

INTRODUCING OUR NEWEST CNU COLLEAGUES

Top Picture

Front Row, left to right: **Allison Tollett**, Residence Life; **Mary Ragan**, President's Leadership Program; **Kimberly Butler**, Admission; **Kimberly Purdy**, President's Leadership Program; **Kendra Scott**, Residence Life.

Middle Row, left to right: **Ashley Figg**, Admission; **Baricia Dumas**, Admission; **Billie Jo**, Residence Life; **Laura Little**, Student Success.

Back Row, left to right: **Ian Sonia**, Admission; **Alexandra Reiner**, Student Engagement; **Wilson Bever**, Student Engagement; **Austin McKim**, Student Success; **Todd Smith**, Admission; **Gregory Edler**, Grounds.

(Not present for picture: **Arrenvy Bilinski**, President's Leadership Program.)

Bottom Picture

Shelton Chapman, Dining Services; **Mia Banks**, Dining Services; **Leo Pinkard**, Dining Services; **Travis Worley**, Dining Services; **Alan Noble**, Dining Services; **Caroline Morris**, University Advancement.

Summer's almost here! Here's important leave information.

ALL ADMINISTRATIVE PROFESSIONAL EMPLOYEES

Annual leave for administrative and professional faculty will reset on July 10, 2013. Please review all time sheets from July 2012 through the current time period and submit them for approval if necessary. If you have any questions please contact Brittney Shivers at 4-8871.

FRIDAY'S IN JULY

President Tribble has awarded four days of Recognition Leave for classified and administrative and professional faculty to be used on the following Fridays: July 5, 12, 19, and 26. Colleagues who must work on those Fridays may use their four recognition days at a later time.

IMPORTANT UPDATE!

The Virginia Retirement System has posted their Spring issue of *Member News* on the VRS website.

The following topics are included in the *Member News* publication:

1. What your member account tells you?
2. Five steps to a successful retirement.
3. Retiring soon? Here's your to-do list.
4. Timing is important for contract employees requesting refunds.
5. What happens to your VRS benefits when you are on military leave?
6. What is reduced retirement?
7. VRS announces new board member.
8. Featured FAQ: I'm a current VRS member; how will the new Hybrid Retirement Plan affect me?

You can view the full newsletter by following the [VRS Spring 2013 Member News](#) link.

To get the most out of your fun in the sun, don't forget about these State Employee Discounts:

- ♦ Colonial Williamsburg
- ♦ The Flying Squirrels
- ♦ Enterprise Car Rental
- ♦ Jamestown
- ♦ Richmond International Raceway
- ♦ Hotels
- ♦ Amusement Parks
- ♦ And more...

To view these discounts and others, please visit the [Department of Human Resource Management's website](#).

We are wishing you all
a relaxing and wonderful
Summer!