RWFT13	161800
Paul M Dickey	LOCAL	13	LWFT01	161800
Kathleen F Diehl	APPROP	3	ADAN01	333800
Sandra I Dillon	APPROP	5	ALAN01	762500
Annick V Dixon	APPROP	6	AMC001	193600
Mona Phan Doan	APPROP	114	PHIT01	188600
Deborah Jean O Dobbe	LOCAL	47	LITS03	174800

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Angela Marie Dobbins	APPROP	74	AFAD01	158200
Loren James Dobson	APPROP	78	APBS01	703500
Loren James Dobson	LOCAL	36	LPBS14	703500
Robin A Dodson	APPROP	96	ABS001	146600
Robin A Dodson	LOCAL	10	LPHR02	146600
Neal Ross Doman	APPROP	78	APBS01	135300
Neal Ross Doman	AUXIL	3	IFSUB1	135300
Neal Ross Doman	LOCAL	31	LFAC05	135300
Carlen M Donovan	APPROP	4	AENG01	194100
William P Donovan	APPROP	4	AENG01	194000
Bruce J Dorr	APPROP	64	AFAC04	382600
Bruce J Dorr	LOCAL	31	LMNT01	382600
Mary E Downing	APPROP	51	ALIB01	250300
Tracie L Dubbe	APPROP	105	AHLT01	808200
Tracie L Dubbe	AUXIL	2	HLT001	808200
John V Dudgeon	APPROP	2	AANT01	349700
John V Dudgeon	APPROP	46	AUSR05	349700
John V Dudgeon	APPROP	50	ACAM01	349700
Jackie L Duncan	AUXIL	9	HOLT01	830400
Kellyanne Duncan	APPROP	114	PHLTOC	185900
Travis W Duncan	APPROP	67	AFAC15	220500
Roy E Dunker	GRANT	13	REGR12	223500
Mary Lou Dunzik-Gougar	APPROP	49	ACAE01	787100
Mary Lou Dunzik-Gougar	APPROP	90	AEGR03	787100
Mary Lou Dunzik-Gougar	GRANT	10	RINEL5	787100
Britney Brechell Durio	APPROP	63	AFAC02	185200
Jesse D Durman	APPROP	66	AFAC13	128500
Tamara Charlene Durrant	AUXIL	4	PRGBRD	210400
Rickey Elwin Dutson	APPROP	76	APUR01	215900
Deanna C Dye	APPROP	26	APT001	371000
Amanda Eakins	APPROP	93	AGSC01	124100
Amanda Eakins	LOCAL	12	LGSC01	124100
Justin Lamar Eakins	APPROP	62	AFAC02	140900
Lewis Alvin Eakins	APPROP	78	APBS01	216900
Sheldon Lewis Eakins	GRANT	8	RTRO11	712500
Sheldon Lewis Eakins	GRANT	8	RTRO12	712500
Randy A Earles	APPROP	87	AAS001	404300
Debbie M Easterly	APPROP	46	ARES02	778000
Arya Ebrahimpour	APPROP	16	AEGR09	356200
Adam C Edmondson	APPROP	62	AFAC02	127700
Emily A Edwards	LOCAL	10	LPHR02	301000
John Martin Edwards	APPROP	16	AEGR08	306700
John Martin Edwards	GRANT	10	RINEL5	306700
Daphne Ann Eline	APPROP	62	AFAC01	511800
Amanda L Eller	APPROP	12	ATEA04	114300

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Kimberlee A Ellis	APPROP	22	ADHY01	377400
Mikle V Ellis	APPROP	16	AEGR10	356000
Robert Kay Ellis	LOCAL	29	LCWHOG	802100
Sharie Sue Ellis	APPROP	113	PETC01	751200
Zachary Ellis	AUXIL	5	SUB004	802900
Mindy Ann Ellsworth	APPROP	57	AREG01	501900
Tiffany Nicole Elsberry	APPROP	118	PSTU01	750600
Linda H England	APPROP	6	AMUS01	309300
Cali Erickson	APPROP	72	AAFF01	127200
David L Erickson	APPROP	119	PWELD1	759500
Lance Erickson	APPROP	60	ACDC01	373300
Lance Erickson	LOCAL	28	LCDC01	373300
Kathy S Eroschenko	GRANT	20	RPHR47	117400
Kathy S Eroschenko	LOCAL	10	LPHR02	117400
John Erramouspe	APPROP	28	APHR01	715200
John Erramouspe	LOCAL	10	LPHR02	715200
Stefan Philip Espinosa	APPROP	3	ADAN01	194600
Cara-Lee Ann Esplin	APPROP	24	ANUR01	372100
Henry T Evans	APPROP	74	AAA001	823900
Henry T Evans	LOCAL	30	LGND01	823900
Henry T Evans	LOCAL	34	LDRC01	823900
Michael Eugene Evans	APPROP	109	PAIR01	756500
William L Evans	APPROP	101	AMBB01	650500
William L Evans	APPROP	12	APE001	650500
Barry Lee Everett	APPROP	109	PAIR01	189100
Caryn M Evilia	APPROP	15	ACHM01	360000
Lundy L Facer	APPROP	12	ATEA03	301100
Lundy L Facer	APPROP	12	ATEA04	301100
Russell J Fagnant	GRANT	23	RFME27	181000
Russell J Fagnant	GRANT	23	RFME30	181000
Chung-Hau Fan	APPROP	12	ATEA03	332700
Myrna Venice Fanning-Krueger	APPROP	117	PPN01	140500
Myrna Venice Fanning-Krueger	APPROP	35	ANRS01	140500
Jonathan R Fardy	APPROP	2	AART01	343700
Marla Farnes	APPROP	2	AANT01	178400
Marla Farnes	APPROP	7	APSY01	178400
Tracy J Farnsworth	APPROP	23	AHC001	365000
Nancy D Farrens	APPROP	74	AFAD01	104500
Christopher Ayres Fasel	APPROP	46	ARES07	130700
Christopher Ayres Fasel	APPROP	73	AIPF01	130700
Caroline E Faure	APPROP	11	APE001	371200
Caroline E Faure	APPROP	86	AFACS2	371200
Sean Patrick Fay	APPROP	74	AAA001	120600
Sean Patrick Fay	LOCAL	34	LDRC01	120600
Carmen G Febles	APPROP	5	ALAN01	124800

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
John A Fenstermaker	LOCAL	5	LFME01	118600
Ryker JT Fenstermaker	AUXIL	7	HSMNT	220100
Whitney Jo Fenwick	APPROP	62	AFAC01	219600
Christine R Ferguson	LOCAL	5	LDEN04	121500
Zach James Fernandez	APPROP	63	AFAC02	215000
Michael R Ferriter	APPROP	102	AMFB01	650600
Tevita Tauteoli Fiefia	APPROP	101	AMFB01	158400
Steven H Fifita	APPROP	102	AMFB01	651200
Jody L Finnegan	APPROP	59	ASFA01	508700
Jody L Finnegan	GRANT	28	LSFA01	508700
Bruce P Finney	APPROP	14	ABIO01	141300
Robert J Fisher	APPROP	18	AMTH01	345700
Tyler Gerard Fisk	APPROP	66	AFAC13	204800
Cody R Fitch	APPROP	72	AAFF01	183600
Breane Michelle Fitzgerald	APPROP	17	AGEO01	376200
John M Fitzpatrick	APPROP	11	APE001	336700
Cory Eugene Flandro	APPROP	64	AFAC04	217300
Tammie Fletcher	AUXIL	3	IFSUB1	716000
David T Flint	APPROP	115	PHLTOC	135700
Noywah Flomo Flint	APPROP	63	AFAC02	210100
Michael P Foley	APPROP	26	APT001	304500
Kevin L Folkman	LOCAL	19	LACL01	572000
Darcy A.D. Fonger	LOCAL	10	LPHR02	180700
Rex W Force	APPROP	91	AHRP01	187900
Margaret Elizabeth Fore	APPROP	24	AIRH01	336100
Margaret Elizabeth Fore	APPROP	25	ANUT01	336100
Margaret Elizabeth Fore	APPROP	26	APH001	336100
Stephanie L Foreman	APPROP	80	ASTU01	505700
Tony A Forest	APPROP	19	APHY01	125200
Tony A Forest	GRANT	10	RINEL5	125200
Shawn Forney	APPROP	56	AENR04	369900
Jennifer Michelle Forshee	APPROP	83	ALUM01	111400
Michael W Fort	APPROP	113	PENO01	157200
Jeffrey Alan Fouts	APPROP	64	AFAC04	217200
Casey E Fowler	APPROP	96	ABS001	601400
Richard Fowler	LOCAL	47	LETS04	107800
Nancy Anne Fox	APPROP	45	AENV01	159500
James Michael Francel	APPROP	70	ALEG01	163400
Emily C Frandsen	APPROP	81	AUR001	320000
Barbara S Frank	APPROP	14	ABIO01	352000
Suzanne Freeman	APPROP	74	AFAD01	158100
Jacqueline G Freudenthal	APPROP	22	ADHY01	363300
Jacqueline G Freudenthal	LOCAL	5	LDHY06	363300
Roger Jay Frey	APPROP	41	AGI020	512100
Julie Amber Frischmann	APPROP	37	ASSC01	182100

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
James C Frost	APPROP	44	AIRI01	174400
Donna L Fugate	AUXIL	3	ELC	717100
Steven Clay Fuger	APPROP	62	AFAC01	100800
Steven Clay Fuger	APPROP	65	AFAC08	100800
Susan W Fuger	APPROP	100	AATH01	812800
Jennifer Denise Fuller	APPROP	4	AENG01	180800
Randa J Fuller	APPROP	20	ACOU01	305400
Karen E Fullmer	APPROP	55	AENR04	554500
Erika Kathleen Fulton	APPROP	8	APSY01	343800
Jessica E Fultz	APPROP	14	ABIO01	122200
Wayne Gabardi	APPROP	7	APOL01	344900
Linda Chris Gabettas	APPROP	81	AUR002	511700
Padma Gadepally	APPROP	20	AAPL01	188200
Randy Gaines	APPROP	98	AITSO1	560000
Susan E Galindo	APPROP	24	AMLS01	115300
Jordyn Carole Galloway	APPROP	74	AFAD01	101800
Jennifer Leslie Gallup	APPROP	12	ATEA04	333600
Ted R Gambles	APPROP	100	AATH01	553700
Veronica Garcia	APPROP	15	ACHM01	307200
Kandis V Garland	APPROP	22	ADHY01	363400
Elizabeth Z Garner	LOCAL	44	LHRP02	166700
Elizabeth Z Garner	LOCAL	6	LFME01	166700
Dana J Gaudet	APPROP	54	ABS002	159400
Howard Gauthier	APPROP	11	APE001	373900
Bryan M Gee	APPROP	25	AOT001	554700
Bryan M Gee	LOCAL	4	LAOT01	554700
Bryan M Gee	LOCAL	8	LPT001	554700
Debra Gerber	APPROP	88	ABA001	143600
Lance Derek Gerber	LOCAL	45	LPT004	167200
Lance Derek Gerber	LOCAL	8	LPT001	167200
Zac Gershberg	APPROP	6	AMC001	346300
Allison Rachelle Gibson	APPROP	102	ASOCCR	335500
Stacey D Gibson	APPROP	74	AAA001	152500
Stacey D Gibson	LOCAL	30	LGND01	152500
Steven J Gifford	APPROP	81	AUR001	113900
Laura Renee Gleason	APPROP	51	ALIB01	404500
Shane Alan Gleason	APPROP	7	APOL01	344800
Carolyn A Glendenning-Bowman	APPROP	38	AIF001	834500
Cherri Devon Glenn	AUXIL	7	HSCUST	214500
Allisha A Gneiting	APPROP	119	PUAS01	191200
Andrea F Goddard	AUXIL	7	HSCUST	208000
Nicole Rae Goddard	AUXIL	2	HLT001	807800
Angela Freeman Godfrey	GRANT	4	REDU54	173300
Sarah Elizabeth Godsey	APPROP	17	AGEO01	157000
Taylor Kathleen Goergen	APPROP	55	AENR04	148700

