

AGENDA

MEETING OF THE BOARD OF TRUSTEES OF SOUTHERN ILLINOIS UNIVERSITY

Thursday, April 29, 2021
10:00 a.m.

Stone Center, Large Dining Room
Southern Illinois University System Office
Carbondale, Illinois,
live stream video at siusystem.edu via Youtube
and through Zoom

Call to Order by Chair

Roll Call

Appointments by the Chair

Rural Health Initiative Update and Community Engagement Efforts

PRESENTATION OF THE 2021 LINDELL W. STURGIS MEMORIAL PUBLIC SERVICE AWARD

Motion to Close the Meeting to the Public (Executive Session)

EXECUTIVE SESSION

Consideration of and information regarding certain matters stated in the meeting notice

Meeting of the Board of Trustees recesses for Board Committee Meetings

Meeting of the Board of Trustees resumes

Approval of Minutes of the Meetings Held February 11, 2021

BOARD OF TRUSTEES ACTIVITIES

- A. Trustee Reports
- B. Committee Reports

EXECUTIVE OFFICER REPORTS

- C. President, Southern Illinois University
- D. Chancellor, Southern Illinois University Carbondale
 - (1) Dean and Provost, Southern Illinois University School of Medicine
- E. Chancellor, Southern Illinois University Edwardsville

PUBLIC COMMENTS AND QUESTIONS

RECEIPT OF INFORMATION AND NOTICE ITEMS

- F. Report of Purchase Orders and Contracts, January and February, 2021, SIUC
- G. Report of Purchase Orders and Contracts, January and February 2021, SIUE

RATIFICATION OF PERSONNEL MATTERS

- H. Changes in Faculty-Administrative Payroll - SIUC
- I. Changes in Faculty-Administrative Payroll – SIUE
- J. Change in Faculty-Administrative Payroll – Office of the President and University Wide Services

ITEMS RECOMMENDED FOR APPROVAL BY THE PRESIDENT

- K. Proposed Tuition Rates and Fee Matters, SIUC
[Amendment to 4 Policies of the Board Appendix A]
- L. Proposed Tuition Rates and Fee Matters, SIUE
[Amendment to 4 Policies of the Board Appendix B]
- M. Approval of Purchase: Natural Gas Supply and Delivery, SIUC
- N. Approval of Purchase: Bar Exam Preparatory Educational Services, School of Law, SIUC
- O. Approval of Purchase: 340B Pharmaceutical Program, School of Medicine, SIUC
- P. Approval of Purchase: Academic Office Building Lease, School of Medicine, SIUC
- Q. Approval of Purchase: Route 3 Land Trust Property Lease, SIUE
- R. Proposed Board of Trustees Emergency Pay Policy [Addition of 2 Policies of the Board I.

- S. Approval of Salary and Appointment: Vice Chancellor for Diversity, Equity and Inclusion, SIUC
- T. Approval of Salary and Appointment: Vice Chancellor for Equity, Diversity and Inclusion, SIUE
- U. Approval of Salary and Appointment: Associate Athletic Director for Diversity, Equity and Inclusion and Chief Diversity Officer for Athletics and Special Assistant to the Chancellor, SIUE
- V. Approval of Salary and Appointment: Vice President, Southern Illinois University System
- W. Authorization for the Sale and Issuance of “Certificates of Participation (Capital Improvement Project), Series 2021A” to Refund a Portion of the Board’s Outstanding Certificates of Participation (Capital Improvement Project), Series 2014A-1
- X. Authorization for the Sale of Bonds: “Housing and Auxiliary Facilities System Refunding Revenue Bonds, Series 2021A” to Refund a Portion of the Board’s Outstanding Housing and Auxiliary Facilities System Revenue Bonds, Series 2008A, 2009A and 2012A and Adoption of an Amended and Restated Bond Resolution
- Y. Temporary Financial Arrangements for Fiscal Year 2022
- Z. Approval of Easement: Madison County Transit, Yellowhammer Trail and Bridge, SIUE

Adjournment

Southern Illinois University
Board of Trustees
April 29, 2021

SUMMARY REPORT OF PURCHASE ORDERS AND CONTRACTS
AWARDED DURING THE MONTH OF JANUARY 2021
SOUTHERN ILLINOIS UNIVERSITY CARBONDALE

Section	Quantity	Amount
Less than the State Required Bid Limit	27	\$573,409.55
State Required Bid Limit to \$999,999.99	2	\$350,000.00
\$1,000,000.00 and Over	0	\$0.00
Total	29	\$923,409.55

SOUTHERN ILLINOIS UNIVERSITY CARBONDALE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
LESS THAN STATE REQUIRED BID LIMIT
AWARDED DURING THE MONTH OF JANUARY 2021

<u>Transactions Under State Required Bid Limit</u>	<u>Quantity</u>	<u>Amount</u>
	27	\$573,409.55

SOUTHERN ILLINOIS UNIVERSITY CARBONDALE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
STATE REQUIRED BID LIMIT TO \$999,999
AWARDED DURING THE MONTH OF JANUARY 2021

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u> <i>Service Department Funds</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139804	Facebook, Inc. Menlo Park, CA	Program specific and general recruitment advertisements on Facebook and Instagram for period through June 30, 2021.	\$100,000.00
139805	Google, Inc. Mountain View, CA	Search, display, and video advertisements for the period through June 30, 2021.	\$250,000.00

SUMMARY REPORT OF PURCHASE ORDERS AND CONTRACTS
AWARDED DURING THE MONTH OF JANUARY 2021
SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE

Section	Quantity	Amount
Less than the State Required Bid Limit	26	\$394,056.77
State Required Bid Limit to \$999,999.99	1	\$119,754.40
\$1,000,000.00 and Over	1	\$1,484,898.50
Total	28	\$1,998,709.67

I

SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
LESS THAN STATE REQUIRED BID LIMIT
AWARDED DURING THE MONTH OF JANUARY 2021

<u>Transactions Under State Required Bid Limit</u>	<u>Quantity</u>	<u>Amount</u>
	26	\$394,056.77

SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
STATE REQUIRED BID LIMIT TO \$999,999
AWARDED DURING THE MONTH OF JANUARY 2021

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u> <i>Non-appropriated Funds General Educational Operations</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139864	Adams County Health Department Quincy, IL	Rental of 6,400 gsf of space and equipment on the 1st floor of the Adams County Health Department for Family and Community Medicine for the period of February 12, 2021 through February 11, 2022.	\$119,754.40

SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
\$1,000,000 AND OVER
AWARDED DURING THE MONTH OF JANUARY 2021

<u>Purchase Orders and Contracts of \$1,000,000 and Over:</u> <i>Non-appropriated Funds General Educational Operations</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139755	Memorial Health System Springfield, IL	Rental of 40,207 gsf of space on the 3rd, 4th and 5th floors of the Baylis Building for Surgery and Internal Medicine for the period of July 1, 2020 through June 30, 2021. Renewal of existing contract.	\$1,484,898.50

SUMMARY REPORT OF PURCHASE ORDERS AND CONTRACTS
AWARDED DURING THE MONTH OF FEBRUARY 2021
SOUTHERN ILLINOIS UNIVERSITY CARBONDALE

Section	Quantity	Amount
Less than the State Required Bid Limit	30	\$873,263.69
State Required Bid Limit to \$999,999.99	4	\$1,590,000.00
\$1,000,000.00 and Over	0	\$0.00
Total	34	\$2,463,263.69

SOUTHERN ILLINOIS UNIVERSITY CARBONDALE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
LESS THAN STATE REQUIRED BID LIMIT
AWARDED DURING THE MONTH OF FEBRUARY 2021

<u>Transactions Under State Required Bid Limit</u>	<u>Quantity</u>	<u>Amount</u>
	30	\$873,263.69

SOUTHERN ILLINOIS UNIVERSITY CARBONDALE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
STATE REQUIRED BID LIMIT TO \$999,999
AWARDED DURING THE MONTH OF FEBRUARY 2021

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u> <i>Service Department Funds</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139676	Clayborne & Wagner LLP Belleville, IL	Legislative services for the period through January 31, 2025.	\$240,000.00
139694	Vaughn's Roofing Inc. Marion, IL	Miscellaneous roofing and associated specialty work for repair, maintenance, and construction projects for the period through September 30, 2023.	\$450,000.00
139695	R.P. Coatings, Inc. Troy, IL	Miscellaneous painting and associated specialty work for repair, maintenance, and construction for the period through September 30, 2023.	\$450,000.00
139696	Gribbins Insulation Company Evansville, IN	Miscellaneous insulation and associated specialty work for repair, maintenance, and construction for the period through September 30, 2023.	\$450,000.00

SUMMARY REPORT OF PURCHASE ORDERS AND CONTRACTS
AWARDED DURING THE MONTH OF FEBRUARY 2021
SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE

Section	Quantity	Amount
Less than the State Required Bid Limit	37	\$444,642.80
State Required Bid Limit to \$999,999.99	1	\$260,000.00
\$1,000,000.00 and Over	0	\$0.00
Total	38	\$704,642.80

SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
LESS THAN STATE REQUIRED BID LIMIT
AWARDED DURING THE MONTH OF FEBRUARY 2021

<u>Transactions Under State Required Bid Limit</u>	<u>Quantity</u>	<u>Amount</u>
	37	\$444,642.80

SOUTHERN ILLINOIS UNIVERSITY SCHOOL OF MEDICINE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
STATE REQUIRED BID LIMIT TO \$999,999
AWARDED DURING THE MONTH OF FEBRUARY 2021

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u> <i>Non-appropriated Funds General Educational Operations</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139951	Naseer Khalid MD St. Louis, MO	University contract for gastroenterology call coverage for Internal Medicine for the period of February 20, 2020 through February 19, 2021.	\$260,000.00

Southern Illinois University
Board of Trustees
April 29, 2021

SUMMARY REPORT OF PURCHASE ORDERS AND CONTRACTS
AWARDED DURING THE MONTH OF JANUARY 2021
SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE

Section	Quantity	Amount
Less than the State Required Bid Limit	1,638	\$1,826,364.94
State Required Bid Limit to \$999,999.99	4	\$712,516.25
\$1,000,000.00 and Over	0	\$0.00
Total	1,642	\$2,538,881.19

SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
LESS THAN STATE REQUIRED BID LIMIT
AWARDED DURING THE MONTH OF JANUARY 2021

<u>Transactions Under State Required Bid Limit</u>	<u>Quantity</u>	<u>Amount</u>
	1,638	\$1,826,364.94

SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
STATE REQUIRED BID LIMIT TO \$999,999
AWARDED DURING THE MONTH OF JANUARY 2021

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u> <i>State Appropriated and Income Funds for General Educational Operations</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139790	SIU Edwardsville Foundation Edwardsville, Illinois	Provision for payment to the SIUE Foundation for Fundraising and Alumni Membership Services in accordance with the terms and conditions of the Master Contract between SIU Board of Trustees and the SIUE Foundation.	\$190,000.00

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u> <i>Non-Appropriated Funds for General Educational Purposes</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139796	Bien-Air USA Incorporated Irvine, California	Purchase of electric handpieces and miscellaneous equipment for the School of Dental Medicine.	\$298,450.00

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u> <i>Restricted Funds for General Educational Purposes</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139761	Dell Marketing LP Round Rock, Texas	Payment for Dell Latitude 5410 laptops and docking stations.	\$104,320.00

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u> <i>Agency Funds</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139779	Sirona Dental Incorporated Long Island City, New York	Payment for Axeos Complete Solution.	\$119,746.25

SUMMARY REPORT OF PURCHASE ORDERS AND CONTRACTS
AWARDED DURING THE MONTH OF FEBRUARY 2021
SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE

Section	Quantity	Amount
Less than the State Required Bid Limit	2,445	\$1,806,929.89
State Required Bid Limit to \$999,999.99	1	\$387,817.07
\$1,000,000.00 and Over	0	\$0.00
Total	2,446	\$2,194,746.96

SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
LESS THAN STATE REQUIRED BID LIMIT
AWARDED DURING THE MONTH OF FEBRUARY 2021

<u>Transactions Under State Required Bid Limit</u>	<u>Quantity</u>	<u>Amount</u>
	2,445	\$1,806,929.89

SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE
DETAILED REPORT OF PURCHASE ORDERS AND CONTRACTS OF
STATE REQUIRED BID LIMIT TO \$999,999
AWARDED DURING THE MONTH OF FEBRUARY 2021

<u>Purchase Orders and Contracts of State Required Bid Limit to \$999,999:</u>			
<i>Restricted Funds for General Educational Purposes</i>			
<u>No.</u>	<u>Vendor</u>	<u>Description</u>	<u>Amount</u>
139962	Johnson Controls US Holdings LLC Milwaukee, Wisconsin	Provision for purchase of Equipment and Installation for Classroom Camera System for Head Start Centers.	\$387,817.07

Southern Illinois University
Board of Trustees
April 29, 2021

CHANGES IN FACULTY-ADMINISTRATIVE PAYROLL – SIUC

The following changes in faculty-administrative payroll are submitted to the Board of Trustees for ratification in accordance with the Board Policy on Personnel Approval (2 Policies of the Board B). Additional detailed information is on file in the Office of the Chancellor. Where appropriate, salary is reported on a monthly basis and on either an academic year (AY) or fiscal year (FY) basis.

- A. Continuing Appointment (If the person previously had a University appointment, it is so noted. Otherwise, the person is a new University employee.)

<u>Name</u>	<u>Rank/Title</u>	<u>Department</u>	<u>Effective Date</u>	<u>Salary</u>
1. Amihere, Patrick S.	Director	Office of Sponsored Projects Administration	02/15/2021	\$ 10,416.67/MO \$125,000.04/FY
2. Hamilton-Brehm, Anne Marie	Associate Dean (100%)/ Associate Professor (0%)	Library Affairs	01/02/2021	\$ 6,667.00/MO \$80,004.00/FY
3. Liu, Qing	Assistant Professor	Physiology	01/01/2021	\$ 6,833.33/MO \$81,999.96/FY
4. Lucas, Peter M.	Interim Associate Director, Marketing (previously Assistant Director for Marketing and Advertising)	University Communications and Marketing	01/01/2021	\$ 6,000.00/MO \$72,000.00/FY

B. Leaves of Absence with Pay:

	<u>Name</u>	<u>Type of Leave</u>	<u>Department/School</u>	<u>% of Leave</u>	<u>Date</u>
1.	Allen, Mont	Sabbatical	Languages, Cultures & International Trade	100%	01/01/2022-05/15/2022
	<u>Purpose:</u> Professor Allen will conduct research in Rome for a second book on ancient Roman sarcophagi. The book will draw on the burgeoning popularity of all forms of game, e.g., role-playing games, video games, sports, the gamification of education to focus on theories of play, game culture, and gamification. The research will tap play's contemporary resonance to make sense of important categories of ancient visual culture that have never been analyzed.				
2.	Anthony, David	Sabbatical	English	100%	08/16/2021-12/31/2021
	<u>Purpose:</u> Professor Anthony will complete his book manuscript, "The Money-Changers: Jews, Ambivalence, and Modernity in Antebellum America." He will conduct research for the book at the American Antiquarian Society.				
3.	Auxier, Randall	Sabbatical	Communication Studies	100%	08/16/2021-12/31/2021
	<u>Purpose:</u> Professor Auxier will travel to the University of Bologna, Umberto Eco Institute of Humanistic Studies, to complete a book manuscript on Eco's pragmatism.				
4.	Barta, Michael	Sabbatical	Music	100%	08/16/2021-12/31/2021
	<u>Purpose:</u> Professor Barta will engage in research and writing, with the intent to publish, for a book entitled Managing the Bow: A Guide for Violinists. He will also participate in recitals in Europe and the U.S.				
5.	Benyas, Edward	Sabbatical	Music	100%	08/16/2021-12/31/2021
	<u>Purpose:</u> Professor Benyas will input into Sibelius music notation software and publish over a dozen transcriptions for wind trio, wind quintet and chamber orchestra. The transcriptions include music by Mozart, Beethoven, Rossini, Verdi, Dvorak, Puccini and others, and currently exist in hand manuscript form.				
6.	Bhattacharya, Bhaskar	Sabbatical	Mathematical & Statistical Sciences	100%	08/16/2021-12/31/2021
	<u>Purpose:</u> Professor Bhattacharya will work on two well-defined projects: Sparse covariance matrix estimation and statistical curvature analysis. He will also work to complete the writing of a text for a Data Science course that he designed at SIUC.				
7.	Buys, Cindy	Sabbatical	Law	100%	01/01/2022-05/15/2022
	<u>Purpose:</u> Professor Buys will teach undergraduate courses and graduate seminars in international or comparative law at the University of Trento, in Italy. She also plans to engage in research regarding the response of Italy and Europe to the refugee crisis; this research will benefit her teaching of Immigration and Asylum and Refugee law.				

