PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT 1301 E. Orangethorpe Avenue Placentia, CA

Minutes Regular Meeting Board of Education 5:15 p.m., Tuesday, November 17, 2015 District Educational Center 1301 E. Orangethorpe Avenue Placentia, CA 92870

A Regular Meeting of the Board of Education of the Placentia-Yorba Linda Unified School District, was called by Mr. Eric Padget, President, at 5:15 p.m., Tuesday, November 17, 2015 at the District Educational Center, 1301 E. Orangethorpe Avenue, Placentia.

STUDY SESSION

Mrs. Candy Plahy and her team provided information regarding student data.

CLOSED SESSION

Adjourned to Closed Session for the purpose of discussing matters expressly authorized by Government Code Sections 3549.1, 54956.8, 54956.95, 54957, and 54957.6 at 6:19 p.m.

REGULAR SESSION

Reconvened to Regular Session at 7:09 p.m.

REPORT OUT OF CLOSED SESSION

The Board took action to appoint Crystal Morfin, Preschool Child Care Center Director, effective, November 17, 2015.

Action: Carried Motion: Mrs. Judi Carmona Ayes: 5 Second: Mrs. Carrie Buck

Noes: 0

The Board took action to appoint Bradd Runge, Supervisor of Grounds, effective November 17, 2015.

Action: Carried Motion: Mrs. Carrie Buck Ayes: 5 Second: Mrs. Carol Downey

Noes: 0

The Board took action to appoint Kimberly Besanson, Food Service Operations Supervisor, effective November 17, 2015.

Action: Carried Motion: Mrs. Karin Freeman Ayes: 5 Second: Mrs. Judi Carmona

Noes: 0

Board Minutes - 2 November 17, 2015

PLEDGE OF ALLEGIANCE

ROLL CALL

Members Present: Mr. Eric Padget, President

Mrs. Judi Carmona, Vice President

Mrs. Karin Freeman, Clerk Mrs. Carol Downey, Trustee Mrs. Carrie Buck, Trustee

Dr. Doug Domene, Board Secretary

APPROVAL OF AGENDA

Approved the November 17, 2015 Board of Education agenda as amended and recommended by the Superintendent.

Action: Carried Motion: Mrs. Carrie Buck Ayes: 5 Second: Mrs. Judi Carmona

Noes: 0

PUBLIC HEARING

A Public Hearing was held relative to Dedication of Easement to Yorba Linda Water District for additional water service for the Joint Use Area Project at Yorba Linda High School.

President Padget declared the Public Hearing open at 7:11 p.m. Having received no comments, the Public Hearing was closed at 7:12 p.m.

MINUTES

Approved the minutes of the Regular Meeting of October 13, 2015.

Action: Carried Motion: Mrs. Judi Carmona Ayes: 5 Second: Mrs. Karin Freeman

Noes: 0

RECOGNITIONS/PRESENTATIONS

You Are the Advantage – Valencia High School ValTech Student, Sana Talwar You Are the Advantage – Lakeview Elementary Student, Connor Sung

PUBLIC COMMENT

None

Board Minutes - 3 November 17, 2015

STUDENT BOARD REPORT

Student Board Representative Emily Drinkwine provided a report of the activities and events occurring at the district's high schools.

SUPERINTENDENT'S REPORT.

- Superintendent Domene attended the Girls Tennis CIF Championship game between Valencia and Yorba Linda in Claremont. It was a wonderful, spirited match, made even more special because it was the first time the team from Yorba Linda High School made it to the finals. Valencia won the match, and both teams had a lot of fun. Dr. Domene reminded everyone that Valencia Varsity Football plays Friday night against Villa Park in the second round of playoffs.
- The Superintendent recently attended the Orange County "Teacher of the Year" banquet at the Disneyland Hotel, and, as usual, it was a fantastic event rivaling even the state ceremony.
- El Camino Real will be receiving a site visit soon to establish it as a Model Continuation School, and Yorba Linda Middle School is also being considered as a "School to Watch."
- The first Dual Language Academy parent information meeting was held last week, and we had 60 parents attend. Another informational workshop will be held in early December.
- In conclusion, Dr. Domene acknowledged it is the last Board meeting for Director of Transportation Steve Umber, who is retiring next month. He mentioned that Steve has been a rock in his Cabinet, and his wealth of knowledge and great attitude will be missed. He wish Steve the best of luck in the future.

CONSENT CALENDAR

- 1. Approved/ratified purchase orders in the following amounts: (2015/2016) - General Fund (01), \$1,942,294.97; Child Development Fund (12), \$37,699.51; Cafeteria Fund (13), \$31,220.54; Deferred Maintenance Fund (14), \$97,496.14; Capital Facilities Fund (25), \$829,904.91; Schools Facilities Fund/Prop 47 Fund (39), \$1,732,542.36; Insurance Workers' Comp Fund (68), \$13,317.93; Insurance Health and Welfare Fund (69), \$5,238.58; Insurance Property Loss Fund (70), \$911.62; Community Facilities Distr. #1 Fund (91), \$355,522.00 1 2. Approved warrant listings in the following amounts: Warrant Registers #283301 through 303401 and #558113 through 565013; current year expenditures (September 27, 2015 through October 31, 2015) \$7,443,209.36; total prior year expenditures, \$329,801.48 (2014-2015); and payroll registers 3A, \$10,503,867.98 and 3B, \$3,927,639.64 2 3. Declared the property surplus, approved disposal of the items by public auction, and disposed of any items not acceptable for auction by the most economical means. 5 4. Designated textbooks as obsolete and approve disposal. 6 7 5. Accepted as complete the project(s) listed and authorized filing Notice(s) of Completion. Approved the Microsoft Enterprise Desktop Schools Licensing and Subscription renewal 6. with Software House International Corporation effective January 1, 2016, to December 31, 9 2016.
- 7. Authorized the Superintendent or designee to renew the RFP 2015—Desktop, Laptop, and Server Memory effective November 2015 to November 2016.

10

Board Minutes - 4 November 17, 2015

8.	Approved agreement with PBS SoCal, KOCE-TV/KOCE-DT Foundation for classroom online video streaming from December 1, 2015, to November 30, 2016.	11
9.	Approved Consultant Services Agreements – Maintenance and Facilities – as listed in accordance with Board Policy No. 4124, Retention of Consultants.	12
10.	Awarded bid to the lowest responsive and responsible bidder and approve contract for Bid No. 216-06 to Time and Alarm Systems for the Low Voltage Services Unit Bid.	14
11.	Approved Amendment No. 5 to contract with Sunwest Landscape for Unit Bid No. 212-08, Landscaping and Irrigation Services.	16
12.	Approved Amendment No. 3 to contract with Hardy & Harper, Inc. for Unit Bid No. 213-03, Asphalt, Earth Moving, and Grading Services.	17
13.	Approved Amendment No. 2 to contract with Hardy & Harper, Inc. for Unit Bid No. 214-05, Concrete, Masonry, Earth Moving, and Grading Services.	18
14.	Approved Amendment No. 2 to contract with Seco Electric for Unit Bid No. 214-06, Electrical Services.	20
15.	Approved Amendment No. 1 to contract with West Coast Arborists for RFP 2015-06, Tree Trimming, Removal and Inventory Services.	21
16.	Approved Resolution No. 17, Dedicate Easement to Yorba Linda Water District for additional water service for the Joint Use Area Project at Yorba Linda High School.	22
17.	Approved substitution of subcontractor for this project to Plyco Corp. on Bid No. 216-03, Auditorium Interior Modernization at Valencia High School.	30
18.	Approved/ratified Independent Contractor Agreements – Educational Services – as listed in accordance with Board Policy No. 4124, Retention of Consultants.	31
19.	Ratified special education master contract, individual services contract, and related services. (Individual contract on file.)	34
20.	Presented 2014 – 2015 Fiscal Year Annual Report of Williams Site Reviews at decile 1-3 schools (2012 base API). Instructional Materials review conducted on September 12, 2014; Facilities review conducted on October 14, 2014 and School Accountability Report Card (SARC) review conducted on April 10, 2015.	35
21.	Approved the request for Linda Vista, Mabel Paine, Rose Drive and Travis Ranch Elementary Schools to participate in the Inside the Outdoors School Program Public Schools 2015 – 2016 with the Orange County Department of Education.	39
22.	Approved School Field Trip Contract with Colonial Chesterfield at Riley's Farm for the Mabel Paine Elementary school-sponsored field trip on March 10, 2016, to Oak Glen, California.	41
23.	Approved School Field Trip Contract with Colonial Chesterfield at Riley's Farm for the Fairmont Elementary school-sponsored field trip on May 26, 2016, to Oak Glen, California.	42

Board Minutes - 5 November 17, 2015

24.	Approved School Field Trip Contract with C Fairmont Elementary school-sponsored fie California.			43
25.	Ratified the agreement with The Anne Franchistory for Today" exhibition and education October 26 – November 16, 2015.			44
26.	Approved License Agreement Contract #72 and Bryant Ranch Elementary to produce a to Know Cinderella," the play.			45
27.	Approved the Information Privacy Agreement training at Bryant Ranch Elementary on De			46
28.	Adopted revised Secondary Core and Exte	ended Re	ading List.	48
29.	Approved/ratified school-sponsored field tr No. 6153, School-Sponsored Trips.	ips as lis	ed in accordance with Board Policy	53
30.	Accepted gifts as listed, such action being 41032, and directed the Superintendent to			73
31.	Approved the Stipulated Expulsion Agreem School District and the parents of 1603B.	nent betw	een the Placentia-Yorba Linda Unified	
32.	Item pulled.			75
33.	Increased the substitute custodian hourly v	vage to \$	16.00 per hour.	76
34.	Approved Classified Personnel Report. (Se	ee attach	ed.)	77
35.	Approved Certificated Personnel Report. (See attac	hed.)	90
	Approved the above listed recommendat	ions, as a	amended.	
		lotion: econd:	Mrs. Carol Downey Mrs. Judi Carmona	

GENERAL FUNCTIONS

1. Adopted revised Board Policy 5121 and change the title to read Board Policy 5121, California Assessment of Student Performance and Progress (CAASPP) and Accommodations for Students, second reading.

> Motion: Mrs. Carrie Buck Second: Mrs. Carol Downey

108

Ayes: 5 Noes: 0

Action: Carried

Board Minutes - 6 November 17, 2015

2. Adopted revised Board Policy 5111, *Admission*, second reading.

111

Action: Carried Motion: Mrs. Judi Carmona Ayes: 5 Second: Mrs. Karin Freeman

Noes: 0

3. Revised Board Policy 5119.4, Open/Closed Campus, first reading.

114

Action: Carried Motion: Mrs. Carol Downey Ayes: 5 Second: Mrs. Carrie Buck

Noes: 0

4. Revised Board Policy 4231, and change the title to read Board Policy 4231, *Classified Employees Staff Development*, first reading.

116

Action: Carried Motion: Mrs. Carrie Buck Ayes: 5 Second: Mrs. Karin Freeman

Noes: 0

5. Revised Board Policy 4135.3, Negotiations Procedures, first reading.

119

Action: Carried Motion: Mrs. Judi Carmona Ayes: 5 Second: Mrs. Carol Downey

Noes: 0

MAINTENANCE AND FACILITIES

Approved the proposed Proposition 39 Energy Expenditure Plan for submittal to the California Energy Commission.

122

Action: Carried Motion: Mrs. Carrie Buck Ayes: 5 Second: Mrs. Karin Freeman

Noes: 0

BUSINESS AND FINANCIAL

Approved the Consultant Services Agreement with Sage Renewables for solar photovoltaic consulting services and conduct a feasibility study and site analysis on District sites.

124

Action: Carried Motion: Mrs. Karin Freeman Aves: 5 Second: Mrs. Judi Carmona

Noes: 0

BOARD INFORMATION

Discussion regarding First Quarter Financial Report as of September 30, 2015.

126

Board Minutes - 7 November 17, 2015

COMMUNICATIONS

None

BOARD REPORT

1. Mrs. Carrie Buck advocated for the Placentia Community Collaborative group that meets monthly to discuss the needs of the community. This group is working to put together a list of resources/programs to help serve more of the Placentia community. Mrs. Buck also had the opportunity to tour Esperanza High School.

- 2. Mrs. Carol Downey went to a couple of football games to finish up the season. She was pleased to have attended the recent Orange County Teacher of the Year event as well as the APLE Teachers Lunch.
- 3. Mrs. Karin Freeman received a couple of course lists at the Regional Occupational Program (ROP) meeting she attended and asked if these could be distributed with the Board Update. Mrs. Freeman complimented staff on the effort put toward the "Read for the Record" event at Valadez Middle School Academy, as well as the annual High School Academic Showcase. In addition, she remarked that the District's Band Pageant was marvelous and well represented.
- 4. Mrs. Judi Carmona had a busy month including working with the Second Harvest Food Bank to distribute food, books, toys, and gently used clothing to needy families, a service close to her heart. She also attended the North Orange County Legislative Alliance presentation by local junior colleges about pathways being created with our district. She had the opportunity to participate in the George Key School Thanksgiving celebration as well as the El Dorado High School's "Fallen Heroes" Veterans Day Ceremony. The Veterans Day Ceremony was a particular high point for her as her 88-year-old father, a World War II veteran, was able to attend.
- 5. Mr. Eric Padget shared some correspondence he received including the CSBA Delegate Assembly nomination form and a letter from the County regarding the PYLUSD unaudited actuals. President Padget mentioned the "Bring Fourth the Music" fundraiser event, sponsored by the R.E.A.C.H. Foundation; specifically, he complimented the talented student musicians who performed at the event. Mr. Padget also commented on the "Fallen Heroes" Veterans Day Ceremony and the opportunity he had to speak at this event. At this point, Trustee Downey spoke again to thank Steve Umber, Director of Transportation, for his hard work and dedication in light of his upcoming retirement.

Any other topics will be discussed at the agenda item(s).

ADJOURNMENT

Mr. Eric Padget, President, adjourned the November 17, 2015 meeting of the Board of Education at 8:34 p.m.

Action: Carried Motion: Mrs. Karin Freeman Ayes: 5 Second: Mrs. Judi Carmona

Noes: 0

NEXT SCHEDULED MEETING

December 15, 2015

Board Minutes - 8 November 17, 2015

NOTICES OF COMPLETION

P.O. Number	Contractor	<u>Project</u>
601034	Imperial Paving Co., Inc.	Sierra Vista Elementary School Playground Repair Project
601035	Imperial Paving Co., Inc.	Travis Elementary School Parking Lot Project
601197	Imperial Paving Co., Inc.	Bernardo Yorba Middle School Parking Lot Project
601198	Imperial Paving Co., Inc.	Morse Elementary School Playground Repair Project
601791	Painting & Décor, Inc.	Morse Elementary School Painting Project
406743	Shade Structures, Inc. dba USA Shade and Fabric	Rose Drive Elementary School Bid No. 209-12 Districtwide Shade Structures Shade Structure Project
601211	Sunwest Landscape Services	Rose Drive Elementary School Bid No. 212-8 Landscape and Irrigation Unit Bid Landscape Improvement
601215	Sunwest Landscape Services	Van Buren Elementary School Bid No. 212-8 Landscape and Irrigation Unit Bid Landscape Improvement
601036	Time & Alarm Systems	Various Sites Bid No. 211-2 Fire Alarm and Low Voltage Unit Price Bid Fire Alarm Project

Board Minutes - 9 November 17, 2015

CONSULTANT SERVICES AGREEMENTS MAINTENANCE AND FACILITIES DEPARTMENT

1. Davis Demographics & Planning, Inc.

Approve Consultant Services Agreement for demographic analysis, enrollment forecasting, facilities planning, and GIS data for the 2015/2016 fiscal year. Contract No. 1516-06. Contract period November 18, 2015 through June 30, 2016.

Capital Facilities Fund (25)

\$15,980

2. DCI Engineering, Inc.

Approve Consultant Services Agreement for geotechnical and civil surveying services for the relocation of the Adult Transition program. Contract No. 1516-07. Contract period November 18, 2015 through June 30, 2016. Project No. KEY-9232-9306-000.

School Facilities Fund (39)

\$21,000

3. Dolinka Group

Approve Consultant Services Agreement for consulting services to assist with preparing the Annual and Five-Year Developer Fee Report for Fiscal Year 2014/2015. Contract No. 1516-08. Contract period November 18, 2015 through December 31, 2015. Project No. GPS-9533.