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Matthew Chapman Gold	AUXIL	5	SUB004	138700
Frank Ian Goldberg	APPROP	98	AITSO1	110900
Carolina Gonzalez	GRANT	8	RTRO11	189600
Eric Daniel Gonzalez	AUXIL	7	HSCUST	211800
Henry Jesus Gonzalez	APPROP	66	AFAC13	201500
Juana Ibarra Gonzalez	GRANT	8	RTRI10	763300
Maria C Gonzalez	LOCAL	34	LFAD01	104400
Sara Ann Gonzalez	APPROP	57	AREG01	501800
Heather J Gooch	GRANT	24	RABE01	189700
Heather J Gooch	GRANT	24	RCIVIC	189700
Amy C Goodman	APPROP	57	ASCHL1	505400
Eric Sean Gordon	APPROP	81	AUR005	824200
Randall Gordy	APPROP	118	PSTU01	750700
Susan M Goslee	APPROP	4	AENG01	821400
Lisa M Goss	APPROP	15	ACHM01	354500
Brian S Gould	GRANT	30	AGY003	818500
Drusilla Gould	APPROP	2	AANT04	383300
Michael James Gower	APPROP	51	ALIB01	402400
Selena M Grace	APPROP	72	AAFF01	758900
Janna Graham	LOCAL	14	LSSC02	174300
Kimberly M Gratiot	LOCAL	6	LNUR08	178500
Kimberly M Gratiot	LOCAL	7	LNUR09	178500
Kenneth Jeffrey Graves	APPROP	63	AFAC02	208500
Catherine J Gray	APPROP	51	ALIB01	215800
Nancy Graziano	APPROP	101	AATH07	553400
Carla R Green	APPROP	92	APHR06	314000
Deborah Jo Green	APPROP	57	ASCHL1	552400
Marilee J Green	APPROP	36	ASSC01	182300
Phoebe L Greene	APPROP	111	PCOS01	757800
Amber L Greening	APPROP	56	AENR22	187400
Danielle Gribas	APPROP	2	AART01	305500
John Samuel Gribas	APPROP	87	AAS001	114000
Carol Grimes	APPROP	110	PCCP01	754700
Josie W Grischkowsky	LOCAL	5	LDEN03	700700
James R Groome	APPROP	14	ABIO01	819700
Chad Gross	APPROP	3	ADAN01	717500
Jamie Marie Gross	APPROP	3	ADAN01	113300
Jaynce Grundhoffer	APPROP	64	AFAC04	368200
Yury Aleksandrovich Gryazin	APPROP	18	AMTH01	358500
Brock C Gunter	APPROP	110	PAUT01	753000
Hans Josef Gunter	APPROP	99	AITSO2	378300
Ruiling Guo	APPROP	23	AHC001	450900
JoAnn R Gurenlian	APPROP	22	ADHY01	108000
Casey Don Gustaveson	APPROP	78	APBS01	178300
Chris D Guthrie	APPROP	111	PDEVL	786500

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Chris D Guthrie	LOCAL	41	LDEV03	786500
Mary Beth Guyton	GRANT	11	RABE03	761100
Mary Beth Guyton	GRANT	24	RABE02	761100
Beth A Guzi	APPROP	21	ACSE01	814400
Irene Mae Gyorfy	APPROP	38	AIF001	382900
Irene Mae Gyorfy	LOCAL	36	LPBS08	382900
David M Hachey	GRANT	23	RFME21	601500
David M Hachey	GRANT	23	RFME27	601500
David M Hachey	LOCAL	6	LFME01	601500
Ann M Hackert	APPROP	88	ABA001	331500
Ann M Hackert	APPROP	9	AFIN01	331500
Jennifer Ann Hackwith	APPROP	25	ANUR01	652000
Jennifer Ann Hackwith	LOCAL	7	LNUR09	652000
Rocky K Haddon	APPROP	63	AFAC02	226500
Kristin Goodworth Haderlie	APPROP	51	ALIB01	185400
Adam E Hadley	APPROP	75	AFAD01	833600
Jack B Hadlich	APPROP	24	ANUR01	401400
Steven Mathew Hagler	APPROP	62	AFAC01	815500
Million Hailemichael	APPROP	46	AUSR03	560600
Million Hailemichael	LOCAL	17	LRES03	560600
Rebecca Leslie Hale	GRANT	16	RRES57	178000
Rebecca Leslie Hale	LOCAL	18	LRES20	178000
Brandon B Hall	APPROP	4	AENG01	193400
Christine M Hall	LOCAL	8	LPA001	180200
Eric Merrill Hall	GRANT	24	RABE01	822400
Steven K Hall	APPROP	37	ASSC01	181600
Virginia H Hall	LOCAL	41	LDEV03	511500
Anne Halpenny-Weathersby	APPROP	15	ACHM01	196200
Katie Joy Hammond	APPROP	75	AHR001	700800
Darcie Dawn Hancock	APPROP	51	ALIB01	821200
Lee Ann Hancock	LOCAL	10	LPHR02	314100
Lee Ann Hancock	LOCAL	44	LHRP02	314100
Robert F Hancock	APPROP	51	ALIB01	403800
Leonid G Hanin	APPROP	18	AMTH01	357400
Brian James Hansen	GRANT	30	AGY003	122000
Karrie Cummings Hansen	APPROP	21	ACSE01	601600
Cheryl A Hanson	APPROP	62	AFAC01	250000
Nicole Hanson	APPROP	10	AMKT01	331000
Blaney R Hanvey	APPROP	61	ASCT01	551400
Chad D Harball	LOCAL	8	LPA001	136500
Tania Gay Harden	APPROP	51	ALIB01	109900
Gregory Alan Harding	APPROP	108	AFME01	166500
Gregory Alan Harding	LOCAL	6	LFME01	166500
Amy Elizabeth Hardy	LOCAL	4	LCSE12	160100
Natalie K Hardy	APPROP	7	APSY01	832000

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Noah Matthew Harper	APPROP	20	AAPL01	179600
Carissa Kay Harral	APPROP	57	AREG01	502400
Bradley J Harris	APPROP	64	AFAC04	217700
Dave B Harris	APPROP	45	ARES01	150300
Dean Chris Harris	APPROP	116	PMTH01	753300
Heather A Harris	APPROP	111	PCOS01	719400
Patricia H Harris	APPROP	60	ACDC01	764900
Sheldon T Harris	APPROP	89	AEDU01	142300
Stephanie Ann Harris	APPROP	62	AFAC01	212600
Stephanie Ann Harris	LOCAL	31	LMNT01	212600
Amanda Hart	APPROP	29	APHR09	319100
Ray Hart	APPROP	65	AFAC08	136200
Ray Hart	APPROP	65	AFAC11	136200
Ray Hart	LOCAL	31	LFAC05	136200
Ronald Edmond Hart	APPROP	84	AEVNT1	113800
Ronald Edmond Hart	AUXIL	9	HOLT01	113800
Karen Lisbet Hartman	APPROP	6	AMC001	346500
Thomas Richard Hasenpflug	APPROP	7	AMUS01	347300
Aref Mohammed Hashem	APPROP	98	AETS03	140300
Aref Mohammed Hashem	LOCAL	47	LETS04	140300
Odell R Hatch	APPROP	66	AFAC13	201400
David Paul Haumschilt	APPROP	64	AFAC02	815300
Photina Haumschilt	APPROP	6	AMIL01	401500
Donna Gayle Hays	AUXIL	1	LATH11	809100
Gesine K Hearn	APPROP	8	ASOC01	344700
David S Heath	APPROP	5	ALAN01	193000
John Frederick Heckler	APPROP	67	AFAC19	219400
Zackery Mirza Heern	APPROP	5	AHIS01	762600
Roger G Hefflinger	GRANT	6	RPHR33	318200
Roger G Hefflinger	LOCAL	10	LPHR02	318200
Jack Daniel Heglund	APPROP	15	ACHM01	570900
Harold H Hellwig	APPROP	4	AENG01	341000
Shandra Kay Helman	APPROP	7	AMUS01	572500
Susan M Hengel-Morris	APPROP	70	ALEG01	100400
Kody Dale Hensley	APPROP	63	AFAC02	206400
Linda J Hensley	APPROP	25	ANUR01	715100
Nancy S Herrick	APPROP	21	ADHY01	831500
Nancy S Herrick	LOCAL	44	LDHY01	831500
Nichole Renae Herter	APPROP	114	PFISR	700100
JoAnn F Hertz	APPROP	56	AENR04	366600
Sam M Hiatt	APPROP	65	AFAC08	156300
Sam M Hiatt	APPROP	66	AFAC11	156300
Sam M Hiatt	LOCAL	31	LFAC05	156300
Scott R High	LOCAL	8	LPA001	138500
Courtney Anne Hill	LOCAL	6	LFME01	123100

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Cynthia D Hill	APPROP	36	ACTL01	369600
Jeffrey Patten Hill	APPROP	14	ABIO01	351900
Joshua Shawn Hill	APPROP	78	APBS01	222200
Weldon B Hill	APPROP	110	PCBE01	717300
Julie Hillebrant	APPROP	3	ADAN01	317900
Aaron D Hillier	GRANT	24	RWFT04	762100
Aaron D Hillier	LOCAL	15	LCE004	762100
Todd Joshua Hillman	LOCAL	6	LNUR08	121400
Todd Joshua Hillman	LOCAL	7	LNUR09	121400
Kristen L Hilvers	APPROP	22	ADIE01	555400
Kristen L Hilvers	LOCAL	7	LNUT05	555400
Christian Hines	APPROP	41	AGI020	571100
Vivian L Hinton	LOCAL	41	LDEV03	177200
Ryan Hartland Hintze	APPROP	78	APBS01	178200
Joanne Hirase-Stacey	APPROP	70	ALEG01	174700
Abbey Kathryn Hirt	LOCAL	6	LNUR08	306900
Abbey Kathryn Hirt	LOCAL	7	LNUR09	306900
Robert Dale Hite	APPROP	74	AFAD01	102800
Shirley Hockett	LOCAL	15	LCE001	381800
Kathy A Hoffman	LOCAL	38	LTEL01	114500
Steven M Hoffman	APPROP	98	AIT01	105700
Mary M Hofle	APPROP	16	AEGR11	383800
Casie E Hofman-Jensen	APPROP	111	PCOS01	700400
Wendy Holder	APPROP	76	APUR01	103000
Andrew W Holland	APPROP	15	ACHM01	354700
Tamera Jean Hollingsworth	APPROP	63	AFAC02	214300
Robert W Holman	APPROP	15	ACHM01	354600
Stephanie Marie Holman	LOCAL	5	LDEN04	121900
Gerald Holmes	APPROP	112	PDIE01	752700
John T Holmes	LOCAL	10	LPHR02	362200
John T Holmes	LOCAL	17	LIGC07	362200
John T Holmes	LOCAL	6	LFME01	362200
Jonathan D Holmes	APPROP	16	AEGR08	401100
Jonathan D Holmes	APPROP	9	ACIS01	401100
Brandon Lee Holst	APPROP	51	ALIB01	451100
Jennifer E Holst	APPROP	21	ACSE01	122900
Jennifer E Holst	LOCAL	4	LCSE09	122900
Philip Anthony Homan	APPROP	51	ALIB01	513900
Karen Ann Homstad	AUXIL	4	SPRTCL	112600
Lisa Kay Hong	LOCAL	4	LAOT01	168400
Lou Hong	APPROP	98	AETS03	224000
Russell Stanley Hoogs	APPROP	110	PCAD01	757100
Sarah Marie Hook	APPROP	66	AFAC13	201200
Susan Hooks	APPROP	51	ALIB01	403900
Rebecca Hoover	APPROP	28	APHR01	131900

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Jenna Leigh Hopkin	APPROP	55	AENR01	159300
Denise L Hopster	APPROP	75	AHR001	506500
Elizabeth A Horn	APPROP	20	ACOU01	824500
Anthony Wells Hoskin	APPROP	8	ASOC01	349200
Raylene Carol Houck	APPROP	12	ATEA04	160800
Robert F Houghton	APPROP	9	ACIS01	169300
Nathan Anthony Houle	APPROP	102	AMXCNT	552700
Nathan Anthony Houle	APPROP	104	AWXCNT	552700
Harold C Howard	AUXIL	9	HOLT02	368900
Robert Timothy Howe	APPROP	98	AIMS01	821600
Anna Lea Howell	APPROP	38	AIF001	368800
Brenda Howell	APPROP	49	ACAE01	145400
Lance Jerry Howell	APPROP	117	PPN01	751300
Jamie L Howerton	LOCAL	28	LSCT02	510400
Cindy R Hronek-Brush	APPROP	38	AIF001	376700
Daniel Joseph Hudock	LOCAL	4	LCSE12	149200
Christopher E Hughes	APPROP	70	ALEG01	115700
Debra Sue Hughes	AUXIL	3	ELC	716300
Susan T Hughes	GRANT	24	RABE01	179800
Rebekkah Lynn Hulen	APPROP	24	ANUR01	372000
Rebekkah Lynn Hulen	LOCAL	7	LNUR09	372000
Barry D Hulet	APPROP	64	AFAC04	220600
Marjanna M Hulet	APPROP	99	AIMS03	139400
Rachel Redman Hulse	APPROP	24	AMLS01	819800
Randy R Humpherys	APPROP	119	PWELD1	751700
Christopher Hunt	APPROP	57	AREG01	502800
Gail F Hunt	APPROP	88	ABA001	142200
Sandra Jean Hunter	APPROP	76	ARCV01	819000
Caprice Lyn DeSpain Huse	APPROP	51	ALIB01	109800
Misty Jo Hymas	APPROP	35	ANRS01	117700
George R Imel	APPROP	17	AEGR12	369200
George R Imel	GRANT	10	RINEL5	369200
Darin Lynn Ivie	APPROP	98	AETS03	250500
Megan Faye Izzo	LOCAL	8	LPA001	175600
Trent D Jackman	APPROP	26	APT001	363900
Trent D Jackman	LOCAL	8	LPT001	363900
Christina Marie Jackson	LOCAL	11	LPHR41	196800
Christopher James Jackson	APPROP	51	ALIB01	503500
Rodney E Jackson	APPROP	78	APBS01	145300
Samantha R Jackson	LOCAL	36	LPBS01	320400
Brenda L Jacobsen	APPROP	11	AHRT01	377200
Brenda L Jacobsen	GRANT	4	ROLPO2	377200
Michael E Jacobsen	APPROP	18	AMTH01	196300
Richard T Jacobsen	APPROP	46	ARES02	129600
Richard T Jacobsen	APPROP	49	ACAE01	129600

