- D R A F T -

The University of Toledo

425th Meeting
Meeting of the Board of Trustees

Wednesday, June 28, 2006
Driscoll Alumni Center Board Room – 8:15 a.m.
The four hundredth and twenty-fifth meeting of the Board of Trustees of The University of Toledo was held on Wednesday, June 28, 2006, at 8:15 a.m. in the Board Room of the Driscoll Alumni Center, 2801 W. Bancroft Street, Toledo, Ohio.

Mr. Daniel J. Brennan, Chairman of the Board presided and Ms. Judy E. Fegley, Assistant Board Secretary, recorded the minutes.

The Chairman of the Board requested Ms. Fegley call the roll.

Present:
Mr. Daniel J. Brennan

Mr. C. William Fall

Mr. Nicholas E. King, Student Trustee

Mr. William C. Koester

Judge Richard B. McQuade, Jr.

Mrs. Susan Farrell Palmer

Mrs. Olivia K. Summons

Mr. Robert C. Redmond

Mr. Richard B. Stansley, Jr.

Mr. Joel L. Todd, Student Trustee

Mr. Hernan A. Vasquez

A quorum of the Board was constituted.
Also present: President Daniel M. Johnson; Medical University of Ohio President Lloyd A. Jacobs, M.D.; Provost and Executive Vice President for Academic Affairs Alan G. Goodridge; Vice President and General Counsel, Board Secretary Sandra A. Drabik; Vice President of Student Life Kaye Patten Wallace; Interim Associate Vice President and Dean of Students Patricia Besner; Mrs. Susan Brennan; Interim Associate Vice President for Finance Brian K. Bushong; Special Events Coordinator Jeanne Coates; Director of Compensation and Employment Matthew A. Dills; Computer Graphics Design Artist Terry Fell; Director of Auxiliary Services Greg M. Graham; Assistant to the Vice President & General Counsel Elizabeth Griggs; Mrs. Elaine Johnson; Director of Internal Audit Kwabena Kankam; Director of University Communications Tobin Klinger; Senior Business Manager Lois Kovanda; Academic Coordinator Michele Martinez; Acting Director of Budget/Planning Joyce McBride-Hamer; MUO Vice President for Finance Dan Morrisette; Executive Director of Athletics Michael O’Brien; Controller Thomas H. Page; Faculty Senate BOT Representative Nick J. Piazza; Executive Assistant to the President Penny Poplin Gosetti; Associate Vice President, Academic Finance and Planning John S. Satkowski; Interim Associate Vice President of EIT, Joseph F. Sawasky; Sr. Vice Provost for Academic Affairs Robert Sheehan; Vice President for Institutional Advancement C. Vernon Snyder; Student Government President Amy Steves; Interim Media Relations Coordinator Jonathan R. Strunk; Former UT Trustee and Member, Board of Regents James M. Tuschman; Former Board Chair Joan Uhl; Chair of Faculty Senate Carter A. Wilson; Associate Vice President for Facilities Management Harry E. Wyatt; Media represented included The Toledo Blade.
1.
Call to Order
Chairman Brennan called the meeting to order at 8:15 a.m. and asked for a motion to approve the May 17 meeting minutes.

Upon a motion by Mr. Fall, seconded by Mrs. Palmer, to approve the May 17, 2006 Board minutes, a voice vote was taken. Motion passed.
2.
President’s Report

Thank you, Mr. Chairman, and good morning.

All of us present this morning recognize the historic significance of this meeting of UT Board of Trustees. The next meeting of UT’s Board of Trustees will be different because the University will be different, much different. The difference will be so significant that many have described it in ways that surpass the change UT made when Governor Rhodes transformed us from being a municipal institution to a state university. That was 1967 and this is 2006. I believe both years will be remembered as times of change and progress toward our goal of becoming a truly great metropolitan research university.

Some here in the university, in the community, in the Board of Regents and Legislature have laid their reputations on the line for this merger. We have recognized the lost opportunities of the past 40 years of our separate existences. But, more importantly, we also clearly recognize the enhanced potential for greatness by UT and MUO being a single university.

During our discussions of a possible merger over the past five years, many have said that it would never happen. But you know and I know, the vast majority of our community and state leaders are enthusiastic in their support for what we, working together with our colleagues at MUO, have accomplished. We must do everything we can to maintain their support through this transition period and never take it for granted.

This coming together offers the Toledo community a wonderful opportunity to rally behind one of their most important institutions. The future of The University of Toledo will have a profound positive impact on the future of Toledo and Northwest Ohio.

I am proud when I see the billboards around our city announcing the merger. I am proud of and grateful for the support we received from our legislative delegation and how they stood with us and brought their fellow legislators along to make House Bill 478 one that passed with unanimous support. I am proud of and grateful to this Board for its vision of what could be and took the risk that we had to take if we were serious about being a great university. I am proud of the Faculty Senate, the student government, and our unions—all of whom supported the merger. I am thankful to the Ohio Board of Regents for their endorsement and important community leaders like Dick Anderson who stood shoulder-to-shoulder with us when we testified before legislative committees in support of the merger.