8. Chen, Ying Sabbatical Electrical, Computer & Biomedical Engineering 100% 01/01/2022-05/15/2022

Purpose: Professor Chen will conduct research in image reconstruction algorithms, image guided treatment and medical image detection. The collaborative work will involve tomographic image reconstruction for nephrolithiasis and kidney stone detection, cancer diagnosis, and image guided treatment.

9. Choiy, Kwangho Sabbatical Mathematical & Statistical Sciences 100% 01/01/2022-05/15/2022

Purpose: Professor Choiy will conduct mathematical research at SIUC and at the Institut des Hautes Etudes Scientifiques, expanding prior work. The research focuses on making difficult subjects more accessible by turning problems arising in one area having a complicated structure into one having a relatively tractable structure. This is a main theme in the Langlands program, which was originally founded as a linkage among various fields in pure mathematics -- mainly, number theory, representation theory, analysis, and geometry -- and has found connections with theoretical physics, including quantum field theory, and has practical utilization in computer and telecommunication science, such as error-correcting codes developments.

10. DeYong, Gregory Sabbatical Management & Marketing 100% 08/16/2021 - 12/31/21

Purpose: Professor DeYong will develop quantum computing skills, identify areas within operations management/analytics that can benefit from quantum computing capabilities and to pursue research into quantum computing applications in operations management and/or analytics. Major firms are now offering not only experimental, but commercial quantum computers. Extension of operations management and analytics topics such as optimization, simulation and search processes to these powerful computers offers significant improvements to existing performance and promises to open avenues that were closed to traditional binary computing devices.

11. Engstrom, Craig Sabbatical Communication Studies 100% 08/16/2021-12/31/2021

Purpose: Professor Engstrom will conduct research on student learning outcomes across multiple learning and social media platforms to improve student learning. He will analyze collected data to write research reports for publication, as well as prepare a book proposal.

12. Esmaeeli, Asghar Sabbatical Mechanical Engineering & Energy Processes 100% 08/16/2021-12/31/2021

Purpose: Professor Esmaeeli will collaborate with a colleague at the University of Washington on "fundamental studies on nucleate boiling", to develop a joint proposal to the National Science Foundation.

13. Fagerholm, Thomas Sabbatical Theater 100% 08/16/2021-12/31/2021

Purpose: Professor Fagerholm will research entertainment automation and robotics for use in theatrical performances. The research will promote collaboration across disciplines, will help develop new courses in entertainment technology, and will bolster current technical theater courses.

- | | | | | | |
|-----|-------------|------------|--|------|-----------------------|
| 14. | Fehr, Karla | Sabbatical | Psychological &
Behavioral Sciences | 100% | 08/16/2021-12/31/2021 |
|-----|-------------|------------|--|------|-----------------------|

Purpose: Professor Fehr has developed a standardized play-based assessment to measure symptoms of Autism Spectrum Disorder in children. During the sabbatical she will conduct a pilot study to collect preliminary data examining validity of this measure, and will prepare a grant application for a large-scale validation study.

- | | | | | | |
|-----|---------------|------------|---------------------|------|-----------------------|
| 15. | Geisler, Matt | Sabbatical | Biological Sciences | 100% | 01/01/2022-05/15/2022 |
|-----|---------------|------------|---------------------|------|-----------------------|

Purpose: Professor Geisler will compile a lexicon of regulatory elements for the plants *Arabidopsis thaliana* and *Oryza sativa*, and identify combinatoric rules (or grammar) for two or more elements in the same promoter; this lexicon will be published in a journal in plant biology.

- | | | | | | |
|-----|-----------------------|------------|--|-----|-----------------------|
| 16. | Haubenreich,
Jacob | Sabbatical | Languages, Cultures &
International Trade | 50% | 08/16/2021-08/15/2022 |
|-----|-----------------------|------------|--|-----|-----------------------|

Purpose: Professor Haubenreich will complete archival and library research in Germany and Austria, and complete a book manuscript entitled "Textual Entanglements: Rilke, Handke, Bernhard and the Materiality of Literature".

- | | | | | | |
|-----|-------------|------------|--------------|------|-----------------------|
| 17. | Huang, Qian | Sabbatical | Architecture | 100% | 01/01/2022-05/15/2022 |
|-----|-------------|------------|--------------|------|-----------------------|

Purpose: Professor Huang will extend her current research in construction management and safety, especially in the artificial intelligence (AI) area. She will investigate efficient mini AI algorithms that are suitable to be implemented in portable systems with the goal of reducing hazards and deaths in construction sites.

- | | | | | | |
|-----|----------------|------------|-------|------|-----------------------|
| 18. | Johnson, Maria | Sabbatical | Music | 100% | 01/01/2022-05/15/2022 |
|-----|----------------|------------|-------|------|-----------------------|

Purpose: Professor Johnson will expand and deepen her exploration and study of sound healing practices and processes, along with the therapeutic aspects of yoga.

- | | | | | | |
|-----|---------------|------------|-----|------|-----------------------|
| 19. | Jones, Alicia | Sabbatical | Law | 100% | 01/01/2022-06/30/2022 |
|-----|---------------|------------|-----|------|-----------------------|

Purpose: Professor Jones will conduct research on the interaction and importance of the two major departments in the Law library: technical services and public services; the importance of both departments to the development of librarians who are responsible for assessing and meeting the needs of library patrons and also for teaching law students to navigate the various online platforms that are necessary for legal practice.

- | | | | | | |
|-----|---------------|------------|-------------------------|------|-----------------------|
| 20. | Kochel, Tammy | Sabbatical | Justice & Public Safety | 100% | 01/01/2022-05/15/2022 |
|-----|---------------|------------|-------------------------|------|-----------------------|

Purpose: Professor Kochel will prepare journal articles using data collected from awarded research grants; data will be coded and analyzed and then written into research articles; primary goal is to compose an article on the focused deterrence experience through the lens of repeat gun-involved offenders; will also develop an article about race and police reform.

21. Kroner, Darryl Sabbatical Justice & Public Safety 50% 08/16/2021-08/15/2022

Purpose: Professor Kroner will further develop a theoretical/standardized model for conducting risk assessments on criminal justice involved persons. One benefit of such a model is having a common language to communicate risk. Efforts will account for model's efficacy across multiple settings. In addition to increasing predictive efficacy, the ability of this model to address minority group biases will be addressed.

22. Lahiri, Sajal Sabbatical Analytics, Finance & Economics 100% 01/01/2022-05/15/2022

Purpose: Professor Lahiri will write a graduate-level textbook on international trade; it will cover theoretical issues and model, trade policies, and empirical issues in international trade; additional research projects, including collaborative research with graduate students will also be completed.

23. Lausell, Isaac Sabbatical Music 100% 01/01/2022-05/15/2022

Purpose: Professor Lausell will be conducting research and writing the third volume of his series of books for guitar technique.

24. Lopez, Robert Alex Sabbatical Art & Design 100% 01/01/2022-05/15/2022

Purpose: Professor Lopez will pursue creative interests and research how the future of the arts will be affected by blockchain technology. He will use studio time to make artworks, learn new rendering software, seek out new venues to showcase, and provide the flexibility to directly experience exhibitions and art fairs throughout the country.

25. Lu, Chao Sabbatical Electrical, Computer & Biomedical Engineering 100% 08/16/2021-12/31/2021

Purpose: Professor Lu will conduct research on next-generation deep neural network architectures with novel hardware devices. Professor Lu will develop a mature synthesis tool to perform the conversion from sparse neural network connections to gate-level hardware implementation.

26. Mathias, James Sabbatical Mechanical Engineering & Energy Processes 100% 08/16/2021-12/31/2021

Purpose: Professor Mathias will focus on mastery of a commercial computational fluid dynamics software program that will support applications for grant funding and support graduate students utilizing the technology.

27. McClurg, Scott Sabbatical Journalism 100% 08/16/2021-12/31/2021
Political Science

Purpose: Professor McClurg will study new research methods in the field of big data and semantic analysis in the context of political communication, specifically in the 2020 presidential political campaigns. The project will also support Professor McClurg's undergraduate and graduate teaching.

28. McEathron, Scott Sabbatical English 100% 08/16/2021-12/31/2021

Purpose: Professor McEathron will conduct archival research involving two of the most important detective writers in British Detective Fiction in the late 19th and early 20th centuries: Dorothy Sayers and G.K. Chesterton.

29. McGrath, Patrick Sabbatical English 100% 08/16/2021-12/31/2021

Purpose: Professor McGrath will engage in research and writing on his second book project, "Beyond Sexuality in Shakespeare, Milton, and Marvell"

30. Morehouse, Christopher Sabbatical Music 100% 01/01/2022-05/15/2022

Purpose: Professor Morehouse will prepare an urtext edition of Gustav Holst's First Suite in E-flat for Military Band, Op. 28, No. 1 (1909). The urtext edition will contain two performance editions: one of Holst's original instrumentation for wind ensemble and one of Holst's expanded instrumentation for band.

31. Palmer, Erin Sabbatical Art & Design 100% 08/16/2021-12/31/2021

Purpose: Professor Palmer will create a new body of artistic work, directly view exhibitions of other artists, and explore exhibition venues for her work. She will work with small size still life paintings and explore larger format works.

32. Samadi, Seyed Y. Sabbatical Mathematics 100% 01/01/2021-05/15/2021 (This leave supercedes previous leave reported on 08/16/2020-08/15/2021)

33. Schurz, Henri Sabbatical Mathematical & Statistical Sciences 100% 08/16/2021-12/31/2021

Purpose: Professor Schurz will work on a new graduate textbook on Ordinary Differential Equations (ODEs), in support of several undergraduate and graduate Mathematics courses at SIUC. The textbook will have additional applications to finance, marketing, physics, engineering and biology. The work addresses a need to present highly technical results in a manner such that wide-ranging users of rigorous mathematical theories may efficiently apply the theories in their disciplines.

34. Sipes, Sedonia Sabbatical Biological Sciences 100% 08/16/2021-12/31/2021

Purpose: Professor Sipes will: 1) conduct entomological research on the taxonomy and systematics of the bee tribe Emphorini; 2) Conduct collaborative field research on solitary bee behavior; 3) analyze data and write a collaborative paper on beetle pollinators of southern Illinois.

35. Soliman, Hussein Sabbatical Human Sciences 50% 01/01/2022-12/31/2022

Purpose: Professor Soliman will share knowledge and expertise with faculty and students in the University of Kebangsaan, Kuala Lumpur, including: 1) Teaching social work content 2) Teaching Disaster and mass traumatic stress to college students, and 3) Preparing and conducting research studies in the area of disaster including planning, mitigation and recovery with disaster and mass traumatic stress events i.e. flooding, hurricane, Tsunami, maritime accidents and COVID-19.

36. Talapatra, Saikat Sabbatical Physics 100% 08/16/2021-12/31/2021

Purpose: Professor Talapatra will engage in collaborative research at University of Oulu, Finland. Specific goals include: (a) discover and design novel atomically thin two-dimensional (2D) materials which will have applications in nano-electronics and energy conversion; (b) focus on creating new knowledge as it relates to the physical/electrical/optical behavior of these materials; (c) strengthen collaboration and academic relationships between these two universities; (d) joint proposal writing for funded research; and (e) create opportunities for student exchange/visits.

37. Walters, Stuart Sabbatical Agricultural Sciences 50% 01/01/2022-12/31/2022

Purpose: Professor Walters will engage in research in Brazil and/or US institutions. Overall goal is to gain a better understanding of irrigation and pollination importance in vegetable production systems.

38. Wang, Guangxing Sabbatical Earth Systems & Sustainability 100% 01/01/2022-05/15/2022

Purpose: Professor Wang will work to develop a cost-efficient method for mapping vegetation disturbance and dynamic monitoring by comparing Unmanned Aircraft Systems (UAS)-based vegetation disturbance mapping methods with other remote sensing approaches for optimizing dynamic monitoring of land conditions. He will also advance research on a light detection and ranging (LiDAR)-based method for forest biomass modeling at national scale.

39. Warne, Robin Sabbatical Biological Sciences 100% 01/01/2022-05/15/2022

Purpose: Professor Warne will engage in collaborative research at the University of Pretoria, South Africa, studying physiological, ecological, and evolutionary factors that determine avian responses to heat stress and climate change.

40. Warwick, John Sabbatical Civil, Environmental & Infrastructure Engineering 100% 08/16/2021-12/31/2021

Purpose: Professor Warwick will extend prior scholarly work on use of computer models to predict the impacts of pollutants on surface water quality, in collaboration with EPA researchers and policy-oriented professionals. This will result in new multi-disciplinary research publications regarding the use of water quality models by decision-makers. Dr. Warwick will also engage with colleagues from the Desert Research Institute (DRI) regarding important water quality challenges in northern Nevada with the expected outcome being new funded research.

41. Watts, Alison Sabbatical Analytics, Finance & Economics 100% 08/16/2021-12/31/2021

Purpose: Professor Watts will investigate how favoritism and discrimination affect a person's decision whether or not to enter a contest, which affects many different social and economic outcomes such as jobs received or political offices obtained. She will also investigate voting decisions and the impact of voter turnout on candidate platforms.

42. Wu, Shu-Ling Sabbatical Languages, Cultures & International Trade 100% 08/16/2021-12/31/2021

Purpose: Professor Wu will conduct research and writing for a new book "Cognitive Linguistics and Second Language Acquisition of Chinese: Theories and Applications". She will also complete lessons for a new Chinese-English translation textbook tentatively titled "Learning to Translate Chinese: A Textbook of Advanced Chinese", and submit to prospective publishers.