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Richard T Jacobsen	GRANT	16	RRES78	129600
Adam R Jacobsmeyer	APPROP	75	AFAD01	831800
Emily Elizabeth Jahsman	APPROP	60	ACDC02	802200
Thomas F James	LOCAL	32	LMP001	220700
Thomas W Janzen	APPROP	67	AFAC18	197800
Spencer J Jardine	APPROP	51	ALIB01	831900
Susan Kim Jardine-Dickerson	APPROP	24	ANUR01	367100
Mason Mark Jaussi	APPROP	49	ACAE01	183000
Mason Mark Jaussi	GRANT	18	RCAE08	183000
Mason Mark Jaussi	GRANT	18	RCAE09	183000
Mason Mark Jaussi	GRANT	18	RCAE10	183000
Mason Mark Jaussi	GRANT	18	RCAE11	183000
Vyonne R Jenks	LOCAL	10	LPHR02	157900
Carey D Jennings	APPROP	59	ASFA01	112500
Gavin Roy Jensen	LOCAL	34	LFAD03	572300
Gretchen L Jensen	APPROP	87	AAS001	802800
Jasmyne Rose Jensen	APPROP	18	APHY01	313500
Steve Reese Jensen	APPROP	71	AIA001	104100
Staci Jensen-Hart	APPROP	8	ASOC01	344300
Staci Jensen-Hart	LOCAL	1	LSOC03	344300
Tyler L Jepson	APPROP	26	APT001	187000
Darin Joseph Jernigan	APPROP	117	PPTA01	756300
Sanae Johnsen	APPROP	5	ALAN01	183900
Alan G Johnson	APPROP	4	AENG01	400800
Allyson Leigh Johnson	APPROP	81	AUR001	404600
Evan Paul Johnson	APPROP	46	ARES02	170300
Evan Paul Johnson	APPROP	90	AEGR03	170300
Jeffery L Johnson	GRANT	5	RPA003	142100
Jeffery L Johnson	LOCAL	8	LPA001	142100
Jeremy Todd Johnson	APPROP	64	AFAC04	216500
Jodi Lyn Johnson	APPROP	109	PASS02	185500
Jodi Lyn Johnson	GRANT	7	REST16	185500
Kathleen Anne Johnson	LOCAL	6	LFME01	137900
Lori Sue Johnson	LOCAL	34	LFAD03	101500
Margaret E Johnson	APPROP	4	AENG01	349800
Mark A Johnson	APPROP	10	AMGT01	331900
Nash S Johnson	APPROP	117	PPTA01	188800
Ron L Johnson	APPROP	98	AETS03	108300
Rosemarie S Johnson	APPROP	108	AFME01	817800
Ryan Joel Johnson	APPROP	103	AWBB01	830500
Sacha Dee Johnson	LOCAL	47	LETS05	110200
Tara L Johnson	APPROP	22	ADHY01	315300
Todd Doran Johnson	APPROP	60	AENR11	550200
Todd Doran Johnson	LOCAL	28	LSTU03	550200
Trevor J Johnson	APPROP	118	PSTU01	761600

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Trevor J Johnson	LOCAL	13	LSTS01	761600
Cody Jay Johnston	APPROP	63	AFAC02	209400
Lori Anne Johnston	GRANT	4	REDU55	176100
Lori Anne Johnston	GRANT	4	REDU56	176100
Lori Anne Johnston	GRANT	4	REDU57	176100
Rachael Gail Johnston	APPROP	3	AAS002	302300
Jennifer Smith Jolley	APPROP	61	ASCT01	764600
Jennifer Smith Jolley	LOCAL	28	LSCT02	764600
Sharlene M Jolley	APPROP	15	ACHM01	167000
James C Jones	APPROP	57	AREG01	502700
Judy M Jones	LOCAL	4	LCSE10	149400
Justin Leroy Jones	GRANT	30	AGY003	121300
Marla L Jones	APPROP	28	APHR01	315500
Michael David Jones	LOCAL	13	LWFT01	146200
Nikka Andrea Jones	APPROP	28	APHR04	379300
Pageant L Jones	APPROP	18	AMTH01	195500
Philip William Jones	APPROP	118	PSTU01	786800
Randy Jason Jones	APPROP	76	APUR01	101600
Samuel H Jones	LOCAL	38	LTEL01	816300
Stuart B Jones	APPROP	64	AFAC04	382700
Virginia Baugh Jones	APPROP	107	AMNH01	319600
Gaillyn Jorgensen	APPROP	112	PEES01	137700
Steven N Jorgensen	APPROP	113	PEST01	760100
Craig K Joseph	APPROP	55	AENR01	204900
Nicole Joanna Joseph	APPROP	55	AADM01	158700
Erin Joy	AUXIL	9	HOLT01	154200
Peter V Joyce	AUXIL	4	RECF02	802400
Peter V Joyce	AUXIL	6	SUB006	802400
Erin M Kahle	APPROP	18	AMTH01	167900
Wenda Dawn Kaler	AUXIL	3	ELC	716400
John H Kalivas	APPROP	15	ACHM01	354200
Lorie Lynne Kalivas	APPROP	15	ACHM01	307100
Bill L Kaltenecker	APPROP	67	AFAC18	197700
Kathleen A Kangas	APPROP	21	ACSE01	378800
Kathleen A Kangas	LOCAL	4	LCSE10	378800
Vitit Kantabutra	APPROP	16	AEGR10	401000
Ryan E Karlson	APPROP	61	ASCT01	401300
Ryan E Karlson	LOCAL	28	LSCT02	401300
Ernest R Keeley	APPROP	14	ABIO01	353000
Stephen Patrick Keller	APPROP	118	PPUBR	701500
Rita Ann Kelso	LOCAL	8	LPA001	137000
Leslie Marie Kerby	APPROP	49	ACAE01	374700
Leslie Marie Kerby	GRANT	16	RRES76	374700
Michelle M Kessler	APPROP	57	AREG01	503300
Michelle M Kessler	LOCAL	27	LREG01	503300

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Marcy Lyn Kestner	APPROP	25	AOT001	225500
Mikhail Keyes	APPROP	63	AFAC02	208100
Kenneth Khang	APPROP	9	AFIN01	372900
Jesse Brown Kibanza Kiboko	APPROP	58	ASTU06	150900
Lisa Cheri Kidder	APPROP	41	AGI009	822600
Christopher L Killin	APPROP	101	AMBB01	651400
Jeehoon Kim	APPROP	8	ASOC01	349500
Steven J Kingery	APPROP	67	AFAC15	224800
Carol L Kirkpatrick	LOCAL	7	LNUT02	336600
Kellee Jo Kirkpatrick	APPROP	7	APOL01	344500
Kimberly I Kissel	AUXIL	7	HSADMN	206100
Brandon McArthur Klassen	APPROP	74	AFAD01	158000
Thomas P Klein	APPROP	4	AENG01	340200
David M Kleist	APPROP	20	ACOU01	332400
David M Kleist	APPROP	23	AHRP04	332400
Jayson W Kline	APPROP	62	AFAC02	155200
Thomas Edward Kloss	APPROP	12	ATEA04	225900
Thomas Edward Kloss	APPROP	6	AMUS01	225900
Thomas Edward Kloss	LOCAL	1	LSPA02	225900
Elizabeth Knight	APPROP	56	AENR22	187500
Herbert Ross Knight	APPROP	55	AENR01	553600
Tennille K Kober	GRANT	3	RSOC08	181200
Shannon Elizabeth Kobs	APPROP	17	AGEO01	357100
John Charles Koehne	APPROP	109	PACRR1	359100
Kathleen Marie Kole de Peralta	APPROP	5	AHIS01	345500
Dawn Leigh Konicek	APPROP	9	AACT01	762800
Amy Marie Koplin	APPROP	110	PCCP01	761300
Susan Korte Regetz	APPROP	82	ADEV01	832100
Susan Korte Regetz	LOCAL	41	LDEV03	832100
Brian K Kraft	APPROP	71	AIA001	157600
James M Kramer	APPROP	100	AATH01	814600
Randa L Kress	APPROP	18	AMTH01	195000
Catherine E Kriloff	APPROP	18	AMTH01	349000
Tanya L Kriner	APPROP	11	AHRT01	375700
Tanya L Kriner	GRANT	4	ROLP02	375700
Dennis W Krumwiede	APPROP	10	AMGT01	372400
Vernon Robert Kubiak	APPROP	24	ANUR01	364300
Erika Ann Kuhlman	APPROP	5	AHIS01	346000
David Woods Kunkel	AUXIL	5	SUB004	213400
Sheri Lee Kunkel	APPROP	114	PGED01	703600
Kent S Kunz	LOCAL	40	LUR001	370000
Beatrice Janae Kunzler	AUXIL	3	ELC	715800
Roxanne M Kyle	APPROP	26	APH001	824000
Roxanne M Kyle	APPROP	96	ABS001	824000
Tabitha Lynn La Force	APPROP	41	AGI020	514000

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
James C K Lai	APPROP	28	APHR04	318300
Clayn D Lambert	APPROP	118	PTGE01	754200
Deborah Lance	APPROP	99	AITSO3	146700
Kathleen A Lane	APPROP	7	AMUS01	372300
H Turner Laquer	APPROP	18	AMTH01	358600
Karen N Larsen	AUXIL	3	IFSUB1	307700
Kerry D Larsen	APPROP	57	AREG01	176300
Peggy L Larsen	APPROP	74	AFAD01	104600
Jeri Lynn Larsen-Simpson	APPROP	106	ADEN02	314900
Jeri Lynn Larsen-Simpson	APPROP	27	DEN001	314900
Ashley Elizabeth Larson	APPROP	55	AENR01	159200
Cheryl Dee Larson	LOCAL	38	LTEL01	320100
Kevin T Larson	APPROP	98	AITSO1	106100
Lyle J Larson	APPROP	113	PEST01	755100
Steve Larson	APPROP	113	PETC01	753800
Dawn M Lattin	APPROP	4	AENG01	193500
Sonja L Launspach	APPROP	4	AENG01	341500
Nancy Raye Lauts	APPROP	114	PGRCO	128000
Nancy Raye Lauts	GRANT	7	REST15	128000
Nancy Raye Lauts	GRANT	7	REST16	128000
Tanya Nicole Lawrence	GRANT	30	AGY003	130200
David Keoni Lawrimore	APPROP	4	AENG01	759700
Virginia Lawrimore	APPROP	81	AUR001	108900
Steven Randall Lawyer	APPROP	8	APSY01	348100
Darren R Leavitt	APPROP	110	PCET01	756100
Suzanne H Lecorbeiller	APPROP	36	ACTL01	834100
Suzanne H Lecorbeiller	LOCAL	14	LCTL01	834100
Darwin R Lee	APPROP	67	AFAC18	184500
Justin Scott Lee	APPROP	8	ASOC01	131400
Melissa Lee	APPROP	87	AAS001	196500
Jerry Lynn Leffler	APPROP	9	AACT01	127900
Nancy Legge	APPROP	6	AMC001	350200
Larry Robert Leibrock	APPROP	38	AIF005	191500
Timothy Leishman	APPROP	113	PEST01	755800
Rex E Lenroot	APPROP	64	AFAC02	702900
Rex E Lenroot	LOCAL	33	LBTC03	702900
Michael J Lester	APPROP	11	APE001	336200
Candi L Letts	APPROP	102	ASOFTB	117600
Tera D Letzring	APPROP	7	APSY01	103800
Solomon W Leung	APPROP	16	AEGR09	378400
Matthew Taylor Levay	APPROP	4	AENG01	339700
Andrew William Lewis	GRANT	30	AGY003	555700
Dawn M Lewis	LOCAL	8	LPA001	178800
Lisa A Lewis	APPROP	99	AITSO3	132300
Wesley R Lewis	LOCAL	10	LPHR02	148500