Capital Facilities Fund (25)

\$1.800

4. Dolinka Group

Approve Consultant Services Agreement for consulting services to assist with preparing the Residential and Commercial School Fee Justification Study. Contract No. 1516-09. Contract period November 18, 2015 through June 30, 2016. Project No. GPS-9533.

Capital Facilities Fund (25)

\$8,250

Board Minutes - 10 November 17, 2015

RESOLUTION NO. 17

OF THE BOARD OF EDUCATION OF PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT GIVING NOTICE OF INTENTION TO GRANT AN EASEMENT (RIGHT OF WAY) TO YORBA LINDA WATER DISTRICT

- 1. **WHEREAS**, the Yorba Linda Water District ("Water District") has requested that the Placentia-Yorba Linda Unified School District ("School District") dedicate an easement to Yorba Linda Water District upon a portion of the School District's Yorba Linda High School site ("Easement"). A legal description and map depicting the location of the Easement is attached hereto as Exhibit "A" and incorporated herein;
- 2. **WHEREAS**, pursuant to Education Code section 17556, the governing board of a school district may convey to any public corporation, or private corporation engaged in the public utility business, any real property belonging to such school district upon such terms and conditions as the parties thereto may agree;
- 3. **WHEREAS**, the School District desires to provide an Easement to Yorba Linda Water District for the purposes of construction, installation and maintenance of a water pipeline and related appurtenances, as well as ingress and egress of equipment and persons employed by or on behalf of YLWD in connection with the construction, installation and maintenance of the pipeline and related appurtenances;
- 4. **WHEREAS**, pursuant to Education Code section 17557, the School District's governing board must, prior to dedicating an Easement, adopt a resolution declaring its intention to dedicate such Easement in a regular open meeting by two-thirds (2/3) vote of all of its members;
- 5. **WHEREAS**, pursuant to Education Code section 17557, the School District's governing board must fix a time at its regular place of meeting for a public hearing upon the question of making the dedication of the Easement; and
- 6. **WHEREAS**, pursuant to Education Code section 17558, the School District is required to post copies of this Resolution, signed by the board, in three (3) public places within the School District's boundaries not less than ten (10) days before the public hearing, and publish notice once, not less than five (5) days before the public hearing in a newspaper of general circulation published in the School District, if there is one, or, if there is no such newspaper published in the School District, then in a newspaper published in the county which has a general circulation in the School District.

7. NOW, THEREFORE, THE BOARD DOES HEREBY RESOLVE, DETERMINE AND ORDER AS FOLLOWS:

- 8. **Section 1.** That the above recitals are all true and correct.
- 9. <u>Section 2</u>. That the School District's governing board ("Board") declares its intent to dedicate the Easement to Yorba Linda Water District upon the terms and conditions set forth in the recitals.
- 10. **Section 3.** That the Board establishes November 17, 2015 for a public hearing on the question of the School District's intent to dedicate the Easement to Yorba Linda Water District.

Board Minutes - 11 November 17, 2015

11. <u>Section 4</u>. The School District staff shall post this resolution in three (3) public places within the School District's boundaries and publish notice of the adoption of this Resolution in compliance with Education Code section 17558.

ADOPTED, SIGNED AND APPROVED this 17th day of November, 2015.

Eric Padget

Eric Padget

President of the Governing Board for the Placentia-Yorba Linda Unified School District

I, Karin Freeman, Clerk of the Governing Board of Placentia-Yorba Linda Unified School District, do hereby certify that the foregoing Resolution was adopted by the Governing Board of said District at a meeting of said Board held on the 17th day of November 2015, and that it was so adopted by the following vote:

AYES: Eric Padget, Judi Carmona, Karin Freeman, Carol Downey, Carrie Buck

NOES: None

ABSTAIN: None

ABSENT: None

Karin Freeman

Clerk of the Governing Board of

Placentia-Yorba Linda Unified School District

EXHIBIT "A"

YORBA LINDA HIGH SCHOOL YORBA LINDA WATER DISTRICT EASEMENT LEGAL DESCRIPTION

All that certain land situated in the City of Yorba Linda, County of Orange, State of California, described as follows:

That portion of the fractional Section 23, Township 3 South, Range 9 West of the San Bernardino Meridian, as shown on a map thereof filed in Book 74, Page 37 of Records of Surveys, records of said County as described in Instrument No 2004000037138, recorded January 16, 2004, records of Orange County, California, more particularly described as follows.

Three strips of land of varying width being described as follows:

STRIP 1

A strip of land 8 feet in width, the centerline described as follows:

Beginning at the northeast corner of said Section 23 as shown on a map of said Records of Surveys, thence South 00°41'38" West, 1,931.04 feet along the east line of said Section 23; thence leaving said section line, North 89°18'22" West, 50.00 feet to a point on the west line of Fairmont Boulevard, 100.00 feet wide, said point also being "the True Point of Beginning" of the centerline of a 10-foot wide strip of land as shown on a Deed of Easement to Yorba Linda Water District per Instrument No. 82-137678, records of said County; thence continuing North 89°18'22" West, 287.00 feet along said centerline of said easement to the beginning of a tangent curve concave southeasterly and having a radius of 187.00 feet; thence southwesterly along said curve through a central angle of 40°00'00", an arc length of 130.55 feet; thence tangent to said curve South 50°41'38" West, 290.00 feet to the beginning of a tangent curve concave northwesterly and having a radius of 173.00 feet; thence southwesterly along said curve through a central angle of 07°07'44", an arc length of 21.53 feet to a non-tangent line bearing South 42°18'22" East; thence along said non-tangent line 35.16 feet to the beginning of a tangent curve concave northeasterly and having a radius of 383.00 feet; thence southeasterly along said curve through a central angle of 43°39'00", an arc length of 291.78 feet; thence tangent to said curve South 85°57'22" East 9.48 feet to a point hereinafter referred to as Point "A"; thence South 04°02"38" West, 5.00 feet to the southerly edge of said 10-foot wide easement per Instrument No. 82-137678, records of said County and the True Point of Beginning; thence

South 04°02'38" West, 21.75 feet to the terminus of said strip.

PAGE 1 OF 2

Board Minutes - 13 November 17, 2015

STRIP 2

A strip of land 10 feet in width, the centerline described as follows:

Beginning at the aforementioned Point "A"; thence continuing easterly along said line along said centerline of the 10-foot wide easement per Instrument No. 82-137678, records of said County, South 85°57'22" East 19.99; thence South 04°02'38" West, 5.00 feet to the southerly edge of said 10-foot wide easement per Instrument No. 82-137678, records of said County and the True Point of Beginning; thence

- 1. South 04°02'38" West, 19.00 feet to a point hereinafter referred to as Point "B"; thence
- South 04°02'38" West, 7.00 feet to the terminus of said strip.

STRIP 3

A strip of land 14 feet in width, the centerline described as follows:

Beginning at the aforementioned Point "B" being also the True Point of Beginning; thence

1. South 85°57'22" East, 15.00 feet to the terminus of said strip.

All as shown on exhibit "B" attached hereto and by this reference made a part thereof.

Subject to covenants, conditions, reservations, restrictions, rights of way and easements of record, if any.

Prepared under the supervision of:

Richard A. Moore, RCE 23971

Expires: 12/31/15

Sept. 14, 2015

Date

PAGE 2 OF 2

Board Minutes - 14 November 17, 2015

Board Minutes - 15 November 17, 2015

Board Minutes - 16 November 17, 2015

Board Minutes - 17 November 17, 2015

INDEPENDENT CONTRACTOR AGREEMENTS - EDUCATIONAL SERVICES

IND	EPENDENT CONTRACTOR AGREE	EMENTS – EDUCATIONAL SERVICES
1.	Environmental Nature Center	Presenter of a science and nature student assembly for Rose Drive Elementary, June 9, 2016; budgeted gift funds, NTE \$315.
2.	California Weekly Explorer, Inc.	Presenter of history student assemblies for Wagner Elementary, March 25 – April 8, 2016; budgeted gift funds, NTE \$1,380.
3.	Razzle Bam Boom	Presenter of social studies student assemblies for Woodsboro Elementary, January 13, 2016; budgeted gift funds, NTE \$1,095.
4.	California Weekly Explorer, Inc.	Presenter of history student assemblies for Bryant Ranch Elementary, February 10 – March 18, 2016; budgeted gift funds, NTE \$2,120.
5.	The Spark Program	Provider of early childhood standard workshop for Preppy K and Kindergarten teachers, February 24, 2016; budgeted St. Jude grant funds, NTE \$3,499.
6.	Donna Hulen	To develop and design a student four-year high school guidance plan including technical support, November 17, 2015 – June 30, 2016; budgeted general funds, NTE \$2,000.
7.	California Weekly Explorer, Inc.	Presenter of history student assemblies for Glenview Elementary, November 20, 2015; budgeted gift funds, NTE \$640.
8.	Pullin' Strings Puppet Productions	Presenter of a puppet show performance for Wagner Elementary Kindergarten students, June 16, 2016; budgeted gift funds, NTE \$275.
9.	Perry D. Passaro, Ph.D.	Provider of psycho-educational assessment and evaluation services for special education student #1367, November 17, 2015 – June 30, 2016; budgeted special education funds, NTE \$4,500.
10.	Building Block Entertainment, Inc.	Presenter of anti-bullying student assemblies for Wagner Elementary, January 8, 2016; budgeted gift funds, NTE \$795.
11.	Power Brain Training Center	Presenter of teacher workshops introducing brain- based exercises to promote focus, creativity, memory, confidence and emotional control for Ruby Drive Elementary teachers, November 23 – November 24, 2015; budgeted federal funds, NTE \$3,555.
12.	California Weekly Explorer, Inc.	Presenter of history student assemblies for Glenview Elementary, February 22 – June 12, 2016; budgeted gift funds, NTE \$690.

Board Minutes - 18 November 17, 2015

13. Links Sign Language & Provider of sign language interpreting services for Interpreting Services special education students, October 1, 2015 - June 30, 2016; budgeted special education funds, NTE \$45.000. 14. California Weekly Explorer, Inc. Presenter of history student assemblies for Travis Ranch Elementary, April 25 - April 29, 2016; budgeted gift funds, NTE \$2,440. 15. Museum on Wheels Presenter of history student assembly for Travis Ranch Elementary, January 12, 2016; budgeted gift funds, NTE \$650. 16. Harrison Zierer Center Stage Presenter of student drama assemblies for Fairmont Theater Elementary, November 25, 2015 - January 23, 2016; budgeted gift funds, \$11,500. 17. Robyn Rakov, O.D. Provider of vision evaluation, assessment and individualized evaluation program consultations for special education students, October 30, 2015 - June 30, 2016; budgeted special education funds, NTE 1,000. 18. Big Smiles Provider of student school-based dentistry services, September 1, 2015 – June 15, 2016 at no cost to the district. 19. Jaime Perez Assist with data analysis and reporting for college and career readiness, the Local Control Accountability

\$15,000

Plan, and other intensive projects. General fund, NTE

Board Minutes - 19 November 17, 2015

SPECIAL EDUCATION CONTRACT

1. ABEDI, Inc.

Provider of functional behavioral and assessment services for Special Education Student #486, September 1, 2015 – June 30, 2016; budgeted special education funds, NTE \$35,000.

Board Minutes - 20 November 17, 2015

2014 – 2015 FISCAL YEAR ANNUAL REPORT OF WILLIAMS SITE REVIEWS AT DECILE 1-3 SCHOOLS

Orange County Department of Education (OCDE) Williams Settlement Legislation Annual Report for Placentia-Yorba Linda Unified School District 2014-2015

This report summarizes the results of Williams Settlement Legislation reviews of decile 1-3 schools (2012 base API) for the 2014-2015 fiscal year.

INSTRUCTIONAL MATERIALS - Reviews conducted September 12, 2014

The schools were evaluated to have sufficient textbooks and instructional materials. ¹

School	Review Date	Subject	Textbook/Instructional Materials	Grade	Room	Materials	Correction Date
Melrose Elementary	September 12, 2014		None				
Ruby Drive Elementary	September 12, 2014		None				
Valadez Middle School	September 12, 2014		None				

FACILITIES - Reviews conducted October 14, 2014

The schools were reviewed with respect to the safety, cleanliness, and functionality of school facilities. Any deficiencies were reported to school administrators for remediation.2

Extreme			
Deficiency			
Facility Conditions Identified	NONE	NONE	NONE
Room/Area			
Review Date	October 14, 2014	October 14, 2014	October 14, 2014
School	Melrose Elementary	Ruby Drive Elementary	Valadez Middle School

"Sufficient textbooks and instructional materials" means that each pupil, including English learners, has a standards-aligned textbook or instructional materials, or both, to use in class and to take home in the core subject areas of mathematics, science, history-social science, and English language arts, including the English language development component of an adopted program. Middle and high schools Include foreign language and health. High schools include science laboratory equipment.

Districts are not required to report corrections to the Orange County Department of Education

Orange County Department of Education (OCDE) Williams Settlement Legislation Annual Report for Placentia-Yorba Linda Unified School District

2014-2015

SCHOOL ACCOUNTIBLITY REPORT CARD (SARC) - Reviews conducted April 10, 2015

The SARCs published in 2014-2015 for the following schools were reviewed to determine the accuracy of the information reported for sufficiency of textbooks and instructional materials and safety, cleanliness, and functionality of school facilities.

School	SARC Review Date(s)	Instructional Materials Accurate	Instructional Material Discrepancies	Facility Conditions Accurate	Facility Condition Discrepancies
Melrose Elementary	April 10, 2015	Yes	N/A	Yes	N/A
Ruby Drive Elementary	April 10, 2015	Yes	N/A	Yes	N/A
Valadez Middle School	April 10, 2015	Yes	N/A	Yes	N/A

TEACHER ASSIGNMENT MONITORING

Teacher assignments were reviewed and found to be in compliance.

School	Teacher Misassignments ³	English Language Learner Misassignments*	Teacher Vacancies ⁵	Teacher Vacancles Filled
Melrose Elementary	0	0	0	0
Ruby Drive Elementary	0	0	0	0
Valadez Middle School Academy	0	0	0	0

appropriate authorization or credential to teach English Learners if one or more English Learners are assigned to the class. The Williams Settlement Legislation requires that county superintendents 3 The California Commission on Teacher Credentialing (CCTC) considers it a misassignment when a teacher lacks the proper subject-matter authorization, a proper teaching credential, or the report to the CCTC the number of English Learner related misassignments involving classes in which 20% or more of the students are English Learners.

⁴ English Language Learner (ELL) missssignments occur if the teacher was lacking the appropriate authorization and training to teach ELL and 20% or more of the students were English Language

A teacher vacancy occurs if 20 working days after school begins for the semester, a single designated teacher has still not been assigned to teach the class for the entire year or semester [Education Code 35185(h)(3) and California Code of Regulations Title 5 4600(b)].