At historic times like this we are often tempted to look back to see how far we have come, to reminisce about the good things that have happened and to congratulate ourselves on our progress. I would urge us not to yield to this temptation but rather spend our limited and valuable time looking ahead, setting high goals and charting a strategic course that will enable us to achieve these goals and our larger mission. With this merger UT will be on a larger and higher platform. From our new vantage point as the third largest university in Ohio and one of just 17 public universities nationally that have the breadth and depth of professional schools we now possess, we should now aim higher, aspire to more, produce more graduates, attract more research funding, be a more powerful force for economic development, be a recognized proponent of high ideals and become a leader among the nations’ metropolitan research universities.

The old adage, “the sky is the limit” is true for the new UT. I have felt that way since I first set foot on this beautiful campus. Today, I believe even more that it is true. We will be limited only by the limits of our imagination, creativity, values and courage.

I am currently reading an interesting book by Harry Lewis, former dean of Harvard College, entitled, Excellence Without a Soul. In his book, Dean Lewis argues for the importance of a university’s soul, the steadfast adherence to its values, mission and purpose. He describes how Harvard has forgotten its fundamental purpose and warns other research universities to remain centered on what is truly important and not on misleading metrics of “excellence” that take us away from our true mission of service to our students and community.

One thing of which we can all be proud is that UT has “soul.” True, we have our squabbles and disagreements and from time to time—try as we might to do otherwise—we make wrong decisions. This is not a perfect university. But despite the wrinkles, conflicts, and mistakes we have all made, one thing all of us know: there is something very unique and very special about UT that is hard to find on many other campuses. That “something very special,” that “soul,” while hard to define, can be found in our special relationship with the community and City of Toledo. UT has long been a place where the young and not-so-young people from Northwest Ohio have been given a chance to further their education, to develop as professionals, and to prepare for life and work. I’ve talked to hundreds over the years who have told me that “if it were not for The University of Toledo, they would not have been able to go to college or get a degree.” To me that is an important part of UT’s “soul.” It is the opportunity to try and the “value added” contribution UT makes to its students, to the Toledo community, our state and the nation that gives it this special dimension. Whatever else we might become as we seek excellence, it is important that we keep that special connection of service to our community and its young people.

Mr. Chairman, there are other things of importance I should mention in addition to the merger. I am pleased to report that this week I received a draft of the report from the Intercollegiate Athletics Strategic Planning Committee from the Co-chairs, Dean Tom Gutteridge and our AD Mike O’Brien. I have read the report and concur with many of its findings and recommendations. I will be conveying it to Dr. Jacobs with my thoughts right away.

I also want to note that there is significant progress being made in the advancement of the Science and Technology Corridor with respect to governance, funding and communications with CSX. We are currently working on a document that will provide a comprehensive overview of the Corridor, its status and future plans.

Bob Cryan and our China delegation had another very successful follow-up visit to China. Bob sent regular reports during his trip and we will receive a full report tomorrow on the details at the continuing meetings of the Economic Development Trade Mission participants. This is another major step forward as we broaden the influence of The University of Toledo.

Mr. Chairman, this meeting of our Board is also special because this is your last meeting as a UT trustee. You have served faithfully for nine years, holding many important roles and committee assignments. For the last two years you have served as our Chairman. You have brought your own unique style of leadership. You have led this board during a period of one of the most important and progressive changes in the history of the University, namely the merger with MUO. All of us here, the administration, your fellow trustees and the university community thank you.
Like Dan, our chairman, this is also my last board meeting and I would like to use this opportunity to express, on behalf of Elaine and myself, our deep gratitude and appreciation to the members of this Board, to the President’s Cabinet, the administration, faculty, staff and students for all they have done to help bring us to where we are today.

Saturday morning the new University of Toledo begins a new chapter in its history. I know how that chapter will read when it is written some time in the future. It will describe how these two great universities--UT and MUO--came together to form what became one of the largest, most progressive metropolitan universities in the nation. It will describe a brief period of transition and adjustment. It will tell us that there were all the anticipated challenges of merging two large institutions and cultures. But in the end, The University of Toledo became nationally and internationally known for its outstanding faculty, its innovative and creative research and scholarship, its highly successful students, its leadership in bringing about a stronger and healthier economy in Northwest Ohio, and its increasingly beautiful campus. It is a bright future and, perhaps, the greatest chapter in the history of the University.

In closing, I would note only that we have lost many friends this spring. This past week we lost Jeff Rhodes, husband to our Vice President, Dawn Rhodes. We recognize this deep loss and convey to Dawn and their whole family our heart-felt condolences.