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Lisa Leyshon	APPROP	74	AFAD01	367900
Jason Kirk Libberton	GRANT	4	REDU54	173200
Cara A Liday	APPROP	28	APHR01	317700
Cara A Liday	LOCAL	10	LPHR02	317700
Robert A Liimakka	APPROP	34	AGMT01	813600
Vince A Likes	APPROP	78	APBS01	222500
Shu-Yuan Lin	APPROP	12	ATEA04	122700
Ryan D Lind	APPROP	44	AIRI01	162700
Robin Lee Lindbeck	APPROP	11	AHRT01	162800
Ryan Lindsay	APPROP	26	APH001	336400
Shane R Lindsay	AUXIL	6	SUB008	804900
Darrel R Line	AUXIL	7	HSCUST	209200
Paul Karl Link	APPROP	17	AGEO01	341400
Robert Wayne Lion	APPROP	11	AHRT01	333100
Susan R Lippert	LOCAL	5	LDEN03	785800
Angela Lynn Lippiello	APPROP	117	PPTA01	376900
Kristen Eva Lister	APPROP	20	ACOU01	370300
Kristen Eva Lister	LOCAL	4	LCOU02	370300
Bonnie J Liston	APPROP	76	APUR01	103300
Roslyn S Little	AUXIL	7	HSCUST	212500
Yuriy D Litvinski	APPROP	102	AMTRCK	600600
Yuriy D Litvinski	APPROP	103	AWTRCK	600600
Diana Livingston Friedley	APPROP	7	AMUS01	384000
Jamie Lee Lloyd	LOCAL	36	BNGCRD	220200
Kimberly Gail Lloyd	APPROP	25	AOT001	554600
Kimberly Gail Lloyd	LOCAL	4	LAOT01	554600
Christopher P Loether	APPROP	2	AANT01	555300
Joni Grey Loftin	APPROP	21	ACSE01	377600
Kathleen A Lohse	APPROP	14	ABIO01	384400
Lethaniel Keith Loley	APPROP	56	AENR07	554400
Jason Dean Long	APPROP	82	ADEV01	152200
Jason Dean Long	LOCAL	41	LDEV03	152200
Sally E Long	APPROP	82	ADEV02	152700
John M Longley	APPROP	45	AENV01	163300
Nancy Lee Lovgren	APPROP	59	ASFA01	508100
Tony Dean Lovgren	LOCAL	48	LITS04	384200
Wade E Lowry	APPROP	114	PHIT01	810200
Janet L Loxterman	APPROP	14	ABIO01	352300
Rachel Kathleen Loyd	AUXIL	5	SUB004	134000
Karen S Ludwig	GRANT	11	RCFND2	802000
Karen S Ludwig	GRANT	24	RCFND1	802000
Kathryn Ann Ludwig	APPROP	114	PFISR	510800
Marc Daniel Ludwig	APPROP	63	AFAC02	207400
Ray L Ludwig	APPROP	75	AHR001	103200
Sheila Sophia Lukenbill	APPROP	64	AFAC02	201000

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Justin Craig Luker	APPROP	63	AFAC02	210000
Suzanne R Lundeen	APPROP	18	AMTH01	195800
Leslie Michael Luras	APPROP	98	AETS03	550900
Donna L Lybecker	APPROP	7	APOL01	382300
Shannon Maria Lynch	APPROP	8	APSY01	348300
Barry H Lyon	APPROP	63	AFAC02	209900
Supe Lyon	AUXIL	2	HLT001	376800
Gerard G Lyons	APPROP	11	APE001	333300
Cameron Duane MacInnis	GRANT	30	AGY003	806600
Max Lewis Maccluer	LOCAL	47	LITS01	300000
William B Maclachlan	AUXIL	4	RECF02	225400
John S Maclerran	APPROP	98	AIT001	106500
Steven Maclure	APPROP	113	PETC01	754400
Karl Madaras-Kelly	APPROP	28	APHR01	714900
Karl Madaras-Kelly	LOCAL	10	LPHR02	714900
Timothy Caleb Maddox	APPROP	56	AENR04	319800
Timothy S Magnuson	APPROP	14	ABIO01	360200
James W Mahar	APPROP	16	AEGR09	810000
Ronda L Mahl	APPROP	90	AEGR03	306100
Ethan James Mahrt	APPROP	45	AENV01	173400
Anthony Mainini	APPROP	116	PMIC01	807100
Ronald Keith Mainord	APPROP	67	AFAC15	141700
Gretchen Meikle Maloney	APPROP	103	AWTNIS	651600
Anita Manzo	APPROP	63	AFAC02	209300
Tracie Mariani	APPROP	60	ACDC01	510000
Patricia Zelinski Marincic	APPROP	91	AHRP01	125700
Patricia Zelinski Marincic	APPROP	96	ABS001	125700
Daniel Keith Marley	APPROP	64	AFAC04	219700
Joseph K Marley	APPROP	81	AUR011	143900
Kevin R Marsh	APPROP	5	AHIS01	345600
Stacey Lei Marshall	APPROP	75	AHR001	815600
Annik Martin	APPROP	18	AMTH01	120000
David E Martin	LOCAL	8	LPA001	717600
James R Martin	APPROP	59	ASFA01	508500
Julia E Martin	APPROP	14	ABIO01	352600
Kimi Jo Martin	APPROP	110	PAUT01	759100
Kimi Jo Martin	LOCAL	46	LAUTO1	759100
Linda J Martin	APPROP	118	PSTU01	702000
Sonia Martinez	LOCAL	18	LRES20	180100
Mustafa Mashal	APPROP	16	AEGR09	306300
Barbara Mason	APPROP	28	APHR01	318400
Barbara Mason	LOCAL	10	LPHR02	318400
Frank E Mason	APPROP	41	AGI020	219000
Karen Marie Matteucci	LOCAL	41	LDEV03	141600
Michael P Matusek	GRANT	11	RTGE01	786300

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Barbara A Maurer	LOCAL	47	LITS03	109200
Russell J Mayer	APPROP	74	AFAD01	104300
Barbara L Mayfield	APPROP	51	ALIB01	404700
Ben A Mayfield	APPROP	77	ATEL01	164200
Ben A Mayfield	LOCAL	38	LTEL01	164200
Kyle Allen McAlpin	APPROP	62	AFAC02	155700
Mark K McBeth	APPROP	7	APOL01	345000
Sean Michael McBride	APPROP	109	PADAUT	176400
Maria Yesicka McCabe	GRANT	8	RTRO12	712900
Ashley Eugene McCammon	APPROP	115	PMCH01	756800
Anna C McCarrey	APPROP	8	APSY01	348200
Kristine Margaret McCarty	APPROP	42	ACBRS1	330400
Corinne F McCullough	APPROP	118	PPUBR	126300
Michael O McCurry	APPROP	17	AGEO01	357300
Sarah H McCurry	APPROP	5	ALAN01	370500
Lisa Marie McDougall	APPROP	47	AUSR07	167500
Lisa Marie McDougall	LOCAL	20	LMRCF1	167500
Tausha Lorene McGahey	APPROP	57	AREG01	502000
Michael B McGregor	APPROP	9	ACIS01	405900
Natalie McHugh	APPROP	66	AFAC13	113100
Kasidy Laree McKay	APPROP	108	AFME03	362400
Kasidy Laree McKay	LOCAL	10	LPHR02	362400
Kasidy Laree McKay	LOCAL	6	LFME01	362400
Laura McKenzie	APPROP	57	AREG01	550000
Julie A McKnight	AUXIL	9	HOLT01	139000
Laura E McKnight	APPROP	22	ADIE01	335400
Laura E McKnight	LOCAL	7	LNUT05	335400
Sherepta McLeod	APPROP	96	ABS001	510500
Stephen N McMichael	APPROP	62	AFAC02	169500
Zacharie J McMurtry	AUXIL	5	SUB004	803700
Charles W McNeel	APPROP	119	PUAS01	785700
Dustin E McNulty	APPROP	19	APHY01	358800
Kevin Ray McOmber	APPROP	74	AFAD01	165100
Laura Ann McRae	APPROP	53	ASTU04	398400
Sarah G Mead	APPROP	57	AREG01	778400
Sarah G Mead	LOCAL	27	LCOM01	778400
Mikel Pierce Mecham	LOCAL	48	LITS06	106400
Lori A Medellin	APPROP	20	ACOU01	301500
D Jeffrey Meldrum	APPROP	14	ABIO01	304600
Rachel Ann Melton	APPROP	51	ALIB01	400600
Korey Dean Mereness	APPROP	114	PGED01	786200
Korey Dean Mereness	GRANT	11	RABE03	786200
Hillary L Merkley	APPROP	102	AMTRCK	650900
Hillary L Merkley	APPROP	103	AWTRCK	650900
Hillary L Merkley	APPROP	12	APE001	650900

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Roxanne L Merle	APPROP	59	ASFA01	508200
Thomas B Meyer	APPROP	74	AFAD01	143400
Michael C Meyers	APPROP	11	APE001	332600
Amy Rachel Michael	APPROP	2	AANT01	338000
Brandon Mickelsen	APPROP	108	AFME01	806500
Brandon Mickelsen	LOCAL	6	LFME01	806500
Eric M Mickelsen	LOCAL	47	LITS01	764300
Wendy Kay Mickelsen	APPROP	27	ARS001	381300
Jennifer Jefferson Miesch	APPROP	61	ASCT01	807700
Jennifer Jefferson Miesch	AUXIL	2	HLT001	807700
Michael J Mikitish	APPROP	23	AESEM1	787600
Michael J Mikitish	APPROP	23	AESFS1	787600
Michael J Mikitish	APPROP	26	APSC01	787600
Michael J Mikitish	GRANT	10	RIEM01	787600
Michael J Mikitish	LOCAL	16	LHPS01	787600
Douglas J Milder	AUXIL	4	RECF02	552600
Byron S Miles	APPROP	114	PFISR	700300
Byron S Miles	APPROP	34	ACOTGI	700300
April D Miller	APPROP	89	AEDU01	133500
Jerry G Miller	AUXIL	3	BNGNEW	218600
Jerry G Miller	AUXIL	4	KISUFM	218600
Karissa Deanne Miller	APPROP	21	ACSE01	118400
Kim E Miller	APPROP	56	AENR15	175900
Kim E Miller	APPROP	72	AAFF01	175900
Kim E Miller	APPROP	80	ASTU01	175900
Kim E Miller	APPROP	89	AEDU01	175900
Marcia Lee Miller	LOCAL	26	LBS007	157500
Veronica Lynn Miller	LOCAL	32	LMP001	221900
Veronica Lynn Miller	LOCAL	39	LMP002	221900
Vincent Paul Miller	APPROP	94	AINSTR	764400
Melissa J Millican	AUXIL	7	HSADMN	811900
Sariah Kate Millis	APPROP	56	AENR22	187600
Amy L Mills	APPROP	18	AMTH01	195100
Benjamin C Mills	LOCAL	38	LTEL01	109300
Walter C Mills	APPROP	82	ADEV01	152100
Walter C Mills	LOCAL	41	LDEV03	152100
Erin L Millward	LOCAL	6	LFME01	132500
Alan Keith Mirly	LOCAL	8	LPA001	114400
Monica L Mispireta	APPROP	25	ANUR01	381200
David C Mitchell	APPROP	66	AFAC13	202200
Tiffany I Mitchell	APPROP	118	PSTU01	702300
Varnita Lynette Mitchell	APPROP	74	AFAD01	143500
Tina M Miyake	APPROP	8	APSY01	348000
Skyler Gordon Moa	APPROP	64	AFAC02	703400
Kaitlynn Diane Moessner	LOCAL	8	LPA001	148400