C. Awards of Tenure:

	<u>Name</u>	<u>Title on Effective Date of Tenure</u>	<u>Department/School</u>	<u>Effective Date</u>
1.	Allen, Mont	Associate Professor	Languages, Cultures & International Trade	07/01/2021
2.	Anagnostopoulos, Iraklis	Associate Professor	Electrical, Computer & Biomedical Engineering	07/01/2021
3.	Aruma Baduge, Gayan	Associate Professor	Electrical, Computer & Biomedical Engineering	07/01/2021
4.	Chen, Kang	Associate Professor	Electrical, Computer & Biomedical Engineering	07/01/2021
5.	Deria, Pravas	Associate Professor	Chemistry & Biochemistry	07/01/2021
6.	Fredrickson, Laurel	Associate Professor	Art & Design	08/16/2021
7.	Gage, Karla	Associate Professor	Agricultural Sciences	07/01/2021
8.	Heisner, Blaine	Associate Professor	Automotive Technology	08/16/2021
9.	Henson, Harvey	Associate Professor	Education	07/01/2021
10.	Huang, Tao	Associate Professor	Art & Design	08/16/2021
11.	Komae, Arash	Associate Professor	Electrical, Computer, Biomedical Engineering	07/01/2021
12.	Liu, Jia	Associate Professor	Civil, Environmental & Infrastructure Engineering	07/01/2021
13.	Martin, Katherine	Associate Professor	Linguistics	07/01/2021

14.	McGrath, Patrick	Associate Professor	English	08/16/2021
15.	Neubig, Kurt	Associate Professor	Biological Sciences	08/16/2021
16.	Shamsi, Mohtashim	Associate Professor	Chemistry & Biochemistry	08/16/2021
17.	Sinha, Koushik	Associate Professor	Computing	07/01/2021
18.	Walczak, Christopher	Associate Professor	Music	08/16/2021

D. Promotions:

	<u>Name</u>	<u>Title</u>	<u>Department</u>	<u>Effective Date</u>
1.	Adjei, Mavis	Professor	Management & Marketing	07/01/2021
2.	Allen, Mont	Associate Professor	Languages, Cultures & International Trade	07/01/2021
3.	Anagnostopoulos, Iraklis	Associate Professor	Electrical, Computer & Biomedical Engineering	07/01/2021
4.	Anderson, Frank	Professor	Biological Sciences	07/01/2021
5.	Aruma Baduge, Gayan	Associate Professor	Electrical, Computer & Biomedical Engineering	07/01/2021
6.	Bu, Lingguo	Professor	Education	07/01/2021
7.	Chen, Kang	Associate Professor	Electrical, Computer & Biomedical Engineering	07/01/2021
8.	Crowe, Jessica	Professor	Sociology	07/01/2021
9.	Deria, Pravas	Associate Professor	Chemistry & Biochemistry	07/01/2021
10.	Franca, Maria Claudia	Professor	Health Sciences	07/01/2021
11.	Fredrickson, Laurel	Associate Professor	Art & Design	07/01/2021
12.	Gage, Karla	Associate Professor	Agricultural Sciences	07/01/2021
13.	Heisner, Blaine	Associate Professor	Automotive Technology	07/01/2021
14.	Henson, Harvey	Associate Professor	Education	07/01/2021
15.	Hexmoor, Henry	Professor	Computing	07/01/2021

16.	Huang, Tao	Associate Professor	Art & Design	07/01/2021
17.	Kocik, Jerzy	Professor	Mathematical & Statistical Sciences	07/01/2021
18.	Komaee, Arash	Associate Professor	Electrical, Computer, Biomedical Engineering	07/01/2021
19.	Koran, Jennifer	Professor	Education	07/01/2021
20.	Lenz, Eric	Professor	Music	07/01/2021
21.	Liu, Jia	Associate Professor	Civil, Environmental & Infrastructure Engineering	07/01/2021
22.	Martin, Katherine	Associate Professor	Linguistics	07/01/2021
23.	McGrath, Patrick	Associate Professor	English	07/01/2021
24.	McKinnies, Richard	Professor	Health Sciences	07/01/2021
25.	Morris, Mark	Professor	Accountancy	07/01/2021
26.	Neubig, Kurt	Associate Professor	Biological Sciences	07/01/2021
27.	Pardieck, Andrew	Professor	Law	07/01/2021
28.	Plunkett, Kyle	Professor	Chemistry & Biochemistry	07/01/2021
29.	Shamsi, Mohtashim	Associate Professor	Chemistry & Biochemistry	07/01/2021
30.	Sinha, Koushik	Associate Professor	Computing (Computer Science)	07/01/2021
31.	Toyosaki, Satoshi	Professor	Languages, Cultures, & International Trade	07/01/2021
32.	Walczak, Christopher	Associate Professor	Music	07/01/2021

The following changes in faculty-administrative payroll at the School of Medicine/Springfield campus are submitted to the Board of Trustees for ratification in accordance with the Board Policy on Personnel Approval (2 Policies of the Board B). Additional detailed information is on file in the Office of the Dean and Provost. Where appropriate, salary is reported on a monthly basis and on either an academic year (AY) or fiscal year (FY) basis.

- A. Continuing Appointment (If the person previously had a University appointment, it is so noted. Otherwise, the person is a new University employee.)

	<u>Name</u>	<u>Rank/Title</u>	<u>Department</u>	<u>Effective Date</u>	<u>Salary</u>
1.	Gravlin, Cara	Curriculum Development Specialist (previously Certified Nurse Practitioner)	Education and Curriculum	04/01/2021	\$ 6,000.00/MO \$72,000.00/FY
2.	Grim, Jessica	Research Project Coordinator (previously Research Project Specialist)	Population Science and Policy	01/01/2021	\$ 3,750.00/MO \$45,000.00/FY
3.	Robinson, William	Professor	Surgery	05/10/2021	\$ 41,666.67/MO \$500,000.04/FY
4.	Wilson, Teresa	Senior Research Development Coordinator (previously Research Development Coordinator)	Center for Clinical Research	02/01/2021	\$ 4,508.33/MO \$54,099.96/FY

- B. Leaves of Absence with Pay: None to report

C. Awards of Tenure:

	<u>Name</u>	<u>Title on Effective Date of Tenure</u>	<u>Department/School</u>	<u>Effective Date</u>
1.	Braundmeier, Andrea	Associate Professor	Medical Microbiology, Immunology and Cell Biology	07/01/2021
2.	Ettema, Sandra	Associate Professor	Otolaryngology – Head and Neck Surgery	07/01/2021
3.	Hascup, Erin	Associate Professor	Neurology	07/01/2021
4.	Mailey, Brian	Associate Professor	Surgery/Plastic Surgery	07/01/2021
5.	Otsuka, Norman	Professor	Surgery/Orthopedics	07/01/2021
6.	Pond, Amber	Associate Professor	Anatomy	07/01/2021
7.	Poola, V. Prasad	Associate Professor	Surgery/General Surgery	07/01/2021
8.	Reid, Adam	Associate Professor	Surgery/General Surgery	07/01/2021
9.	Zheng, Zhengui (Patrick)	Associate Professor	Physiology	07/01/2021

D. Promotions:

	<u>Name</u>	<u>Title</u>	<u>Department</u>	<u>Effective Date</u>
1.	Abrams, Robert	Clinical Professor	Clinical Affairs/Maternal Fetal Medicine	07/01/2021
2.	Al-Johany, Hamid	Associate Professor of Clinical Internal Medicine	Internal Medicine/General Internal Medicine	07/01/2021
3.	Bowers, Sacharitha	Associate Professor of Clinical Internal Medicine	Internal Medicine/Dermatology	07/01/2021
4.	Brandt, Gregory	Professor of Clinical Pediatrics	Pediatrics/Hematology Oncology	07/01/2021
5.	Braundmeier, Andrea	Associate Professor	Medical Microbiology, Immunology and Cell Biology	07/01/2021

6.	Caga-Anan, Rexanne	Associate Professor of Clinical Internal Medicine	Internal Medicine/General Internal Medicine	07/01/2021
7.	Dobbins, Mary	Professor of Clinical Family and Community Medicine	Family and Community Medicine	07/01/2021
8.	Ettema, Sandra	Associate Professor	Otolaryngology – Head and Neck Surgery	07/01/2021
9.	Garza-Cavazos, Arturo	Associate Professor of Clinical Obstetrics and Gynecology	Obstetrics and Gynecology/General Obstetrics and Gynecology	07/01/2021
10.	Goel, Ruchika	Associate Professor of Clinical Internal Medicine	Internal Medicine/Hematology Oncology	07/01/2021
11.	Grampsas, Samuel	Associate Professor of Clinical Surgery	Surgery/Urology	07/01/2021
12.	Hoffman, M. Rebecca	Associate Professor of Clinical Family and Community Medicine	Family and Community Medicine	07/01/2021
13.	Jenkins, Wiley	Research Professor	Population Science and Policy	07/01/2021
14.	Kulkarni, Abhishek	Associate Professor of Clinical Internal Medicine	Internal Medicine/Cardiology	07/01/2021
15.	Leadbetter, Kristen	Associate Professor of Clinical Pediatrics	Pediatrics/Neonatology	07/01/2021
16.	Mailey, Brian	Associate Professor	Surgery/Plastic Surgery	07/01/2021
17.	Majcina, Ryan	Associate Professor of Clinical Pediatrics	Pediatrics/Critical Care	07/01/2021
18.	Nimavat, Dharmendra	Professor of Clinical Pediatrics	Pediatrics/Neonatology	07/01/2021
19.	Pond, Amber	Associate Professor	Anatomy	07/01/2021
20.	Poola, V. Prasad	Associate Professor	Surgery/General Surgery	07/01/2021
21.	Rao, Krishna	Professor (tenure awarded 2010)	Internal Medicine/Hematology Oncology	07/01/2021

22.	Reid, Adam	Associate Professor	Surgery/General Surgery	07/01/2021
23.	Siddique, Momin	Associate Professor of Clinical Internal Medicine	Internal Medicine/Cardiology	07/01/2021
24.	Stone, Schuyler	Associate Professor of Clinical Internal Medicine	Internal Medicine/General Internal Medicine	07/01/2021
25.	Sutyak, John	Professor (tenure awarded 2008)	Surgery/General Surgery	07/01/2021
26.	Tenegra, Johnny	Associate Professor of Clinical Family and Community Medicine	Family and Community Medicine	07/01/2021
27.	Todd, Christine	Professor of Clinical Internal Medicine	Internal Medicine/General Internal Medicine	07/01/2021
28.	Unal, Sheref	Associate Professor of Clinical Pediatrics	Pediatrics/General Pediatrics	07/01/2021
29.	Waqar, Sana	Associate Professor of Clinical Internal Medicine	Internal Medicine/Infectious Diseases	07/01/2021
30.	Zheng, Zhengui (Patrick)	Associate Professor	Physiology	07/01/2021

Southern Illinois University
Board of Trustees
April 29, 2021

CHANGES IN FACULTY-ADMINISTRATIVE PAYROLL – SIUE

The following changes in faculty-administrative payroll are submitted to the Board of Trustees for ratification in accordance with the Board Policy on Personnel Approval (2 Policies of the Board B). Additional detailed information is on file in the Office of the Chancellor. Where appropriate, salary is reported on a monthly basis and on either an academic year (AY) or fiscal year (FY) basis.

A. Continuing Appointment (If the person previously had a University appointment, it is so noted. Otherwise, the person is a new University employee.)

	<u>Name</u>	<u>Rank/Title</u>	<u>Department</u>	<u>Effective Date</u>	<u>Salary</u>
1.	Haas, Mitchell	Assistant Professor	Lovejoy Library	1/15/2021	\$4,416.68/mo \$52,995.36/FY
2.	Jackson, Lydia	Associate Dean/Assistant to the Provost (previously: Associate Professor/Assistant to the Provost)	Lovejoy Library/Office of the Provost	2/01/2021	\$10,199.30/mo \$122,391.60/FY (previously: \$7,845.62/mo \$94,147.44/FY)
3.	Jones, Terrell	Academic Advisor	Academic Advising	1/25/2021	\$3,025.46/mo \$36,305.52/FY
4.	Lovett, Regiere	Coordinator (previously: Admissions Coordinator)	Educational Outreach	2/04/2021	\$3,433.34/mo \$41,200.08/FY (previously: \$3,333.34/mo \$40,000.08)

B. Leaves of Absence With Pay – None to Report

C. Awards of Tenure-

	<u>Name</u>	<u>Rank on effective date</u>	<u>Department</u>	<u>Effective date</u>
1.	Barber, Connie	Associate Professor	CMIS	08/16/21
2.	Hair, Michael	Associate Professor	Management & Marketing	08/16/21

3.	Klingensmith, Jon	Associate Professor	Electrical & Computer Engineering	08/16/21
4.	Li, Shi	Associate Professor	Mass Communications	08/16/21
5.	Shavezipur, Kamran	Associate Professor	Mechanical & Mechatronics Engineering	08/16/21
6.	Zuercher, Jennifer	Associate Professor	Applied Health	08/16/21

D. Awards of Promotion-

	<u>Name</u>	<u>Rank on Effective Date</u>	<u>Department</u>	<u>Effective Date</u>
1.	Barber, Connie	Associate Professor	CMIS	07/01/21
2.	Bezhanova, Olga	Professor	Foreign Language & Literature	07/01/21
3.	Chen, Xin	Professor	Industrial Engineering	07/01/21
4.	Chleboun, Steffany	Professor	Applied Health	07/01/21
5.	Colaninno, Carol	Research Associate Professor	STEM	07/01/21
6.	Dixon, Robert	Professor	Chemistry	07/01/21
7.	Duncan, Randall	Clinical Associate Professor	Restorative Dentistry	07/01/21
8.	Ferguson, McKenzie	Professor	Pharmacy Practice	07/01/21
9.	Gopalan, Chaya	Professor	Applied Health	07/01/21
10.	Hair, Michael	Associate Professor	Management & Marketing	07/01/21
11.	Klingensmith, Jon	Associate Professor	Electrical & Computer Engineering	07/01/21
12.	Li, Shi	Associate Professor	Mass Communications	07/01/21
13.	Logue, Jennifer	Professor	Educational Leadership	07/01/21
14.	Manuel, Jeffrey	Professor	Historical Studies	07/01/21
15.	Mishra, Suman	Professor	Mass Communications	07/01/21
16.	Nadler, Joel	Professor	Psychology	07/01/21

17.	Panico, James	Professor	Applied Health	07/01/21
18.	Pool-Jones, Katherine	Professor	Art & Design	07/01/21
19.	Seltzer, Catherine	Professor	English Language & Literature	07/01/21
20.	Shavezipur, Kamran	Associate Professor	Mechanical & Mechatronics Engineering	07/01/21
21.	Truckenbrod, Emily	Professor	Music	07/01/21
22.	Wang, Fengxia	Professor	Mechanical & Mechatronics Engineering	07/01/21
23.	Yu, Jason	Professor	Mass Communications	07/01/21
24.	Zuercher, Jennifer	Associate Professor	Applied Health	07/01/21

Southern Illinois University
Board of Trustees
April 29, 2021

CHANGE IN FACULTY-ADMINISTRATIVE PAYROLL-
OFFICE OF THE PRESIDENT AND UNIVERSITY-WIDE SERVICES

The following change in faculty-administrative payroll is submitted to the Board of Trustees for ratification in accordance with the Board Policy on Personnel Approval (2 Policies of the Board B). Additional detailed information is on file in the Office of the President. Where appropriate, salary is reported on a monthly basis and on either an academic year (AY) or fiscal year (FY) basis.

- A. Continuing Appointment (If the person previously had a University appointment, it is so noted. Otherwise, the person is a new University employee.)

	<u>Name</u>	<u>Rank/Title</u>	<u>Department</u>	<u>Effective Date</u>	<u>Salary</u>
1.	Nippe Heck, Mary E.	Director of Risk Management	Vice President for Financial & Administrative Affairs	04/01/21	\$9,084/mo; \$109,008/FY (Previous: \$8,334/mo; \$100,008/FY)

Southern Illinois University
Board of Trustees
April 29, 2021

PROPOSED TUITION RATES AND FEE MATTERS, SIUC
[AMENDMENT TO 4 POLICIES OF THE BOARD APPENDIX A]

Summary

This matter proposes changes to the previously approved tuition schedule and various fee matters. Relevant information that appears in 4 Policies of the Board, Appendix A will be updated as appropriate to reflect the Board of Trustees action.

Rationale for Adoption – Tuition

Undergraduate and Graduate Student Tuition Rates

Southern Illinois University Carbondale is requesting no increase in tuition rates for any Undergraduate or Graduate students, other than for the School of Medicine, for academic year 2021-2022, as shown in Table 1. This is the third year in a row the University has not increased undergraduate tuition.