Mr. Chairman, with that I conclude this report and do so with my deepest gratitude and appreciation to this Board and the campus community for the high honor of serving as the fifteenth president of The University of Toledo. (June Points of Pride attached as Exhibit #1)
Chairman Brennan thanked President Johnson for his report and asked Mrs. Elaine Johnson to come forward. On behalf of the Board, Chairman Brennan presented Mrs. Johnson with a Resolution for her service to The University of Toledo the last five years. Exhibit #2

Chairman Brennan then read a Board Resolution for President Johnson for his service as president of The University of Toledo the last five years. Exhibit #3

3.
 Consent Agenda Items
No consent agenda items were presented at the meeting

4.
Approval Items
The following items were submitted for approval:

a) Approval of Minutes – May 17, 2006

b) Faculty Personnel Actions

c) Grants Report

d) Staff Personnel Items * Revised Exhibit Attached
e) State-Funded Basic Renovations

f) FY 2007 Budget Recommendations

g) Salary Increase Resolution for FY 2007

h) Policy on Availability of Public Records

With the May 17 minutes having been approved earlier in the meeting, Chairman Brennan asked trustees if they would prefer to vote on the remaining items as a group or would prefer to vote on the items individually. Hearing no preference, Chairman Brennan suggested that items b, c, d, g, and h be voted on as a group and items e and f separately.
Upon a motion by Mr. Fall, seconded by Mr. Vasquez, to approve items b, c, d, g and h as presented, a voice vote was taken. Motion passed.

Chairman Brennan stated Finance Division staff members were in attendance and available to answer any questions regarding item e) State Funded Basic Renovations or item f) FY 2007 Budget Recommendations. Associate Vice President Harry Wyatt stated there had been no changes to the State Funded Basic Renovations exhibit included in the board agenda.
Upon a motion by Mr. Fall, seconded by Mr. Summons, to approve the State Funded Basic Renovations as presented, a voice vote was taken. Motion passed.

Finance Committee Chairman Fall stated the FY 2007 Budget Recommendations allowed for the continued support for the faculty hiring plan as well as research endeavors. The budget reflects the anticipated flat enrollment predicted for this fall. Cost savings will be addressed after the July 1, 2006 merger with the Medical University of Ohio.
Upon a motion by Mr. Fall, seconded by Mrs. Palmer, to approve the FY 2007 Budget Recommendations as presented, a voice vote was taken. Motion passed.

5.
Information Items
Financial Statements for the Period Ending April 30, 2006
Controller Thomas Page presented May 31, 2006 updates for the Financial Statements. He noted the Finance Division is currently projecting GASB Net Change in Asset of an increase of $2.8 Million.
6.
Faculty Senate Report
Faculty Senate Chair Carter Wilson reported the Faculty Senate Executive Committee asked that he highlight the following areas in his report to the Board:

· Recommendation that the UT and MUO Faculty Senates merge and become one
· Offer thanks to the UT Board and to President Dan Johnson for healing past wounds

· Express their desire to continue working with the current UT trustees and the MUO trustees as they become one Board and work to make the merged university a great institution

· Thank Chairman Dan Brennan for his strong leadership, deep and genuine concern for the welfare of The University of Toledo, his love for students, his impeccable sense of integrity and his warmth and compassion. The faculty expressed their sincere gratitude for his leadership as Board Chairman
7.
Student Government Report
Student Government President Amy Steves reported:
· Student Government has voted to form a separate group, Think Ohio, separate from IUC, which will enable them to more effectively lobby for educational reforms

· Student Government will sponsor a voter registration drive September 12-22 and hope to bring gubernatorial and local candidates to campus

· Student Government officers have met with the MUO student council members
· Student Government looks forward to the upcoming merger with MUO

8.
Special Presentations
Chairman Brennan announced Vice President and General Counsel, Board Secretary Sandra Drabik will retire September 29, 2006. Mr. Brennan presented Vice President Drabik with a framed photo of University Hall and offered the heartfelt thanks of the Board of Trustees for her work as Vice President and General Counsel, Board Secretary.
Chairman Brennan presented Assistant Board Secretary Judy Fegley with a resolution for her work in the board office and support of the trustees the last three and one-half years. Exhibit #4
On behalf of the entire Board, Vice Chairman Stansley presented Chairman Brennan with a large, framed photo of The University of Toledo Glass Bowl and University Hall. In addition, the Board presented Chairman Brennan with a resolution for his nine years of service as a University of Toledo trustee. Exhibit #5
Chairman Brennan thanked everyone for the gifts and kind words. He stated there are four things that he hopes for the “new” University of Toledo:

· That the merger continues to go smoothly and good explanations are provided as to the costs of the merger
· That the Toledo Blade takes a leadership role for the good of the community

· That Savage Hall stays on campus and Lucas County partners with the University in this project
· That student centeredness stay as the primary goal and that it not be lost as the merger proceeds
Mr. Brennan thanked his family for their support, former trustee Joan Uhl and current Regent Jim Tuschman for their previous Board service, Vice Chairman Stansley for all of his work and finally, the administration, students, staff, and faculty, particularly President Dan Johnson for his leadership the last five years.
9.
Adjournment
There being no further business before the Board, upon the motion duly made and carried, the meeting was adjourned at 9:02 a.m.