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Dani Michelle Moffit	APPROP	11	APE001	153000
David Molitor	AUXIL	4	KISUFM	159800
Tony James Monroe	LOCAL	31	LFAC05	156500
Penny Monson	APPROP	59	ASFA01	508800
Marjorie Karen Montanus	APPROP	24	AMLS01	114600
Steven John Moody	APPROP	20	ACOU01	208700
Melisa Moon	APPROP	111	PDEVL	704200
Melisa Moon	LOCAL	41	LDEV03	704200
Kelly S Moor	APPROP	37	ASSC01	181400
Kenneth L Moore	APPROP	115	PMCH01	761000
Kenneth L Moore	LOCAL	24	LTDM03	761000
Wade Lyonel Mooso	APPROP	65	AFAC04	601000
Wendy K Morgan	LOCAL	4	LCSE09	379700
Wendy K Morgan	LOCAL	4	LCSE12	379700
Mary Leona Vollmer Morrical	APPROP	55	AADM01	760500
Lara M Morris	APPROP	57	AREG01	503200
Phyllis J Morris	APPROP	24	ANUR01	364400
Susan Anderson Morris	APPROP	15	ACHM01	307000
Todd Ashley Morris	APPROP	15	ACHM01	354800
Nikelle W Morrison	LOCAL	5	LDEN03	809600
Devin Elyse Morse	APPROP	4	AENG01	511000
Patti S Mortensen	APPROP	13	ATEA09	702500
Kiel A Moser	APPROP	74	AFAD01	101400
Kurtis A Moser	APPROP	41	AGI020	810300
Kristi Dawn Moser-Mcintire	APPROP	49	ACAE01	157800
Kristi Dawn Moser-Mcintire	GRANT	16	RRES50	157800
Seyed Hossein Mousavinezhad	APPROP	16	AEGR10	131500
Carrie Renee Mowrer	APPROP	63	AFAC02	208400
Bryanna Marie Mueller	APPROP	103	AWBB01	133200
Jennifer Lynn Muench	APPROP	57	AREG01	503100
Kiley Brooke Mullinix	APPROP	118	PSTU01	701300
Wayne D Mumme	AUXIL	5	SUB004	365700
Tyson R Munns	APPROP	101	AMFB01	383400
Michelle Elizabeth Munoz	APPROP	38	AIF001	380300
Lori Lyne Murdock	APPROP	62	AFAC01	180900
Gregory B Murphy	APPROP	10	AMGT01	371400
Paul Brazell Murray	APPROP	98	AIT01	806200
Pearl Ann Murray	APPROP	63	AFAC02	209700
Brenda Lee Myers	AUXIL	3	ELC	716500
Melissa Myers	APPROP	74	AFAD01	179900
Robert A Myers	LOCAL	10	LPHR02	762900
Soni L Myers	APPROP	53	ASTU04	190200
Becky Jo Naber	APPROP	100	AATH01	600800
Scott M Nagao	GRANT	30	AGY003	143800
David Nava	APPROP	111	PDIE01	189000

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Verla L Negus	APPROP	13	ATEA09	302800
Karen S Neill	APPROP	24	ANUR01	364900
Karen S Neill	LOCAL	6	LNUR08	364900
Mark W Neill	APPROP	13	ATEA09	384100
Phillip L Neilsen	APPROP	62	AFAC02	155500
Brad R Nelson	APPROP	51	ALIB01	403000
Maren Elese Nelson	APPROP	25	ANUT01	818400
Robin Nelson	APPROP	61	ASCT01	505000
Sharra G Nelson	APPROP	55	AADM01	159000
Travis Gwillim Nelson	APPROP	62	AFAC02	145900
Doris R Nestor	AUXIL	5	SUB004	803300
Ann Hales Nevers	APPROP	117	PPLG01	405600
Robert Brendan Newberry	APPROP	78	APBS01	222000
John A Ney	APPROP	10	AMKT01	122400
John A Ney	APPROP	88	ABA001	122400
John A Ney	LOCAL	2	LBA011	122400
Elaine Nguyen	APPROP	28	APHR01	372700
Elaine Nguyen	LOCAL	10	LPHR02	372700
Chase Jay Nieffenegger	APPROP	77	ATEL01	758700
Amber Rose Dybdal Nielsen	GRANT	30	AGY003	119500
Josiah Michael Nielsen	APPROP	63	AFAC02	207600
Travis D Nielsen	LOCAL	5	LFME01	123000
Eric Scott Nielson	APPROP	63	AFAC02	210700
Tyler Kenneth Nielson	APPROP	63	AFAC02	206000
Mary Ann Nies	LOCAL	6	LNUR08	373200
Mary Ann Nies	LOCAL	7	LNUR09	373200
June E Nilsson	LOCAL	6	LNUR08	787400
Jingjing Niu	APPROP	26	APH001	553200
Raphael Chijoke Njoku	APPROP	3	AAS002	339600
David L Noack	APPROP	42	ASBDC2	805900
David L Noack	GRANT	19	RSBD13	805900
David L Noack	GRANT	19	RSBD14	805900
Dianne Norton	APPROP	114	PGED01	809300
Melissa Ann Norton	APPROP	4	AENG01	193100
Randy L Norton	APPROP	113	PEST01	752600
Mark Stephen Norviel	LOCAL	38	LTEL01	105400
Jean Damascene Nsabumuremyi	GRANT	8	RTRO13	190600
Esther Ntuli	APPROP	12	ATEA04	333400
Michele O Brien-Rose	APPROP	9	AACT01	832700
Thomas J O'Berry	APPROP	67	AFAC18	200200
Mary Eileen O'Byrne	LOCAL	8	LPA001	198300
David E O'Connell	GRANT	19	RBA009	250400
David E O'Connell	GRANT	19	RBA010	250400
Sara O'Connor	LOCAL	6	LFME01	815900
Shanna Kathleen O'Connor	LOCAL	10	LPHR02	808500

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Heather Le'San O'Donnell	APPROP	96	ABS001	127100
Malliga Och	APPROP	5	ALAN01	344100
Diane A Ogiela	APPROP	21	ACSE01	378500
Diane A Ogiela	LOCAL	4	LCSE09	378500
Shanon C Oler	APPROP	34	AENR21	171000
Catherine M Oliphant	APPROP	28	APHR01	114700
Catherine M Oliphant	LOCAL	10	LPHR02	114700
Heidi M Oliver	AUXIL	6	SUB009	803400
Christopher M Olsen	APPROP	77	ATEL01	184100
Christopher M Olsen	LOCAL	38	LTEL01	184100
Janette Olsen	APPROP	25	ANUT01	375200
Mathew James Olsen	AUXIL	7	HSADMN	831400
Jennifer Olson	LOCAL	47	LITS03	106800
Kodi Ann Olson	APPROP	74	AFAD01	102400
Kristina K Olson	APPROP	99	AITSO3	139300
Enouri A Omar	APPROP	15	ACHM01	816600
Omotayo Omobola Omotowa	APPROP	24	ANUR01	139100
Travis Kory Orme	APPROP	78	APBS01	704000
Thomas A Ottaway	APPROP	88	ABA001	330000
Patricia Overy	APPROP	87	AAS001	305700
Christopher Owens	APPROP	91	AHRP01	363000
Kevin W Owens	APPROP	8	ASOC01	814300
Kevin W Owens	GRANT	3	RSOC08	814300
Terry D Ownby	APPROP	6	AMC001	355600
Laura Lea Packard	AUXIL	9	HOLT01	815000
Aaron Eugene Packham	GRANT	30	AGY003	814100
Carrie Lynn Page	APPROP	5	AMC001	310500
Bradley E Paige	APPROP	63	AFAC02	188500
Joshua Joosang Pak	APPROP	15	ACHM01	354900
Bennett Palmer	APPROP	18	AMTH01	821100
Evan Voy Papa	APPROP	26	APT001	186900
Jared W Papa	LOCAL	8	LPA001	142000
Jason R Papka	LOCAL	34	LFAD03	103100
Jonathan Eli Paris	AUXIL	5	SUB004	803800
Kevin R Parker	APPROP	16	AEGR08	381600
Kevin R Parker	APPROP	88	ABA001	381600
Kevin R Parker	APPROP	9	ACIS01	381600
Rainey Laree Parker	GRANT	8	RTRO12	714600
Fred J Parrish	APPROP	90	AEGR03	833100
Jennifer Ann Parrott	APPROP	45	AENV01	125800
Susan Bancroft Parsons	GRANT	13	RBIO2E	174900
Sarah Taylor Partlow Lefevre	APPROP	6	AMC001	226000
Sarah Taylor Partlow Lefevre	LOCAL	1	LMC008	226000
Pamela LaRee Pascali	APPROP	62	AFAC02	155300
Srinath Pashikanti	APPROP	28	APHR04	362100

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Guy Ray Patterson	AUXIL	5	SUB004	804500
Rebecca J Patterson	AUXIL	4	RECF02	149000
Sherly A Paules	AUXIL	2	HLT001	225800
Brandon Charles Payne	APPROP	100	AATH03	650200
Tracy Payne	APPROP	18	AMTH01	337700
Velma Lucille Payne	APPROP	9	ACIS01	336500
Jwon Jacob Pearce	APPROP	55	AADM01	502600
David M Pearson	APPROP	17	AGEO01	159700
Jazz Kristin Pebley	AUXIL	2	HLT001	167700
Brad J Peck	APPROP	64	AFAC04	220800
Gary D Peck	APPROP	98	AIT001	107100
Gary D Peck	LOCAL	47	LITS01	107100
Suzanne C Peck	LOCAL	15	LENR06	380900
Gina Marie Peel	LOCAL	5	LDEN04	121800
Korey H Pelton	APPROP	99	AIT003	138300
Cathy L Peppers	APPROP	4	AENG01	131300
Alba Perez	APPROP	16	AEGR11	358100
Dustin Grant Perry	APPROP	21	ADHY01	509000
Jeremy S Perschon	APPROP	112	PEIC01	755000
Amy Jo Petersen	APPROP	117	PPN01	758800
Christian Petersen	APPROP	2	AANT01	193700
Kathy Ann Petersen	LOCAL	5	LDEN04	121600
Barbara Peterson	APPROP	116	POTA01	185800
Charles R Peterson	APPROP	14	ABIO01	351600
Paul Parker Peterson	APPROP	115	PHLTOC	750400
Teri S Peterson	APPROP	10	AMGT01	371500
Theodore W Peterson	APPROP	25	AOT001	400200
Theodore W Peterson	LOCAL	4	LAOT01	400200
Tracy K Pettinger	APPROP	28	APHR01	824600
Tracy K Pettinger	LOCAL	10	LPHR02	824600
Thomas Pfister	APPROP	4	AENG01	192900
Debra Vee Pfof	GRANT	4	REDU55	148000
Debra Vee Pfof	GRANT	4	REDU56	148000
Debra Vee Pfof	GRANT	4	REDU57	148000
Staci M Phelan	APPROP	80	ASTU01	212900
Staci M Phelan	APPROP	89	AEDU01	212900
Staci M Phelan	LOCAL	28	LSTU03	212900
Paula B Phelps	GRANT	5	RPA003	367700
Paula B Phelps	LOCAL	8	LPA001	367700
Robert A Phenicie	APPROP	101	AMFB01	650300
Robert A Phenicie	APPROP	12	APE001	650300
Robert R Picard	APPROP	9	AACT01	330500
Brennan Pickett	APPROP	81	AUR001	763400
Brennan Pickett	LOCAL	41	LDEV03	763400
Christopher Ralph Pickett	APPROP	2	AART01	338800

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Zarina Francis Pierce	LOCAL	17	LANI01	319000
Jason Q Pilarski	APPROP	106	ADEN02	310900
Ian Pitcher	APPROP	64	AFAC04	503800
Ryan E Pitcher	APPROP	112	PEES01	149800
Herbert Maurice Pittman	GRANT	8	RTRI10	712600
Phillip Charles Pleasant	APPROP	56	AENR04	158500
Richard W Pongratz	APPROP	61	ASCT01	551000
Amy Jo Popa	APPROP	2	AART01	193900
Chad L Pope	APPROP	17	AEGR12	144400
Chad L Pope	APPROP	49	ACAE01	144400
Chad L Pope	GRANT	10	RINEL5	144400
Chad L Pope	GRANT	16	RRES79	144400
Travis Leonard Poppe	LOCAL	47	LITS01	402100
Jeanne Poppleton	APPROP	75	AHR001	145500
Suzette Joan Porter	APPROP	88	ABA001	304000
Russell T. Potter	APPROP	18	AMTH01	376600
Brecon C Powell	APPROP	28	APHR01	183100
Brecon C Powell	GRANT	2	RPHR45	183100
Pamela A Powell	GRANT	30	AGY006	121100
Pamela A Powell	LOCAL	5	LDEN04	121100
Carol J Prescott	APPROP	78	APBS01	222400
Jami Sue Price	AUXIL	2	HLT001	822500
Aaron Joseph Prier	APPROP	102	AMFB01	651100
Geoffroy Gerald Prigent	LOCAL	7	LNUT02	787200
Misty Dawn Clover Prigent	APPROP	37	ASSC01	181500
Lisa M Proctor	APPROP	21	ADHY01	315100
Stephana Irene Prokschl	APPROP	55	AADM01	159100
Tina M Provo	APPROP	38	AIF005	192400
Jesse B Pruitt	LOCAL	23	LMNH02	177000
Linda Sue Launius Pryor	AUXIL	2	HLT001	813100
Consuelo Puente	GRANT	8	RTRO13	189900
Thomas Arthur Putnam	GRANT	24	RPREP2	809700
Qingqin Qu	APPROP	18	AMTH01	366700
Henrike Swantje Quarder	APPROP	15	ACHM01	305600
Chanel Devaun Quirk	APPROP	115	PHLTOC	760700
Caitlin Clare Quiroz	APPROP	53	ASTU04	190500
Casey Lynn Quiroz	APPROP	53	ASTU04	820600
James E Ralphs	APPROP	26	APT001	351700
James E Ralphs	LOCAL	8	LPT001	351700
Martha Leticia Ramirez	GRANT	8	RTRO12	712400
Heather L Ramsdell-Hudock	LOCAL	4	LCSE10	167100
Tawna M Rankin	APPROP	74	AFAD01	101700
Shaleen Heidi-Marie Rantala	APPROP	21	ACSE01	316200
Erin Rasmussen	APPROP	8	APSY01	348700
Patricia Lynn Rasmussen	AUXIL	3	ELC	823500