Further, the University is continuing to maintain mandatory fees in FY22 at the same level they've been since FY16 as an effort to keep costs as affordable as possible for students while providing the services they desire.

The University believes it will continue to provide a high-quality educational experience as a Carnegie-designated High Research activity institution which offers undergraduate, graduate and professional degree seeking students an excellent value. SIU Carbondale continues to honor its tradition of providing an accessible education to students from throughout the state, nation and world regardless of financial barriers or other challenges to pursuing a degree.

The tuition rate for the School of Medicine is proposed to increase by 2% for students in both the MD and Physician Assistant professional programs. The Graduate School portion of the Physician Assistant program remains unchanged.

Additionally, the School of Law is proposing to eliminate its out-of-state tuition rate as the current practice is to provide scholarships to all out-of-state students who are admitted. As such, there will be no impact on tuition revenue. However, the law school will be better positioned to competitively market its JD program to out-of-state students. The current practice makes it challenging for students to understand in-state rates are available because out of state rates are published in various online sites visited by prospective JD students. The law school believes it is adversely affected in recruitment by not having a tuition plan that results in one-rate for all domestic students, as peer schools have done.

Rationale for Adoption – Mandatory Student Fees

General Student Fee – On-Campus

For the sixth year in a row, mandatory fee rates will not be increased for undergraduate and graduate students, except for MD students in the School of Medicine.

The School of Medicine proposes the student activity fee for second-, third- and fourth-year MD students be increased by \$25 per semester. The School of Medicine Student Assembly supports this proposal as the fee will support the school's Marginalized Student Network.

Rationale for Adoption – Course Fees

Nursing Program

This proposed new course fee would apply to students in the Bachelor of Science Nursing (BSN) program. Revenue generated by the fee would be used to help students prepare to take and pass the required National Council Licensure Examination for Registered Nurses (NCLEX-RN) upon completion of their program. The University entered a contract with Elsevier Educational Solutions of Maryland Heights, Missouri, in the summer of 2020 to provide students with tools and educational resources that promote student success.

In academic year 2020-2021, students are paying for this resource directly due to the timing of the start of the nursing program. The plan for subsequent years was for these costs to be instituted as student course fees and assessed as part of each student's bursar bill. As such, payments for the resources would be streamlined into the rest of the students' academic charges at the university and more easily allow for financial aid to be applied to these costs.

The University proposes dividing the total cost of the resources as fees over three nursing program courses starting Fall 2021 and thereafter, as shown in Table 2. The course fees will be assessed at the actual costs per the University's contract with Elsevier. The courses are taken sequentially over three semesters. The resources and materials provided by Elsevier are used throughout the students' time in the program and following graduation to prepare for the NCLEX-RN exam.

Students in the BSN program will receive curriculum, educational materials and specialty examination readiness tools through this contract. This will help prepare students for the NCLEX-RN exam and assist faculty with identifying areas to enhance learning and provide student-specific support critical to student success and licensure passage rates.

Dental Hygiene Program

The proposed course fee increase in the amount of \$204, as shown in Table 2, for the Dental Hygiene Clinic course is recommended to provide funds to replace equipment such as medical autoclaves and dental hygiene chairs used by students throughout their program. These capital renewal funds are critical to maintaining state of the art equipment for students so they are best prepared to enter the workforce upon graduation. Students in the program were consulted about the benefits of the fee increase.

School of Law

The University proposes to create an academic support fee for all law school students enrolled in the Juris Doctor program. This fee will provide students with educational services and materials as part of a comprehensive program that begins the summer prior to the start of law school, continues throughout the three-year academic career of students and culminates in a post-graduate bar examination preparatory program. This holistic approach to bar exam prep is becoming increasingly popular among law schools and allows the school to provide curriculum reinforcement to engage its students and increase the bar passage rate.

The student course fee will be assessed as part of each student's bursar bill allowing the bar prep exam materials to be covered by financial aid. Currently, students are unable to use financial aid to purchase such services. Further, by combining the purchasing power of all law school students, the students will benefit from discounted pricing and they will receive additional benefits and services not otherwise provided to a student purchasing the bar exam prep service following graduation.

The fee of \$499 per semester is based on the actual cost per student as determined by the contract with the vendor that was secured through a competitive bidding process. The enactment of this fee is contingent upon the Board approval of the accompanying request for purchase for this service during the April 2021 Board meeting. Should the Board not approve the vendor contract, this fee request is considered withdrawn.

The SIU Law School Student Bar Association Executive Board passed a resolution in support of the fee following a request for student input in which it was found that a majority of students favored the proposal.

Constituency Involvement

The appropriate constituency and student advisory boards have been informed of the University's decision to propose no tuition increase for undergraduate and graduate students and no increase to the mandatory student fees (excluding the School of Medicine).

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That: 4 Policies of the Board, Appendix A, be and is hereby amended as follows:

(1) Tuition rates shall be and are hereby amended for FY2022, as presented in Table 1.

(2) 4 Policies of the Board, Appendix A, section 4, 10 and 15, be and are hereby amended as presented in Table 2.

(3) Relevant effective dates throughout 4 Policies of the Board, Appendix A including sections 4a, 4c, 6, 9a, 9b and 9c will be updated as appropriate.

BE IT FURTHER RESOLVED, That: the President shall be and is hereby authorized to take whatever action may be required in the execution of this resolution in accordance with established policies and procedures.

Table 1
Southern Illinois University
Tuition Rates
4 POLICIES OF THE BOARD, APPENDIX A, 1, A
Proposed Rates for Fiscal Year 2022

Annual tuition for full-time students (15 hours per semester for undergraduate students, 12 hours per semester for graduate students and 15 hours per semester for law students)

SIU Carbondale					
	<u>Per Hour</u>	<u>Semester</u>		<u>Annual \$</u>	<u>Percent</u>
Undergraduates^{*1,5}	Charge	Rate	Annual Rate	Increase	Increase
New Students Guaranteed Rate (FY22)	\$321.25	\$4,818.75	\$9,637.50	\$0.00	0.0%
Guaranteed Fall 2020 Cohort (FY21)	\$321.25	\$4,818.75	\$9,637.50	\$0.00	0.0%
Guaranteed Fall 2019 Cohort (FY20)	\$321.25	\$4,818.75	\$9,637.50	\$0.00	0.0%
Guaranteed Fall 2018 Cohort (FY19)	\$321.25	\$4,818.75	\$9,637.50	\$0.00	0.0%
Guaranteed Fall 2017 Cohort (FY18)	\$321.25	\$4,818.75	\$9,637.50	\$187.50	2.0%
Guaranteed Fall 2016 Cohort (FY17)	\$315.00	\$4,725.00	\$9,450.00	\$0.00	0.0%
Continuing Tuition Rate Fall 2015 Cohort (FY16)	\$321.25	\$4,818.75	\$9,637.50	\$538.50	5.9%
Non-Guaranteed Rate (Prior to Fall 2015)	\$321.25	\$4,818.75	\$9,637.50	\$0.00	0.0%
Graduates^{*2,5}	\$469.50	\$5,634.00	\$11,268.00	\$0.00	0.0%
M.S. Physician Assistant^{**3,4}	\$908.50	\$16,700.50	\$33,401.00	\$374.00	1.1%
Doctor of Medical Science ^{**6}	\$600.00	\$7,400.00	\$22,200.00	N/A	N/A
School of Law^{*3}	\$547.00	\$8,205.00	\$16,410.00	\$0.00	0.0%
School of Medicine^{**3}	\$813.00	\$17,073.00	\$34,146.00	\$672.00	2.0%
School of Medicine Lincoln Scholars Program^{**3}	\$813.00	\$17,073.00	\$34,146.00	\$672.00	2.0%

* Undergraduate and Graduate (except Law) tuition assessment is capped at 15 hours per semester. Newly entering Undergraduate or Graduate students who enter in the Fall 2016 semester or thereafter will pay the uncapped credit hour rate for tuition.

** School of Medicine per hour charge is based on 21 hours per semester for the MD program and 22 hours per semester for the PA program. The Doctor of Medical Science per hour charge is based on 18 credit hours in the Spring, 8 credit hours in the Summer and 11 credit hours in the Fall.

Annual Rate based on two semesters except for the Doctor of Medical Science which is based on three semesters.

- Notes:**
- 1) New entering and continuing international student tuition is 2.5 times the Undergraduate rate unless they qualify for an Alternate Tuition Program.
 - 2) New entering and continuing non-resident student tuition is 2.5 times the in-state rate unless they qualify for an Alternate Tuition Program.
 - 3) Non-resident tuition is 3.0 times the in-state rate for the Medical School M.D. Program. For the PA Program, non-resident tuition is 1.5 times the in-state rate for the Medical School PA rate portion and 2.5 times the in-state rate for the Graduate School rate portion. Doctor of Medical Science in-state and non-resident tuition rates are the same. The non-resident tuition rate for the School of Law is 1-5 times the in-state rate.
 - 4) Students in the Master of Science Program in Physician Assistant Studies (PA) will be assessed \$439.00 per uncapped credit hour in addition to the Graduate School tuition rate of \$469.50, for the first 15 credit hours. All credit hours in excess of 15 will be assessed at \$439.00 per credit hour. A one-year Master of Science Completion Program will be offered for a limited time to Physician Assistants currently in practice holding Bachelor of Science degrees for a reduced rate of \$207.00 per uncapped credit hour in addition to the Graduate School tuition rate. First year PA students take 44 credit hours/AY (Fall 22 credits; Spring 22 credits).
 - 5) Beginning Fall 2008 (FY2009), the College of Business implemented a 15% differential tuition surcharge for new entering Undergraduate and Graduate students with a declared College of Business major. Also beginning Fall 2008 (FY2009), the College of Business implemented a Minor Program Fee that is equal to 15% of 15 credit hours of applicable in-state tuition for new entering Undergraduate students with a declared College of Business minor. The differential tuition surcharge for both in-state and out-of-state students will be assessed on the applicable in-state tuition rate and will be capped at 15 credit hours per semester. Beginning Fall 2016 and thereafter, newly entering Undergraduate or Graduate students who declare a College of Business major or minor will pay the uncapped credit hour rate for the differential tuition surcharge.

The rate for these students will be as follows:	<u>Per Hour</u>	<u>Semester</u>	<u>Annual</u>	<u>Minor Prog</u>
				<u>Fee</u>
New Undergraduate Fall 2021 Guaranteed Rate (FY22)	\$369.50	\$5,542.50	\$11,085.00	
Guaranteed Fall 2020 Undergraduate Cohort (FY21)	\$369.50	\$5,542.50	\$11,085.00	
Guaranteed Fall 2019 Undergraduate Cohort (FY20)	\$369.50	\$5,542.50	\$11,085.00	
Guaranteed Fall 2018 Undergraduate Cohort (FY19)	\$369.50	\$5,542.50	\$11,085.00	
Guaranteed Fall 2017 Undergraduate Cohort (FY18)	\$369.50	\$5,542.50	\$11,085.00	
Guaranteed Fall 2016 Undergraduate Cohort (FY17)	\$362.30	\$5,434.50	\$10,869.00	
Non-Guaranteed Rate Undergraduate Cohort (FY09-FY16)	\$369.50	\$5,542.50	\$11,085.00	
Graduate Students (new entering in FY09-FY22)	\$540.00	\$6,480.00	\$12,960.00	
Minor Program Fee-New UG Fall 2021 Guaranteed Rate (FY22)				\$723.00
Minor Program Fee-Guaranteed Fall 2020 UG Cohort (FY21)				\$723.00
Minor Program Fee-Guaranteed Fall 2019 UG Cohort (FY20)				\$723.00
Minor Program Fee-Guaranteed Fall 2018 UG Cohort (FY19)				\$723.00
Minor Program Fee-Guaranteed Fall 2017 UG Cohort (FY18)				\$723.00
Minor Program Fee-Guaranteed Fall 2016 UG Cohort (FY17)				\$709.00
Minor Program Fee-Continuing Tuition Rate UG Cohort (FY09-FY16)				\$723.00

6) Beginning in June 2021, the School of Medicine will offer a Doctor of Medical Science program. This program will cover three semesters (Summer, Fall, Spring) for a total of 37 credit hours at \$600 per credit hour. Coursework will be entirely on-line with the exception of periodic in-person practicums.

TABLE 2

4 POLICIES OF THE BOARD, APPENDIX A

4. Course Fees

b. Dental Hygiene Program

Effective ~~Summer Session 2020~~ Fall 2021

DH 207C	Pre-Clinic Instrumentation	Up to \$1,900*
DH 320C	Dental Hygiene Clinic	Up to \$600 <u>\$804**</u>

*Fee to be set at actual costs of instruments and supplies

** Up to \$600 of this fee is to be set at actual costs of instruments and supplies. \$204 of this fee is part of a capital investment program to replace equipment used in the Dental Hygiene Clinic.

d. Nursing Program

		<u>FY21</u>	<u>FY22</u>
<u>NUR300</u>	<u>Fundamentals of Nursing</u>	<u>\$150</u>	<u>\$1,026.33*</u>
<u>NUR400</u>	<u>Adult Nursing</u>	<u>\$150</u>	<u>\$1,026.33*</u>
<u>NUR414</u>	<u>Nursing Immersion Internship</u>	<u>\$0</u>	<u>\$876.33</u>

* \$150 for each course fee is retained for supplies and materials specific to that course. The additional funds for each course total \$876.33 each, which reflects a one-third share of the total cost of the NCLEX-RN exam prep educational materials.

10. SIUC School of Medicine

General Fees: Students enrolled in the School of Medicine shall pay the general student fee approved by the Board (4 Policies B-6) with the following exceptions. Students attending the Springfield Medical Facility, including those enrolled in programs and second-year students in the Physician Assistant program, shall be exempt from paying the General Student Fee-On-Campus. A Student medical Benefit-Student Health Fee of \$547.50 per academic year for these students shall be paid to the Center for Family Medicine in Springfield to provide comparable health care for these student. (Note: These students participate in the same extended care coverage as the Carbondale students.) A Disability Insurance³ Program Fee of \$58.20 per academic year and a Technology Fee of \$225.00 per academic year shall also be collected from each medical student. Students attending the Springfield medical Facility will also pay ~~\$139.44~~ \$214.44 for the Student Activity Fee, per academic year.

15. Beginning Fall 2021, students registered in the Juris Doctor program in the School of Law shall pay an academic support fee of \$499 per semester to provide holistic bar exam preparatory services.

Southern Illinois University
Board of Trustees
April 29, 2021

PROPOSED TUITION RATES AND FEE MATTERS, SIUE
[AMENDMENT TO 4 POLICIES OF THE BOARD APPENDIX B]

Summary

This matter proposes changes to the previously approved tuition schedule and various fee matters. Relevant information that appears in 4 Policies of the Board, Appendix B will be updated as appropriate to reflect the Board of Trustees action.

Rationale for Adoption – Tuition

Undergraduate, Graduate, and Professional Student Tuition Rates

Historically, Southern Illinois University has been a leader in delivering a high quality educational experience to its students at an affordable price. It remains the intent of the Board and University administration to continue with that practice and to honor the tradition of providing an accessible education regardless of financial need or other economic barriers. Accordingly, the University is recommending no increase in tuition rates for newly-entering students in FY 2022 as shown in Table 1.

Rationale for Adoption – Alternate Tuition Programs

There are no proposed changes to the Alternate Tuition Programs as noted in Table 2.

Rationale for Adoption – General Student Fee

In order to reflect the University's continued efforts to keep costs affordable for its students, the General Student Fee rate will not be increased in FY 2022 as reflected in Table 3.