EXHIBIT #1

[image: image1.wmf]

The University of Toledo “Points of Pride” – June 2006

University-Wide:

After almost 40 years of informal musings and months of hard work and focused discussion, The University of Toledo and the Medical University of Ohio will merge just a few days from now. UT President Dan Johnson and MUO President Lloyd Jacobs have led the employees of both institutions through a transition process that when completed will result in one of Ohio’s preeminent Universities.

College of Arts and Sciences
The Research Council of The University of Toledo recently voted unanimously to give a Research Enhancement Designation to the Department of History to support the creation of the Public History Institute to be led by Dr. Diane Britton, professor of history. The award puts the department among only seven other units that have Research Enhance-ment Designation. The Department of History is the first unit outside science and technology to have achieved this distinction.

Dr. Ruth Herndon, associate professor of history, received a $40,000 yearlong fellowship from the Massachusetts Historical Society and the National Endowment for the Humanities.

The University of Toledo once again had a vibrant presence at the Art Tatum Jazz Heritage Festival. UT's faculty jazz quartet performed on June 17, featuring Gunnar Mossblad, director of jazz studies; Norman Damschroder, lecturer; Scott Gwinnell, visiting assistant professor; and Michael Waldrop, assistant professor. Jon Hendricks, University Distinguished Professor of Jazz, performed on June 18.

The Lake Erie Center and researchers and graduate students from several University of Toledo departments, including Earth, Ecological and Environmental Sciences; Geography and Planning; and Civil Engineering gave a record total of 27 separate oral and poster research presentations at the annual meeting of the International Association for Great Lakes Research, held at the University of Windsor, in Ontario, Canada, from May 23-26.

For two weeks in May and June, the Lake Erie Center hosted research groups from the Smithsonian Ecological Research Center, the National Oceanic and Atmospheric Administration, Great Lakes Environmental Research Laboratory, and the University of Michigan's Cooperative Institute for Limnology and Ecosystem Research Laboratory in invertebrate sampling and salinity tolerance experiments.

College of Business Administration
Dr. Kee-Sook Lim, lecturer of information operations technology management; Dr. Jeen-Su Lim, professor of marketing; and alumnus John H. Heinrichs were winners of the Seoul Journal of Business Outstanding Paper Award for their paper, “Structural Model Comparison of the Determining Factors for E-Purchase.”

Alumnus Tawfiq Al-Dholi served in the Yemen International Telecommunications Company, Teleyemen, as its international business executive before pursuing his graduate studies at UT. The United Nations has offered him a Fulbright Fellowship in Geneva, Switzerland, but he is unable to accept because he has been officially informed that the Yemenese minister of communications has appointed him as the chief financial officer of Teleyemen. This is the third highest position in the company.

Alumnus Greg Rawski has received the 2006 Indiana Governor's Award for Tomorrow's Leaders. The award is an important initiative developed by the Indiana Humanities Council of the Governor of Indiana to bring attention to excellence and achievement in entrepreneurial leadership, community leadership, educational leadership and cultural leadership.

The College of Business Administration completed its 75th year with an anniversary gala May 5. About 300 people attended, and Toledo Mayor Carty Finkbeiner presented a proclamation for May 5, 2006, being designated as College of Business Administration Day.

College of Engineering
Dr. Devinder Kaur, associate professor of electrical engineering, will participate in the Visiting Faculty Research Program at Wright-Patterson Air Force Base for the summer.

Dr. Mohsin Jamali, professor of electrical engineering, was recently awarded $25,390 from the Air Force Research Lab for a one-year project titled "Bandwidth Invariant Spatial Processing.”

Dr. Martin Abraham, dean of the Graduate School, was awarded the 2006 Sigma Xi/Dion D. Raftopoulos Award for outstanding research. His research involves minimizing the effects of chemical processes on the environment.

Jeremy Runk received the prestigious John Hohnholt Memorial Scholarship from the Valero Energy Corporation. Hohnholt was a chemical engineer, and Runk is working toward a bachelor’s degree in chemical engineering.

College of Health and Human Services
The College of Health and Human Services’ 2,475 undergraduate students earned an average grade point average of 3.01 for the 2006 spring semester, the highest in the college’s history.

Dr. Morris Jenkins, assistant professor of criminal justice, received the Gold Star Award from the Ohio Department of Rehabilitation and Correction for his dedication to restorative justice and re-entry efforts in the community.

UT is one of five universities in the country selected by the YMCA-USA to offer a program that will allow undergraduate students to earn YMCA senior director certification while studying for their bachelor’s degrees. Beginning this fall, students in the Recreation and Leisure Studies Department completing the YMCA Professional Studies Program will qualify for senior director certification, paid internships and job placement at the YMCA, which is one of the largest not-for-profit organizations in the country.

In April, the Ohio Association for Counselor Education and Supervision (OACES) held its annual conference in Columbus where Dr. Paula Dupuy, professor and chair of counselor education and school psychology, was honored with the OACES Distinguished Mentor Award. Doctoral student Jean Underfer-Babalis received the OACES Distinguished Graduate Student Award, which also was awarded to a UT student last year.