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Paul Dee Rasmussen	APPROP	65	AFAC04	162900
Ross Scott Rasmussen	APPROP	111	PDEAN	750100
Ross Scott Rasmussen	APPROP	34	ACOTGI	750100
Chelsie Marie Rauh	LOCAL	15	LENR06	760000
Duane Rawlings	APPROP	116	POFF01	758500
Beverly B Ray	APPROP	12	ATEA04	820300
Guillermo Raya	APPROP	37	ASSC01	181700
Catherine L Read	APPROP	72	AAFF01	600300
Jenifer L Reader	GRANT	4	ROLP02	132700
Christina Lee Reddoor	APPROP	84	AEVNT1	814700
Christina Lee Reddoor	AUXIL	9	HOLT01	814700
Lynda Wallen Redington	APPROP	80	ASTU01	552000
Alfred E Reed	APPROP	67	AFAC18	198000
Jason D Reed	APPROP	18	AMTH01	195400
Jordan Derrick Reed	APPROP	83	ALUM01	105600
Tammy M Reed	APPROP	67	AFAC18	212200
Katherine L Reedy	APPROP	2	AANT01	141800
Keith S Reinhardt	APPROP	14	ABIO01	352400
Elizabeth C Reinstein	APPROP	100	AATH03	110500
Janet Renk	LOCAL	10	LPHR02	216100
Ashley Reno	GRANT	23	RIRH45	513300
Fredrick W Reynolds	APPROP	103	AWVB01	336800
Fredrick W Reynolds	APPROP	12	APE001	336800
Katrina Rhett	APPROP	14	ABIO01	120100
Alberta Harman Rhoades	APPROP	63	AFAC02	213100
Alberta Harman Rhoades	LOCAL	31	LFAC03	213100
James W Rhoades	APPROP	63	AFAC02	206500
Teena J Rhoads	APPROP	114	PGED01	755700
Richard S Rhodes	LOCAL	10	LPHR02	315900
Sandra A Rich	APPROP	70	ALEG01	504100
Lowell W Richards	AUXIL	5	SUB001	552200
Christine M Richardson	LOCAL	7	LNUR09	834400
Donna L Richardson	APPROP	99	AITSO3	137800
Stephanie Dawn Richardson	LOCAL	30	LGND01	153500
Stephanie Michelle Richardson	APPROP	75	AHR001	103600
Kimberly Joan Richter	APPROP	92	APHR06	316800
Ryan Curtis Rickenbach	APPROP	98	AITSO1	105300
Catherine Mae Rider	APPROP	82	ADEV01	703700
Catherine Mae Rider	APPROP	89	AEDU01	703700
Robert D Rieske	APPROP	8	APSY01	375000
Kent Roberts	APPROP	109	PAIR01	753600
Verena Margarete Roberts	APPROP	108	AFME01	811600
Verena Margarete Roberts	LOCAL	6	LFME01	811600
Megan Marie Robertson	APPROP	26	APT001	187300
Sarah Elizabeth Robey	APPROP	5	AHIS01	346100

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
April D Robinson	APPROP	45	ARES01	150700
Irene S Robinson	APPROP	34	ACOTBT	306800
Shad Robinson	APPROP	12	APE001	303900
Cynthia L Rock	APPROP	91	AHRP02	164500
Mark G Rodel	APPROP	102	AMTNIS	157700
David W Rodgers	APPROP	90	AEGR03	358300
Kenneth J Rodnick	APPROP	14	ABIO01	313200
Evan Glenn Rodriguez	APPROP	4	AENG01	341900
Gabriel R Rodriguez	APPROP	13	ATEA05	132600
Ida H Rodriguez	APPROP	87	AAS001	511400
Ramon P Rodriguez	APPROP	9	AACT01	169400
Rene G Rodriguez	APPROP	15	ACHM01	354400
Janie K Rodriquez	AUXIL	7	HSCUST	134100
John R Rodriquez	APPROP	67	AFAC19	225000
Lance Russell Roe	LOCAL	47	LETS05	138000
Shandra Leigh Roessler	APPROP	38	AIF001	374600
Shandra Leigh Roessler	LOCAL	36	LPBS08	374600
Ellen J Rogo	APPROP	22	ADHY01	102600
Laura Lee Rollins	APPROP	119	PTID01	702100
Janice L. Romero	APPROP	74	AFAD01	101100
Jamie A Romine Gabardi	APPROP	36	ACTL02	176500
Brent L Romriell	APPROP	112	PDIE01	752400
Debra K Ronneburg	APPROP	109	PASS01	785600
Ryan R Ropicky	APPROP	64	AFAC04	219200
Karina Mason Rorris	APPROP	53	ASTU04	778100
Ronald Rosales	AUXIL	9	HOLT02	218200
Alexander Rose	APPROP	10	AMKT01	330300
Laurence Clive Rose	APPROP	62	AFAC01	508400
William Jackson Rose	APPROP	14	ABIO01	351800
Jeanette Faith Rose-Adams	APPROP	63	AFAC02	201800
Jeanette Faith Rose-Adams	APPROP	66	AFAC13	201800
Vicki L Rosen	APPROP	76	ARCV01	112100
Jeffrey J Rosentreter	APPROP	15	ACHM01	354100
Renee Rosentreter	APPROP	15	ACHM01	700500
Crystal F Ross	APPROP	105	AHLT01	128700
Crystal F Ross	AUXIL	2	HLT001	128700
Susan Irene Ross	APPROP	57	ASCHL1	505800
Tim John Rossiter	APPROP	113	PEST01	755200
Gary Rowe	APPROP	65	AFAC08	156500
Gary Rowe	APPROP	66	AFAC11	156500
Wendy Perry Ruchti	APPROP	12	ATEA04	333700
Paul A Ruggiero	APPROP	91	AHRP02	550800
Katrina Marie Running	APPROP	8	ASOC01	349900
Cindy Russell	APPROP	14	ABIO01	206300
Eileen Ruth	APPROP	22	ADHY01	377500

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Eileen Ruth	LOCAL	44	LDHY01	377500
Eileen Ruth	LOCAL	5	LDEN03	377500
Buck C Ryan	APPROP	119	PWELD1	188900
Daniel Stephen Ryan	APPROP	101	AATH06	757000
Ellen Marie Ryan	APPROP	51	ALIB01	450500
Shin Kue Ryu	APPROP	7	APOL01	122100
Christy L Sabel	LOCAL	7	LNUR09	184700
Brian J Sagendorf	APPROP	75	AHR001	102700
Ambri Janell Saighman	APPROP	60	ACDC02	175000
Catherine L Salazar	APPROP	74	AFAD01	117200
Catherine L Salazar	APPROP	99	AITSO3	117200
Gary M.F. Salazar	APPROP	119	PWFT01	762000
Gary M.F. Salazar	APPROP	97	ACE001	762000
Gary M.F. Salazar	LOCAL	15	LCE001	762000
Lisa Salazar	APPROP	25	ANUT01	336300
Catherine Tammy Salisbury	APPROP	22	ADHY01	364100
Spencer S Salvesen	APPROP	63	AFAC02	210600
Dorothy Sammons Lohse	APPROP	13	ATEA09	114200
April Joann Sanchez	APPROP	103	AWVB01	805400
Shane A Sanders	APPROP	76	APUR02	104000
Chris A Sanford	APPROP	21	ACSE01	365600
Kendall Robert Sant	APPROP	65	AFAC08	156200
Kendall Robert Sant	APPROP	66	AFAC11	156200
Kendall Robert Sant	LOCAL	31	LFAC05	156200
Patricia Sant	APPROP	72	AAFF01	119700
Roman Manase Sapolu	APPROP	102	AMFB01	650400
Ryan J Sargent	APPROP	83	ALUM01	164000
Ryan J Sargent	LOCAL	42	LALUM3	164000
Chikashi Sato	APPROP	16	AEGR09	356400
Kevin D Satterlee	APPROP	69	AEXE01	150000
Haylee Aune Saunders	APPROP	25	ANUR01	374200
Haylee Aune Saunders	LOCAL	7	LNUR08	374200
Bruce M Savage	APPROP	16	AEGR09	131600
Theresa L Savage	APPROP	51	ALIB01	363500
Reiko K Scalarone	APPROP	15	ABIO01	196000
Steven Gregory Schaack	APPROP	100	AATH02	600500
Earl W Scharff	APPROP	78	APBS01	186100
Victoria Leigh Scharp	APPROP	21	ACSE01	379500
Teresa Lynn Scherer	APPROP	117	PPN01	186000
David R Schiess	APPROP	110	PCET01	757300
Madalynn Belle Schmidt	APPROP	63	AFAC02	215300
Roger Phillip Schmidt	APPROP	4	AENG01	342000
Curt J Schmitz	APPROP	107	AMNH01	319900
Elizabeth F Schniedewind	APPROP	21	ACSE01	402600
Marco Schoen	APPROP	16	AEGR11	369000

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Jonathan Scott Scholes	APPROP	72	AAFF01	376500
Kimberly H Scholes	APPROP	98	AIT01	106200
Melanie K Schoonover	APPROP	21	ADHY01	315800
Melanie K Schoonover	LOCAL	44	LDHY01	315800
Kathryn Raye Schorzman-Wilson	AUXIL	7	HSMNT	831200
Corey D Schou	APPROP	44	AIRI01	330700
Sue Bond Schou	APPROP	10	AMGT01	250200
Norman E Schroder	APPROP	3	ADAN01	350300
Bonny Schroeder	APPROP	87	AAS001	301900
Michelle Schroeder	APPROP	12	ATEA04	820100
Marvin Kenneth Schulte	APPROP	28	APHR04	361600
Marvin Kenneth Schulte	LOCAL	10	LPHR02	361600
Alex Michelle Schultz	APPROP	102	ASOFTB	133100
Bethany Kay Schultz Hurst	APPROP	4	AENG01	571700
Lance Lawson Schwope	APPROP	112	PDIE01	753900
Joshua Scoffield	APPROP	62	AFAC01	367800
Karen Wilson Scott	APPROP	11	AEDU06	334300
Warren Lee Scrivner	APPROP	111	PDIE01	760800
Anish Sebastian	APPROP	16	AEGR11	162600
Anish Sebastian	GRANT	10	RINEL5	162600
Cheryl F Sebold	APPROP	51	ALIB01	400700
Cindy Seiger	APPROP	26	APT001	375400
Cindy Seiger	LOCAL	45	LPT004	375400
Cindy Seiger	LOCAL	8	LPT001	375400
Erin Leigh Selleneit	APPROP	24	AIRH01	313300
Erin Leigh Selleneit	APPROP	27	ARS001	313300
Jenny L Semenza	APPROP	51	ALIB01	450400
Shanna L Semenza	APPROP	51	ALIB01	403500
Cynthia Senicka	APPROP	98	AIT01	105800
Spencer P Sessions	APPROP	77	ATEL01	164300
Corey C Shadduck	APPROP	67	AFAC18	177600
Stefanie C Shadduck	APPROP	1	AGI002	828700
Peggy Lynn Shadix	APPROP	59	ASFA01	777700
Drew Joseph Sharkey	APPROP	55	AENR01	124200
Brock M Shawver	APPROP	63	AFAC02	211500
Sandra L Shea	APPROP	45	ARES01	502100
Misty Darlene Sheets	AUXIL	3	ELC	716600
Suzanne M Shemwell	APPROP	22	AESEM1	777600
Suzanne M Shemwell	APPROP	23	AESFS1	777600
Suzanne M Shemwell	APPROP	26	APSC01	777600
Suzanne M Shemwell	LOCAL	16	LHPS01	777600
Don Shepherd	APPROP	113	PETC01	751900
Peter Sheridan	APPROP	14	ABIO01	556000
Shawn R Sheriff	LOCAL	48	LITS06	815700
Sandra Michelle Shetler	LOCAL	5	LDEN04	121700