Rationale for Adoption – Housing and Meal Plan Rates

In order to reflect the University's continued efforts to keep costs affordable for its students, there are no proposed changes to the University Housing rental rates or meal plan rates in FY 2022 as outlined in Table 4.

Considerations Against Adoption

A 0% tuition/fee increase could result in budgetary challenges pertaining to ongoing issues such as inflationary costs, student services, and deferred maintenance.

Constituency Involvement

The appropriate constituency and student advisory boards have been consulted in the University's decision making on tuition and fee rates.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That: 4 Policies of the Board Appendix B be amended as follows:

(1) The FY 2022 rates for tuition shall be and are hereby amended, as presented in Table 1.

(2) The FY 2022 general student fees shall be and are hereby amended, as presented in Table 3.

(3) The FY 2022 rents and charges heretofore established for University Housing shall be and are hereby changed, as presented in Table 4.

(4) The President of Southern Illinois University shall be and is hereby authorized to take all action required in the execution of this resolution in accordance with established policies and procedures.

Table 1
Tuition Rates
4 POLICIES OF THE BOARD, APPENDIX B, 1, A
Proposed Rates for Fiscal Year 2022

Annual tuition for full-time students (15 hours per semester for undergraduate students, 12 hours per semester for graduate and professional students)

SIU Edwardsville					
	<u>Per Hour</u>	<u>Semester</u>		<u>Annual \$</u>	<u>Percent</u>
Undergraduates	<u>Charge</u>	<u>Rate</u>	<u>Annual Rate</u>	<u>Increase</u>	<u>Increase</u>
New Students Guaranteed Rate (FY24 22) ^{1,5,6}	\$304.10	\$4,561.50	\$9,123.00	\$0.00	0.0%
Guaranteed Fall 2020 Cohort (FY21) ^{1,5,6}	\$304.10	\$4,561.50	\$9,123.00	\$0.00	0.0%
Guaranteed Fall 2019 Cohort (FY20) ^{1,5,6}	\$304.10	\$4,561.50	\$9,123.00	\$0.00	0.0%
Guaranteed Fall 2018 Cohort (FY19) ^{1,5,6}	\$304.10	\$4,561.50	\$9,123.00	\$0.00	0.0%
Guaranteed Fall 2017 Cohort (FY18) ^{1,5,6}	\$304.10	\$4,561.50	\$9,123.00	\$351.00	4.0%
Guaranteed Fall 2016 Cohort (FY17) ^{1,5}	\$292.40	\$4,386.00	\$8,772.00	\$0.00	0.0%
Continuing Tuition Rate Fall 2014 2015 Cohort (FY15 16) ¹	\$304.10	\$4,561.50	\$9,123.00	\$771.00	9.2%
Non-Guaranteed Rate (Prior to Fall 2014 2015) ¹	\$304.10	\$4,561.50	\$9,123.00	\$0.00	0.0%
Accelerated Bachelor in Nursing³	\$304.10		\$19,766.50	\$0.00	0.0%
Graduates^{2,6}	\$339.80	\$4,077.60	\$8,155.20	\$0.00	0.0%
School of Dental Medicine⁴		\$14,999.00	\$29,998.00	\$0.00	0.0%
School of Pharmacy⁴		\$12,048.00	\$24,096.00	\$0.00	0.0%

Notes:

- 1) New entering and continuing International Student tuition is 2.5 times the Undergraduate rate unless they qualify for an Alternate Tuition Program. Beginning in Academic Year 2018, new entering and continuing domestic Undergraduate students will pay the Undergraduate in-state rate. (5/10/12, 11/14/13, 2/9/17, 2/13/20)
- 2) New entering and continuing International Student tuition is 2.5 times the Graduate rate unless they qualify for an Alternate Tuition Program. Beginning in Academic Year 2019, new entering and continuing domestic Graduate students will pay the Graduate in-state rate. (2/9/17, 2/8/18, 2/13/20)
- 3) The Accelerated Bachelor Studies in Nursing (ABSN) 15 month program is a post-baccalaureate sequence of study leading to a baccalaureate in nursing degree. Applicants who have already earned a baccalaureate degree from an accredited university and have completed all pre-nursing requirements will be eligible to enter this program. The first ABSN cohort began January 2006. Effective fall 2019, the ABSN program requires 65 credit hours for completion. (5/12/11, 5/10/12, 5/9/13, 2/8/18, 2/14/19)
- 4) Beginning in Academic Year 2020, new entering and continuing domestic Dental Medicine students will pay the Dental School in-state rate. This applies to the Dental School's traditional program only and excludes the International Advanced Placement Program (IAPP). International Student tuition is 2.3 times the Dental School rate. Beginning in Academic Year 2019, new entering and continuing domestic Pharmacy students will pay the Pharmacy in-state rate. International Student tuition is 1.2 times the Pharmacy rate. (5/7/09, 5/10/12, 11/14/13, 4/16/15, 2/9/17, 2/8/18, 2/14/19)
- 5) Beginning with Academic Year 2015, a 15% differential tuition surcharge based upon the in-state rate will be assessed to all undergraduate majors in the School of Engineering in accordance with Guaranteed Tuition Plan guidelines. (5/8/14, 4/16/15, 2/14/19)
- 6) Beginning with Academic Year 2018, a 15% differential tuition surcharge based upon the in-state rate will be assessed to all undergraduate students when they declare a business major in accordance with Guaranteed Tuition Plan guidelines and to all graduate students in the School of Business. Also, beginning with Academic Year 2018, a one-time Minor Program Fee of \$525 will be charged to all newly declared undergraduate minors in the School of Business. (2/9/17, 2/14/19)

Table 2

ALTERNATE TUITION PROGRAMS

4 POLICIES OF THE BOARD, APPENDIX B, 1, B:

B. Alternate Tuition Programs

There are no proposed changes.

Table 3
GENERAL STUDENT FEES
4 POLICIES OF THE BOARD, APPENDIX B, 4

4. General student fees per semester for Southern Illinois University Edwardsville, effective with the collection of charges for fall 2020 2021 are as follows:

Fall, Spring & Summer Semester Fee Rates effective FY 2024 2022:

<u>Student Fee</u>	<u>Fee Rate</u>
General Student Fee (1)	\$103.20 (2/14/19)
Campus Housing Activity Fee (2)	
Single Residents	\$15.50 (5/7/09)
Family Residents	\$43.00 (5/7/09)
Summer Rate	\$12.00 (5/7/09)

Professional Schools Student Fees - School of Dental Medicine & School of Pharmacy

School of Dental Medicine - <u>Fall & Spring Total</u> **	\$5,990.80 (2/14/19)
School of Dental Medicine - <u>Summer</u> **	<u>\$1,606.60</u>
School of Pharmacy - <u>Fall & Spring Total</u> ***	\$3,500.80 (2/13/20)
School of Pharmacy - <u>Summer</u> ***	<u>\$825.60</u>

(1) Per credit hour.

(2) Paid by resident students living in University Housing.

**Dental students are assessed an Instrument Rental Fee of ~~\$314 per academic year~~ \$157 per semester for Fall and Spring and \$70 for Summer.

In addition, dental students are charged a Dental Student Facility and Equipment Use Fee, beginning with the Fall 2004 semester. The ~~academic year~~ rate for this fee will be ~~\$3,200~~ \$1,600 per semester for Fall and Spring and \$711 for Summer. (2/8/18, 2/13/20)

***Pharmacy students are assessed a School of Pharmacy Student Technology Fee of \$175 per semester for Fall and Spring only. (5/9/13, 2/8/18, 2/14/19) In addition, pharmacy students are charged a Pharmacy Clinical Program Fee, beginning with the Fall 2017 semester. The semester rate for this fee will be \$200 for Fall and Spring only (2/9/17). Beginning in the Fall 2018 semester, pharmacy students will be charged a Pharmacy Software Fee. Effective Fall 2020, the semester rate for this fee will be \$137 for Fall and Spring only. (2/8/18, 2/13/20)

School of Nursing

Nursing Program Fee of \$340 per clinical course.
 (approved 2/9/17, 2/14/19)

Students taking NURS 529 - Orientation to Nurse Anesthesia Practicum will be assessed a course specific fee of \$320.
 (approved 3/24/16)

School of Dental Medicine - International Advanced Placement Program

Bench Test Fee
 \$450 flat fee
 (approved 4/16/15)

Clinical Certification Course Fee
 \$22,329 flat fee
 (approved 4/16/15)

International Student Exchange Program Fee

Per Semester Fee Rate for Academic Year 2024 2022

International Student Exchange Program Fee ^a	\$5,983.90
---	------------

a) International Student Exchange Program Fee is based on existing fees and will be reviewed annually for any decreases or increases in rates. (2/13/20)

5/17/19, 2/13/20

Table 4

Housing Rental Rates **4 POLICIES OF THE BOARD, APPENDIX B, 6**

6. Rental rates for the use and occupancy of university housing on the campus of Southern Illinois University Edwardsville are as follows:

FAMILY HOUSING I, COUGAR VILLAGE

<u>Approved</u> <u>FY21</u>	<u>Proposed</u> <u>FY22</u>	<u>Projected</u> <u>FY23</u>	<u>Per Month:</u>
\$1,185	\$1,185	\$1,240	- two-bedroom, unfurnished apartment
1,385	1,385	1,445	- two-bedroom, furnished apartment
1,325	1,325	1,385	- three-bedroom, unfurnished apartment
1,555	1,555	1,625	- three-bedroom, furnished apartment

SINGLE STUDENT HOUSING I, COUGAR VILLAGE

Per student occupancy fee rates:

Assignment type*	Per Semester					
	<u>FY21</u>	<u>FY22</u>				
Shared Room	\$2,390	\$2,390				
Single Room	3,555	3,555				
Deluxe Single Room	4,055	4,055				
Deluxe Apartment Room	4,555	4,555				

	Per Summer Term		Per Five Week Summer Term		Per Three Week Summer Term	
	<u>2021</u>	<u>2022</u>	<u>2021</u>	<u>2022</u>	<u>2021</u>	<u>2022</u>
Shared Room	\$1,360	\$1,360	\$680	\$680	\$410	\$410
Single Room	2,040	2,040	1,020	1,020	615	615
Deluxe Single Room	2,540	2,540	1,270	1,270	765	765
Deluxe Apartment Room	2,730	2,730	1,500	1,500	820	820

SINGLE STUDENT HOUSING I, WOODLAND, PRAIRIE, AND BLUFF HALLS

Per student occupancy fee rates:

Assignment type*	Per Semester					
	<u>FY21</u>	<u>FY22</u>				
Shared Room	\$3,145	\$3,145				
Deluxe Single Room	3,775	3,775				
Deluxe Suite Room	4,250	4,250				
	Per Summer Term		Per Five Week Summer Term		Per Three Week Summer Term	
	<u>2021</u>	<u>2022</u>	<u>2021</u>	<u>2022</u>	<u>2021</u>	<u>2022</u>
Shared Room	\$1,800	\$1,800	\$900	\$900	\$540	\$540
Deluxe Single	2,160	2,160	1,080	1,080	650	650
Deluxe Suite	2,430	2,430	1,215	1,215	730	730
Meal Plan Charge:	<u>FY21</u>	<u>FY22</u>				
Plan A	\$1,780	\$1,780				
Plan B	2,120	2,120				
Plan C	2,460	2,460				

*Note: Plan C, which is the largest meal plan, was formerly referred to as Plan B. It has been renamed due to the addition of a new proposed option, the new Plan B, which offers an amount in between Plan A and Plan C.

SINGLE STUDENT HOUSING I, EVERGREEN HALL

Per student occupancy fee rates:

Assignment type*	Per Semester	
	<u>FY21</u>	<u>FY22</u>
Studio Apartment	\$6,255	\$6,255
Shared Apartment	3,345	3,345
Private Apartment	4,470	4,470
Private Suite	3,790	3,790

	Per Summer Term		Per Five Week Summer Term		Per Three Week Summer Term	
	<u>2021</u>	<u>2022</u>	<u>2021</u>	<u>2022</u>	<u>2021</u>	<u>2022</u>
Studio Apartment	\$3,370	\$3,370	\$1,685	\$1,685	\$1,010	\$1,010
Shared Apartment	1,805	1,805	905	905	545	545
Private Apartment	2,400	2,400	1,200	1,200	720	720
Private Suite	2,050	2,050	1,025	1,025	615	615

* Shared Room = two students assigned to a bedroom designed for occupancy by two students.

* Single Room = one student assigned to a bedroom designed for occupancy by one student.

* Deluxe Single Room = one student assigned to a bedroom designed for occupancy by two students.

* Deluxe Suite Room = one student assigned to a bedroom designed for occupancy by two students, with furniture upgrades to include a full size bed and reading chair and two residents to a bathroom.

* Deluxe Apartment Room = one student assigned to a bedroom designed for occupancy by two students, with a guarantee of one other apartment mate, with furniture upgrades to include a full size bed and updated apartment furniture and two residents to a bathroom and apartment space.

* Studio Apartment/Private Apartment/Private Suite = one student assigned to a bedroom designed for occupancy by one student.

* Shared Apartment = two students assigned to a bedroom designed for occupancy by two students.

Southern Illinois University
Board of Trustees
April 29, 2021

APPROVAL OF PURCHASE:
NATURAL GAS SUPPLY AND DELIVERY, SIUC

Summary

This matter seeks approval to enter into a contract to purchase the supply and delivery of natural gas for the Southern Illinois University Carbondale campus.

Rationale for Adoption

Southern Illinois University Carbondale purchases natural gas to provide heating and cooling to campus facilities. This contract will provide a competitively priced supply and delivery of natural gas.

Using the Illinois Public Higher Education Cooperative (IPHEC), SIU Carbondale sought pricing from two vendors for the supply and delivery of natural gas to campus. Following a review of the pricing, SIU Carbondale proposes to enter a three-year agreement with Interstate Municipal Gas. Funding for these utilities will come from the Utilities Purchased Services account with costs recovered from the Utility Expense-SIUC and auxiliary areas.

This matter is recommended for adoption by the Chancellor and Vice Chancellor for Administration and Finance, SIUC.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That:

(1) The purchase of the natural gas supply and delivery be and is hereby awarded to Interstate Municipal Gas Agency, of Auburn, Illinois, in the amount of \$3.5 million. The contract will be for the period of three years, running from July 1, 2021, through June 30, 2024.

(2) Board of Trustees hereby authorizes the purchase of goods and services associated with this award.

(3) The purchase will be paid by the SIUC Physical Plant Services account with costs recovered from the Utility Expenses-SIUC and auxiliary areas.

(4) The President of Southern Illinois University be and is hereby authorized to take whatever action may be required in the execution of this resolution in accordance with established policies and procedures.

Southern Illinois University
Board of Trustees
April 29, 2021

APPROVAL OF PURCHASE: BAR EXAM PREPARATORY EDUCATIONAL
SERVICES, SCHOOL OF LAW, SIUC

Summary

This matter seeks approval to enter into a three-year agreement with BARBRI, Inc., for bar exam preparatory educational services and materials to be used for students in the Juris Doctor program in the School of Law.

Rationale for Adoption

This contract provides law school students with a holistic bar exam preparatory program starting the summer prior to their first semester of law school, during their academic career and following graduation during the period law students normally intensely prepare for the bar exam. An analysis of the data from the American Bar Association shows a direct tie between students who use BARBRI services and increased bar passage rates.

In accordance with the Illinois Procurement Code and Southern Illinois University Board of Trustee policies, a Request for Proposal (RFP) was issued seeking potential vendors to provide educational services for Juris Doctor students in the School of Law. Four vendors reviewed the RFP and two submitted bids by the stated deadline. One bid was received after the deadline. A law school committee reviewed and scored the proposals. The award recommendation was made based on the review of specific criteria in the RFP.

