Load Report and Compensation Agreements
Semester (fill in): 				
(Initial where applicable)

Accept	Decline

_____	_____	1)	I request that the course _____________________ be divided into two sections: (__________________ and ____________________). I understand that no adjustment to my load will be made due to this additional section, as described in Section 11.3.15.4 of the Agreement.

_____	_____	2)	In consideration of section 17.8.1.1 of the Agreement, I choose to waive payment for my supplemental appointment of _____ hours for the activity listed as _______________________________.

_____	_____	3)	In consideration of section 17.8.1.1 of the Agreement, I choose to defer payment for all load above 15 hours as defined in 17.8.1.4 until the spring semester
		
[bookmark: _GoBack]_____	_____	4)	I acknowledge that the course _________ is being treated as a Distance Education Course as defined in Section 11.7.3 of the Agreement and I will be credited with one (1) contract hour in addition to the course load _____ (initial) if this is the first time I have taught this course as a Distance Education Course

_____	_____	5)	Enacting section 11.3.10 of the Agreement, I accept the assignment of more than 4 preps as noted on my load report.

_____	_____	6)	Enacting section 11.3.16 of the Agreement, I accept the assignment of teaching courses over more than a 9 hour span on a given day.

_____	_____	7)	In consideration of section 17.11 of the Agreement, I request permission to waive part of the compensation provided in 17.7.1. and 17.8.1 to permit me to teach voluntarily, such a course which has fewer than ten (10) students at the outset. Signed consent from the Faculty Association must be attached to this form (see below). In the forgoing, I will be compensated in accordance with the following formula:

				((supplemental compensation rate) x (contract hours) x (enrollment)/10)

		Approved: ____________________________
		Faculty Association President, in reference to vote held by Faculty Association Executive Council (refers to #7 only)

		___________________________	_______________________
		Signed: Faculty Member 	Date

		___________________________	_______________________
		Printed: Faculty Member 	Date
Revised September 4, 2014