Orange County Department of Education (OCDE) Williams Settlement Legislation

Annual Report for Placentia-Yorba Linda Unified School District

VALENZUELA SETTLEMENT LEGISLATION/CALIFORNIA HIGH SCHOOL EXIT EXAM (CAHSEE) INTENSIVE INSTRUCTION AND SERVICES Documentation regarding the extent to which eligible high school students were notified and served was collected. 2014-2015

Passed CAHSEE Math After Services Provided	4
Passed CAHSEE English/Lang. Arts After Services Provided	1
Number of Students Served 2014	S
Number of Students Notified 2014	56
Passed CAHSEE Math After Services Provided	0
Passed CAHSEE English/Lang. Arts After Services Provided	0
Number of Students Served 2013	1
Number of Students Notified 2013	30

Types of Services Provided:

- Diagnostic assessment
- Academic counseling services, individual or group
- Individual instruction in CAHSEE academic content · Instruction in test taking skills, individual or group
- Technology-based instruction

- USA Test Prep

Respectfully submitted,

Administrator, School and Community Services Nicole Savió Nawfield

Page 3 of 3

Board Minutes - 23 November 17, 2015

SECONDARY CORE AND EXTENDED READING LIST

Status	Title	Author	Grade	Category	On CDE List?	Course Level
	1984	Orwell, George	12	Core	Yes	
	Adventures of Huck Finn, The	Twain, Mark	11	Core	Yes	
[Change]	All Quiet on the Western Front	Remarque, Erich Maria	10 [12]	Core [Extended]	Yes	Grade Level
Add	All The Pretty Horses	McCarthy, Cormac	12	Extended	Yes	Accelerated
[Change]	Animal Farm	Orwell, George	9	Core [Extended]	Yes	Both
	Annie John	Kincaid, Jamaica	9	Extended	Yes	
	Antigone	Sophocles	10	Core	Yes	
	Baid Soprano	Ionesco, Eugêne	12	Extended	Yes	
	Bell Jar, The	Plath, Sylvia	11	Extended	Yes	
	Beloved	Morrison, Toni	11	Extended	Yes	
[Change]	Beowulf	Anonymous (Translated by Alexander, Michael)	12	Core [Extended]	Yes	Grade Level
Add	Bible (New American Standard)	Various	12	Core	No	Grade Level
[Change]	Billy Budd	Melville, Herman	12 [11]	Extended	Yes	Accelerated
	Black Elk Speaks	Neihardt, John	11	Extended	Yes	
[Change]	Bless Me, Ultima	Anaya, Rudolfo	10	Core [Extended]	Yes	Accelerated
	Bless the Beasts and the Children	Swarthout, Glendon	9	Extended	Yes	
	Boat to Nowhere	Wartski, Maureen Crane	9	Extended	Yes	
	Brave New World	Huxley, Aldous	12	Core	Yes	
	Bridge of San Luis Rey, The	Wilder, Thornton	9	Extended	Yes	
	Canterbury Tales, The	Chaucer	12	Extended	Yes	
	Canticle for Liebowitz, A	Miller, Jr., Walter M.	12	Extended	Yes	
[Change]	Catch 22	Heller, Joseph	12	Core [Extended]	Yes	Both
	Catcher in the Rye, The	Salinger, J.D.	12	Core	Yes	
	Ceremony	Sliko, Leslie Marmon	11	Extended	Yes	
[Change]	Christmas Carol, A	Dickens, Charles	9	Core [Extended]	No	Grade Level
Add	Chronicle of a Death Foretold	Marquez, Gabriel Garcia	9	Core	Yes	Accelerated
	Cold Sassy Tree, The	Burns, Olivia Ann	9	Extended	Yes	
[Change]	Color Purple, The	Walker, Allice	11	Core [Extended]	Yes	Grade Level
Add	Contender, The	Lipsyte, Robert	9	Core	No	Grade Level
	Count of Monte Cristo	Dumas, Alexandre	10	Extended	Yes	
[Change]		Dostoevsky, Fyodor	11 [12]	Core [Extended]	Yes	Accelerated
	Crucible, The	Miller, Arthur	11	Core	Yes	
	Cry, the Beloved Country	Paton, Alan	10	Extended	Yes	
	Cyrano de Bergerac	Rostand, Edmond	10	Extended	Yes	
[Change]	Dainy Miller	James, Henry	12 [11]	Core [Extended]	Yes	Grade Level
[Change]	Death of a Salesman	Miller, Arthur	12	Core [Extended]	No	Grade Level
[Change]		Ibsen, Henrik	12	Core [Extended]	Yes	Grade Level
	Down and Out in Paris and London	Orwell, George	10	Extended	Yes	
	Dracula	Stoker, Bram	9	Extended	Yes	
	Effect of Gamma Rays on Man-in-the- Moon Marigolds	Zindei, Paul	10	Extended	Yes	
Add	Ethan Frome	Wharton, Edith	12	Core	Yes	Accelerated
	Fahrenheit 451	Bradbury, Ray	10	Core	Yes	
	Farewell to Arms, A	Hemingway, Emest	11	Extended	Yes	
[Change]	the All-American Meal	Schlosser, Eric	11	Core	Yes	Both
	Fellowship of the Ring, The (The Lord of the Rings, Part 1)	Tolkein, J.R.R.	10	Core [Extended]	No	Grade Level
Add	For One More Day	Abiom, Mitch	10	Core	No	Grade Level
	For Whom the Bell Tolls	Hemingway, Emest	10	Extended	Yes	

Board Minutes - 24 November 17, 2015

Status	Title	Author	Grade	Category	On CDE List?	Course Level
	Frankenstein	Shelly, Mary	12	Core	Yes	
Add	Girl with a Pearl Earring	Chevaller, Tracey	12	Core	Yes	Accelerated
Add	Glass Castle, The	Walls, Jeannette	11	Core	Yes	Both
	Glass Menagerie, The	Williams, Tennesee	11	Extended	Yes	
	Go Tell It On The Mountain	Baldwin, James	10	Extended	Yes	
	Good Earth, The	Buck, Pearl S.	10	Core	Yes	
	Grapes of Wrath, The	Steinbeck, John	11	Core	Yes	
	Great Expectations	Dickens, Charles	9	Core	Yes	
	Great Gatsby, The	Fitzgerald, F. Scott	11	Core	Yes	
[Change]	Guilliver's Travels	Swift, Jonathan	12	Core [Extended]	Yes	Grade Level
	Hamlet/Macbeth	Shakespeare, William	12	Core	Yes	
Add	Handmaid's Tale, A	Atwood, Margaret	12	Core	Yes	Both
[Change]	Heart of Darkness	Conrad, Joseph	12	Core [Extended]	Yes	Both
[Change]	Hedda Gabler	Ibsen, Henrik	12	Core [Extended]	Yes	Grade Level
Add	Help, The	Stockett, Kathryn	11	Core	Yes	Grade Level
[Change]	Hobbit, The	Tolkien, J.R.R.	9	Core [Extended]	Yes	Grade Level
Add	Hound of the Baskervilles, The	Conan Doyle, Arthur	9	Core	No	Grade Level
Add	House of the Spirits, The	Allende, Isabel	11	Core	Yes	Accelerated
	House on Mango Street, The	Claneros, Sandra	9	Core	Yes	
Add	How to Read Literature Like a Professor	Foster, Thomas C.	12	Extended	No	Accelerated
[Change]	I Know Why the Caged Bird Sings	Angelou, Maya	9	Core [Extended]	Yes	Grade Level
	I, Robot	Asimov, Isaac	12	Extended	Yes	
[Change]	Illustrated Man, The	Bradbury, Ray	12	Core [Extended]	Yes	Grade Level
Add	Immortal Life of Henrietta Lacks, The	Skloot, Rebecca	11	Core	Yes	Both
	Importance of Being Earnest, The	Wilde, Oscar	12	Core	Yes	
Add	In Cold Blood	Capote, Truman	11	Core	Yes	Accelerated
[Change]	into the Wild	Krakauer, Jon	12	Core [Extended]	Yes	Grade Level
[Change]	Invisible Man	Ellison, Raiph	12	Core [Extended]	Yes	Accelerated
	Ivanhoe	Scott, Walter	12	Extended	Yes	
[Change]	Jane Eyre	Bronte, Charlotte	12	Core [Extended]	Yes	Accelerated
	Joy Luck Club, The	Tan, Amy	11	Core	Yes	
	Julius Caesar	Shakespeare, Willam	10	Extended	Yes	
	Jungle, The	Sinciair, Upton	11	Extended	Yes	
[Change]	King Lear	Shakeepeare, William	12	Core [Extended]	Yes	Accelerated
	Kitchen God's Wife, The	Tan, Amy	11	Extended	Yes	
[Change]	Kite Runner, The	Hosseini, Khaled	12	Core [Extended]	Yes	Both
	Lord of the Files	Golding, William	10	Core	Yes	
	Macbeth	Shakespeare, Willam	12	Extended	Yes	
	Main Street	Lewis, Sinciair	11	Extended	Yes	
	Martian Chronicles, The	Bradbury, Ray	9	Extended	Yes	
	Mayor of Casterbridge, The	Hardy, Thomas	12	Core [Extended]	Yes	Accelerated
Add	McGraw Hill Reader, The	Muller, Glibert	11	Core	No	Accelerated
[Change]	Medea, and Other Plays	Euripides	9	Core [Extended]	Yes	Accelerated
	Merchant of Venice, The	Shakespeare, Willam	10	Extended	Yes	
[Change]	Midsummer Night's Dream, A	Shakespeare, William	10	Core	Yes	Grade Level
	Much Ado About Nothing	Shakespeare, William	10	Core	Yes	Both
[Change]	Mythology	Hamilton, Edith	9	Core [Extended]	Yes	Accelerated
	Native Son	Wright, Richard	11	Extended	Yes	
	Nickel and Dimed	Ehrenreich, Barbara	10	Extended	Yes	

Board Minutes - 25 November 17, 2015

Status	Title	Author	Grade	Category	On CDE List?	Course Level
[Change]	Night	Wiesel, Elle	9	Core [Extended]	Yes	Both
Add	Night Thoreau Spent in Jail, The	Lawrence, Jerome & Lee, Robert Edwin	11	Core	Yes	Grade Level
	Odyssey, The	Homer	9	Core	Yes	
[Change]	Oedipus the King	Sophocies	9	Core [Extended]	Yes	Both
	Of Mice and Men	Steinbeck, John	10	Core	Yes	
	Old Man and the Sea, The	Hemingway, Emest	9	Extended	No	
Add	Oliver Twist	Dickens, Charles	12	Core	No	Grade Level
	On the Beach	Shufe, Nevil	12	Extended	Yes	
[Change]	Othello	Shakeepeare, William	10 [12]	Core [Extended]	Yes	Accelerated
Add	Outliers	Gladwell, Malcolm	11	Core	Yes	Both
[Change]	Pearl, The	Steinbeck, John	9	Core [Extended]	Yes	Grade Level
	Plague, The	Camus, Albert	12	Extended	Yes	
Add	Poisonwood Bible, The	Kingsolver, Barbara	12	Core	Yes	Accelerated
[Change]	Pride and Prejudice	Austen, Jane	12	Core [Extended]	Yes	Accelerated
	Pygmallon	Shaw, George Bernard	12	Core	No	
	Red Sky at Morning	Bradford, Richard	11	Extended	Yes	
	Return of the King, The (The Lord of the Rings, Part 3)	Tolkien, J.R.R.	12	Extended	No	
	Rhinoceros	Ionesco, Eugêne	12	Extended	Yes	
	Romeo and Juliet	Shakespeare, Willam	9	Core	Yes	
Add	Round House, The	Erdrich, Louise	12	Core	No	Grade Level
	Salior Who Fell from Grace with the Sea, The	Mishima, Yukio	9	Extended	Yes	
[Change]	Scarlet Letter, The	Hawthorne, Nathaniel	11	Core [Extended]	Yes	Accelerated
	Secret Sharer, The	Conrad, Joseph	12	Extended	Yes	
	Separate Peace, A	Knowles, John	10	Core [Extended]	Yes	Both
[Change]	Siddhartha	Hesse, Hermann	10	Core [Extended]	Yes	Both
	Slaughterhouse-Five	Vonnegut, Kurt	11	Extended	Yes	
Add	Speak	Anderson, Laurie Halse	12	Core	Yes	Grade Level
	Strange Case of Dr. Jekyll and Mr. Hyde, The	Stevenson, Robert Louis	9	Extended	Yes	
[Change]	Stranger, The	Camus, Albert	11 [12]	Core [Extended]	Yes	Accelerated
	Streetcar Named Desire, A	Williams, Tenessee	11	Core	Yes	
	Sun Also Rises, The	Hemingway, Ernest	12	Core [Extended]	Yes	Both
	Tale of Two Cities, A	Dickens, Charles	10 [12]	Core [Extended]	Yes	Grade Level
[Change]	Taming of the Shrew, The	Shakespeare, William	10	Core [Extended]	Yes	Accelerated
	Tangerine	Bloor, Edward	9	Core	Yes	
[Change]		Hardy, Thomas	11 [12]	Core [Extended]	Yes	Accelerated
Add	Their Eyes Were Watching God They Say, I Say: Moves That Matter	Hurston, Zora Neale Graff, Gerald & Birkenstein.	9	Core	Yes No	Accelerated
	They Say, I Say: Moves That Matter In Academic Writing	Cathy				
[Change]		Achebe, Chinua	10	Core [Extended]	Yes	Both
Add	Things They Carried, The	O'Brien, Tim	12	Core	Yes	Accelerated
Add	Thousand Spiendid Suns, A	Hosselni, Khaled	12	Core	Yes	Both
[Change]	Time Machine, The	Wells, H.G.	12	Core [Extended]	Yes	Grade Level
Add	Tipping Point, The	Gladwell, Malcolm	11	Core	Yes	Both
	To KII a Mockingbird	Lee, Harper	10	Core	Yes	
Add	Tragedy of Julius Caesar, The	Shakespeare, William	10	Core	Yes	Grade Level
	Tuesdays with Morrie	Albom, Mitch	9	Core	Yes	
	Turn of the Screw, The	James, Henry	11	Extended	Yes	

Board Minutes - 26 November 17, 2015

Status	Title	Author	Grade	Category	On CDE List?	Course Level
[Change]	Two Towers, The (The Lord of the Rings, Part 2)	Tolkien, J.R.R.	11	Core [Extended]	No	Grade Level
[Change]	Walden	Thoreau, Henry David	11	Core [Extended]	Yes	Grade Level
	War of the Worlds, The	Wells, H.G.	9	Extended	Yes	
	Way to Rainy Mountain, The	Mornaday, N. Scott	11	Extended	Yes	
Add	Why We Can't Walt	King, Jr., Martin Luther	11	Core	Yes	Both
	Woman Hollering Creek	Cisneros, Sandra	11	Extended	Yes	
[Change]	Woman Warrior, The: Memoirs of a Girlhood Among Ghosts	Kingston, Maxine Hong	12	Core [Extended]	Yes	Grade Level
Add	Wonder	Palazio, R.J.	6	Core	Yes	Grade Level
[Change]	Wuthering Heights	Bronte, Emily	12	Core	Yes	Accelerated

Board Minutes - 27 November 17, 2015

SCHOOL-SPONSORED FIELD TRIP

1.	Yorba Linda High School	Future Business Leaders of America Leadership Development Institute Conference, November 14 – 15, 2015 in Riverside, California.
2.	Valencia High School	Newberry Park Wrestling Tournament, December 4 – 5, 2015 in Thousand Oaks, California.
3.	Valencia High School	La Costa Canyon Classic Boys Wrestling Tournament, December 10 – 12, 2015 in La Costa, California.
4.	Valencia High School	The True Wrestler Napa Valley Girls Classic, January 7 – 9, 2016 in Napa Valley, California.
5.	El Dorado High School	National High School Cheerleading Championships, February 3 – 8, 2016 in Orlando, Florida.
6.	El Dorado High School	Foreign Language Association of Orange County Annual French Camp, March 4 – 6, 2016 in Big Bear, California.
7.	El Dorado High School	Boys Las Vegas Invitational Volleyball Tournament, March 10 – 12, 2016 in Las Vegas, California.
8.	Mabel Paine Elementary	Ocean Institute Revenue Cutter Sailing Program, May 3 and May 4, 2016 in Dana Point, California.

Board Minutes - 28 November 17, 2015

GIFTS

The following gifts have been donated by our community members and/or groups:

1. Two trumpets and one violin from Ms. Jodi Fleishman to be used in the music program at Brookhaven Elementary.

- 2. Checks totaling the amount of \$13,105.30 from Bryant Ranch PTA to be used for student field trip expenses and Art Master supplies at Bryant Ranch Elementary.
- 3. Check in the amount of \$100 from Mr. and Mrs. Peter Tsai to be used for science class supplies at El Dorado High School.
- 4. Check in the amount of \$50 from Mr. and Mrs. D. Park to be used for science class supplies at El Dorado High School.
- 5. Check in the amount of \$500 from PlastiColor to be used for science class supplies at El Dorado High School.
- 6. Check in the amount of \$500 from Mr. and Mrs. Robert McKinnell to be used for science class supplies at El Dorado High School.
- 7. Check in the amount of \$260.41 from Esperanza High School Air Force JROTC Booster Club to be used for the purchase of monitors at Esperanza High School.
- 8. A Colorado Time Systems LED-R scoreboard, shot clocks, console and start system from Esperanza High School Aquatics Booster Club to be used at Esperanza High School.
- 9. A 50" Panasonic plasma television HDTV from Sue Gehringer to be used in the dance department at Esperanza High School.
- 10. Check in the amount of \$230.76 from Wells Fargo Matching Gifts Program to be used for instructional materials at Esperanza High School.
- 11. Checks totaling the amount of \$303.90 from United Way, Inc. to be used for instructional supplies at George Key School.
- 12. Checks totaling the amount of \$8,591 from Glenknoll PTA to be used for student field trips, teacher stipends and Ticket to Read materials at Glenknoll Elementary.
- 13. Checks totaling the amount of \$8,062.01 from Golden PTA to be used for purchase of emergency radios, Ticket to Ride license, and assembly and transportation expenses for Golden Elementary.
- 14. Checks totaling the amount of \$346.14 from United Way Silicon Valley to be used for materials and supplies at Kraemer Middle School.
- 15. Checks totaling the amount of \$4,856.62 from Lakeview PTA to be used for Meet the Master presenter and material expenses for Lakeview Elementary.
- 16. Checks totaling the amount of \$3,159.72 from Linda Vista PTA to be used student field trip scholarships and play direction for the *Lion King* at Linda Vista Elementary.
- 17. Check in the amount of \$3,750 from Mabel Paine PTA to be used for field trip expenses for Mabel Paine Elementary.
- 18. A size #4 viola with case from Karen Fuentes to be used in the music program at Morse Elementary.
- 19. Check in the amount of \$396.48 from Wells Fargo Matching Gifts Program to be used for instructional materials at Travis Ranch School.
- 20. Check in the amount of \$50 from Nina Duan to be used for instructional supplies at Travis Ranch School.
- 21. Two Chromebooks from Mrs. Erkenbrack to be used for ST Math and AR Quizzes at Travis Ranch School.
- 22. Check in the amount of \$1,000 from Mr. and Mrs. James Black to be used for ASB activities at Tuffree Middle School.
- 23. Check in the amount of \$50.93 from eScrip to be used for instructional materials and supplies at Tynes Elementary.
- 24. Checks totaling the amount of \$4,715.50 from Tynes PTA to be used for student field trips and assembly expenses at Tynes Elementary.