The recommended vendor, BARBRI, Inc., of Dallas, Texas, was founded in 1967 and is a recognized leader in legal education as it is credited with helping prepare almost 1.5 million lawyers in the United States pass the bar exam. It partners with law schools across the nation to deliver services and materials that increase bar passage rates; support, assess and track student progress; and provide enrichment, data analytics and insights to law schools to help attract and retain outstanding students.

The initial contract is for three years with the potential of a one-year renewal for a total estimated cost of \$1,097,400. The vendor charges the law school for each enrolled student in the Juris Doctor program. Funding for the services will be provided through a proposed student fee also being requested at this April 29, 2021, board meeting.

This matter was recommended to the President by the Chancellor, SIUC, the Provost, SIUC, and the Dean of the SIU School of Law, SIUC.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That:

(1) Pending approval of the proposed student fee, the contract for bar exam preparatory educational services be and is hereby awarded to BARBRI, Inc. of Dallas, TX, for a period of three years plus a one-year renewal, beginning July 1, 2021, at a total estimated cost of \$1,097,400.

(2) The Board of Trustees hereby authorizes the purchase of goods and services associated with this award.

(3) Funding for this purchase will come from the SIU School of Law using a newly created student fee, as recommended for approval in a separate Board matter at this April 29, 2021, meeting.

(4) The President of Southern Illinois University be and is hereby authorized to take any action that may be required in the execution of this resolution in accordance with established policies and procedures.

Southern Illinois University
Board of Trustees
April 29, 2021

APPROVAL OF PURCHASE: 340B PHARMACEUTICAL PROGRAM,
SCHOOL OF MEDICINE, SIUC

Summary

This matter seeks approval for purchase orders for the SIU School of Medicine 340B Pharmaceutical Program for McKesson Medical Surgical Incorporated and Cardinal Industries. The total request is \$2,940,000 for a twelve-month period beginning July 1, 2021.

Rationale for Adoption

The School of Medicine's Center for Family Medicine sites in Springfield, Quincy, Decatur, and Carbondale, as well as their associated satellite sites, currently participate in the federal 340B Pharmaceutical Program, which is regulated by the Office of Pharmaceutical Affairs (OPA) and managed by Health Resources and Services Administration (HRSA).

This program provides patients the ability to purchase outpatient medications and medical supplies at significantly reduced costs. The drug manufacturers are required to pass the savings on to the program participants. The total cost of this purchase will be funded by non-appropriated funds and 340B pharmaceutical revenue generated through this program.

McKesson Medical Surgical Incorporated provides the actual medications, for Walmart, Walgreen's, County Market and Hy-Vee contract pharmacies and Cardinal Industries provides the actual medications for the CVS contract pharmacies that are both part of the program.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in a regular meeting assembled, That:

(1) The purchase orders for the SIU School of Medicine to participate in the 340B Pharmaceutical Program be awarded to McKesson Medical Surgical Incorporated in the amount of \$1,740,000 and Cardinal Industries in the amount of \$1,200,000 both for the contract term of July 1, 2021 – June 30, 2022.

(2) The Board of Trustees hereby authorizes the purchase of pharmaceutical products associated with the 340B Pharmaceutical Program.

(3) The expenditure will be funded by non-appropriated SIU School of Medicine funds and 340(b) pharmaceutical program revenue.

(4) The President of Southern Illinois University is hereby authorized to take whatever action may be required in the execution of this resolution in accordance with established policies and procedures.

Southern Illinois University
Board of Trustees
April 29, 2021

APPROVAL OF PURCHASE: ACADEMIC OFFICE BUILDING LEASE,
SCHOOL OF MEDICINE, SIUC

Summary

This matter seeks approval for the purchasing contract for approximately 5,212 square feet of leased space.

Rationale for Adoption

The School of Medicine is expanding its residency training program to Alton, Illinois, in partnership with BJC Healthcare and its subsidiary Alton Memorial Hospital. Office space is needed for this new program with adjacencies to Alton Memorial Hospital to further physician training programs and provide appropriate space for faculty, administrators, and trainees. This space is located on the Alton Memorial Hospital campus.

The lease has an initial five (5) year term beginning June 1, 2021, to May 31, 2026, for \$678,081.20. There is an option for an additional five (5) year renewal based on 2026 fair market rates for a term ending in 2031. The total cost including the renewal period is in excess of \$1,000,000.00 requiring Board approval.

This matter is recommended for adoption by the Chancellor, SIUC, and the Dean and Provost of the School of Medicine.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That:

(1) The purchase order for leased space be and is hereby awarded to Alton Memorial Hospital, Alton, IL, for a five year term with one option to renew for an additional five years.

(2) The Board of Trustees hereby authorizes the purchase of the goods and services associated with this award.

(3) The purchase will be funded by School of Medicine non-appropriated funds.

(4) The President of Southern Illinois University be and is hereby authorized to take whatever action may be required in the execution of this resolution in accordance with established policies and procedures.

APPROVAL OF PURCHASE: ROUTE 3 LAND TRUST PROPERTY LEASE,
SIUE

Summary

This matter seeks approval to award a 10-year property lease to Route 3 Land Trust for property located at 150 Edgar St., Cahokia, IL, where the Cahokia Head Start Center is currently located.

The total cost for this 10-year lease is \$1,387,584.13. Head Start programs are federally funded, and SIUE must continuously reapply and be approved for operational funds. For this reason, it is impractical for SIUE to request a purchase option for this 100% occupied facility.

Rationale for Adoption

The decision to seek approval to remain in this location has been determined to be in the University's best interest and is based on the information represented here.

SIUE has been in this location for the past 10 years. The facility was built out by SIUE specifically to host the SIUE managed Head Start Program for at-risk preschool children in Cahokia. One of eight SIUE managed centers in St. Clair County, this facility is 12,000 square feet with 8 classrooms, 2 administrative offices, a break room and multipurpose space. All classrooms are equipped with emergency exits and the facility has appropriate ADA restrooms for this occupancy.

This facility is DCFS certified and coordinates services with the Cahokia Unit School District #187. The lessor is responsible for all taxes and all facility maintenance without applying future year differentials or escalators to these responsibilities. Tenant responsibilities are expressly identified for the cost of operating expenses related to utilities, fire alarm, trash removal, snow removal and janitorial.

The current rates identified in the local market and the cost of relocation and new buildout for this purpose are estimated to at least double the cost of the current lease proposal for a turn-key operation. The total cost for this 10-year lease is \$1,387,584.13.

The State Chief Procurement Officer for Higher Education and Procurement Policy Board have both approved the proposed lease with Route 3 Land Trust, landlord for the Cahokia Head Start Center.

The Chancellor, SIUE, has recommended this matter to the President.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That:

(1) The 10-year property lease for the SIUE Cahokia Head Start Center be and is hereby awarded to Route 3 Land Trust, Belleville, IL.

(2) Head Start programs are federally funded and SIUE must continuously reapply and be approved for operational funds.

(3) The President of Southern Illinois University be and is hereby authorized to take whatever action may be required in the execution of this resolution in accordance with established policies and procedures.

Southern Illinois University
Board of Trustees
April 29, 2021

PROPOSED BOARD OF TRUSTEES EMERGENCY PAY POLICY
[ADDITION OF 2 POLICIES OF THE BOARD I]

Summary

This matter seeks approval by the SIU Board of Trustees for the addition of an Emergency Pay Policy into Board Policy as 2 Policies of the Board I. In the event of an emergency that hinders normal operations, such as a natural disaster or pandemic, the Emergency Pay Policy will provide guidance such that Southern Illinois University (SIU) may continue to provide pay and benefits to its employees under an emergency pay period.

Rationale for Adoption

Because the Board of Trustees of Southern Illinois University System is committed to a policy of fairness and pay during periods of emergency that are beyond the control of employees, this addition to 2 Policies of the Board I is herein recommended.

The addition is a product of work done by the Office of the President and particularly the Office of General Counsel and Legal Affairs, and meets with the President's approval.

The President and the General Counsel recommend that the Emergency Pay Policy be adopted and distributed throughout the SIU System and on websites so all members of the SIU community are aware of this Emergency Pay Policy and expected to adhere to the policy in the event of an emergency.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That: 2 Policies of the Board I is hereby added as per the attached.

BE IT FURTHER RESOLVED, That: The President of Southern Illinois University be and is hereby authorized to take whatever actions may be required in the execution of this resolution.

2 Policies of the Board I

Emergency Pay Policy

In the event of an emergency that hinders normal operations, such as a natural disaster or pandemic, Southern Illinois University (SIU) may continue to provide pay and benefits to its employees under an emergency pay period (period). Employees include all faculty, staff, students, graduate assistants, postdoctoral fellows and temporary employees regardless of funding source.

During the period, employees will continue in the same pay, leave and benefit status that was in place at the inception of the period while performing services as an employee for the University.

Employees who can work remotely are expected to continue to provide service during their regular work hours or a schedule that is more flexible based on supervisor's approval. Employees will be paid for hours worked at their current rate including any overtime earned according to FLSA guidelines.

Employees who are working remotely but whose normal duties cannot be performed remotely are expected to remain available for work and continue to provide as much service as possible to the University. Employees must complete online required trainings, maintain availability for remote participation in meetings, and continuing monitoring of email or other normal modes of communication. Where possible, employees may be temporarily assigned work that can be undertaken remotely.

Employees who are unavailable for work can use available sick time and vacation time, as applicable, to cover those absences, as they would normally do. In addition, employees who qualify may apply for available leaves, as provided under any applicable federal or state laws.

Employees in hourly, contingent positions, such as student worker, extra help or other temporary roles, will be paid in accordance with the number of hours worked. SIU may allow compensation for hours of work expected prior to the emergency.

Employees and supervisors will be responsible for maintaining all necessary timekeeping records. Employees continue to report their time to their supervisors.

For existing appointments tied to sponsored projects, continuation of salaries and benefits will be based on the planned distribution of effort to the project. New appointments and salary adjustments tied to sponsored projects assumes those employees are able to provide services to the project. For employees with existing appointments on sponsored projects but whose work cannot be completed remotely, effort will be reported at expected or planned level of the appointment during the emergency period.

Employees whose work cannot be performed remotely but has been deemed by the University to be necessary for continued operations will continue to physically report to work as needed.

All pay, leave and benefits will continue in accordance with University policy, federal and state law, as well as any applicable collective bargaining agreement provisions, as applicable.

Except as otherwise required by Board Legislation, the President of Southern Illinois University is hereby authorized to approve procedures and policies promulgated or amended by Southern Illinois University Carbondale, Southern Illinois University Edwardsville, and the Southern Illinois University School of Medicine for their respective campuses or locations which may be needed to effectuate this Policy from time to time.

Southern Illinois University
Board of Trustees
April 29, 2021

APPROVAL OF SALARY AND APPOINTMENT: VICE CHANCELLOR FOR EQUITY,
DIVERSITY AND INCLUSION, SIUE

Summary

The matter presents for approval the salary and appointment of the Vice Chancellor for Equity, Diversity and Inclusion for the Edwardsville campus.

Rationale for Adoption

Policies of the Board of Trustees require Board of Trustees approval of the salary and appointment of professional staff who have a proposed salary of \$150,000 or more.

SIUE is fortunate and privileged to have a highly qualified and respected internal candidate to fill the inaugural position of Vice Chancellor for Equity, Diversity and Inclusion (VCEDI.) Dr. Jessica Harris has successfully served the campus since 2011 starting as an Assistant Professor and later promoted to Associate Professor of historical studies in the College of Arts and Sciences, and director of the interdisciplinary Black Studies program. Dr. Harris earned the Faculty Humanitarian Award at SIUE's 2018, Dr. Martin Luther King Jr. Birthday Celebration. She was most recently named as Assistant Provost for Academic Equity and Inclusive Excellence in 2020, after serving as the Interim Assistant Provost the previous two years.

Dr. Harris' other accomplishments include special assignments as a Provost Fellow for Diversity and Inclusion where she collaborated with faculty, students, the Honors Program, and Offices of Academic Affairs and Student Affairs for launching a pilot model of Sustained Dialogue for the purpose of ensuring discourse across differences in the context of a curricular and co-curricular program.

Dr. Harris was selected after a national search produced 46 applicants, culminating with 8 semi-finalists and 3 finalists, two of which were internal candidates. As a part of institutional reorganization, functional areas reporting to Dr. Harris include the Office of Institutional Diversity and Inclusion, Equal Opportunity, Access & Title IX compliance (EOA), Student Opportunities for Academic Results (SOAR) and the Center for Student Diversity and Inclusion (CSDI.)

The Chancellor, SIUE, has recommended this matter to the President.

Constituency Involvement

The campus community and other stakeholders were afforded opportunities to participate in the interview process. Comments and recommendations were solicited from the University community and were considered and weighed in making this recommendation.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That: Dr. Jessica Harris, PhD, is appointed to the position of Vice Chancellor for Equity, Diversity and Inclusion with an annual salary of \$172,000 effective March 1, 2021.

Southern Illinois University
Board of Trustees
April 29, 2021

APPROVAL OF SALARY AND APPOINTMENT: ASSOCIATE ATHLETIC DIRECTOR
FOR DIVERSITY, EQUITY, AND INCLUSION AND CHIEF DIVERSITY OFFICER FOR
ATHLETICS AND SPECIAL ASSISTANT TO THE CHANCELLOR, SIUE

Summary

The matter presents for approval the salary and appointment of the Associate Athletic Director for Diversity, Equity and Inclusion and Chief Diversity Officer for Athletics and Special Assistant to the Chancellor for the Edwardsville campus.

Rationale for Adoption

Policies of the Board of Trustees require Board of Trustees approval of the salary and appointment of professional staff who have a proposed salary of \$150,000 or more.

SIUE is fortunate to have an experienced internal candidate for the inaugural position of Associate Athletic Director for Diversity, Equity and Inclusion and Chief Diversity Officer for Athletics and Special Assistant to the Chancellor. Dr. Venessa Brown has served SIUE since 1995 when she began as an Assistant Professor of Social Work in the College of Arts and Sciences. She was promoted and tenured to Associate Professor in 2001 and was made a full Professor of Social Work in 2017.

She has served in many leadership roles, including Chair of Social Work from July 2016 through August 2017; Assistant Provost for Faculty Development and Diversity from September 2017 through August 2010; and Assistant Provost for Institutional Diversity and Inclusion effective September 2010. On January 1, 2011, Dr. Brown was named Associate Provost and Executive Director of the East St. Louis Center for Pre-College Programs, and while still Associate Provost, in October 2012, added SOAR, FAME, GAME, and served as the liaison for the international and multi-cultural initiatives to the Office of International Services. On August 1, 2014, Dr. Brown became the Associate Chancellor for Institutional Diversity and Inclusion, Chief Diversity Officer and Ethics Officer at SIUE.

Dr. Brown was recently recognized by *Diverse: Issues in Higher Education* magazine as one of 25 women who have made a difference in higher education in the field of equity, diversity and inclusion. Dr. Brown is also an accomplished author, publishing articles, book chapters, a book titled, "Child Welfare Case Studies" and a textbook on community-based child welfare with multicultural families. She has also been principal investigator on state and federally funded grants, particularly of note, securing a \$1 million cash grant to open a state-of-the-art STEM Technology Lab for the SIUE Charter High School.