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Nicholas J Shiosaki	APPROP	71	AIA001	102900
Skyler Shane Shippen	GRANT	30	AGY003	170600
Charles E Shippy	APPROP	67	AFAC18	197600
Kirby Danielle Sholette	APPROP	56	AENR09	367200
James Roy Short	APPROP	63	AFAC02	402300
Robert Leo Shroll	APPROP	113	PEST01	753100
Sandra K Shropshire	APPROP	51	ALIB01	400400
Steven L Shropshire	APPROP	19	APHY01	360900
Shannon Chris Shrum	APPROP	51	ALIB01	403700
Stephen R Shryock	AUXIL	4	RECF02	550300
Jennifer J Shupe	APPROP	57	AREG01	501500
Jack F Shurley	APPROP	14	ABIO01	195200
Anna Siddoway	APPROP	93	AGSC01	165000
Rebecca Sidell	APPROP	55	AENR01	166900
Rebecca Sidell	LOCAL	27	LSTU06	166900
Sharon Sieber	APPROP	5	ALAN01	816800
Talia Marie Sierra	LOCAL	8	LPA001	514100
Dena H Simmons	APPROP	51	ALIB01	403300
Zane Robert Simmons	APPROP	63	AFAC02	209000
Joseph Bradley Simonson	APPROP	68	AFAC20	211700
Abner D Sims	APPROP	64	AFAC04	220300
Paul A Sivitz	APPROP	5	AHIS01	346200
Raymond L Skeem	APPROP	62	AFAC02	155100
Casey Lee Skelton	APPROP	41	AGI020	112200
James R Skidmore	APPROP	4	AENG01	347900
Amy R Slack	APPROP	11	AEDU03	104700
Shane Slack	APPROP	113	PEST01	751400
Robert J Sloan	APPROP	20	AAPL01	188100
Robert J Sloan	LOCAL	44	LAPL01	188100
Ann Smalley	LOCAL	8	LPA001	819300
Rachel D Smetanka	LOCAL	8	LPA001	560100
Adam John-Lewis Smith	APPROP	59	ASFA01	373800
Anntara Smith	LOCAL	8	LPA001	134500
Corrie E Smith	APPROP	21	ACSE01	131700
Craig P Smith	APPROP	63	AFAC02	212300
David M Smith	APPROP	115	PHLTOC	753700
David M Smith	APPROP	117	PPTA01	753700
Devin Max Smith	LOCAL	38	LTEL01	138100
Elizabeth V Smith	APPROP	36	ACTL01	129900
Evan Thomas Smith	APPROP	113	PEME01	144700
Jordan Kendahl Smith	APPROP	78	APBS01	812400
Kim Larae Smith	APPROP	45	ARES02	174200
Lorinda K Smith	APPROP	20	AAPL01	170400
Michelle S Smith	APPROP	62	AFAC01	173500
Mike Smith	GRANT	17	RACL3E	147100

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Mike Smith	GRANT	17	RACL3T	147100
Myra L Smith	LOCAL	5	LDEN03	817900
Rosemary J Smith	APPROP	14	ABIO01	356300
Shauna Lh Smith	APPROP	21	ACSE01	317000
Shauna Lh Smith	LOCAL	4	LCSE12	317000
Shauna Lh Smith	LOCAL	44	LCSE01	317000
Tara Lynn Smith	GRANT	28	RHR001	108700
Christopher Smout	APPROP	25	ANUR01	817400
Charles W Snowden	APPROP	67	AFAC19	185100
Scott D Snyder	APPROP	90	AEGR03	358700
Seton Andrew Sobolewski	APPROP	103	AWBB01	553100
Seton Andrew Sobolewski	APPROP	12	APE001	553100
Ronald M Solbrig	AUXIL	2	HLT001	819500
Ronald M Solbrig	LOCAL	6	LFME01	819500
Lindsey Solomon	APPROP	62	AFAC01	200800
Julie K Sorensen	APPROP	7	AMUS01	347400
Sharon Sowell	APPROP	6	AMC001	193200
Michael Spall	APPROP	41	AGI009	130800
Marvin C Sparrell	LOCAL	8	LPA001	173000
Bryn Leigh Sparrow	APPROP	118	PSTU01	703300
Cody L Sparrow	APPROP	70	ALEG01	132900
Russell C Spearman	GRANT	14	RIRH48	102300
James A Spears	APPROP	75	AHR001	145100
Sandra Kay Speck	APPROP	10	AMKT01	306500
Charles Andrew Speer	APPROP	2	AANT01	824400
Sarah M Spellman	APPROP	53	ASTU04	190100
Adam K Spencer	APPROP	41	AGI020	571000
Barbara E Spencer	APPROP	74	AFAD01	103700
Jason C Sperry	AUXIL	5	SUB001	806300
Patricia O Spotts	APPROP	45	ARES01	803900
Patricia O Spotts	LOCAL	17	LRES03	803900
Steven LaVern Spraker	APPROP	67	AFAC15	224500
Nitin K Srivastava	APPROP	58	ASTU06	179400
Ryan Christopher Stafford	LOCAL	11	LPHR41	191000
James Clebert Staggs	APPROP	102	AMFB01	650800
Cameron S Staley	APPROP	61	ASCT01	316300
Mike J Stallsmith	APPROP	66	AFAC13	219100
Randy L Stamm	LOCAL	47	LETS05	137300
Nichole Bonnie Stanton	APPROP	53	ASTU04	190400
William N Stanton	APPROP	84	AEVNT1	219900
Esther M Stapleton	APPROP	111	PDEVL	701400
Casey Marie Stark	APPROP	5	AHIS01	194700
Alexis B Stauffer	AUXIL	7	HSCUST	211400
Michelle Lee Steed	APPROP	28	APHR01	120900
Michelle Lee Steed	GRANT	2	RPHR25	120900

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Tesa Stegner	APPROP	9	AECN01	816700
Sharon Rebekah Stein	APPROP	13	ATEA09	335800
Cindy M Stephanishen	APPROP	67	AFAC18	213200
Scott L Stephens	APPROP	97	ACE001	226100
Scott L Stephens	LOCAL	13	LWFT02	226100
Scott L Stephens	LOCAL	15	LCE001	226100
Monica C Stephenson	APPROP	22	ADHY01	380600
Monica C Stephenson	LOCAL	5	LDHY06	380600
Jennifer Erin Sterbentz	APPROP	21	ADHY01	315000
Daniel Shem Sterner	GRANT	30	AGY003	303200
Jennifer D Stevens	APPROP	62	AFAC02	155800
Rebecca R Stevens	GRANT	28	LSFA01	508900
Lindsay Erin Stevenson	APPROP	55	AENR01	119400
Leslie Stewart	APPROP	20	ACOU01	820400
Kristin E Stewart Yates	APPROP	61	ASCT01	188000
Laura Lee Stewart-Burch	APPROP	45	ARES01	512200
Laura Lee Stewart-Burch	LOCAL	17	LRES19	512200
Terrence Lee Stiffler	APPROP	63	AFAC02	219500
Jenny Leigh Stilling	APPROP	76	APUR01	103400
Paul Jonathan Stonaha	APPROP	19	APHY01	828400
Joffery J Stone	APPROP	78	APBS01	164700
Jon Leland Stoner	APPROP	48	AACL01	813900
Gary Lee Storie	APPROP	13	ATEA09	349600
Stephen Harland Stosich	APPROP	35	ART01	750200
Logan Daniel Stout	APPROP	99	AITSO3	138200
Noelette D Stout	APPROP	98	AITSO1	162100
Noelette D Stout	LOCAL	35	LITS08	162100
James W Stoutenborough	APPROP	7	APOL01	169200
Justin D Stover	APPROP	5	AHIS01	373100
Gregory S Stowell	APPROP	14	ABIO01	151400
Lynne Y Strandy	APPROP	63	AFAC02	214100
Richard Scot Strandy	APPROP	63	AFAC02	208300
D'Shara M Strange	APPROP	103	AWBB01	383700
Jeff Street	APPROP	10	AMGT01	331300
Michael E Stubbs	APPROP	4	AENG01	194200
Steven G Stubbs	APPROP	21	ACSE01	402700
Mark A Stuckey	APPROP	62	AFAC02	169700
Matthew P Stucki	APPROP	72	AAFF01	115100
Matthew P Stucki	APPROP	82	ADEV01	115100
Matthew P Stucki	APPROP	87	AAS001	115100
Matthew P Stucki	LOCAL	41	LDEV03	115100
Roy Eugene Stuffle	APPROP	16	AEGR10	356600
Susanne E Sturzl-Forrest	APPROP	56	AENR04	554200
Daniel J Sullivan	APPROP	96	ABS001	126800
Daniel J Sullivan	LOCAL	44	LHRP02	126800

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Stuart G Summers	APPROP	81	AUR001	703800
Ann B Swanson	APPROP	42	ASBDC1	806000
Ann B Swanson	GRANT	22	RSBD15	806000
Ann B Swanson	GRANT	22	RSBD16	806000
Mary J Swassing	APPROP	117	PPUBR	756000
Joshua K Swift	APPROP	8	APSY01	348400
Cassandra Marie Tack	LOCAL	10	LPHR02	367300
Dale L Talbert	APPROP	116	PMIC01	335200
David Bruce Talford	LOCAL	8	LPA001	135500
Leif Tapanila	APPROP	107	AMNH01	337800
Leif Tapanila	APPROP	17	AGEO01	337800
Lorraine M Tapanila	APPROP	17	AGEO01	195300
Helen Cathleen Tarp	APPROP	5	ALAN01	343600
Helen Cathleen Tarp	GRANT	5	RPA003	343600
Steven W Taryole	APPROP	63	AFAC02	206200
Erdinch R Tatar	APPROP	19	APHY01	360600
Valia Tatarova	APPROP	5	ALAN01	184400
Alicia D Tauscher	APPROP	98	AITSO1	108200
Michael Everett Tauscher	APPROP	113	PETCO1	752800
Susan Skinner Tavernier	APPROP	25	ANUR01	715500
Andrew C Taylor	APPROP	81	AUR001	109100
Jessica Lynn Taylor	APPROP	65	AFAC08	164800
Jessica Lynn Taylor	APPROP	66	AFAC11	164800
Jessica Lynn Taylor	LOCAL	31	LFAC05	164800
Kitanna Sage Taylor	APPROP	55	AENR01	137500
Kyle H Taylor	APPROP	101	AMBB01	651000
Virginia Elizabeth Taylor	APPROP	63	AFAC02	402500
Shirley Lee Taysom	APPROP	74	AAA001	105500
Shirley Lee Taysom	LOCAL	30	LGND01	105500
Boyce S Telford	AUXIL	3	IFSUB1	716100
Regina K Terrell	APPROP	118	PSTU01	761200
Robin Kay Terrell	APPROP	115	PMA01	405300
Amber Tews	APPROP	107	AMNH01	833300
Glenn D Thackray	APPROP	17	AGEO01	313100
Pauline S Thiros	LOCAL	41	LDEV03	377800
Jeremy N Thomas	APPROP	8	ASOC01	800500
Kasey L Thomas	LOCAL	37	LMAIL1	133700
Lewis K Thomas	APPROP	2	AANT01	193800
Michael A Thomas	APPROP	14	ABIO01	560500
Casey Thompson	APPROP	83	ALUM01	111500
Christine Marie Thompson	LOCAL	5	LDEN03	173100
Craig A Thompson	AUXIL	7	HSADMN	811100
Eni M Thompson	AUXIL	4	STUGVT	809200
Eni M Thompson	AUXIL	5	SUB001	809200
Joshua Robert Thompson	APPROP	23	AHC001	715600