Board Minutes - 29 November 17, 2015

25. Check in the amount of \$1,000 from Anthony Iannone to be used for ASB activities at Tuffree Middle School.

- 26. Check in the amount of \$2,225 from Vanessa Huey-Oyama and Ken Oyama to be used for mock trial, Val Tech program and Tiger Regiment Band expenses at Valencia High School.
- 27. A 35 mm Canon and a Minolta camera including assorted accessories from Kathy and Dennis Brown to be used in the photography program at Valencia High School.
- 28. Schoolbooks, posters, manipulatives and materials from Ms. Victoria Szemeredi to be offered to transitional kindergarten through first grade teachers in the Placentia-Yorba Linda Unified School District's Induction program.

Board Minutes - 30 November 17, 2015

CLASSIFIED PERSONNEL REPORT

Retirement Fernando Garcia Cindy Gjersvold Steve Umber	Position Grounds Equip. Operator School Secretary I Director I	Site Operations Linda Vista Transportation	Effective 11/13/15 12/31/15 12/31/15
Resignation Diana Elbastawesy James Evans Christine Falub Maxwell Hoover-Mason Taryn Magdaleno John Texeira Morgan Williams	Position Child Care Teacher I Supervisor, Maintenance SPED Aide III Campus Supervisor SPED Aide III Delivery Driver/Operator SPED Aide II	Site Fairmont Maint & Operations Tynes El Camino Tynes Nutrition Svs George Key	Effective 10/15/15 11/13/15 10/29/15 06/12/15 10/30/15 10/12/15 10/30/15
Change of Status Employee Denise Ackland Jose Aldama Erica Crays Kari Domene Cinnamon Earll Jenell Gandy Eric Gilles Abigail Gillespie Debbie Gomez Ashley Hamilton Monica Landfield Justin Lopez Katherine Makhlouf Edith Martinez Kristen Mason Sonia Matsumoto Khelsie Mercado Laura Merica Zoe Noel Stephanie Oei Isaac Quiroz Jacqueline Roberts Michael Rodriguez Daniel Schaal Melinda Shank Cheryl Smith Sean Yakubovsky Louie Zamora Jennifer Zavala	Erom Clerk II SPED Aide II Ch CareTchr I 18.75/wk SPED Aide II SPED Aide II SPED Aide I Secretary I SPED II, 3.0/day Ch Care Tchr I 12.25/wk Food Svs Worker 3.0/day Ch Care Lead Teacher SPED Aide I – 3.5/day Student Support Specialist Ch CareTchr I-17.5/wk Conf. Personnel Secretary SPED Aide II Account Tech II SPED Aide II 3.0/day SPED Aide III 3.5/day SPED Aide II Ch CareTchr I 13.75/wk Campus Supervisor Clerk I Night Custodian Ch CareTchr I 17.5/wk SPED Aide III 3.5 Ch CareTchr I 12.25/wk Campus Supervisor SPED Aide II SPED I	To Secretary I Campus Supervisor Ch CareTchr I 19.75/wk SPED Aide III SPED Aide II College & Career Tech SPED II, 3.75/day Ch Care Tchr I 19.75/wk Food Svs Worker 3.25/day College & Career Tech SPED Aide I – 3.75/day College & Career Tech Ch CareTchr I-18.5/wk Secretary II Campus Supervisor Nutrition Svs Prg Cord SPED Aide II 3.75/day SPED Aide III 3.75/day SPED Aide III Ch CareTchr I 14.75/wk Groundskeeper Clerk II Sr. Plant Coordinator Ch CareTchr I 18.5p/wk SPED Aide III 3.75 Ch CareTchr I 17.5/wk Grounds Keeper Campus Supervisor SPED II	Effective 09/23/15 10/26/15 11/01/15 10/26/15 10/28/15 10/07/15 10/20/15 10/26/15 10/12/15 11/01/15 11/01/15 10/12/15 11/01/15 10/21/15 10/21/15 10/21/15 10/21/15 10/21/15 10/21/15 10/26/15 11/01/15 09/21/15 11/04/15 09/22/15 11/01/15 09/21/15 10/05/15 09/21/15 10/09/15 10/29/15
Leave of Absence Employee Andrea Huaman Karen Moses		0,	<u>ive</u> /15-12/14/15 /15-05/13/16

Board Minutes - 31 November 17, 2015

Employ Maria Bryant Manuel Camarena Corinne Cherne Michele Dollar Allison Englert Ana M. Garcia Thomas Govin Jessica Hernaiz Tara Irey Bonnie Lance Janet LeClaire Crystal Martini Molly Mc Cord Brittany Norton Karen Pawlak-Alvarez Zachary S. Perez Melissa Peterson David Pulido Jessica Soria Isaiah Vander Kooy Brittney Velasquez Kimberly White Michelle Yurina	Position Food Service SPED Aide II SPED Aide II Child Care Te SPED II Academy Tut HVAC Mecha Bil Attendanc Health Clerk Food Service Instructional M Computer Ins Child Care Te SPED Aide III Food Service HVAC Mecha Food Service Child Care Te College & Ca SPED Aide II Child Care Te SPED Aide II Child Care Te SPED Aide II SPED Aide II SPED Aide II	eacher I or inic e Clerk Worker Music Aide it. Specialist eacher I Worker inic Worker eacher I reer Technician	Valade Georg Travis Georg Topaz Mainte Valade Health Nutrition Ed Sve Linda Tynes Nutrition Mainte Nutrition Mainte Nutrition Sutrition Valence Espera Glenki	e Key Ranch e Key enance ez Svs on Svs s Vista ont on Svs enance on Svs E Ranch cia HS anza noll ner MS	Effective 10/12/15 10/13/15 10/07/15 10/12/15 10/19/15 10/12/15 10/12/15 10/15/15 10/15/15 10/08/15 10/28/15 09/25/15 10/05/15 09/29/15 09/30/15 10/27/15 10/19/15 10/27/15 10/23/15 09/28/15 10/21/15 09/28/15
Termination Employee Employee ID# 9846	Position SPED Aide III	I	Reaso Probat	o <u>n</u> tion Release	<u>Effective</u> 10/22/15
Short Term Denise Ackland Thomas Adams Erika Agraz Erika Agraz Lindsey Aguilar Farzaneh Alibabaey- Khamenehi Joel Alonzo Joel Alonzo Carlee Anderson Daisy Andrade Daisy Andrade Edith Armenta Ruth Arizmendi Ruth Arizmendi Ani Baker Dillon Bard Tamara Barrett Audrey Bauer	NTE Hrs 5 8 81 65 6 10 81 65 35 6/wk 4 8 8 4 10 2 12 100	Reason PSAT Prep ASPIRE Train Student Supp Student Supp Overlap & Tra Interpret DELA Student Supp Student Supp Student Supp AVID Tutoring AVID Training Pro-Act A Tra Pro-Act B Tra Translating Pre-Service T Pro-Act A Tra	ort ort ining AC ort ort ort j ining ining ining ining ch	Site YLHS SPED George Key SPED SPED Ed Svs George Key SPED SPED Tuffree Ed Svs SPED SPED SPED SPED SPED SPED SPED SPED	Effective 09/15/15-10/17/15 10/28/15-12/09/15 09/01/15-10/31/15 09/01/15-12/18/15 10/09/15-10/30/15 10/19/15-06/30/16 09/01/15-10/31/15 09/01/15-12/18/15 11/02/15-12/18/15 10/30/15-06/18/16 10/01/15-10/01/15 10/13/15-10/14/15 10/15/15-10/16/15 09/17/15-06/30/16 08/22/15-10/15/15 10/13/15-10/14/15 10/13/15-10/14/15
Christine Blasco Keishia Brushwyler Allison Calderon Kristen Camacho	3 8 3.75 20	AVID Training Pro-Act A Tra Student Supp Student Supp	ining ort	Ed Svs SPED SPED SPED	10/01/15-10/01/15 10/13/15-10/14/15 09/15/15-06/30/16 10/19/15-10/30/15

Board Minutes - 32 November 17, 2015

Short Term (Cont'd)	NTE Hrs	Reason	<u>Site</u>	<u>Effective</u>
Shari Cardinez	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Jeanette Cazessus	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Alex Ceballos	20	DELAC Meeting	Ed Svs	10/01/15-06/30/16
Alex Ceballos	6	Preppy K Meeting	Ed Svs	10/01/15-06/30/16
Norma Ceballos	20	DELAC Meeting	Ed Svs	10/01/15-06/30/16
Annabella Chang	80	McKinney Vento	Ed Svs	09/25/15-06/16/16
Isaac Chang	10	Student Support	SPED	09/01/15-10/15/15
Mayumi Chase	14	Tech Support	Glenknoll	07/01/15-06/30/16
Phyllis Chiles	110	ST Math/ST Ins. Aide		10/05/15-06/10/16
Heather Cook	60	Student Support	SPED	11/01/15-12/18/15
Heather Cook	45	Student Support	SPED	10/05/15-10/30/15
Karina Cooke	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Gabriele Coughran	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Danniell Crocker	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Danniell Crocker	8	ASPIRE Training	SPED	10/28/15-12/09/15
Danniell Crocker	4 5	Pro-Act B Training	SPED Morse	10/15/15-10/16/15 11/16/15-11/18/15
Sylvia Cuesta Rama Dadi	30	Translating	SPED	10/16/15-11/16/15
Dina Darling	80	Student Support Clerical Support	YLMS	07/01/15-06/30/16
Julie De Bie	46	Student Support	SPED	10/01/15-10/30/15
Laura Dejianne	17.5/wk	Student Support	SPED	09/28/15-10/31/15
Adrian Diaz	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Adrian Diaz	4	Pro-Act B Training	SPED	10/15/15-10/16/15
Jeffrey Dixon	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Christina Doeling	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Francisca Donato-Sandoval	10	CASA Tutor	Topaz	11/17/15-06/30/16
Veronica Dorado	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Elizabeth Drinkwine	56	Student Support	SPED	10/07/15-11/15/15
Evelyn Earll	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Catrina Eazell	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Jill Efron	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Anna Egizll	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Jenna Eshom	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Anita Etchegaray	20	Student Support	SPED	09/16/15-10/02/15
Martha Fain	15	Student Support	SPED	09/01/15-10/31/15
Cristina Falub	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Janet Fears	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Gladys Fetter	25	Addtl Inst for ASES	Tynes	11/02/15-01/15/16
Pia Fiore	7	Clerical Training	Glenview	08/24/15-08/31/15
Jennifer Fleury	8	ASPIRE Training	SPED	10/28/15-12/09/15
Kim Galea	20	Clerical Support	El Dorado	07/01/15-06/12/16
Albert Gaona	40	Training	Operations	10/12/15-10/30/15
Caitlin Garret	3	STEM Training	Ruby Drive	10/23/15-10/23/15
Ana M. Garcia	90	Enrichment/Site Mtg	Topaz	10/23/15-06/17/16
Ana Maria Garcia	87.5	Student Support	SPED	09/28/15-10/31/15
BreAnna Garcia	10	Parent University	Exec Svs	09/15/15-06/30/16
Maria Lorena Gonzalez	98	Clerical Support	Topaz	10/13/15-06/30/16
Remington Grajeda	40	AVID Tutor	Kraemer	09/01/15-02/20/16
Edna Granja	8	ASPIRE Training	SPED Ed Svs	10/28/15-12/09/15
Kyle A. Hall Annette Hays	4 2	AVID Training Pre-Service Training	Ed Svs Ed Svs	10/01/15-10/01/15 08/22/15-10/15/15
Miguel Hernandez	40	Training	Operations	10/12/15-10/30/15
Charles Hesketh	40	AVID Training	Ed Svs	10/01/15-10/01/15
Chance Hoskelli	₹	AVID Hairling	La 0v3	10/01/10/10/01/10

Board Minutes - 33 November 17, 2015

Short Term (Cont'd)	NTE Hrs	Reason	<u>Site</u>	Effective
Carmen Hilgenberg	8	ASPIRE Training	SPED	10/28/15-12/09/15
Benjamin Hopson	4	AVID Training	Ed Svs	10/01/15-10/01/15
Stephanie Inzunza	50	Student Support	SPED	11/01/15-12/18/15
Stephanie Inzunza	60	Student Support	SPED	09/21/15-10/30/15
Tara Irey	40	Health Clerk Training		10/08/15-06/30/16
Loreena Johnston	20	Student Support	SPED	10/19/15-10/30/15
Richelle Jordan	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Elizabeth Kamiab	4	Interpreting	George Key	09/30/15-09/30/15
Elizabeth Kamiab	5	Translating	Morse	11/16/15-11/18/15
Barbara Kang-Finnegan	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Fei Kanoholani	10	Translate DELAC	Ed Svs	10/19/15-05/30/16
Cordelea Kendrick	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Alyssa Kimble	80	AVID Tutor	Valadez	09/01/15-06/30/16
Zachary Kurzbard	4	AVID Training	Ed Svs	10/01/15-10/01/15
Anchao Lai	15	Student Support	SPED	09/01/15-10/31/15
Monica Landfield	8	Student Support	SPED	10/05/15-11/17/15
Monica Landfield	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Katia Leon Murillo	5	Translate	Morse	11/16/15-11/18/15
Cindy Leuck	45	Student Support	SPED	10/12/15-10/30/15
Adele Lightfoot	4	Student Support	Brookhaven	12/07/15-06/16/16
Adele Lightfoot	40	Student Support	SPED	10/01/15-11/15/15
Cynthia Lokey	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Eric Lowery	20	Technology Asst	YLMS	09/11/15-06/30/16
Siaira Lui	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Mary Mannion	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Angel Manriquez	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Angel Manriquez	8	ASPIRE Training	SPED	10/28/15-12/09/15
Angel Manriquez	4	Pro-Act B Training	SPED	10/15/15-10/16/15
Tania Martinez	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Linda Marro	80	Secretarial Services	Ed Svs	09/21/15-06/30/16
Denise May	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Kimberly McCoy	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Heidi Mc Cue	15	Student Support	SPED	09/01/15-10/31/15
Stacy Medeiros	80	Clerical Support	YLMS	07/01/15-06/30/16
Cheryl Meeves	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Diana Mendez	8	ASPIRE Training	SPED	10/28/15-12/09/15
Deborah Meyer	10	Student Support	SPED	09/28/15-11/01/15
KC Miller	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Kathy Miller	20	Student Support	SPED	10/19/15-10/30/15
Dorothy Mirmak	40	Site Tech	Lakeview	09/01/15-06/30/16
Kylee Moore	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Heather Moore-Murphy	100	Clerical Assistance	Personnel	09/25/15-06/30/16
Brianna Moya	4/wk	AVID Tutoring	Tuffree	09/28/15-06/18/16
Kimberly Navarro	4/wk	AVID Tutoring	Tuffree	09/28/15-06/18/16
John Newman	40	Training	Operations	09/21/15-10/09/15
Martha Okuno	5	Translating	Melrose	09/17/15-06/16/16
Kimberly O'Neill	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Heather Osborn	3	Student Support	SPED	10/01/15-11/15/15
Danielle Palamara	20	Student Support	SPED	10/19/15-10/30/15
Charisse Pandes	2	Pre-Service Training	PDA	08/22/15-10/15/15
Betsebe Partida	20	Parent Meeting	Topaz	10/13/15-06/30/16
Blanca Patino	3	STEM Training	Melrose	10/23/15-10/23/15
Blanca Patino	5	Translating	Melrose	09/17/15-06/16/16