In her new position, Dr. Brown will develop programs to increase hiring and retention of underrepresented and historically marginalized groups; implement strategic diversity, equity and inclusion strategies, as well as learning initiatives across the Athletic Department; lead and expand the scope of the newly implemented Department of Intercollegiate Athletics' "Cougars as One" initiative as well as help develop a Diversity Speaker Series in conjunction with the Chancellor's Office, the Diversity Council and the Vice Chancellor for Equity, Diversity, and Inclusion. She will also continue to prepare SIUE's HEED Award application and develop recommendations to enhance SIUE's HEED Award status and continue her work with the SIUE Police department to enhance campus relationships between the police, students, faculty and staff.

The appointment is effective April 1, 2021, through June 30, 2024, however, the agreement may be extended beyond 2024 if all parties agree.

The Chancellor, SIUE, has recommended this matter to the President.

Constituency Involvement

The campus community and other stakeholders' comments and recommendations were considered and weighed in making this recommendation.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That: Dr. Venessa Brown, PhD, is appointed to the position of Associate Athletic Director for Diversity, Equity and Inclusion and Chief Diversity Officer for Athletics and Special Assistant to the Chancellor with an annual salary of \$159,259.44 effective April 1, 2021, through June 30, 2024.

Southern Illinois University
Board of Trustees
April 29, 2021

APPROVAL OF SALARY AND APPOINTMENT:
VICE PRESIDENT, SOUTHERN ILLINOIS UNIVERSITY SYSTEM

Summary

The matter presents for approval the appointment of the Vice President for Antiracism, Diversity, Equity and Inclusion and Chief Diversity Officer for the Southern Illinois University System.

Rationale for Adoption

This request seeks approval for the appointment of Dr. Sheila Caldwell as Vice President in this new position.

Dr. Caldwell is currently the Chief Intercultural Engagement Officer (CIEO) at Wheaton College. She was selected to serve as the inaugural CIEO to enhance equity, transform culture and improve institutional effectiveness at Wheaton College. Dr. Caldwell grew this position from the ground up and established key metrics through the development of a campus-wide diversity strategic plan, she helped launch campus-wide training for discrimination awareness in the workplace, and Dr. Caldwell created and implemented professional development workshops on anti-racism, inclusive hiring, bias, benevolent sexism, micro-aggressions, stereotypes and first-generation college students for faculty and staff.

Prior to Wheaton College, Dr. Caldwell served as the Advisor to the President on Diversity at the University of North Georgia (UNG). While at UNG, Dr. Caldwell was charged with increasing cultural competencies among faculty/staff and educating hiring committees on impactful and inclusive hiring strategies on diversity and inclusion.

Dr. Caldwell earned her Doctor of Education in Workforce Education at the University of Georgia. Throughout her academic career she has designed and implemented multiple marketing campaigns and presented or served as a panelist at conferences across academia and industry. She has established performance benchmarks and created model programs that have been utilized across peer institutions. Additionally, Dr. Caldwell has certifications and trainings pertaining to Title IX and has been published in several journals regarding diversity, equity and inclusion.

Constituency Involvement

With the assistance of the search firm WittKieffer, a university system-wide screening committee participated in a national search, resulting in a strong candidate pool. The committee identified 8 candidates that were narrowed down to 5 finalists. The full-day virtual interviews of the 5 finalists involved other members of the SIU community, including the System Diversity Advisory Council, the President's senior leadership team, and the system-wide faculty, staff and student committees. The President received informed input from more than 25 participants in making this recommendation.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That: upon recommendation of the President, Dr. Sheila Caldwell is appointed to the position of Vice President for Antiracism, Diversity, Equity and Inclusion and Chief Diversity Officer for the SIU System, beginning no later than August 1, 2021, with an annual salary of \$243,000.

BE IT FURTHER RESOLVED, That the President is hereby authorized and shall take all action as may be necessary in the execution of this resolution.

Southern Illinois University
Board of Trustees
April 29, 2021

AUTHORIZATION FOR THE SALE AND ISSUANCE OF
“CERTIFICATES OF PARTICIPATION (CAPITAL IMPROVEMENT PROJECT), SERIES
2021A”
TO REFUND A PORTION OF THE BOARD’S OUTSTANDING CERTIFICATES OF
PARTICIPATION (CAPITAL IMPROVEMENT PROJECT), SERIES 2014A-1

Summary

This matter requests Board approval to: have issued on the Board’s behalf, Certificates of Participation (Capital Improvement Project), Series 2021A (the “Series 2021A COPs”) for the purpose of refunding a portion of the Board’s outstanding Certificates of Participation (Capital Improvement Project), Series 2014A-1 (the “Prior COPs”); execute and deliver the Installment Purchase Contract, the Indenture of Trust, the Acquisition Agreement and the Continuing Covenants Agreement; appoint the Special Counsel, Financial Advisor, and Trustee; and authorize the Board Treasurer and authorized officers to take actions necessary to complete the proposed transaction.

Rationale for Adoption

The Board has authority pursuant to the Southern Illinois University Management Act (110 ILCS 520/0.01 et seq.) to enter into related financing agreements, including an Installment Purchase Contract, in connection with the refunding of a portion of the Prior COPs.

At its November 14, 2013 meeting, the Board authorized the sale of the Certificates of Participation (Capital Improvement Projects), Series 2014A (the “Prior COPs”) in an amount not to exceed \$46,000,000 (net of original issue discount, if any).

A preliminary review indicates that it may be desirable to refund a portion of the Prior COPs. The outstanding principal balance of the Prior COPs is \$21,880,000, of which \$12,290,000 is eligible for refunding at this time. Funding for the refunding will come from the sale of the Series 2021A COPs.

Based on competitive bids, it is anticipated that \$12,290,000 of the Prior COPs will be refunded and may yield present value savings of approximately \$1.2 million, or 9.8% of refunded par.

The Board Treasurer recommends authorization to issue the Series 2021A COPs in a principal amount not to exceed \$12,500,000 to refund the Prior COPs and pay cost of issuance in connection therewith. Funds to repay the Series 2021A COPs may come from State appropriated funds and legally available nonappropriated funds of the University.

The Board Treasurer has recommended this matter to the President.

Considerations Against Adoption

University officers are aware of none.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That:

(1) It is hereby determined to be desirable that the Board of Trustees of Southern Illinois University (the "Board") authorize the execution and delivery of an Installment Purchase Contract and the issuance of the Certificates of Participation (Capital Improvement Project), Series 2021A, (the "Series 2021A COPs") in order to provide funds to: (a) refund a portion of the outstanding Certificates of Participation (Capital Improvement Project), Series 2014A-1 (the "Prior COPs"), and (b) pay the costs of issuance of the COPs.

(2) Pursuant to the University's existing contract, the firm of Chapman and Cutler LLP, Chicago, Illinois, be and is hereby retained as Special Counsel to the Board for all legal matters incidental to the authorization and issuance of the Series 2021A COPs.

(3) Pursuant to the University's existing contract, the firm of Blue Rose Capital Advisors LLC, Chicago, Illinois, be and is hereby retained as Financial Advisor in connection with the issuance of the Series 2021A COPs.

(4) U.S. Bank National Association, Chicago, Illinois, be and is hereby authorized to serve as Trustee for the Series 2021A COPs.

(5) The Treasurer of the Board or his designee is hereby authorized to enter into a Continuing Covenants Agreement with DNT Asset Trust, Chicago, Illinois, (the "Purchaser"), and a Certificate Purchase Agreement with the Purchaser and the Trustee for the sale of the Series 2021A COPs in a private placement. The Purchaser is a statutory trust that is a wholly owned subsidiary of JPMorgan Chase Bank, N.A., Columbus, Ohio.

(6) The Board approves the forms of the Installment Purchase Contract, the Indenture of Trust, the Acquisition Agreement, the Continuing Covenants Agreement and the Certificate Purchase Agreement in substantially the forms which are before the Board at this meeting.¹

(7) The Board authorizes the issuance of the Series 2021A COPs to provide for the refunding of a portion of the Prior COPs and pay the costs of issuance thereof, in a principal amount not to exceed \$12,500,000 with a final maturity not later than February 15, 2034. The price at which the Series 2021A COPs will be purchased by the Purchaser shall not be less than 99% and the true interest cost (TIC) of borrowing for the Series 2021A COPs is expected to be approximately 2.75% per annum but will not exceed 3.50% per annum on a tax-exempt basis. The final terms of the Series 2021A COPs shall be approved by the Board Treasurer within the parameters set forth in the Resolution.

(8) The members, officers, agents and employees of this Board are hereby authorized and directed to do all such acts and to execute all such documents as may be necessary to carry out and comply with the provisions of these Resolutions and with the acts and doings of the members, officers, agents, and employees of the Board which are in conformity with the intent and purposes of these Resolutions, whether heretofore or hereafter taken or done, shall be and are ratified, confirmed and approved.

¹ Copies of such documents are on file with the Secretary of the Board for recording. The Chairman, the Treasurer, the Secretary and other appropriate officers of the Board are hereby authorized and directed to execute such documents in the name of, and on behalf of, the Board in substantially the forms presented to this meeting, or with such changes as may be approved by the officer or officers of the Board executing the same (including, but not limited to, changes relating to the issuance of more than one series of Certificates, the interest on one of which may be taxable and the other tax-exempt), his/her or their execution thereof to constitute conclusive evidence of the Board's approval of all changes from the forms thereof presented to this meeting.

Southern Illinois University
Board of Trustees
April 29, 2021

AUTHORIZATION FOR THE SALE OF BONDS:
“HOUSING AND AUXILIARY FACILITIES SYSTEM REFUNDING REVENUE BONDS,
SERIES 2021A” TO REFUND A PORTION OF THE BOARD’S OUTSTANDING
HOUSING AND AUXILIARY FACILITIES SYSTEM REVENUE BONDS, SERIES
2008A, 2009A AND 2012A AND ADOPTION OF AN AMENDED AND RESTATED
BOND RESOLUTION

Summary

This matter requests Board authorization to issue refunding revenue bonds; authorize the distribution and execution of required documents as needed; name related parties who will participate in the sale; authorize the Board Treasurer and authorized officers to take actions necessary to complete the proposed bond sale; and authorize the adoption of an amended and restated Bond Resolution, which will amend the original Housing and Auxiliary Facilities System Revenue Bond Resolution to update it to reflect current auxiliary facility financing and market practices, and pursuant to which the Board will issue future series of Bonds.

Rationale for Adoption

A preliminary review of market conditions indicates that it may be desirable to refinance a portion of the Board’s \$55,485,000 outstanding Housing and Auxiliary Facilities Revenue Bonds (HAFS), Series 2008A, 2009A and 2012A, in order to capture refunding savings. The HAFS Series 2008A bonds with maturities of 4/1/2024 through 4/1/2028 total \$9,135,000 and were callable as of 4/1/2018. The HAFS Series 2009A bonds with maturities of 4/1/2022 through 4/1/2030 total \$28,670,000 and were callable as of 4/1/2019. The HAFS Series 2012A bonds with maturities of 4/1/2022 through 4/1/2032 total \$17,680,000 and were callable as of 4/1/2017. Proceeds of the new Housing and Auxiliary Facilities System Refunding Revenue Bonds, Series 2021A (the “Bonds”), will be used to refund all or a portion of all of the callable HAFS Series 2008A, 2009A and 2012A bonds. The refunding savings will be realized in an overall debt service reduction. The Board Treasurer will assess market conditions at the time of sale and will adjust the refunding as deemed appropriate, but would only proceed if present value savings meet or exceed the University’s savings target.

The HAFS Series 2009A bonds were originally issued for the construction of the new football stadium and to renovate and add a new addition to the SIU Arena on the Carbondale campus. This refinancing provides the opportunity to restructure the related debt service and extend the repayment period by as much as ten years, from 2030 to 2040.

Funding for the refunding will come from the sale of the Bonds in an aggregate principal amount not to exceed \$59,000,000. This amount will finance the cost of the refunding as well as an allocation for costs of issuance, including bond underwriting, legal and professional services, and bond insurance (if utilized). The source of repayment for the Bonds is net revenues of the Housing and Auxiliary Facilities System on parity with existing Housing and Auxiliary Facilities System Revenue bonds.

The HAFS Bond Resolution was adopted in 1984 and was one of the first HAFS bond resolutions to be adopted by any of the Illinois state universities. To that end, many of the provisions in the HAFS Bond Resolution are antiquated or otherwise outdated, and upon discussions with the Board's professional advisors it has been determined that it is in the Board's best interest to amend the HAFS Bond Resolution at this time to reflect current auxiliary facility financing and market practices.

The Board Treasurer has recommended this matter to the President.

Considerations Against Adoption

University officers are aware of none.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That:

(1) It is hereby determined to be desirable that the Board of Trustees of Southern Illinois University (the "Board") authorize the issuance of its Southern Illinois University Housing and Auxiliary Facilities System Refunding Revenue Bonds, Series 2021A (the "Bonds"), in order to provide funds to refund a portion of the Board's outstanding Southern Illinois University Housing and Auxiliary Facilities System Revenue Bonds, Series 2008A, 2009A and 2012A (said refunding referred to herein as the "Refunding") and pay the cost of issuance of the Bonds. The Board will only undertake the Refunding if the present value savings attributable to the Refunding meet or exceed the University's savings target. Notwithstanding the foregoing, if the refunding of the Series 2009A Bonds does not achieve the savings target, it may nevertheless be desirable to undertake said refunding to extend the maturity of a portion of the refunded bonds (with a final maturity of no later than 2040).

(2) Pursuant to the University's existing contract, the firm of Chapman and Cutler LLP, Chicago, Illinois, be and is hereby retained to act as Bond Counsel to the Board for all legal matters incidental to the authorization and issuance of the Bonds.

(3) Pursuant to the University's existing agreement, the firm of Stifel, Nicolaus & Company, Inc., St Louis, Missouri, be and is hereby retained as Managing Underwriter for the issuance of the Bonds, with fees for such services contingent upon the actual sale of the Bonds. The Treasurer is hereby authorized to retain such other managing underwriter in lieu of or in addition to Stifel, Nicolaus & Company, Inc., and such other co-managing underwriters as he deems to be in the best interest of the Board.

(4) Pursuant to the University's existing contract, the firm of Blue Rose Capital Advisors LLC, Chicago, Illinois, be and is hereby retained as Financial Advisor in connection with the issuance of the Bonds.

(5) U.S. Bank National Association, Chicago, Illinois, be and is hereby authorized to serve as Bond Registrar and Paying Agent for the Bonds.

(6) The Treasurer of this Board (the "Board Treasurer") or his designee is hereby authorized to enter into a Bond Purchase Agreement with the Managing Underwriter as representative of the Underwriters for the sale of the Bonds in substantially the form which is before the Board at this meeting.¹

(7) The Board approves the preparation and distribution of a Preliminary Official Statement, Official Statement, and Continuing Disclosure Agreement as shall be approved by the Underwriter, Bond Counsel and Board Treasurer.¹

(8) In order to provide for the Refunding, the maturity extension of the Series 2009A Bonds and the payment of expenses, it is necessary that this Board authorize the issuance of its Southern Illinois University Housing and Auxiliary Facilities System Refunding Revenue Bonds, Series 2021A, in an aggregate principal amount not to exceed \$59,000,000 (net of original issue discount, if any) and with a final maturity not later than April 1, 2040. The price at which the Bonds will be purchased by the Underwriters shall not be less than 97% (exclusive of original issue discount) and the true interest cost (TIC) of borrowing for the Bonds will not exceed 4.75%. The Board hereby approves the Nineteenth Supplemental System Revenue Bond Resolution and the Bond Purchase Agreement, with such necessary changes as shall be approved by the Board Treasurer.¹

(9) In the event that the Managing Underwriter determines that the acquisition of bond insurance for the Series 2021A Bonds is economical, the Board Treasurer is hereby authorized to agree to such standard covenants with a bond insurer as are deemed by the Treasurer to be in the best interest of the Board.