College of Law
David A. Harris, Balk Professor of Law and Values, was interviewed by The Washington Post for an article about national crime rates. Harris’s comments appeared in the page A1 article “Violent Crime Rises in the U.S.: District Reports 5 Percent Jump as Robberies Spike” on June 13.

Steve Oler, a third-year law student, was one of 15 students out of nearly 200 applicants nationwide to be selected to receive a Steiger Fellowship by the American Bar Association’s Section of Antitrust Law. The Steiger Fellowship is given to students interested in the area of consumer protection. Oler is slated to complete an externship this summer in the Utah Attorney General’s Office. The fellowship is named after Janet Steiger, who made consumer protection a national priority during her tenure as chair of the Federal Trade Commission.

Justice Judith Lanzinger of the Ohio Supreme Court was the keynote speaker at the College of Law’s May graduation. Lanzinger was valedictorian of the class of 1977 at the College of Law. After working in private practice in Toledo, she has served at every level of the Ohio judiciary, beginning with the Toledo Municipal Court, since 1985. She was elected to the Ohio Supreme Court in 2004.

Competing against teams from 24 schools on five continents, a University of Toledo College of Law team has taken the gold medal for its online negotiation skills in the fifth annual International Competitions for Online Dispute Resolution. The team of Patrick Fitzgerald, Timothy van Tuinen and Frank Bryant earned the gold medal as announced on May 24 by the Center for Information Technology and Dispute Resolution of the University of Massachusetts. Online dispute resolution is the marriage of information technology with traditional techniques routinely employed by lawyers and executives, such as negotiation, mediation, arbitration and litigation. As one of the latest innovations to come out of the intersection of the Internet and the law, it has gained international momentum during the last five years as businesses have begun to explore its potential for cost-cutting and efficiency and as lawyers and law students have become increasingly technologically savvy. Ben Davis, associate professor of law, helped create the international competitions in 2002.

Susan Martyn is co-author of a book that is now available and being mass-marketed in bookstores nationwide to lawyers and their clients. Your Lawyer: A User’s Guide, published by LexisNexis, is an accessible guide to help clients understand what to expect from lawyers. The book explains a lawyer’s ethical responsibilities in an easy-to-read tone. This is Martyn’s fourth book with Lawrence Fox. Martyn is the Stoepler Professor of Law and Values at the College of Law.

College of Pharmacy
The manuscript titled “Physicians’ Intent to Comply with the American Medical Association’s Guidelines on Gifts from the Pharmaceutical Industry” by Dr. Sharrel Pinto, assistant professor of pharmacy health-care administration, has been accepted for publication in The Journal of Medical Ethics. The journal is a publication of The British Medical Journal and is a leading international, peer-reviewed journal that reflects the entirety of the medical ethics field.

Dr. Frederick Williams, assistant professor of pharmacology, will present “Retinal Electrophysiology Correlates with Behavioral Responses to Visual Stimuli in Adult Zebrafish Developmentally Exposed to Either Methylmercury, Selenomethionine, or Both” at the eighth International Conference on Mercury as a Global Pollutant in Madison, Wis., in August.

Dean Dr. Johnnie L. Early II, RPh, was featured on the cover and in a four-page article, “Childhood Experiences Lead to Long, Accomplished Career,” in NEWS-Line for Pharmacists magazine’s May 2006 issue.

At the 26th Annual Sigma Xi Student Research Symposium, sponsored by the UT Chapter of Sigma Xi Scientific Research Society, Nirdesh K. Gupta, a doctoral graduate assistant in medicinal and biological chemistry, received the achievement award in the Medical Sciences and Pharmacy/Research Pertaining to Health-Related Subjects division. His presentation, “Elucidating the Role of Insulin Receptor in Type-I Diabetes by Developing IR Transgenic Mouse Model,” was co-written by James D. Bretz and adviser Dr. Marcia McInerney.

Third-year PharmD student Katie Bartlett presented a poster titled “Synthesis of amphiphilic hydrogels from hyperbranched polymers and star-like poly(ethylene glycol)” at the 231st American Chemical Society National Meeting in Atlanta. She presented in three sessions – the National Science Foundation (NSF) Division of Chemistry Reception, the Undergraduate Research Poster Session, and the Sci-Mix Session. Bartlett conducted her research at the State University of New York (SUNY) College of Environmental Science and Forestry, Department of Chemistry, Division of Polymer Chemistry as part of an NSF Research Experience for Undergraduates (REU) program. She received a Chemistry REU Travel Award from the NSF REU Leadership Group to attend the Atlanta meeting.