Board Minutes - 34 November 17, 2015

Object Terror (Octob)	NITE II.	Dagass	C:+-	□ # = =#:
Short Term (Cont'd)	NTE Hrs	Reason Output	Site	Effective
Maggie Paxton	36	Student Support	SPED	11/02/15-12/18/15
Herminia Perry	10	Translating	Ruby Drive	09/16/15-06/16/16
Herminia Perry	30	Classroom Support	SPED	10/05/15-10/30/15
Brittany Pham	2	Pre-Service Training	PDA	08/22/15-10/15/15
Stephanie Ramirez	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Sylvia Ramirez Cuesta	50	Preschool Enroll	Ed Svs	09/01/15-10/30/15
Yvonne Rangel	30	Registration/Training	Health Svs	10/14/15-06/30/16
Soledad Resendiz	2	Pre-Service Training	PDA	08/22/15-10/15/15
Antoinette Ries	25	Student Support	SPED	11/02/15-12/18/15
Joyce Rich	9.25/wk	Health Clk Support	B-Yorba	10/13/15-11/02/15
Joyce Rich	30	Health Clerk Training	Health Svs	10/08/15-06/30/16
Jacqueline Roberts	70	Clerical Support	YLHS	09/01/15-01/28/16
Jacqueline Roberts	3	Clerical Support	YLHS	09/01/15-10/01/15
Jade Robinson	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Lynda Robinson	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Lynda Robinson	8	ASPIRE Training	SPED	10/28/15-12/09/15
Lynda Robinson	4	Pro-Act B Training	SPED	10/15/15-10/16/15
Kathy Rodieck	5	PSAT Prep	YLHS	09/15/15-10/15/15
Daniel Ross	9	Pro-Act A Training	SPED	10/13/15-10/14/15
Daniel Ross	81	Student Support	George Key	09/01/15-10/31/15
Daniel Ross	65	Student Support	SPED	09/01/15-12/18/15
Daniel Ross	4	Pro-Act B Training	SPED	10/15/15-10/16/15
Deana Sabo	2	Pre-Service Training	PDA	08/22/15-10/15/15
Karen Salemi	2 25	9	Rio Vista	11/02/15-01/15/16
Karen Salemi	40	ASES Support	Rio Vista	09/01/15-06/30/16
		Tech Rep		
Melissa Sams	30	Student Support	SPED	10/01/15-10/31/15
Randi Sawyer	2	Pre-Service Training	PDA	08/22/15-10/15/15
Catherine Sedita	45	Student Support	SPED	11/01/15-12/18/15
Catherine Sedita	30	Student Support	SPED	10/05/15-10/30/15
Lisa Seifer	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Tina Siegmann	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Eva Sierra	8	Pro-Act A Training	SPED	10/13/15-10/14/15
Cantana Sisler	5	Student Support	SPED	09/15/15-10/15/15
Cantana Sisler	5	Student Support	SPED	10/01/15-11/15/15
Cristina Steffe	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Cristina Steffe	15	Student Support	SPED	09/28/15-10/30/15
Mary Sterzer	60	Student Support	SPED	09/28/15-10/31/15
Sydney Stocks	4	Training	Ed Svs	10/01/15-10/01/15
Susan Swinfard	25	McKinney Vento	Ed Svs	10/01/15-06/16/16
Susan Swinfard	15	Translating	Melrose	09/17/15-06/30/16
Job Suarez II	30	Transition Support	SPED	09/01/15-10/02/15
Job Suarez II	25	Student Support	SPED	11/01/15-12/18/15
Job Suarez II	25	Student Support	SPED	10/05/15-10/30/15
Aylsa Tanco Cid	10	Interpret	Ruby Drive	09/16/15-06/16/16
Briana Tapia	2	Pre-Service Training	Ed Švs	08/22/15-10/15/15
Karen Tapia	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Colleen Tolley	8	ASPIRE Training	SPED	10/28/15-12/09/15
Raphael Urello	66	Transition Support	SPED	11/01/15-12/18/15
Raphael Urello	45	Student Support	SPED	10/05/15-10/30/15
Miryam Vasquez	6	Professional Dev	Ed Svs	08/20/15-10/15/15
Alec Vigil	25	Student Support	SPED	11/01/15-12/18/15
Alec Vigil	25	Student Support	SPED	10/05/15-10/30/15
Emily Vogt	2	Pre-Service Training	Ed Svs	08/22/15-10/15/15
Lilling vogt	_	TIC-OCTVICE TRAINING	Lu Ova	00/22/10-10/10/10

November 17, 2015 Board Minutes - 35

Short Term (Cont'd) Ali Volen Ali Volen Ali Volen Ali Volen Ian Volker Ian Volker Erika West-Hall Donna Westergaard Alma Yolanda Wheat Alma Yolanda Wheat Tina Wilson Elizabeth Woodling Sean Yakubovsky Michelle Zaldin Erica Zapien	NTE Hrs 2 25 8 4 45 6/wk 2 45 min/wk 98 25 56 2 56 2	Reason Pre-Service T Student Supp Pro-Act A Tra Pro-Act B Tra Student Supp Student Supp Pre-Service T Student Supp Clerical Train Interpreter Summer Group Pre-Service T Summer Group PSAT ASES Support	ort ining ining ort ort raining ort ing unds raining unds	Site Ed Svs SPED SPED SPED SPED SPED Ed Svs SPED Ruby Drive Ruby Drive Maintenance Ed Svs Maintenance El Dorado Melrose	Effective 08/22/15-10/15/15 09/25/15-10/30/15 10/13/15-10/14/15 10/15/15-10/16/15 11/01/15-12/18/15 09/01/15-10/31/15 08/22/15-10/15/15 09/10/15-12/18/15 09/16/15-06/30/16 09/16/15-06/30/16 08/16/15-09/15/15 08/22/15-10/15/15 08/16/15-09/15/15 10/13/15-10/13/15 11/02/15-01/15/16
Substitutes Andrew Adamik Andrew Alvarado Scott Anderson Magdalena Avalos Maria Teresa Barragan Audrey Bauer Christina Blasco Carolyn Burgess Lorraine Castro Annabella Chang Sandra M. Chavez Debbie Cruz Samantha Donelson Gisela Dutton Catrina Eazell Tiffany Epley Tiffany Epley Tiffany Epley Kylie Ervine Nuria Escobar Ortiz Dayna Esquivel Clark Evans Clark Evans Jennifer Fleury Dorina Fregoso Arlene Friedrich Arlene Friedrich Albert Gaona Ana Maria Garcia Fernnie Garcia Samantha Gardina Jennifer Gathright Ryan Gills Desiree Glaze Maria L. Gonzalez Edna Granja Edna Granja	Position Maintenance Campus Superinstructional A SPED Aide II Child Care Interpreter Child Care Interpreter Clerk I Clerk I, Clerk SPED Aide I, SPED Aide I, SPED Aide I, Interpreter Clerk I Campus Supering Campus Supering SPED Aide II Secretary I Clerk/Secreta School Secreta Custodian SPED Aide I, Grounds SPED Aide I, SPED Aide II	ervisor Aide I fant Aide ch g Worker fant Aide , Att Clk, Clk II II Worker II pecialist II II, III ervisor ervisor I ary tary/Clerk II, II II II II, III II	El Dor Elem I SPED Ed Sv: Persoi Tuffred Nutritio SPED Nutritio SPED	sennel e on Svs s e on Svs Ranch Drive Linda Vista ado ado Drive Vista tions & Fac ba	Effective 10/14/15-06/30/16 09/21/15-06/16/16 09/08/15-06/30/16 09/28/15-06/30/16 11/09/15-01/30/16 09/24/15-06/30/16 09/24/15-06/30/16 09/28/15-06/30/16 09/24/15-06/30/16 09/01/15-06/30/16 09/01/15-06/30/16 10/09/15-06/30/16 10/09/15-06/30/16 10/09/15-06/30/16 10/09/15-06/30/16 10/09/15-06/30/16 09/21/15-06/30/16 09/01/15-06/30/16 09/21/15-06/30/16

November 17, 2015 Board Minutes - 36

Substitutes (Cont'd)	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Joshua Guerra	SPED Aide I, II	SPED	10/09/15-06/30/16
Gerardo Gutierrez	Grounds	Maintenance	09/01/15-06/30/16
Cindy Hanson	Computer Lab	Travis Ranch	09/15/15-06/16/16
Miguel Hernandez	Custodian	Operations	10/12/15-06/30/16
Guadalupe Hurtado	Custodian	Operations	09/01/15-06/30/16
Karen Jacobs	Secretary	Glenview	10/07/15-06/16/16
Karen Jacobs	Clerk/Secretary	Linda Vista	09/21/15-06/30/16
Brenda Karzen	Clerk I	Rose Drive	10/07/15-06/30/16
Tina Lam	SLPA	SPED	10/19/15-06/30/16
Matthew Laub	Instructional Aide	Music	09/29/15-06/16/16
Yvonne Lee	SPED Aide I, II	SPED	10/13/15-06/30/16
Katia Leon-Murrillo	•	Valencia	10/12/15-06/30/16
Katia Leon-Murrillo	Clk I, Sec I, Att Clk, Bil Clk	SPED	09/15/15-06/30/16
	Interpreter		
Cindy Leuck	SPED Aide I, II, III	SPED	10/06/15-06/30/16
Marisol Lopez	Sch Sec II, Att Clk, Clk II	Tuffree	09/01/15-06/30/16
Maria Luna Madrigal	Interpreter	SPED	09/15/15-06/30/16
Stacy Medeiros	Clerk, Secretary	Linda Vista	09/21/15-06/30/16
Nadine Miller	SPED Aide I, II	SPED	09/28/15-06/30/16
Dagoberto Mondaca	Grounds	Maintenance	09/01/15-06/30/16
Heather Moore-Murphy	Clerk I, Receptionist	Personnel	09/25/15-06/30/16
Denise Moreno	Food Service Worker	Nutrition Svs	09/23/15-06/30/16
Heather Murphy	Clerical	Brookhaven	09/28/15-06/16/16
Grace Pa	Comp. Inst. Specialist	Ed Svs	10/01/15-06/30/16
Grace Pa	SPED Aide I, II	SPED	09/01/15-06/30/16
Grace Pa	SPED Aide III	SPED	09/29/15-06/30/16
Graciela Padilla	SPED Aide I, II	SPED	09/01/15-06/30/16
Ema Patino	Interpreter	SPED	09/15/15-06/30/16
Catherine Pemberton	SPED Aide III	SPED	09/29/15-06/30/16
Shaneen Raab-Lozeau	SPED Aide I, II, III	SPED	10/13/15-06/30/16
Jacqueline Roberts	Clk I & II, Sec I, Health Clk	Yorba Linda	09/28/15-06/17/16
Susan Rosenthal	SPED Aide I, II	SPED	10/12/15-06/30/16
Bianca Sanchez	Sped Aide I, II	SPED	10/20/15-06/30/16
Erin Schriever	Clk I, Sec I, Att & Fin Clk	Valencia	10/12/15-06/30/16
	Sr. Secretary		
Erin Schriever	Clerk I	Golden	09/01/15-06/15/16
Erin Schriever	Secretary I	Golden	09/01/15-06/15/16
Michelle Sempell	Clerk I, School Secretary I	Lakeview	10/01/15-06/30/16
Maya Sturges	Clerk, Secretary	Linda Vista	09/21/15-06/30/16
Job Suarez II	Campus Supervisor	Tuffree	10/01/15-06/18/16
Sean Taylor	SPED Aide I, II	SPED	09/28/15-06/30/16
John Texeira	FS Delivery Driver	Nutrition Svs	10/12/15-06/30/16
April Tomminelli	SPED Aide I, II	SPED	09/28/15-06/30/16
Barbara Vito	Clk I, Clk II, Att Clk, Sec I	Esperanza	10/15/15-06/17/16
Leslie Wiseman	Clerk/Secretary	Linda Vista	09/21/15-06/30/16
Elizabeth Woodling	Secretary I	Golden	09/01/15-06/15/16
Elizabeth Woodling	Clerk I	Golden	09/01/15-06/15/16
about wooding	Cionei	Coldon	33/31/13 00/10/10
District Funded Co-Curricula	r Assignments		

<u>Assignment</u>	<u>Site</u>	NTE Amount	<u>Effective</u>
Girls Volleyball	Esperanza	\$2482.00	08/31/15-11/04/15
Hd X-Country	YLHS	\$2979.00	09/03/15-11/06/15
Hd Girls Tennis	Esperanza	\$3227.00	08/31/15-10/30/15
Pepster	Esperanza	\$2896.00	10/01/15-06/17/16
	Girls Volleyball Hd X-Country Hd Girls Tennis	Girls Volleyball Esperanza Hd X-Country YLHS Hd Girls Tennis Esperanza	Girls Volleyball Esperanza \$2482.00 Hd X-Country YLHS \$2979.00 Hd Girls Tennis Esperanza \$3227.00

Board Minutes - 37 November 17, 2015

District Funded Co-C	urricular Assignments (Cont'o	1)		
Stipends	Assignment	Site	NTE Amount	Effective
Isaac Chang	Football	El Dorado	\$2300.00	08/31/15-11/06/15
Corrine Cherne	X-Country	YLHS	\$2482.00	09/03/15-11/06/15
Anthony Colacion	Football	Esperanza	\$3227.00	08/28/15-11/06/15
Galen Ďiaz	Hd Water Polo	Esperanza	\$250.00	08/31/15-11/05/15
Shardad Djanhangiry	Hd Boys Water Polo	YLHS	\$2979.00	08/31/15-11/05/15
Kyle Enos	Boys X-Country	Esperanza	\$1982.00	09/03/15-11/06/15
Clark Evans	Football	El Dorado	\$2450.00	08/31/15-11/06/15
Teresa Gadzinsky	Colorguard	Tuffree	\$1738.00	09/01/15-06/30/16
Eduasyv Garcia [°]	Hd Girls X-Country	Valencia	\$2979.00	08/17/15-11/06/15
Sarah Garcia	Girls X-Country	Valencia	\$2482.00	08/17/15-11/06/15
Colin Gladys	Boys Water Polo	YLHS	\$2482.00	08/31/15-11/05/15
Elizabeth Hansen	School Psychologist Intern	SPED	\$3000.00	07/01/15-06/30/16
Eric Hansen	Tennis	Valencia	\$2482.00	08/17/15-10/30/15
Ben Kisner	X-Country	YLHS	\$2482.00	09/03/15-11/06/15
Shannay Lee	Girls Tennis	Esperanza	\$2482.00	08/31/15-10/30/15
Josh Linen	Boys X-Country	Valencia	\$2482.00	08/17/15-11/06/15
Lily Lopez	Girls Volleyball	YLHS	\$2482.00	08/31/15-11/04/15
Devonte Martin	Football	El Dorado	\$1250.00	08/31/15-11/06/15
Ivana Mrkonjic	Speech/Debate	YLHS	\$2200.00	09/01/15-06/17/16
Jay Mericle '	Water Polo	Esperanza	\$250.00	08/31/15-11/05/15
Jay Mericle	Water Polo	Esperanza	\$2482.00	08/31/15-11/05/15
William Ray	Football	YLHS	\$3227.00	08/28/15-11/06/15
Adel Refaie	Water Polo	Valencia	\$2484.00	08/17/15-11/06/15
Tom Richardson	Girls Golf	YLHS	\$2482.00	08/24/15-10/23/15
Mike Rocha	Football	Esperanza	\$3227.00	08/28/15-11/06/15
Robert Santana	X-Country	YLHS	\$2482.00	09/03/15-11/06/15
James Tuebner	Jazz	Tuffree	\$1738.00	07/01/15-06/30/16
Lynn Yu	Speech/Debate	YLHS	\$2200.00	09/01/15-06/17/16
Boostor Fundad Co-C	Curricular Assignments			
	-	Sito	NTE Amount	Effective
<u>Stipends</u> Jose Aldama	Assignment Event Staff/Came Magnet	<u>Site</u> YLHS	\$1,000.00	09/01/15-06/30/16
Andrew Alvarado	Event Staff/Game Mngmnt Event Staff	EDHS	\$600.00	07/01/15-06/30/16
Greg Aviles	Hd Girls Soccer	YLHS	\$3475.00	08/31/15-10/30/15
•		El Dorado	\$3475.00	09/01/14-12/01/14
Todd Beauchamp Vince Beresford	Hd Boys Lacrosse Girls Volleyball		\$1500.00	08/31/15-11/04/15
	Performing Arts	Esperanza Woodsboro	\$4862.00	09/11/15-05/20/16
JoAnn Briggs JoAnn Briggs	Performing Arts	Glenknoll	\$3670.00	10/07/15-05/18/16
Tracy Brooks	Hd Cheer Advisor	Esperanza	\$830/mo	09/01/15-06/30/16
Matthew Brown	Football	YLHS	\$2900.00	08/28/15-11/06/15
Kathleen Bui	Girls Lacrosse	YLHS	\$2482.00	08/31/15-10/30/15
Rickie Burrell	Football	YLHS	\$2000.00	08/28/15-11/06/15
Austin Byrd	Instrumental Music	YLMS	\$2000.00 \$900/mo	09/01/15-06/15/16
Raquel Castillo	Volleyball	Valencia	\$1363.00	08/17/15-11/04/15
Garrett Coleman	Boys Lacrosse	El Dorado	\$2353.00	09/01/14-12/01/14
Chris Collodel	Football	El Dorado	\$1500.00	08/31/15-11/06/15
Erik Cook	Football	Valencia	\$3227.00	08/17/15-11/06/15
Brooke Cooper	Dance	YLHS	\$1550.00	09/01/15-06/30/16
Adam Corbin	Event Staff	EDHS	\$600.00	07/01/15-06/30/16
Steve DiTolla	Football	YLHS	\$2900.00	08/28/15-11/06/15
Jessica Ernst	Girls Water Polo	YLHS	\$2979.00	09/01/15-11/05/15
Sal Flores	Football	YLHS	\$2000.00	08/28/15-11/06/15
Jul 1 10100	. John	1 11 10	Ψ2000.00	33,23,13 11,00,13