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Kelly Thompson	APPROP	25	AOT001	223600
Kelly Thompson	LOCAL	4	LAOT01	223600
Kimberly Thompson	APPROP	75	AHR001	101900
Mary Elizabeth Thompson	APPROP	107	AMNH01	375600
Renee Ann Thompson	LOCAL	6	LFME01	652200
Ricky Allen Thompson	APPROP	62	AFAC02	140800
Steven Tim Thomson	LOCAL	37	LMAIL1	104900
Judy A Thorne	GRANT	10	RBS018	787500
Connie M Tillotson	APPROP	91	AHRP01	103500
Cynthia Tillotson	LOCAL	10	LPHR02	803200
Micheal B Timm	APPROP	38	AIF001	120500
Seth Michael Timmons	LOCAL	38	LCOPY1	112900
Jeffrey Kent Tingey	APPROP	100	AATH01	650000
Kent M Tingey	APPROP	81	AUR001	154000
Kent M Tingey	APPROP	82	ADEV01	154000
Rickey D Tivis	GRANT	1	ROME03	118700
Rickey D Tivis	GRANT	21	ROME05	118700
Rickey D Tivis	LOCAL	44	LHRP02	118700
Neil M Tocher	APPROP	10	AMGT01	330900
Neil M Tocher	APPROP	88	ABA001	330900
Joanne Louise Toevs	APPROP	12	ATEA03	334200
Joanne G Tokle	APPROP	72	AAFF01	149900
Robert J Tokle	APPROP	9	AECN01	339200
Michael Toler	APPROP	64	AFAC04	138900
Morgan Lynn Tolman	APPROP	78	APBS01	175800
Stetson Tolman	APPROP	64	AFAC04	206800
Steve Tolman	LOCAL	38	LTEL01	150800
Tyler Jake Tolman	GRANT	30	AGY003	806900
Sarah Marie Sidwell Torgesen	APPROP	75	AHR001	302700
Joanne Trammel	APPROP	116	POTA01	185600
William D Treasure	APPROP	119	PTID01	750900
Joann E Trimmer	APPROP	57	AREG01	820800
Patty A Tryon	APPROP	96	ABS001	555900
Daphne Tseng	LOCAL	47	LETS05	197200
Sherry J Tubbs	APPROP	68	AFAC20	163900
Travis Cody Tubbs	APPROP	62	AFAC02	145800
Kandi Jo Turley-Ames	APPROP	87	AAS001	337600
Braeden Michael Udy	GRANT	8	RTRO12	812300
Angeline Underwood	APPROP	6	AMC001	346700
Wesley Usyak	APPROP	117	PPHT01	185700
Christine R Vaage	APPROP	39	ATF001	340600
Erendira Valdez	APPROP	65	AFAC08	171200
Erendira Valdez	APPROP	66	AFAC11	171200
Erendira Valdez	LOCAL	31	LFAC05	171200
Kallee Hone Valentine	APPROP	82	ADEV01	377900

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Mary N Van Donsel	APPROP	21	ACSE01	176200
Mary N Van Donsel	LOCAL	4	LCSE10	176200
Alida Van Etten	AUXIL	4	LDRSHP	804000
Alida Van Etten	AUXIL	5	SUB001	804000
Alida Van Etten	AUXIL	5	SUB003	804000
David A Van Etten	APPROP	81	AUR011	810500
Barbara L Van Jones	APPROP	88	ABA001	404000
Cornelis J Van der Schyf	APPROP	45	ARES01	833200
Cornelis J Van der Schyf	APPROP	93	AGSC01	833200
Matthew VanWinkle	APPROP	4	AENG01	341700
Anna Justine Vanderwood	APPROP	117	PPUBR	197500
Julie Marie Vanleuven	APPROP	98	AIT01	168500
Julie Marie Vanleuven	AUXIL	2	HLT001	168500
Julie Marie Vanleuven	LOCAL	44	LHRP02	168500
Pamela J Vanvleck	APPROP	51	ALIB01	402800
Naomi Susan Velasquez	APPROP	2	AART01	338700
Teresa Kay Velasquez	APPROP	111	PDEAN	701000
Vanessa Villalobos	APPROP	59	ASFA01	508600
Denise D Volk	APPROP	57	AREG01	502300
Richard M Wabrek	APPROP	16	AEGR11	355500
Thomas G Wadsworth	APPROP	28	APHR01	181300
Tiffany Lynn Waggoner	APPROP	8	ASOC01	310000
Christopher R Wagner	APPROP	66	AFAC13	102000
Lesa Wagner	APPROP	39	ATF001	134900
Richard L Wagoner	APPROP	12	ATEA04	760400
Russell E Wahl	APPROP	4	AENG01	347800
Bryon C Waite	APPROP	64	AFAC04	216700
Sean S Wale	APPROP	20	AAPL01	161100
Joseph W. Walker	APPROP	18	AMTH01	194900
Ruby A Walsh	GRANT	29	AGY076	197300
Timothy J Walsh	APPROP	101	AMBB01	146800
Jennifer Ann Walters	APPROP	12	ATEA04	365900
Rhonda Ward	APPROP	114	PHIT01	189200
Trevor M Ward	APPROP	27	ARS001	380700
Trevor M Ward	LOCAL	8	LRS003	380700
Katheryn Marie Wareing	APPROP	59	ASFA01	159600
Douglas J Warnock	APPROP	2	AART01	338400
Zachary B Warnock	LOCAL	6	LFME01	807500
Gene L Warren	APPROP	116	POFF01	758100
Mary T Warren	APPROP	51	ALIB01	405000
Jessica Lee Watkins	LOCAL	5	LDEN04	133900
Paul R Watkins	APPROP	13	ATEA09	122500
Robert D Watkins	APPROP	4	AENG01	340700
Jessica Ann Watson	AUXIL	5	STUORG	508300
Valerie R Watts	GRANT	24	RABE01	830800

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Kathryn Ann Way	LOCAL	47	LETS05	164400
Clark Hayden Weaver	APPROP	45	AENV01	123400
Melody Ann Weaver	APPROP	25	ANUR01	555600
Keith T Weber	APPROP	46	ARES05	223700
Keith T Weber	LOCAL	21	LRES05	223700
Jamie Marie Webster	APPROP	89	AEDU01	807400
Kathleen Louise Webster	LOCAL	10	LPHR02	140700
Steven J Webster	GRANT	30	AGY003	813500
Allisha M Weeden	APPROP	22	ADIE01	375100
Carl E Weenig	APPROP	63	AFAC02	214400
Timothy A Weichers	APPROP	67	AFAC18	168000
Ana J Weinhold	LOCAL	5	LFME01	175200
William M Welch	LOCAL	10	LPHR02	764500
Daniel C Welker	APPROP	67	AFAC15	224700
Nancy L Wells	APPROP	5	ALAN01	194800
Tessa Dawn Wells	AUXIL	5	SUB004	804400
Jason Tyler Werth	LOCAL	20	LMRCF1	809800
Christopher I Wertz	APPROP	27	ARS001	381000
Kelsey Nicole West	APPROP	88	ABA001	132100
Kye Eugene Westfall	APPROP	98	AITSO1	787000
David Lee Wheat	GRANT	4	REDU55	177100
David Lee Wheat	GRANT	4	REDU56	177100
David Lee Wheat	GRANT	4	REDU57	177100
Brody Lee Wheelock	AUXIL	5	SUB004	804300
Michael T Wheelock	APPROP	118	PTDM01	751800
Chad Robert Whitaker	LOCAL	8	LPA001	138400
Curtis L Whitaker	APPROP	4	AENG01	340400
Mary M Whitaker	APPROP	21	ACSE01	511100
Mary M Whitaker	LOCAL	44	LCSE15	511100
Douglas James White	APPROP	64	AFAC04	216300
Emily E White	APPROP	57	AREG01	125000
Emily E White	LOCAL	27	LREG01	125000
Halley N White	APPROP	78	APBS01	812000
Halley N White	LOCAL	36	BNGCRD	812000
Henry T White	APPROP	63	AFAC02	213600
Richard A White	APPROP	14	ABIO01	384300
Weston T Whitworth	APPROP	74	AFAD01	100900
Daniel J Wick	APPROP	67	AFAC18	161300
Paul Wiersma	AUXIL	3	IFSUB1	135600
Joseph A Wilcox	APPROP	91	AHRP02	143200
Joseph A Wilcox	LOCAL	44	LHRP02	143200
Joshua L Wilde	APPROP	44	AIRI01	160900
Faith Angelica T Wilhelmi	APPROP	107	AMNH01	317500
Lydia Catherine Wilkes	APPROP	4	AENG01	331600
Brian G Williams	APPROP	16	AEGR11	355700

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Charles Williams	APPROP	14	ABIO01	510300
Dj Williams	APPROP	8	ASOC01	350000
Kenneth Ray Williams	AUXIL	9	HOLT01	218300
Larry Williams	APPROP	65	AFAC04	216600
Shelby N Williams	AUXIL	3	INTRAM	550500
Val Williams	APPROP	112	PEEE01	300900
Wendy Rachelle Williams	APPROP	22	ADHY01	363100
Kerry Lee Williamson	AUXIL	3	ELC	715000
Dustin Merrill Willis	APPROP	78	APBS01	762300
Frosty L Wilson	APPROP	42	ASBDC2	131000
Frosty L Wilson	GRANT	19	RSBD13	131000
Frosty L Wilson	GRANT	19	RSBD14	131000
Kellie Nicole Wilson	APPROP	17	AEGR11	197400
Matthew C Wilson	APPROP	118	PTGE01	757400
Nina Robin Wilson	APPROP	45	ARES02	100300
Angela Winder	LOCAL	34	LFAD03	811000
Jessica Winston	APPROP	4	AENG01	339900
Vern D Winston	APPROP	14	ABIO01	349100
Jordan Chase Withers	AUXIL	7	HSCONF	111900
Jordan Chase Withers	AUXIL	8	HSTURN	111900
Collette Wixom-Call	APPROP	85	AOME01	123500
Collette Wixom-Call	LOCAL	41	LDEV03	123500
Collette Wixom-Call	LOCAL	44	LHRP02	123500
Daniel H Woerner	LOCAL	27	LREG01	502900
Devoney Kim Wolfe	LOCAL	38	LCOPY1	112800
James S Wolper	APPROP	18	AMTH01	358200
Brent W Wolter	APPROP	4	AENG01	339800
Maria Wong	APPROP	8	APSY01	223100
Emma Frost Wood	APPROP	11	AEDU06	375800
Justin P Wood	APPROP	9	AACT01	330200
Lisa A Wood	LOCAL	34	LFAD03	143700
William M Woodhouse	APPROP	108	AFME01	810400
William M Woodhouse	LOCAL	6	LFME01	810400
David Raymond Woods	APPROP	21	ACSE01	379600
Laura Woodworth-Ney	APPROP	72	AAFF01	366300
Albert F Worth	APPROP	64	AFAC04	127300
Dallen G Worthington	APPROP	110	PAUT01	753400
William Orson Worthington	APPROP	98	aits01	110700
Jodi Wotowey	APPROP	100	AATH03	553900
JoAnn J Wren	APPROP	119	PWFT01	701100
Kimberly D Wright	APPROP	62	AFAC01	167800
Kimberly D Wright	APPROP	62	AFAC02	167800
Kimberly D Wright	APPROP	64	AFAC04	167800
Kimberly D Wright	APPROP	66	AFAC13	167800
Kimberly D Wright	APPROP	67	AFAC15	167800

IDAHO STATE UNIVERSITY
EMPLOYEE DIRECTORY
FISCAL YEAR 2018-2019

Name	Section	Page #	Index	PCN
Matthew J Wright	APPROP	76	ATTLIX	175400
Stephen E Wright	APPROP	45	ARES01	121200
Xiaoxia Xie	APPROP	18	AMTH01	335100
Dong Xu	LOCAL	10	LPHR02	176900
Xiaomeng Xu	APPROP	8	APSY01	164600
Charles K Yancy	APPROP	101	AMFB01	600900
Philip Charles Yankovich	APPROP	82	ADEV01	702800
Philip Charles Yankovich	APPROP	92	APHR06	702800
Chad M Yates	APPROP	20	ACOU01	332500
J Jeffrey Ybarguen	APPROP	106	ADEN02	310700
Richard Paul Yeates	APPROP	3	ADAN01	351000
Herbert Yee	APPROP	62	AFAC01	168700
Bianica B Yellowhair	APPROP	37	ASSC01	181800
Dmytro Yeroshkin	APPROP	18	AMTH01	358900
King Yuen Yik	APPROP	3	AAS002	339300
James H Yizar	APPROP	36	ACTL01	552500
Glenna S Young	APPROP	114	PHIT01	754600
John Washburn Young	APPROP	6	AMC001	170800
John Washburn Young	LOCAL	1	LMC005	170800
Tara Liana Young	APPROP	3	ADAN01	350800
Yolonda Youngs	APPROP	5	ALAN01	805800
Ziad H Younis	AUXIL	7	HSMNT	831600
Catherine Alicia Zajanc	APPROP	17	AGEO01	313000
Angel Zamora	GRANT	9	RTRO15	168200
Henry Zertuche	APPROP	62	AFAC02	169600
Wenxiang Zhu	APPROP	18	AMTH01	359200
Yunrong Zhu	APPROP	18	AMTH01	510700
Cheryl M Zimmer	GRANT	9	RTRO14	168100
Cheryl M Zimmer	GRANT	9	RTRO15	168100
Lauralee C Zimmerly	APPROP	3	ADAN01	122300
Amanda J Zink	APPROP	4	AENG01	340000
Corey E Zink	APPROP	118	PSTU01	759000
Jann B Zollinger	APPROP	22	ADHY01	503600