EXHIBIT #2

[image: image2.wmf]
A Resolution

Elaine Johnson

WHEREAS you moved to Toledo from Anchorage, Alaska, and have encouraged your husband and supported The University of Toledo for the past five years; and

WHEREAS you have served on numerous boards, committees and organizations with energetic dedication; and

WHEREAS countless inner-city youth who want to return to inner-city schools to teach will benefit from the generosity of the Dan and Elaine Johnson Scholarship Endowment; and

WHEREAS you are an accomplished musician and maintain membership in the American Guild of Organists; and

WHEREAS you have created your own endowment for the University from the honoraria received from your musical abilities to enhance the spiritual life of The University of Toledo; and

WHEREAS you have donated untold hours to The University of Toledo; and

WHEREAS you have represented this University in the community with an unparalleled elegance and grace.

NOW THEREFORE BE IT RESOLVED that the Board of Trustees expresses its gratitude and indebtedness of the entire University community for your service; and

BE IT FURTHER RESOLVED that a copy of this Resolution be conveyed to you; and

BE IT FINALLY RESOLVED that this Resolution, adopted unanimously, be spread upon the minutes of this Board, to become a part of the permanent records of The University of Toledo.

Done this 28th day of June 2006.

Daniel J. Brennan, Chairman

Richard B. Stansley, Jr., Vice-Chairman

Board of Trustees

Board of Trustees

EXHIBIT #3

[image: image3.wmf]
A Resolution

Dr. Dan Johnson

WHEREAS you were appointed President of The University of Toledo July 1, 2001; and

WHEREAS you provided The University of Toledo with calm and focused leadership following a challenging time in the University’s history and mended and rebuilt the relationships between faculty, staff and the administration; and

WHEREAS you provided guidance in making research one of this institution’s top priorities; and

WHEREAS you made engagement a central tenet of UT and worked continuously to engage the University community with the Toledo community; and

WHEREAS you represented this University on countless boards, committees and organizations with the utmost class and distinction; and

WHEREAS numerous inner-city youth who want to return to inner-city schools to teach will benefit from the generosity of the Dan and Elaine Johnson Scholarship Endowment; and

WHEREAS you took an active role to support the efforts to establish higher education trade and business relations between Toledo, Ohio, and the People’s Republic of China; and

WHEREAS you played a key role in developing the University’s financial security through your efforts with the Capital Campaign, which recently received UT’s largest monetary gift of $15 million from the Marvin and Judy Herb family that will fund several scholarships as well as educational assessment support and research initiatives in the College of Education; and

WHEREAS your future work on the Toledo Science and Technology Corridor will help The University of Toledo partner with Northwest Ohio businesses, government and community agencies to stimulate global economic development and collaboration, forging the region’s transition to a knowledge-based economy; and

WHEREAS you will leave an everlasting imprint on the new University of Toledo after selflessly playing an integral role in the merger between UT and the Medical University of Ohio.

NOW THEREFORE BE IT RESOLVED that the Board of Trustees expresses its gratitude and indebtedness of the entire University community for your dedicated and tireless service; and

BE IT FURTHER RESOLVED that a copy of this Resolution be conveyed to you; and

BE IT FINALLY RESOLVED that this Resolution, adopted unanimously, be spread upon the minutes of this Board, to become a part of the permanent records of The University of Toledo.

Done this 28th day of June 2006.

Daniel J. Brennan
, Chairman

Richard B. Stansley, Jr.., Vice-Chairman
Board of Trustees

Board of Trustees
EXHIBIT #4

[image: image4.wmf]
A Resolution

Judith E. Fegley

WHEREAS you have served The University of Toledo as Assistant Secretary to the Board of Trustees since December 9, 2002; and

WHEREAS you have faithfully supported the Board of Trustees with utmost professionalism, confidentiality, good humor, and a positive attitude; and

WHEREAS you have been called upon numerous times to provide administrative support and you have always responded with continuous, around the clock service and in all aspects with willingness, hard work, dedication, and attention to detail; and

WHEREAS you provided steadfast and loyal service during the historic period of time when The University of Toledo merged with the Medical University of Ohio; and

WHEREAS you have served all University stakeholders in the best interest of the University.

NOW THEREFORE BE IT RESOLVED that the Board of Trustees expresses its gratitude and indebtedness of the entire University community for your service; and

BE IT FURTHER RESOLVED that a copy of this Resolution be conveyed to you; and

BE IT FINALLY RESOLVED that this Resolution, adopted unanimously, be spread upon the minutes of this Board, to become a part of the permanent records of The University of Toledo.

Done this 28th day of June 2006.