Board Minutes - 38 November 17, 2015

Booster Funded Co-Curricular Assignments (Cont'd)

booster Funded Co-C	<u>Jurneular Assignments</u> (Cont.)	(۱		
<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	NTE Amount	<u>Effective</u>
Aimee Gallagher	Vocal Music	Travis Ranch	\$7500.00	07/01/15-06/20/16
Julio Galvin	Girls Basketball	YLHS	\$1500.00	09/01/15-11/05/15
Allie Gatherum	Volleyball	Valencia	\$1363.00	08/17/15-11/04/15
Jacob Gaumer	Boys Water Polo	El Dorado	\$1200.00	08/31/15-11/06/15
Ryan Gonzalez	Girls Soccer	YLHS	\$2482.00	08/31/15-10/30/15
Sean Gordon	Summer Instr. Band	El Dorado	\$850.00	08/01/15-08/31/15
Sean Gordon	Instrumental Band	El Dorado	\$850.00	09/01/15-06/30/16
Daniel Hart	Girls Volleyball	YLHS	\$2482.00	08/31/15-11/04/15
Vodak Hawkins	Football	Esperanza	\$3227.00	08/28/15-11/06/15
Richard Hemwall	Instrumental Music	YLMS	\$1800.00	09/01/15-06/15/16
Sabrina Hinojos	Song	YLHS	\$1100/mo	09/01/15-06/15/16
Cami Iwata	Boys Volleyball	El Dorado	\$300.00	09/01/15-11/01/15
Kelii Jackson	Football	YLHS	\$2000.00	08/28/15-11/06/15
Julianne Jouglard	Song	YLHS	\$4500.00	09/01/15-06/15/16
Steven Kasner	Track	YLHS	\$2730.00	08/28/15-11/06/15
Elizabeth Keilty	Girls Lacrosse	YLHS	\$2482.00	08/31/15-10/30/15
Bryan Lubeley	Band	Travis Ranch	\$4000.00	09/01/15-06/16/16
Bryan Lubeley	Instrumental Music	Kraemer	\$2420.00	09/01/15-06/30/16
Larry McCann	Baseball	Esperanza	\$750.00	09/01/15-11/06/15
Katie McGranahan	Girls Volleyball	YLHS	\$2482.00	08/31/15-11/04/15
Kirsten McMilliam	Volleyball	Valencia	\$818.00	08/17/15-11/04/15
Darren Meade	Football	Esperanza	\$3227.00	09/10/15-11/06/15
Quinn Mintzer	Boys Water Polo	YLHS	\$2482.00	08/31/15-11/05/15
Albert Miranda	Football	Esperanza	\$3227.00	08/28/15-11/06/15
Nikki Morgan	Girls Volleyball	YLHS	\$2482.00	08/31/15-11/04/15
Katie Mullen	Girls Volleyball	Esperanza	\$1750.00	08/31/15-11/04/15
Kevin O'Connell	Football	YLHS	\$2900.00	08/28/15-11/06/15
Kyle Palow	Event Supervision	EHS	\$5000.00	09/01/15-06/30/16
Greg Perez	Football	Esperanza	\$3227.00	08/28/15-11/06/15
Elaine Poirier	Softball	YLHS	\$1500.00	08/31/15-10/30/15
Isaac Quiroz	Event Sup/Game Mngmt	YLHS	\$6000.00	09/01/15-06/30/16
Margaret Reddick	Cheer	YLHS	\$900/mo	09/01/15-06/17/16
David Rosenbaum	Track	YLHS	\$1500.00	08/28/15-11/06/15
Katie Sarber	Hd Cheer	Esperanza	\$550.00	09/01/15-06/03/16
Victoria Self	Event Supervision	Kraemer	\$228.00	09/01/15-06/30/16
Richard Shube	Cheer	YLHS	\$1000/mo	09/01/15-06/15/16
Noelle Thorne	Volleyball	Valencia	\$2181.00	08/17/15-11/04/15
Joss Tillard-Gates	Football	YLHS	\$2900.00	08/28/15-11/06/15
Rich Toro	Girls Golf	YLHS	\$2482.00	08/24/15-10/23/15
Henry Valiente	Hd Boys Volleyball	EL Dorado	\$2927.00	09/01/15-11/01/15
Al Verdun	Baseball	Esperanza	\$500.00	09/01/15-11/06/15
Mike Wimpey	Football	Valencia	\$3227.00	08/17/15-11/06/15
Joe Yezbek	Boys Basketball	YLHS	\$2979.00	08/28/15-11/06/15
	-			

Summer Sports Camps, NTE \$5400.00, 06/13/15-09/08/15

Stipends Co-Curricular Assignment <u>Site</u> YLHS

Kelil Jackson Football

Noon Duty Supervision, 2015-2016 SY

Employee Marleny Aquino Site Ruby Drive Eileen Ball Travis Ranch Board Minutes - 39 November 17, 2015

Noon Duty Supervision, 2015-2016 SY (Cont'd)

Employee Site

Lorraine Castro **Ed Services** Ana Cirt Fairmont Maricela Contreras Topaz **Evan Dooling** Topaz **ANeta Duarte** Fairmont Janet Enriquez Glenview Valerie Frank Glenview Ana Maria Garcia Topaz Sonia Garcia Ruby Drive Alicia Gonzalez Topaz Stacey Harrell Fairmont Stacy Harrell Travis Ranch Anna Hernandez Glenview Raylene Hernandez Sierra Vista Delorita Johnson Sierra Vista Delorita Johnson Brookhaven Erika Juarez

Candy Julian Bernardo Yorba MS

Rose Drive

Wagner

Raenell Kistler Glenview Christina Luna Brookhaven Tina Lyons Brookhaven

Maria Mejia Morse Estela Monroy Topaz Monique Morales Brookhaven Denise Moreno Linda Vista Omava Nawfal Glenknoll Elizabeth Ortega Topaz Betsabe Partida Topaz Erika Pedyash Rose Drive Jazmin Ramirez Melrose Jessica Raya **Tynes** Esperanza Rico Topaz Reyna Roman Rio Vista Elba Rosas Ruby Drive Sadini Silva Rio Vista Jennifer Smith Rose Drive Nicole Smith Tuffree MS Marta Soto-Magdaleno Topaz Nayeli Trujillo Topaz

Child Care Program: Child Care Teacher I: All sites, Short Term: NTE 250 Hrs., Substitute, NTE 8 Hrs.,

All Sites, 07/01/15-06/30/16

Michelle Bagge Maria Bono-Cortez Michele Dollar Diana Elbastawesy Molly Mc Cord John Mejia David Pulido Kylie Stanfill

Stacy Wallace

Board Minutes - 40 November 17, 2015

Child Care Program: Child Care Teacher I: All sites, Short Term: NTE 250 Hrs., Substitute, NTE 8 Hrs., All Sites, 07/01/15-06/30/16 (Cont'd)

D. Michele Trujillo Brittney Velasquez

Working Out of Class

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Yunnuen Alonso	Attendance Clerk	Secretary II	10/13/15-11/02/15
Israel Cervantes	Tech Support Specialist	Tech Service Technician	09/29/15-06/30/16
Cheryl Danforth	Account Clerk I	Child Care Lead Teacher	10/05/15-12/05/15
Joanie Fillion	Account Clerk I	Child Care Lead Teacher	10/12/15-11/30/15
Jason Le	Tech Support Specialist	Tech Service Technician	09/29/15-06/30/16
Ron Soderholm	School Bus Driver	Mechanic	09/14/15-10/22/15

November 17, 2015 Board Minutes - 41

CERTIFICATED PERSONNEL REPORT

Leaves of Absence					
Employee	Position	Site	Reaso	n	Effective
Staci Perez		YLMS		FRA/FMLA	12/14/15-03/14/16
Dianne Richter	Teacher	Valadez	CFRA/	FMLA	12/02/15-01/29/16
Rebecca Rho	Teacher	Tuffree	PDL/C	FRA/FMLA	01/04/16-03/25/16
Change of Status			т.		
Employee Charan Bathanagurt	From		<u>To</u>	7 Contract	Effective
Sharon Bethencourt	Teacher, 72%	,		7 Contract	10/05/15-06/17/16
Kelly Buchan	Teacher, 100%	0		6 Contract	10/12/15-06/17/16
Chris Chi Sharon Edmondson	Teacher, 71%			7 Contract	11/02/15-06/17/16 08/27/15-06/17/16
Dana Gigliotti	Teacher, 67% Teacher, 100%	,		se, 100% 6 Contract	09/28/15-06/17/16
Mavis Nam	Teacher, 80%	0		6 Contract	09/25/15-06/17/16
Linda Nasom	Teacher, 100%	<u>,</u>		6 Contract	08/27/15-06/17/16
Mark Pederson	Teacher, 100%			6 Contract	01/31/16-06/17/16
Stephen Settle	Teacher, 100%			6 Contract	01/31/16-06/17/16
Thomas Storing	Teacher, 100%			6 Contract	10/01/15-06/17/16
Lisa Tully	Athletic Directo			6 Contract	10/05/15-06/17/16
Matthew Varney	Teacher, 100%			6 Contract	10/01/15-06/17/16
Hannah Young	Teacher, 50%	•		se, 100%	10/14/15-06/17/16
J	,			,	
<u>Employ</u>	0.1.	0.7		0	F(():
<u>Teacher</u>	Subject	<u>Site</u>	_	<u>Status</u>	Effective
Allison Burns	ELD, 28%	Valade		Temp	09/28/15
Mykaela Clemmer	ELD, 50%	El Dora		Temp	09/28/15
Jodi Elmore	ELD, 43%	Tuffree		Temp	09/28/15
Gina Glaze	Resource Spec	•		Temp	10/08/15
Janeal Hall Deborah Hensel	ELD, 100%	Kraem		Temp	09/28/15
Theresa Hindman	ELD, 50%	B-York YLMS)a	Temp	09/28/15
Jisu Kim	ELD, 71% RSP		= 4	Temp	09/28/15
	_	Spec E Spec El Dora		Temp	11/03/15 10/23/15
Mary Martinez Krystal Rombeiro	Secondary, 33' Elementary	% El Doi:		Temp Temp	10/23/15
	Liementary	iviellos		Temp	10/05/15

Elizabeth Rosol

<u>Hourly Positions</u> <u>Educational Services, Home/Hospital Teachers, \$27/hr., Prep., \$25/Hr., 09/11/15-06/16/16</u> Sandee Harper

ELD

Extra Duty Assignments

Extra Duty Assignment	<u>1115</u>				
Employee	<u>Site</u>	Extra Duty	Hrly. Rate	<u>Hours</u>	<u>Effective</u>
Michelle Anderson	Lakeview	Differentiated	\$25	6	07/01/15-06/30/16
		Instruction Training			
Michelle Anderson	Ed Svs	Differentiated Inst	\$25	6	01/12/15-01/12/15
Dana Armstrong	El Dorado	PSAT Coordinator	Per Diem	15	09/02/15-11/14/15
Andrea Barry	Ed Svs	ECM Day	\$25	6	03/10/16-03/10/16
Stephanie Brock	Tuffree	Noon Supervision	\$25	.5/Day	09/01/15-06/18/16
Stephanie Brock	Tuffree	Saturday Work Supv	\$25	60	07/01/15-06/30/16
Angel Browning	Spec Ed	Pro-Act Training	\$25	3	10/13/15-10/14/15

Travis MS

Temp

10/29/15

Board Minutes - 42 November 17, 2015

Extra Duty Assignme	nts (Cont'd)				
Employee	<u>Site</u>	Extra Duty	Hrly. Rate	Hours	Effective
Allison Burns	Ed Svs	ELD Support	\$27	20	10/07/15-01/31/16
Allison Burns	Valadez	ELD Planning	\$25	10	09/01/15-06/30/16
Wendy Caldwell-	Bryant Ranch	Site Tech Rep	\$25	40	09/01/15-06/30/16
Fong					
Kathy Chakan	Ed Svs	Intervention/Data	\$57	250	09/30/15-12/15/15
		Analysis/Coaching			
Wendy Chastain	Glenknoll	GATE Training	\$25	6	10/15/15-10/15/15
Veronica Chavez-	Valadez	GATE Coordinator	\$25	10	07/01/15-06/30/16
Vergara					
Rachael Collins	Kraemer	Detention	\$25	5	09/01/15-06/17/16
Nancy Coulter	YLHS	PSAT Coordinator	Per Diem	10	09/15/15-10/15/15
Harry Dolen	El Dorado	Admin Support	Per Diem	•	11/03/15-12/18/15
Natali Drake-Riggio	Ed Svs	ECM Day	\$25	6	03/10/16-03/10/16
Marcela Duran-	Melrose	PK Lead Teacher	\$27	10	08/27/15-06/30/16
Valencia			^		
Carole Eckenrode	Sped Ed	Prog. Rprts/IEP	\$25	80	10/15/15-12/20/15
Inge Eppink	Ruby Drive	Technology Support	\$25	40	08/27/15-06/30/16
Brandon Frank	Valencia	Prof Dev AVID Tutor	\$25	20	10/01/15-06/16/16
Michelle Frost	Spec Ed	Set up classroom	\$25	12	08/20/15-09/01/15
David Green	Exec Svs	Parent Univ Admin	\$25	16	09/01/15-06/30/16
Isabel Jackle	Exec Svs	Translate Parent Univ	•	10	09/01/15-06/30/16
Caroline Johnson		Social Skills Program		110	10/12/15-05/27/16
Cory Anne Johnston	Melrose	AVID Meetings	\$25	13	08/25/15-06/30/16
Richard Kravitz	Linda Vista	Tech Rep	\$25	40	09/01/15-06/30/16
Matthew Mahoney	Valencia	Lunch Supv.	\$25	200	09/21/15-06/17/16
John Miller	Tuffree	Website Support	\$25	60	07/01/15-06/30/16
Toni Munoz	Melrose	GATE Coordinator	\$25	10	07/01/15-06/30/16
Steve Nakanishi	Brookhaven	Site Tech Rep	\$25	40	09/01/15-06/30/16
Allen Pietrok	Ed Svs	Admin Support	Per Diem	•	09/01/15-06/30/16
Steven Settle	El Camino	Credit Recovery	\$27	100	09/28/15-05/27/16
		Prep	\$25	64	
Sherman Shen	B-Yorba	Google Classroom	\$25	1	08/13/15-08/28/15
		Training	.		
Rebeccalee Smith	•	Textbook Distribution		20	08/20/15-08/28/15
Rebeccalee Smith		Gold Ribbon App	\$25	30	10/01/15-11/20/15
Andrew Spoonhower		Detention	\$25	60	09/17/15-06/16/16
Sunita Tendolkar	Golden	RTI/ELD Class	\$27	36	08/17/15-10/01/15
	ELD :	Support	Φ07	0.0	10/05/15 00/10/15
Amanda Wolf	El Dorado	Tutoring	\$27	80	10/05/15-06/16/16