(10) The Board hereby determines it to be desirable to and hereby authorizes the adoption of an amended and restated Bond Resolution (the "Amended and Restated Bond Resolution"), which will amend the original Housing and Auxiliary Facilities System Revenue Bond Resolution to, without limitation, (a) update the facilities that comprise the Southern Illinois University Housing and Auxiliary Facilities System (the "System") and the provisions relating to adding or disposing of System facilities, (b) modify certain financial covenants, including adding "Pledged Tuition" to the System rate covenant and additional bonds test, and adjusting rate covenant and other coverage ratios, and (c) revise provisions governing the use of excess funds of the System) to be executed by the Chair and attested by the Secretary of the Board in the form consistent with these Resolutions and based upon the recommendation of the University General Counsel and the Board's Financial Advisor, pursuant to which the Bonds and any additional future HAFS bonds will be issued, and such execution shall conclusively evidence approval by the Board of the terms of the Amended and Restated Bond Resolution.

(11) The members, officers, agents and employees of this Board are hereby authorized and directed to do all such acts and to execute all such documents as may be necessary to carry out and comply with the provisions of these Resolutions and with the acts and doings of the members, officers, agents, and employees of the Board which are in conformity with the intent and purposes of these Resolutions, whether heretofore or hereafter taken or done, shall be and are ratified, confirmed and approved.

¹ Copies are on file with the Executive Secretary of the Board of Trustees for recording and the appropriate officers of the Board are hereby authorized and directed to execute the same in the name and on behalf of the Board in substantially the form presented to this meeting, or with such changes as may be approved by the officer or officers of the Board executing the same, his/her or their execution thereof to constitute conclusive evidence of the Board's approval of all changes from the form thereof presented to this meeting; provided, however, that if any such changes constitute a substantial change in the form thereof presented to this meeting they shall first be approved by the Executive Committee of the Board to which authority for such approval is delegated by the Board within the parameters set forth in these Resolutions.

Southern Illinois University
Board of Trustees
April 29, 2021

TEMPORARY FINANCIAL ARRANGEMENTS FOR FISCAL YEAR 2022

Summary

This matter requests approval to make expenditures consistent with approved budget levels for Fiscal Year 2021 until such date as the Board of Trustees takes further action on the Operating Budget for Fiscal Year 2022.

Rationale for Adoption

The preparation of the Fiscal Year 2022 Southern Illinois University budget cannot begin until the Legislature and Governor have taken final actions on the State budget. To maintain the operation of the University between the beginning of Fiscal Year 2022 and the time at which a budget can be prepared for Board approval, Board approval is requested for temporary financial arrangements.

Considerations Against Adoption

None are known to exist.

Resolution

WHEREAS, Southern Illinois University's budget for Fiscal Year 2022 is scheduled to be submitted for approval by the Board of Trustees after July 1, 2021.

NOW, THEREFORE, BE IT RESOLVED, By the Board of Trustees of Southern Illinois University in regular meeting assembled, That: subject to the availability of funds, the President of Southern Illinois University is authorized to make expenditures consistent with approved budget levels for Fiscal Year 2021 until such date as the Board of Trustees takes further action on the Operating Budget for Fiscal Year 2022.

Southern Illinois University
Board of Trustees
April 29, 2021

APPROVAL OF EASEMENT: MADISON COUNTY TRANSIT, YELLOWHAMMER
TRAIL AND BRIDGE, SIUE

Summary

This matter proposes the grant of a permanent easement for Madison County Transit to construct a bicycle and pedestrian trail and bridge connection on the Edwardsville campus. MCT has secured a “Re-Build Illinois” grant to design and construct the trail and bridge connection. The SIUE portion of the project covers an 830 foot long, 100 foot wide permanent easement that crosses three SIUE parcels. The easement document, legal description and map of the proposed easement are attached as Exhibit A. The project will be partially constructed on a former streetcar corridor, known as the “Yellowhammer” which operated in the region in the early part of the 20th century.

Rationale for Adoption

Madison County Transit intends to expand the 135 miles of bikeways in the MCT trails system and create a connection to the SIUE campus by construction of the Yellowhammer trail and bridge connection. This would extend the existing Delyte Morris Bikeway (from its northern terminus) to the MCT Goshen trail, expanding trail access to thousands in the university community, Edwardsville area residents, and the downtown Edwardsville business district. This project also supports MCT’s mission of reducing single occupancy vehicle use and improving air quality by creating a bike/pedestrian option for students, faculty, staff and others commuting to or visiting the SIUE campus.

MCT will be responsible for the expense of designing and constructing this trail and bridge connection and will also be responsible for its long-term care and maintenance.

The legal description and plat map were prepared by Madison County Transit and have been reviewed by University officials.

The Chancellor and Vice Chancellor for Administration recommend this matter for approval.

Considerations Against Adoption

This project may cause a temporary disruption in the easement construction area, however it should not have an impact on campus activities.

Resolution

BE IT RESOLVED, By the Board of Trustees of Southern Illinois University, That: a permanent easement, as presented and described in Exhibit A attached hereto, be and hereby are granted to Madison County Transit .

BE IT FURTHER RESOLVED, That: the President of Southern Illinois University be and is hereby authorized to take all action required in the execution of this resolution in accordance with established policies and procedures.

Trail Easement (IL Municipal Corporation)

EASEMENT

(Publicly Accessible Recreational Trail)

Yellow Hammer Crossing
Edwardsville, IL 62025

KNOW ALL MEN BY THESE PRESENTS, this ____ day of April, 2021, that BOARD OF TRUSTEES OF SOUTHERN ILLINOIS UNIVERSITY, A BODY POLITIC AND CORPORATE OF THE STATE OF ILLINOIS, GOVERNING SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE, its successors and assigns, whether one or more and whether an individual, individuals, a corporation or other legal entity (hereinafter "Grantor"), for and in consideration of the sum of One and No/100ths Dollars (\$1.00) and other valuable consideration in hand paid, the receipt of which is hereby acknowledged, does hereby grant unto MADISON COUNTY MASS TRANSIT DISTIRCT, an Illinois Municipal Corporation, it successors, assigns, licensees, agents, lessees, contractors, sub-contractors and tenants (hereinafter "Grantee"), the perpetual right and easement to construct, reconstruct, use, operate, maintain, inspect, and patrol a publicly accessible, recreational pedestrian/bicycle trail consisting of stabilized soil base, geogrid lining, aggregate rock base, paved trail surface, earthen trail shoulders, drainage structures, and signage upon, over, across and under the following described land in Part of the Southeast Quarter of Section 9 and the Southwest Quarter of Section 10, Township 4 North, Range 8 West of the Third Principal Meridian, Madison County, Illinois, described as follows:

Commencing at a concrete monument marking the southeast corner of the North Half of said Southwest Quarter of Section 10; thence on an assumed bearing of North 89 degrees 44 minutes 25 seconds West on the south line of said North Half, 2,511.34 feet to the southeasterly right of way line of the former Alton, Edwardsville and St. Louis Railway, said point being the Point of Beginning.

From said Point of Beginning; thence South 43 degrees 28 minutes 14 seconds West on said southeasterly right of way line, 624.19 feet; thence North 46 degrees 31 minutes 46

seconds West, 100.00 feet to the northwesterly right of way line of said former Alton, Edwardsville and St. Louis Railway; thence North 43 degrees 28 minutes 14 seconds East on said northwesterly right of way line, 830.00 feet; thence South 46 degrees 31 minutes 46 seconds East, 100.00 feet to said southeasterly right of way line; thence South 43 degrees 28 minutes 14 seconds West on said southeasterly right of way line, 205.81 feet to the Point of Beginning.

Said parcel contains 83,000 square feet or 1.9 acres, more or less, is shown on drawing marked Exhibit "A" incorporated herein.

PINS 14-1-15-10-00-000-006 (partial)
14-1-15-09-00-000-014 (partial)
14-1-15-09-00-000-014.001 (partial)

together with all rights reasonably implied by and incidental to the exercise and enjoyment of said easement rights, including without limitation the right of ingress and egress to and over the above described easement area and premises of Grantor adjoining the same, for all purposes herein stated; together with the right to trim, control, cut and remove or cause to be removed at any time and from time to time, by any means, any and all brush, bushes, saplings, trees, roots, undergrowth, rock, overhanging branches and other obstructions upon, over and under the surface of said easement area and of the premises of Grantor adjoining the same deemed by Grantee to interfere with the exercise and enjoyment of Grantee's rights hereunder, or endanger the safety of said facilities; and the right to license, permit or otherwise agree to the use or occupancy of said easement or any portion thereof or of said facilities by any other person, association or corporation for the purposes hereinabove set out; and with the further rights to remove at any time and from time to time, any or all of the said pedestrian/bicycle trail, and appurtenances thereto located upon, over, across and under said land by virtue hereof.

Grantee shall be responsible for actual damages occurring on the herein described property as a result of the construction, operation, maintenance or repair of Grantee's facilities and shall reimburse the owner thereof for such loss or damages. Grantee shall not be responsible for any indirect, consequential, or punitive damages.

Grantor, for itself, its successors and assigns, does hereby warrant and covenant unto Grantee, (1) that Grantor is the owner of the above-described land and has full right and authority validly to grant this easement, (2) that Grantee may quietly enjoy the premises for the purpose herein stated, and (3) that Grantor will not create or permit any building or other obstruction or condition of any kind or character upon Grantor's premises that will interfere with the Grantee's exercise and enjoyment of the easement rights hereinabove conveyed.

IN WITNESS WHEREOF, BOARD OF TRUSTEES OF SOUTHERN ILLINOIS UNIVERSITY, A BODY POLITIC AND CORPORATE OF THE STATE OF ILLINOIS, GOVERNING SOUTHERN ILLINOIS UNIVERSITY EDWARDSVILLE has caused these presents to be signed by its President.

By: _____
Daniel F. Mahony, PhD.
Southern Illinois University System

STATE OF ILLINOIS }
COUNTY OF MADISON } ss

I, _____, a notary public in and for said County and State, do hereby certify that Daniel F. Mahony, PhD., personally know to me to be the same person whose name is subscribed to the foregoing instrument, appeared before me this day in person, and acknowledged that he is President of Southern Illinois University System, and that he signed and delivered the said instrument in behalf of said corporation by authority of its Board of Trustees, and acknowledged said instrument to be the free act and deed of said corporation.

Given under my hand and official seal this _____ day of April, A. D. 2021.

Notary Public

EASEMENT PLAT

PART OF THE SOUTHEAST QUARTER OF SECTION 9 AND THE SOUTHWEST QUARTER OF SECTION 10,
TOWNSHIP 4 NORTH, RANGE 8 WEST OF THE THIRD PRINCIPAL MERIDIAN,
MADISON COUNTY, ILLINOIS

<u>LEGEND</u>	
	FOUND CONCRETE MONUMENT
 IP	FOUND IRON PIPE
 IB	FOUND IRON BAR
	FOUND STONE
	SET 5/8" X 30" IRON REBAR W/CAP
	EX RIGHT OF WAY LINE
	EX PROPERTY LINE
	EX SECTION LINE
	PROPOSED PROPERTY LINE
	PROPOSED EASEMENT LINE
(M)	MEASURED DATA
(R)	RECORD DATA

NOTES:

1. FIELD WORK COMPLETED JANUARY 2021.
2. FIELD BOOK NUMBER 397.
3. BEARINGS SHOWN HEREON ARE BASED ON THE ILLINOIS STATE PLANE COORDINATE SYSTEM, NAD 83 (2011), WEST ZONE (GPS OBSERVATIONS).
4. IT IS NOT WARRANTED THAT THIS PLAT CONTAINS COMPLETE INFORMATION REGARDING EASEMENTS, RESERVATIONS, RESTRICTIONS, RIGHTS OF WAY, BUILDING LINES AND OTHER ENCUMBRANCES. FOR COMPLETE INFORMATION A TITLE OPINION OR COMMITMENT FOR TITLE INSURANCE SHOULD BE OBTAINED.
5. RECORD MEASUREMENTS ALONG THE ILLINOIS TERMINAL RAILWAY ARE BASED ON THE ILLINOIS TERMINAL COMPANY RIGHT OF WAY AND TRACK MAP.

LEGAL DESCRIPTION:

PART OF THE SOUTHEAST QUARTER OF SECTION 9 AND THE SOUTHWEST QUARTER OF SECTION 10, TOWNSHIP 4 NORTH, RANGE 8 WEST OF THE THIRD PRINCIPAL MERIDIAN, MADISON COUNTY, ILLINOIS, DESCRIBED AS FOLLOWS:

COMMENCING AT A CONCRETE MONUMENT MARKING THE SOUTHEAST CORNER OF THE NORTH HALF OF SAID SOUTHWEST QUARTER OF SECTION 10; THENCE ON AN ASSUMED BEARING OF NORTH 89 DEGREES 44 MINUTES 25 SECONDS WEST ON THE SOUTH LINE OF SAID NORTH HALF, 2,511.34 FEET TO THE SOUTHEASTERLY RIGHT OF WAY LINE OF THE FORMER ALTON, EDWARDSVILLE AND ST. LOUIS RAILWAY, SAID POINT BEING THE POINT OF BEGINNING.

FROM SAID POINT OF BEGINNING; THENCE SOUTH 43 DEGREES 28 MINUTES 14 SECONDS WEST ON SAID SOUTHEASTERLY RIGHT OF WAY LINE, 624.19 FEET; THENCE NORTH 46 DEGREES 31 MINUTES 46 SECONDS WEST, 100.00 FEET TO THE NORTHWESTERLY RIGHT OF WAY LINE OF SAID FORMER ALTON, EDWARDSVILLE AND ST. LOUIS RAILWAY; THENCE NORTH 43 DEGREES 28 MINUTES 14 SECONDS EAST ON SAID NORTHWESTERLY RIGHT OF WAY LINE, 830.00 FEET; THENCE SOUTH 46 DEGREES 31 MINUTES 46 SECONDS EAST, 100.00 FEET TO SAID SOUTHEASTERLY RIGHT OF WAY LINE; THENCE SOUTH 43 DEGREES 28 MINUTES 14 SECONDS WEST ON SAID SOUTHEASTERLY RIGHT OF WAY LINE, 205.81 FEET TO THE POINT OF BEGINNING.

SAID PARCEL CONTAINS 83,000 SQUARE FEET OR 1.9 ACRES, MORE OR LESS.

I HEREBY CERTIFY THAT WE OATES ASSOCIATES, INC., A PROFESSIONAL DESIGN FIRM LS/PE/SE CORPORATION NUMBER 184-001115, HAVE AT THE REQUEST OF AND FOR THE EXCLUSIVE USE OF THE MADISON COUNTY TRANSIT DISTRICT, PERFORMED A BOUNDARY SURVEY AND THAT THIS PLAT IS A TRUE AND ACCURATE REPRESENTATION OF THAT SURVEY. THIS PROFESSIONAL SERVICE CONFORMS TO THE CURRENT ILLINOIS MINIMUM STANDARDS FOR A BOUNDARY SURVEY.

Philip A. Murphy

PHILIP A. MURPHY
ILLINOIS PROFESSIONAL LAND SURVEYOR # 035-003514
EXPIRES: 11-30-2022

1/21/2021

DATE

YELLOW HAMMER CONNECTOR
MADISON COUNTY TRANSIT DISTRICT

OATES ASSOCIATES
100 Lanter Court, Suite 1
Collinsville, IL 62234
618.345.2200
www.oatesassociates.com
Collinsville St. Louis St. Charles
ILLINOIS DESIGN FIRM LICENSE NO. 184.001115

DRAWN BY: WAM	JOB NO.: 220054.001
CHKD BY: PAM	
DATE: 10/21/2021	SHEET 1 OF 1 SHEETS