__

Daniel J. Brennan

Chairman of the Board of Trustees

__
Daniel M. Johnson

President of The University of Toledo
EXHIBIT #5

[image: image5.wmf]
A Resolution

Daniel J. Brennan

WHEREAS you were appointed by Governor George V. Voinovich in July 1997 to serve a nine-year term on The University of Toledo Board of Trustees; and
WHEREAS you were elected by fellow trustees to serve as Chairman of the Board of Trustees from 2004 – 2006 and Vice Chairman from 2002 – 2004; and

WHEREAS over your nine-year term you have served as Chairman of the Finance Committee and the Strategic Issues and Planning Committee and a member of the Academic Affairs Committee, the Audit Committee, the Student Life Committee and the Trusteeship Committee; and

WHEREAS in March 2005 you led the Board in reviewing and subsequently endorsing a ten-year Facilities Master Plan; and
WHEREAS you led the Board in the successful July 1, 2006 merger of The University of Toledo and the Medical University of Ohio creating the third largest higher education institution in Ohio, with a $650 Million annual budget and 21,000 students; and

WHEREAS you have served the Northwest Ohio community as Chairman of the Lucas County Metropolitan Housing Authority, President of the Toledo Ballet Association, and Chairman of the Lucas County Republican Party; and

WHEREAS you will be remembered as the Chairman who began Board meetings with the phrase, “Let’s rock and roll”; and

WHEREAS your term on The University of Toledo Board of Trustees will end July 1, 2006.
NOW THEREFORE BE IT RESOLVED that the Board of Trustees expresses its deep gratitude and the indebtedness of the entire University community for your service.

BE IT FURTHER RESOLVED that a copy of this Resolution be conveyed to you.

BE IT FINALLY RESOLVED that this Resolution, adopted unanimously, be spread upon the minutes of this Board, to become a part of the permanent records of The University of Toledo.

Done this 28th day of June 2006.

Richard B. Stansley, Jr., Vice-Chairman of the Board of Trustees

Daniel M. Johnson, President of The University of Toledo
PERSONNEL CHANGES
May 9 – June 27, 2006

Administrative and Professional Staff

	Name
	Title
	Department
	Notes
	Effective Date
	 Salary

	Last
	First
	
	
	
	
	

	Ackerman
	Rose
	Program Manager
	Student Success Center
	
	06/19/06
	
	 $ 40,000

	Busch
	Jeffrey
	Research Compliance Officer
	Office of Research
	
	05/01/06
	
	 $ 54,000

	Clayton
	Stanley
	Asst. Football Coach
	Athletics
	
	03/27/06
	
	 $ 55,280

	Drayton
	Jennifer
	Research Associate
	Physics
	
	12/19/05
	
	 $ 28,000

	Durden
	Yolanda
	Assoc. Director
	Excel Prep Tech-Gear Up-GUTS
	
	04/17/06
	
	 $ 41,500

	Hochberg
	Sue
	Executive Director
	Center for Parents
	
	05/30/06
	
	 $ 80,000

	Householder
	Valerie
	Staff Pharmacist
	SMC
	
	03/28/06
	
	 $ 84,000

	Jasinkowski
	Sarah
	Interim Academic Advisor
	College of Business
	
	04/17/06
	
	 $ 35,750

	Kovacik
	Thomas
	Senior Administrator
	Science & Technology Corridor
	
	04/24/06
	
	 $ 12,000

	Lucarelli
	Karen
	Coordinator
	Scott Park-University College
	
	04/10/06
	
	 $ 25,882

	Marsalek
	Lisa
	Director
	Residence Life
	
	07/17/06
	
	 $ 72,000

	McDowell
	Jennifer
	Academic Adviser
	Student Success Center
	
	06/12/06
	
	 $ 31,500

	Oelkrug
	Tammy
	Manager
	Graduate School
	
	05/15/06
	
	 $ 38,500

	Rhea
	Mark
	Asst. Football Coach
	Athletics
	
	03/27/06
	
	 $ 53,250

	Siefke
	Nicholas
	Program Researcher
	Excel Prep Tech-Gear Up-GUTS
	
	04/05/06
	
	 $ 41,000

	Waite
	Zauyah
	Associate Vice President, Dean of Students
	Student Life
	
	07/05/06
	
	 $ 100,000

	Title Changes

	Name
	Title
	Department
	Previous Title
	Effective Date
	 Salary

	Last
	First
	
	
	
	
	

	Kina
	Thomas
	Chemical Instrumentation Spec.
	Chemistry
	Electronics Specialist
	04/01/06
	
	 $ 48,731

	Kucera
	Kevin
	Vice Provost for Enrollment Management
	Enrollment Services
	to correct title previously reported as Associate Vice President
	05/08/06
	
	 $ 108,000

	Nowacki
	Laura
	Security Administrator
	Educational and Information Technology
	Systems Analyst
	07/01/06
	
	 $ 46,585

	Rehkopf
	Pam
	Program Manager
	University Colelge
	Manager
	07/01/06
	
	 $ 42,542

	Rieman
	Beth
	Assistant Soccer Coach
	Athletics
	Interim Assistant Soccer Coach
	06/05/06
	
	 $ 26,660

	
	
	
	
	
	
	

	Salary and Title Changes

	Name
	Title
	Department
	Previous Title
	Effective Date
	 Salary

	Last
	First
	
	
	
	
	 Old
	 New

	Aguilar
	Adrienne
	Program Manager
	LCCC Agreement
	Academic Program Coordinator
	07/01/05
	 $ 33,593
	 $ 40,000