Brookhaven, Golden Ribbon Team, \$25/Hr., NTE 10 Hrs., 10/12/15-12/01/15

Lisa Fulkerson Melody Sweet Cheryl Torres Teresa Vitelli

Educational Services, ELD Instruction, \$27/Hr., 2015-2016 SY

Employee	Days/Week	Hours/Day
Marci Malone	4	.5
Molly Skane	4	5
Katherine Visconti	4	3

Board Minutes - 43 November 17, 2015

Educational Services, ELD Instruction, \$27/Hr., 2015-2016 SY

Employee Days/Week Hours/Day

Andrew Zaferson 4 1 Melissa Zaldivar 4 3

Educational Services, ELD Training, \$25/Hr., 09/21/15-06/18/16

Employee NTE Hours

Jodie Elmore 3 Stacy Hoffman 18 Irene Pearson 18 Melissa Zaldivar 30

Educational Services, ELD Lead Teacher Meeting, \$25/Hr., NTE 20 Hrs., 11/03/15-06/30/16

Tiffany Badger

Erin Braun

Xochitl Dachenhausen

Xochitl Diaz

Nadine Elwood

Deborah Hensel

Cathy Hinson

Cathy LaBare

Mavis Nam

Teresa Shermer

Educational Services, Big-Ideas Textbook Training, \$25/Hr., NTE 2 Hrs., 09/22/15

Carin Benner

Amanda Bennett

Lauren Simmons

Lauren Thurston

Educational Services, Common Assessment Preview-MS Task Force, \$25/Hr., NTE 15 Hrs., 09/01/15-06/16/16

Tracy Chung

Kellie Erskine

Traci Eseltine

Glen Fain

Geri McBride

Peggy Mendez

Nicole Saltzman

Karen Sieper

Cara Stack

Diana Thomas

Lisa White

Educational Services, Dual Immersion Curriculum Planning, \$25/Hr., NTE 30 Hrs., 10/19/15-06/30/16

Angelina Avila

Shealee Dunavan

Mariana Mondragon

Eva C. Ybarra

Educational Services, ELD Liaison Meeting, \$25/Hr., NTE 12 Hrs., 12/07/15-06/30/16

Joan Angeles-Dizon

Angelina Avila-Perez

Angella Bonaparte-Garza

Board Minutes - 44 November 17, 2015

Educational Services, ELD Liaison Meeting, \$25/Hr., NTE 12 Hrs., 12/07/15-06/30/16 (Cont'd)

Angela DeGraw

Karen Dunn

Jenna Friedrich

Veronica Gomez

Erin Kilbarger

Hanna Krach

Janet Martin

Terry Mulcahy

Andrea Taylor

Maria Vega

Michelle Whaley

Educational Services, HS Math Task Force, \$25/Hr., NTE 50 Hrs., 09/01/15-06/16/16

Angelina Atmadja

Tonya Borg

Laura Crays

Debbee Mariotti

Susan Rotkoski

Beth Schroeder

Educational Services, Lead HS Teacher Meetings, \$25/Hr., NTE 10 Hrs., 09/22/15-06/16/16

Tiffany Badger

Loree Begin

Christine Bonner

Meghann Callaghan

Meredith Castro

Xochitl Dachenhausen

Helen Diavatis

Nadine Elwood

Phyllis Lansley

Suzanne Munsell

Mavis Nam

Steve Nordwick

Kim Peck

Teresa Shermer

Stacy Shube

Cozette Petitt

Matt Stine

Donna Thompson-Becker

Julie Walker

Educational Services, McKinney Vento Tutoring, \$27/Hr., NTE 60 Hrs., 2015-2016 SY

Elvira Bermudez

Joel Bradford

Stephanie Brock

Jackie Deano

Michelle Grimslev

Jessica Hebert

Jennifer Heffner

Gayle Helman

Jennifer Johns

Hannah Krach

Megan McGinnis

Board Minutes - 45 November 17, 2015

Educational Services, McKinney Vento Tutoring, \$27/Hr., NTE 60 Hrs., 2015-2016 SY (Cont'd)

Bryan McRae Danielle Miller

Nancy Owen

Carol Purga

Cindy Samson

Educational Services, Math Task Force Training, \$25/Hr., NTE 10 Hrs., 09/01/15-06/16/16

Kellie Erskine

Lisa White

Educational Services, MS Lead Teacher Meetings, \$25/Hr., NTE 10 Hrs., 09/22/15-06/16/16

Loree Begin

Cameron Castaneda

Keith Kish

Erika Mayer

Laura Moody

Kimberly Schultz

Candace Tingley

Shane Twamley

Educational Services, RTI Instruction, \$27/Hr., 2015-2016 SY

<u>Employee</u>	NTE Hours	<u>Site</u>
Laura Blank	320	Melrose
Janet Brown	256	Glenknoll
Elizabeth Browning	768	Tynes
Coreen Cardenas	384	Morse
Caylie Churchill	560	Sierra Vista
Carrie Fain	512	Fairmont
Toby Foster	256	Linda Vista
Jamie Griffin	512	Brookhaven
Mandy Gutierrez	256	Glenknoll
Tara Gutierrez	768	Tynes
Jilliam Hendricks	384	Rose Drive
Stacy Hoffman	620	Mabel Paine
Janice Huff	128	Rose Drive
Joleen Jones	480	Travis Ranch
Rufida Leppert	360	Golden
Desaree Lopez	384	Morse
Sarah Lucey	384	Lakeview
Sara Partida	768	Topaz
Irene Pearson	500	Glenview
Ginny Petrilla	340	Ruby Drive
Aimee Pope	696	Woodsboro
Cindy Ratzlaff	640	Van Buren
Tamara Rexin	256	Linda Vista
Renee Rizzi	447	Bryant Ranch
Krystal Rombeiro	40	Wagner
Allison Smith	384	Fairmont
Sunita Tendoka	650	Golden
Barbara Tosques	384	Melrose
Melissa Zaldivar	380	Wagner

November 17, 2015 Board Minutes - 46

Educational Services, RTI Training, \$25/Hr., NTE 24 Hrs., 2015-2016 SY

Site **Employee** Laura Blank Melrose Janet Brown Glenknoll Elizabeth Browning Tynes Coreen Cardenas Morse Caylie Churchill Sierra Vista Carrie Fain Fairmont Toby Foster Linda Vista Jamie Griffin Brookhaven Mandy Gutierrez Glenknoll Tara Gutierrez Tvnes Jillian Hendricks Rose Drive Stacy Hoffman Mabel Paine Janice Huff Rose Drive Joleen Jones Travis Ranch Rufida Leppert Golden Desaree Lopez Morse Sarah Lucey Lakeview Sara Partida Topaz Irene Pearson Glenview Ginny Petrilla Ruby Drive Aimee Pope Woodsboro Cindy Ratzlaff Van Buren Renee Rizzi Bryant Ranch Linda Vista Tamara Rexin Krystal Rombiero Wagner Molly Skane Tvnes Allison Smith Fairmont Elizabeth Solyam Glenview Sunita Tendoka Golden Barbara Tosques Melrose

Educational Services, Science Kit Training, \$25/Hr., 10/14/15-10/21/15

Wagner

Employee **NTE Hours**

Wendy Caldwell-Fong 8 Jackie Deano 8 Cory-Anne Johnston 24 Noelle Lopez 24 Sharon McBenttez 12 Anne Marie Plascencia 24 Teresa Vitelli 4

Educational Services, Teacher/Aide Collaboration, \$25/Hr., NTE 6 Hrs., 08/23/15-10/15/15

Suzanne Borgese Meghann Briggs Donna Brothers Tracy Downey Kimberly Goodwin Gary Gresch Tarek Hassoun Christina Holton Phyllis Lansley

Melissa Zaldivar

Board Minutes - 47 November 17, 2015

Educational Services, Teacher/Aide Collaboration, \$25/Hr., NTE 6 Hrs., 08/23/15-10/15/15 (Cont'd)

Shari Lee Linda Mason Mark Pederson Linda Schenkoske Margaret Willert

Educational Services, Technical Support, \$25/Hr., NTE 40 Hrs., 09/01/15-06/30/16

Employee NTE Hours
Kelly Farrell 40
Mike Fredstrom 40
Sarah Hoffman 13
Jennifer Luchise 40
Dawn Page 40
Ann Marie Plascencia 40
Judy Rees 13

El Dorado, PSAT Set-Up, \$25/Hr., NTE 2 Hrs., 10/13/15

Eron Campuzano Laura Campuzano Laura Carvelli

Executive Services, Parent University, Instruction \$27/Hr., Prep., \$25/Hr., 2015-2016 SY

EmployeeInstruction HrsPrep HrsJodi Bonk22Michelle DeHaven42

Executive Services, Parent University, \$35/Hr., NTE 6 Hrs., 2015-2016 SY

Peyton Pike Neha Shahpatel

Executive Services, Saturday School Program, Instruction \$27/Hr., Prep., \$25/Hr., 2015-2016 SY

<u>Employee</u>	NTE Hours	<u>Prep</u>	<u>Site</u>
Maria Alvarez	12	6	Valadez
Cathy Bastieri	12	6	Van Buren
Francine Bless	12	6	Van Buren
Matthew Callaway	16	8	Kraemer
Ricky Castro	12	6	Valadez
Brad Davis	12	6	Esperanza
Xochitl Diaz	12	6	Valadez
James Fox	12	6	El Dorado
Danny Ortega	16	8	Kraemer
Rosemary Pang	12	6	Van Buren
Leslie Poling	12	6	Valadez
Leticia Pulido	16	8	Kraemer
Danielle Sabia	16	8	Kraemer
Eric Samson	12	6	El Dorado
Anne San Roman	12	6	Van Buren
Rosina Talamantes	16	8	Kraemer
Shane Twamley	24	12	Kraemer
Jeff Udarbe	12	6	Valadez
Lisa White	12	6	Valadez

Board Minutes - 48 November 17, 2015

Executive Services, Saturday Work Study Program, \$27/Hr., 09/01/15-06/17/16

Employee	NTE Hours	Prep Hrs	<u>Site</u>
Leticia Pulido	16		Kraemer
Danielle Sabia	100	50	Kraemer
Noelle Toxqui	100	100	YLHS

Glenknoll, EL Support, \$27/Hr., NTE 4/Hrs. week, 09/21/15-05/27/16

Janet Brown Mandy Gutierrez

Glenknoll, Gold Ribbon Writing, \$25/Hr., NTE 10 Hrs., 10/12/15-11/20/15

Jaclyn Deano Jessica Hebert Sarah Hoffman

Melrose, Kindergarten Assessments, \$25/Hr., NTE 15 Hrs., 08/03/15-08/21/15

Shealee Dunavan Marcela Duran Chad Hundeby

Rio Vista, AVID Leadership & Planning, \$25/Hr., NTE 25 Hrs., 07/01/15-06/30/16

Billie Baron
Marilyn Bates
Victoria Groscost
Maria Hepps
Barbara Kohler
Robert Mora

Jennifer Raya

Gail Spear

Special Education, Special Education Mentor Teacher, \$25/Hr., 11/18/15-06/12/16

<u>Employee</u>	NTE Hours
Sarah Belsey	80
Marge Cooley	80
Carol Doeling	40
Grace Gordon	40
Joy Goodrich	80
Kim Goodwin	40
Christina Holton	40
Randi Morgan	40
Sheryl Pastorek	40
Anna Peterson	40
Valerie Steinbergs	40
Dinah Vigil	80
Elaine Weng	80

Valadez, Chapman Holocaust Art & Writing Coordinator, \$25/Hr., NTE 20 Hrs., 11/01/15-06/30/16

Cameron Castaneda

Marsha Linsley

Cynde Riley

Kimberly Schultz

Sarah Shay

Cathy Smith

Dana Zywiciel

Board Minutes - 49 November 17, 2015

Valencia, AVID Support, \$25/Hr., NTE 2 Hrs., 09/24/15-10/15/15 Yesenia Castillo

Alice Lin

Teresa Shermer

Paola Suchsland

Valencia, Administrative Support, \$25/Hr., NTE 80 Hrs., 09/01/15-06/17/16

Danny Ortega

Curt Pike

Yorba Linda HS, At Risk Tutoring, \$27/Hr., NTE 50 Hrs., 09/01/15-06/17/16

Employee **NTE Hours**

Angelina Atmadja 50 Scott Herrick 50 Kyle Linebarger 50 Wesley Peacock 50 Sarah Phillips 180

Yorba Linda HS, PSAT Proctor, Per Diem, NTE 5 Hrs., 09/15/15-10/15/15

Employee Peyton Pike Lorri Walls

Stipends

<u>Employee</u>	<u>Site</u>	<u>Duty</u>	NTE Amount	Effec. Dates
Carol Collins	Ed Svs	Consultant Teacher	\$3500.00	2015-2016 SY
Maureen Koenig	YLMS	Technology Trainer	\$2607.00	2015-2016 SY
Sara Priester	Spec Ed	ASHA Certification	\$750.00	2015-2016 SY

Brookhaven, Lead Teacher, NTE \$654.00, 2015-2016 SY

Lisa Fulkerson Steve Nakanishi Melody Sweet Cheryl Torres

Bryant Ranch, Lead Teacher, NTE \$654.00, 2015-2016 SY

Hollis Cruse

Jori Henry

Kristi Langsdale

Karen Lewis

Rebeccalee Smith

Elizabeth Stumpf

Melanie Yoshimura

Educational Services, Consulting Teacher, 2015-2016 SY

Employee NTE Amount Tiffany Badger \$1500.00 Suzanne Borgese \$1500.00 Linda Carl \$3400.00 Melanie Carmona \$2500.00 Cameron Castaneda \$3400.00 Ricky Castro \$1500.00 Heidi Chipman \$1500.00 Michelle Daetweiler \$1500.00

Board Minutes - 50 November 17, 2015

	.,
Employee	NTE Amount
Alyson Dixon	\$2500.00
Shealee Dunavan	\$3400.00
Sharon Farrell	\$1500.00
Deniz Fierro	\$1500.00
Tonya Gordillo	\$3400.00
Laurie Guy	\$1500.00
Janmarie Halliday	\$2500.00
Sheryl Hess	\$1500.00
Leslie Kirui	\$2500.00
Beth Mazurier	\$1500.00
Scott Mazurier	\$1500.00
Kristin McDonald	\$2500.00
Terry Mulcahy	\$1500.00
Krisa Muller	\$1500.00
Joy Okada	\$1500.00
Jennifer Rasic	\$1500.00
Susan Sawyer	\$1500.00
Valerie Steinbergs	\$2500.00
Angela Taylor	\$1500.00
Shane Twamley	\$2500.00
Wendy Takahashi	\$1500.00
Teresa Vitelli	\$3400.00
Kimberly Voge	\$1500.00

Educational Services, ECM Training, NTE \$300.00, 10/24/15-03/05/16

Michelle Anderson

Harvey Armbrust

Andrea Barry

Katherine Davidson

Natali Drake-Riggio

Kelly Farrell

Shelly Freeland

Jack Gailey

Ashley Goyette

Victoria Groscost

Jennifer Jacobson

Alesa Kerr

Daneen Kneiss

Judy Lighthipe

Heather Marasco

Linda Moore

Vicki Osborn

Julie Pak

Maria Paz Campoy

Briana Seward

Kelly Travassaros

Martha Tripp

Joanne Vaught

Scott Villanueva

Brian Warman

Patricia Wong

Sylvia Zamarripa

Board Minutes - 51 November 17, 2015

Fairmont, Lead Teacher, NTE \$654.00, 2015-2016 SY

Gina Chi

Patricia Davidson

Judith Furman

Erica McBride

Christine O'Shea

Jeffrey Sanders

Lisa Smith

Rae Ann Watkins

Glenknoll, Lead Teacher, NTE \$654.00, 2015-2016 SY

Patricia Bagge

Valerie Coulombe

Judy Rees

Glenknoll, Outdoor Education, NTE \$492.00, 01/04/16-01/08/16

Hanna Krach

Danielle Miller

Deborah Myers

James Novek

Glenview, Lead Teacher, NTE \$654.00, 2015-2016 SY

Elaine Doke

Michelle Flenniken

Mariana Mondragon

James Novek

Golden, Lead Teacher, NTE \$654.00, 2015-2016 SY

Laurel Ayer

Lisa Fraser

Judy Hale

Gloria Johnson

Teresa Mulcahy

Deborah Ventura

Scott Villanueva

Michelle Woinarowicz

Lakeview, Lead Teacher, NTE \$654.00, 2015-2016 SY

Suzanne Bilhartz

Heidi Sabio

Shannon Vlastnik

Linda Vista, Lead Teacher, NTE \$436.00, 2015-2016 SY

Anna Behrendt

Lori Valor

Barbara Wilson

Mabel Paine, Lead Teacher, NTE \$654.00, 2015-2016 SY

Claudia Lyman

Diane McNall

Melrose, Lead Teacher, NTE \$654.00, 2015-2016 SY

Shealee Dunavan

Vladimir Figueroa

Board Minutes - 52 November 17, 2015

Melrose, Lead Teacher, NTE \$654.00, 2015-2016 SY (Cont'd)

Thelma Gandara-Tatar

Delma Gonzales

Helen Nelson

Stacy Shimoda-Harms

Morse, Lead Teacher, NTE \$654.00, 2015-2016 SY

Julie Lama

Cynthia Mc Clelland

Lynette Parelli

Karen Ricotta

Patricia Simmons

Tami Tang

Ana Zamora-Lopez

Rio Vista, Lead Teacher, NTE \$654.00, 2015-2016 SY

Marilyn Bates

Michelle Beresford

Kathy Bernhardt

Debbie Gamble

Donna Lopez

Christine Paine

Gail Spear

Rose Drive, Lead Teacher, NTE \$654.00, 2015-2016 SY

Daune Abadie

Kelly Willey

Ruby Drive, Lead Teacher, NTE \$654.00, 2015-2016 SY

Alesa Kerr

Sofia Vander Kooy

Sierra Vista, Lead Teacher, NTE \$654.00, 2015-2016 SY

Kim Griffin

Dawn Page

Susan Solomonson

Topaz, Lead Teacher, NTE \$654.00, 2015-2016 SY

Rossana Hamilton

Carol Purga

Stacy Stevens

Travis Ranch, Lead Teacher, NTE \$654.00, 2015 2016 SY

Cynthia Caderao

Nancy Mullen

Bernadette Osborne

Peggy Sitar

Tynes, Lead Teacher, NTE \$654.00, 2015-2016 SY

Susan Christensen

Heather Creelman

Kim Goodwin

Janelle Gullotti

Violet Hobbs

Board Minutes - 53 November 17, 2015

Tynes, Lead Teacher, NTE \$654.00, 2015-2016 SY (Cont'd)

Jana Howard
Mary Larson
Yeni Osuna Pasillas
Ashely Redfox
Pat Souto

Tynes, Professional Development, \$25/Hr., NTE 10 Hrs., 09/02/15-06/16/16

Kristina Mahan Ashley Redfox Kelly Rucker

Valadez, Lead Teacher, 2015-2016 SY

Employee NTE Amount
Andrew Putman \$1074.00

Jeffrey Schumerth \$864.00

Van Buren, Lead Teacher, NTE \$654.00, 2015-2016 SY

Katie Gotovac Patricia Johnson Rosemary Pang Rebecca Vale

Wagner, Lead Teacher, NTE \$654.00, 2015-2016 SY

Cheryl Goessling Katie Lane Patricia Wong

Woodsboro, Lead Teacher, NTE \$654.00, 2015-2016 SY

Angella Bonaparte-Garza Jennifer Johns Amy Livergood

District Funded Co-Curricular Assignments

Stipends	Site	Co-Curricular Assignment	NTE Amount	<u>Effective</u>
Vanessa Amorin	Travis Ranch	Web Advisor	\$533.00	09/01/15-06/30/16
Stephanie Brock	Tuffree	Academic Coach	\$869.00	07/01/15-06/30/16
Marita Buckley	Travis Ranch	Intramural Coach	\$800.00	09/01/15-06/30/16
Kathy Campitelli	El Dorado	Academic Coach	\$745.00	2015-2016 SY
Mark Castillo	Valencia	Hd Golf	\$3229.00	08/17/15-10/23/15
John Domen	YLHS	Football	\$3227.00	08/28/15-11/06/15
Colin Domene	YLHS	Football	\$3227.00	08/28/15-11/06/15
Rebecca Dominguez	Travis Ranch	Band Director	\$1738.00	09/01/15-06/30/16
Brandon Frank	Valencia	Hd Boys X-Country	\$2979.00	08/17/15-11/06/15
Luis Garcia	Valencia	Football	\$3477.00	08/17/15-11/06/15
Nataly Garcia	El Dorado	Newspaper	\$365.00	01/01/16-06/16/16
Nataly Garcia	El Dorado	Academic	\$1117.00	08/27/15-06/16/16
John German	Valencia	Football	\$250.00	08/17/15-11/06/15
Jason Gray	Valencia	Football	\$3477.00	08/17/15-11/06/15
James Hahn	Tuffree	Instrumental Music Director	\$1738.00	08/27/15-06/30/16
Janmarie Halliday	Tuffree	Yearbook Advisor	\$1738.00	08/27/15-06/30/16
Mark Hamilton	Tuffree	Vocal Music Director	\$1738.00	08/27/15-06/30/16
Sandra Hanneman	El Dorado	Academic	\$1117.00	08/27/15-06/16/16

Board Minutes - 54 November 17, 2015

District Funded Co-Curricular Assignments (Cont'd)						
<u>Stipends</u>	<u>Site</u>	Co-Curricular Assignment	NTE Amount	<u>Effective</u>		
Erica Harding-	Valencia	Softball	\$250.00	09/01/15-01/28/16		
Watanabe						
Paola Hellwig		Journalism Advisor	\$1066.00	09/01/15-06/30/16		
Karla Jones	Kraemer	Hip Hop Advisor	\$1304.00	2015-2016 SY		
Robert Kanne	El Dorado	Academic Coach	\$4468.00	2015-2016 SY		
Krystal Lee	Valencia	Girls Volleyball	\$2482.00	08/17/15-11/04/15		
Mike Lorge	Valencia	Golf	\$2732.00	08/17/15-10/23/15		
Jack MacDonald	Esperanza	Football	\$250.00	08/28/15-11/06/15		
Matthew Mahoney	Valencia	Football	\$3227.00	08/17/15-11/06/15		
Jason Marganian	Valencia	Hd Waterpolo	\$2979.00	08/17/15-11/06/15		
Mike Marrujo	Valencia	Hd Football	\$4718.00	08/17/15-11/06/15		
Mike McCall	Valencia	Hd Tennis	\$3279.00	08/17/15-10/30/15		
Rich Medellin	Esperanza	Hd Boys X-Country	\$250.00	09/03/15-11/06/15		
Gary Meek	Esperanza	Football	\$250.00	08/28/15-11/06/15		
Rolfe Nasr	El Dorado	Newspaper Advisor	\$1365.00	08/27/15-06/16/16		
Isaac Owens	Esperanza	Hd Girls Volleyball	\$250.00	08/31/15-11/04/15		
William Pendleton	Esperanza	Football	\$250.00	08/28/15-11/06/15		
Shawn Racobs	Valencia	Football	\$3227.00	08/17/15-11/06/15		
Cynthia Riley	Travis Ranch	Activities Director	\$1738.00	09/01/15-06/16/16		
Cynthia Riley	Travis Ranch	PBIS	\$1738.00	09/01/15-06/30/16		
Mike Scheetz	Valencia	Football	\$3477.00	08/17/15-11/06/15		
Jessica Schlenz	Travis Ranch	Vocal/Choir	\$1738.00	09/01/15-06/16/16		
Phil Seitz	B-Yorba	Honor Society Advisor	\$800.00	08/25/15-06/15/16		
Brian Shay	Travis Ranch	Yearbook Advisor	\$1738.00	09/01/15-06/16/16		
Brian Shay	Travis Ranch	Intramural Coach	\$800.00	09/01/15-06/30/16		
Stephanie Shirey	El Dorado	Newspaper Advisor	\$1000.00	08/27/15-06/16/16		
Karen Sieper	Tuffree	Activities Director	\$1738.00	07/01/15-06/30/16		
Karen Sieper	Tuffree	Academic Coach	\$869.00	07/01/15-06/30/16		
Kelly Smith	El Dorado	Academic Coach	\$1489.00	2015-2016 SY		
Paulo Sunia	Valencia	Football	\$3227.00	08/17/15-11/06/15		
James Thorne	Valencia	Hd Volleyball	\$3477.00	08/17/15-11/04/15		
Debbee Titov-Mariotti	i Esperanza	Girls X-Country	\$250.00	09/03/15-11/06/15		
John Vandam	Valencia	Weight Trainer	\$2732.00	08/17/15-11/06/15		
Patrick Wren	YLHS	Football	\$3477.00	08/28/15-11/06/15		
Booster Funded Co-Curricular Assignments						
<u>Stipends</u>	<u>Site</u>	Co-Curricular Assignment	NTE Amount	<u>Effective</u>		
Nicholas Gerasimou	YLHS	Track	\$2730.00	08/28/15-11/06/15		
John German	Valencia	Football	\$3227.00	08/17/15-11/06/15		
Erica Harding-	Valencia	Softball	\$2730.00	09/01/15-01/28/16		
Watanabe						
Gary Moore	Esperanza	Hd Track	\$2482.00	09/01/15-11/05/15		
Jason Pietsch	YLHS	Hd Boys Basketball	\$3475.00	08/28/15-11/06/15		
Assignment Authorizations						
<u>Employee</u>	Site .	Subject		Education Code		
Brian Shay	I ravis	Ranch MS Yearbook (La	ing Arts)	44258.2		

Substitute Teachers Roger Abifadel Amanda Bennett Miller Brown

November 17, 2015 Board Minutes - 55

<u>Substitute Teachers</u> (Cont'd) Michelle Burwell

Alejandra Cedeno

Matthew Clark

Mayra Davalos

Diane Hassoun

Elizabeth Keilty

Kristin Kierulff

Alexis Laythe

Iris Lee

Brandi Macias

Alyson Noel

Dawn Schulert

Amanda Wernli

Melissa Zaldivar

Jessica Zunigabravo

Board Minutes - 56 November 17, 2015

BOARD POLICY

Placentia-Yorba Linda Unified School District

Students 5119.4 - BP

Open/Closed Campus

The Board of Education, in order to provide a supervised, safe, and orderly environment for the students of the Placentia-Yorba Linda Unified School District, establishes a "closed campus" for students in grades K-11. The board finds that school facilities and resources are adequate to serve the lunchtime needs for all of our students K-12. The board further believes that a closed campus benefits students by encouraging them to participate in school activities, rather than following other pursuits which may occur in an unsupervised environment. Once students arrive at school, they must remain on campus until the end of the school day unless they have been signed out by their parents/guardians and/or received permission from school authorities to leave for a specific purpose. Students who leave campus without such authorization shall be classified as truant and subject to disciplinary action.

As authorized by Education Code 44808.5, the governing board established an "open campus" at district high schools for <u>eligible</u> seniors. Seniors shall not leave the school grounds during lunch without an authorized pass obtained from the school office and authorized by their parent or guardian. By allowing our <u>eligible</u> seniors to leave campus during the lunch period, the board entrusts them with an opportunity to demonstrate responsible behavior and good citizenship. Seniors may not leave at any other time during the school day without written authorization of their parents/guardians and/or permission of school authorities. The privilege of open campus for seniors may be revoked from individual students for disciplinary reasons, such as tardiness or a failure to return for their next period prepared for class.

Parents who authorize their student to leave campus at any time during the day assume all liability and responsibility for their student. The district, board members, and district employees shall not be liable for the conduct and/or safety of seniors who leave school grounds during the lunch period (Education Code 44808.5).

Legal Reference: Education Code Section 44808.5 Permission for pupils to leave school

grounds

Cross Reference: Board Policy Section 5113 Absences and Excuses

Section 6145 Re. Equal Access

Policy adopted: 3/24/92

Policy revised:

Board Minutes - 57 November 17, 2015

BOARD POLICY

Placentia-Yorba Linda Unified School District

Personnel 4231 - BP

PROFESSIONAL GROWTH FOR CLASSIFIED EMPLOYEES

CLASSIFIED EMPLOYEES STAFF DEVELOPMENT

The Placentia-Yorba Linda Unified School District hereby establishes a Professional Growth Program for classified employees. In support of this program, the board encourages the participation of all eligible classified employees.

The purpose of the program shall be to improve the standard of service of the classified staff; to extend and constantly improve the standard of on-the-job performance of classified employees; to provide professional growth and opportunities for advancement for classified employees.

It shall also be the purpose of this program to provide positive support for the school district's Equal Opportunity Policy by providing avenues for minority employees to progress through the career ladder concept into supervisory positions.

It shall also be the purpose of the Board of Education, in recognition of individual efforts on the part of classified employees to improve their job performance, to provide these employees with suitable financial reimbursement for the costs of training programs successfully completed.

The Governing Board recognizes that classified staff does essential work that supports a healthy school/department environment and educational programs. Classified staff shall have opportunities to participate in staff development activities in order to improve job skills, learn best practices, and retrain as appropriate in order to meet changing conditions in the district.

The Superintendent or designee shall ensure that the district's staff development program is aligned with district goals, school improvement objectives, the local control and accountability plan, and other district and school plans.

Staff development may address general workplace skills and/or skills and knowledge specific to the duties of each classified position.

For classroom instructional aides or other classified staff involved in direct instruction of students, staff development activities may also include academic content of the core curriculum, teaching strategies, classroom management, or other training designed to improve student performance, conflict resolution, and relationships among students. Such professional learning opportunities shall be evaluated.

The district's staff evaluation process may be used to recommend additional individualized staff development for individual employees.

Legal Reference: EDUCATION CODE Board Minutes - 58 November 17, 2015

44277 Professional Growth

45380-45387 Retraining and study leave (classified employees)

45390-45392 Professional development for classified school employees

52060-52077 Local control and accountability plan

56240-56245 Staff development; service to persons with disabilities

GOVERNMENT CODE

3543.2 Scope of representation of employee organization

Policy adopted: 2/11/74

Policy revised:

Board Minutes - 59 November 17, 2015

BOARD POLICY

Placentia-Yorba Linda Unified School District

Personnel 4135.3 - BP

NEGOTIATIONS PROCEDURES

Please refer to Master Certificated Employment Agreement dated October 12, 1976 (Page 2) for specific reference to negotiation procedures during the 1976-77 school year.

The employment agreement is in effect until September 10, 1977, or a successor agreement is negotiated and signed by the Board of Education and the Placentia-Yorba Linda Unified School District.

The Board and the Superintendent shall establish a bargaining team to assist in analyzing contract provisions and conducting contract negotiations.

The bargaining team shall negotiate in good faith with exclusive employee representatives on wages, hours of employment, and other terms and conditions of employment identified in law as being within the scope of representation.

Once the final terms of the agreement have been ratified by the membership of the employee organization, the contract shall be presented to the Board at a public meeting for approval.

In approving agreements on employee contracts, the Board shall balance the needs of staff and the priorities of the district in order to provide students with a high-quality instructional program based on a sound, realistic budget.

When the district intends to make any change to matters within the scope of representation, it shall give reasonable written notice of its intent to the exclusive representative for the purpose of providing the exclusive representative a reasonable amount of time to negotiate with the district regarding the proposed changes.

In the event of an impasse in negotiations, the district shall participate in good faith in mediation and fact-finding procedures.

Board Minutes - 60 November 17, 2015

Legal Reference: EDUCATION CODE

44987 Service as officer of employee organization (certificated)

45210 Service as officer of employee organization (classified)

GOVERNMENT CODE

3540-3549.3 Educational Employment Relations Act

Policy revised:

The Secretary of the Board of Education does hereby certify that the foregoing is a full, true, and correct copy of the Board minutes duly passed and adopted by said Board at the regular meeting field on December 15, 2015.

Secretary, Board of Education

Date: December 16, 2015