	Besner
	Patricia
	Senior Director
	Student Recreation Center
	Interim AVP, Dean of Students
	07/05/06
	 $ 89,769
	 $ 81,608

	Clark
	Charles
	Associate Director
	Institutional Research
	Senior Research Associate
	05/15/06
	 $ 55,150
	 $ 63,100

	Giammarco
	Patrick
	Senior Marketing Specialist
	Public Relations
	Marketing Specialist
	06/10/06
	 $ 36,000
	 $ 41,400

	Kirschbaum
	Kristin
	Interim Director
	A&S Instrumentation Center
	Instrumentation Analyst
	05/07/06
	 $ 46,438
	 $ 58,048

	Roberts
	Deborah
	Academic Program Coordinator
	Bio-Engineering
	Interim Academic Program Coordinator
	6/5/2006
	 $ 26,000
	 $ 32,000

	Robinson
	Vandra
	Academic Program Coordinator
	Civil Engineering
	Interim Academic Program Coordinator
	6/5/2006
	 $ 26,000
	 $ 32,000

	Stutzenstein
	Sandra
	Coordinator
	Earth Eco & Enviro Science
	Program Coordinator
	04/30/06
	 $ 36,222
	 $ 18,111

	Thomas
	Peter
	Director
	International Student Services
	Interim Senior Director
	01/01/06
	 $ 49,353
	 $ 47,831

	Tuori
	Nathan
	1st Assistant Men's Basketball Coach
	Athletics
	3rd Assistant Men's Basketball Coach
	06/01/06
	 $ 33,978
	 $ 58,000

	Woolf
	Deanna
	Staff Writer
	Public Relations
	Interim Staff Writer
	05/01/06
	 $ 28,000
	 $ 32,000

	Salary Changes

	Name
	Title
	Department
	Notes
	Effective Date
	 Salary

	Last
	First
	
	
	
	
	 Old
	 New

	Bridgeman
	Thomas
	Staff Scientist
	EEES
	Funding
	06/01/06
	 $ 49,696
	 $ 47,202

	Bridgeman
	Thomas
	Staff Scientist
	EEES
	Funding
	07/01/06
	 $ 47,202
	 $ 15,696

	Currey
	Michael
	Interim Research Assistant
	Institutional Research
	Change from part-time to full-time
	05/22/06
	 $ 26,000
	 $ 37,000

	Delp
	Lisa
	Interim Program Coordinator
	Plant Science Research Facility
	Equity and merit adjustment
	05/01/06
	 $ 32,000
	 $ 35,000

	Gallo-Willard
	Karen
	Head Pharmacist
	Student Medical Center
	Equity adjustment
	01/01/06
	 $ 65,387
	 $ 86,000

	Hutt
	Lynn
	Staff Auditor
	Internal Audit
	Position change
	04/17/06
	 $ 47,277
	 $ 53,000

	Juergens
	Valorie
	Coordinator
	Health & Human Services
	Equity adjustment
	05/10/06
	 $ 34,000
	 $ 35,500

	Long-Romer
	Tracy
	Academic Adviser
	Student Success Center
	Change from full-time to part-time
	05/29/06
	 $ 36,565
	 $ 29,252

	Lykowski
	Joseph
	Tech Support Specialist
	Health & Human Services
	Equity adjustment
	02/01/06
	 $ 37,000
	 $ 41,000

	Manton
	Sandra
	Assistant to the Vice President
	Finance, Technology & Operations
	Change from full-time to part-time
	07/01/06
	 $ 54,884
	 $ 49,395

	Marquette
	Cheryl
	Senior Health & Safety Specialist
	Health & Safety
	Masters Degree
	05/07/06
	 $ 48,243
	 $ 49,243

	Shelangoskie
	Susan
	Instructional Designer
	Distance Learning
	Degree
	04/01/06
	 $ 50,119
	 $ 51,119

	Strunk
	Jonathan
	Media Relations Specialist
	Marketing & Communications
	Equity adjustment
	05/01/06
	$34,000
	 $ 37,400

	
	
	
	
	
	
	
	

	Separations From Employment

	Name
	Title
	Department
	Notes
	Effective Date
	 Salary

	Last
	First
	
	
	
	
	

	Collins
	D. Michael
	Interim Executive Director, Oh
	Criminal Justice
	
	01/23/06
	
	 $ 68,307

	Davoudzadeh
	Farhad
	Sr. Research Assoc
	MIME
	
	04/28/06
	
	 $ 102,856

	Dorsey
	Jason
	Research Laboratory Technician
	Pharmacology
	
	04/27/06
	
	 $ 13,000

	Drabik
	Sandra
	Vice President and General Counsel
	Legal Affairs
	
	09/29/06
	
	 $ 177,484

	Morin
	Benjamin
	Hall Director
	Residence Life
	
	06/28/06
	
	 $ 25,520

	Morris
	Heidi
	Interim chief of Medicine
	Student Medical Center
	
	06/30/06
	
	 $ 120,000

PAGE
1

_1112523326.bin

