

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

Minutes
Regular Meeting
Board of Education

6:01 p.m., Tuesday, September 10, 2019
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 Mrs. Carrie Buck, President, at 6:01 p.m., Tuesday, September 10, 2019 at the District Educational Center, 1301 E. Orangethorpe Avenue, Placentia.

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 6:02 p.m.

REGULAR SESSION

Reconvened to Regular Session at 7:00 p.m.

REPORT OUT OF CLOSED SESSION

1. The Board took action to appoint Rebecca Allan, Program Specialist, effective September 11, 2019.

Action: Carried

Motion: Mr. Eric Padget

Second: Mrs. Karin Freeman

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

Noes: None

Abstained: None

2. The Board took action to appoint Matthew Callaway, High School Assistant Principal, effective September 11, 2019.

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mrs. Carol Downey

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

Noes: None

Abstained: None

3. The Board took action to appoint Paige Stills, High School Assistant Principal, effective September 11, 2019.

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mr. Eric Padget

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

Noes: None

Abstained: None

REPORT OUT OF CLOSED SESSION (Continued)

- 4. The Board took action to appoint Neha Shahpatel, Coordinator of Special Education, effective September 11, 2019.

Action: Carried

Motion: Mr. Eric Padget
Second: Mrs. Judi Carmona

Ayes: Carrie Buck, Eric Padget, Judi Carmona, Karin Freeman, Carol Downey
Noes: None
Abstained: None

- 5. The Board took action to appoint Paul Juarez, Director II of Use of Facilities, effective September 11, 2019.

Action: Carried

Motion: Mrs. Karin Freeman
Second: Mrs. Carol Downey

Ayes: Carrie Buck, Eric Padget, Judi Carmona, Karin Freeman, Carol Downey
Noes: None
Abstained: None

PLEDGE OF ALLEGIANCE

ROLL CALL

Members Present: Mrs. Carrie Buck, President
Mr. Eric Padget, Vice President
Mrs. Judi Carmona, Clerk
Mrs. Karin Freeman, Trustee
Mrs. Carol Downey, Trustee
Dr. Greg Plutko, Board Secretary
Nathan Brown, Student Board Member

APPROVAL OF AGENDA

Approved the September 10, 2019 Board of Education agenda as recommended by the Superintendent.

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Carol Downey
Second: Mr. Eric Padget

Ayes: Carrie Buck, Eric Padget, Judi Carmona, Karin Freeman, Carol Downey
Noes: None
Abstained: None

PUBLIC HEARING

A Public Hearing was held relative to the certification of assurance for the Fiscal Year 2019 – 2020 regarding the availability of students’ textbooks and instructional materials.

President Buck declared the Public Hearing open at 7:02 p.m. Having received no comments, the Public Hearing was closed at 7:03 p.m.

MINUTES

Approved the minutes of the Regular Meeting of August 13, 2019.

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mr. Eric Padget

Second: Mrs. Carol Downey

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

Noes: None

Abstained: None

PUBLIC COMMENT

- Brandie Leifer addressed the Board regarding sex education and bullying.
- Linda Birtler addressed the Board with information regarding the Yorba Linda Library Bash.
- LaShé Rodriguez addressed the Board regarding the Orange County Future Leaders program.

STUDENT BOARD REPORT

Student Board Member Nathan Brown provided a report of the activities and events occurring at the district’s high schools.

SUPERINTENDENT’S REPORT

Superintendent Greg Plutko opened by thanking Student Board Member Nathan Brown for his informative report and commented that he set the bar with his thoughtfulness in answering the question Board President Buck posed to him.

Dr. Plutko mentioned what a wonderful start to the school year we had. He brought attention to the fact that the state of California is seeing declining enrollment and PYL is not immune to it. He thanked our Business and Student Services Divisions and their staff for their comprehensive work in this area.

On a fun note, we are piloting full-day kindergarten at several sites and this was the first full week of those classes. Dr. Plutko invited the Board to visit these classrooms to see the thoughtful work being done. We will continue to build and learn in order to be successful in this work. He thanked the teachers that embraced this new adventure.

Superintendent Plutko recently sent out a welcome back message to district families and talked about the importance of school safety and wellness. He let the Board know this is a top priority, and we will keep them aware of what we are doing in this area. Dr. Plutko invited Executive Director Richard McAlindin to give a presentation on continued safety in PYLUSD by discussing lockdown drills, emergency response, safe school plans, and detection K-9s.

SUPERINTENDENT'S REPORT (Continued)

Last Friday, there was an AVID tailgate party at Valencia High School before the football game. Dr. Plutko commented that Kraemer has been a great partner with an abundance of students and families attending this event. This year, Valadez Middle School had two full buses of students who attended the AVID party. This was a proud moment, and he thanked the principal and assistant principal of Valadez for their participation.

Dr. Plutko shared an excerpt from an article on California's Positive Outliers study, which looks at student achievement gaps. He thanked staff for all of their work in closing the achievement gap for our Hispanic students.

STAFF PRESENTATION

- Unaudited Actuals Report – Each year the District is required to prepare an Unaudited Actuals Financial Report by September 15th for submission to the Orange County Department of Education that represents the financial position of the District. Assistant Superintendent David Giordano presented information related to this item for fiscal year 2018-19.

CONSENT CALENDAR

1. Approved/ratified purchase orders in the following amounts: **(2019-20)** – General Fund (0101), \$8,174,458.91; Child Development Fund (1212), \$351,722.62; Cafeteria Fund (1313), \$80,045.01; Deferred Maintenance Fund (1414), \$38,850.35; Capital Facilities Fund (2525), \$103,877.78; Capital Facilities Fund (2545) \$75,248.47; Schools Facilities Fund/Prop 47 Fund (3539), \$26,212.50; Insurance Workers' Compensation Fund (6768) \$950.00.
2. Approved warrant listings in the following amounts: Check #222291 through 222873; current year expenditures (July 28, 2019 through August 24, 2019) \$9,164,881.91; total prior year expenditures, \$0.00 (2018-2019); and payroll registers 1A, \$1,006,489.83, 1B, \$2,731,091.07.
3. Accepted as complete the project(s) listed and authorized filing Notice(s) of Completion. (See attached.)
4. Authorized use of Bid No. 1819-11 for the purchase and installation of a shade structure at Valadez Middle School to Shade Structures, Inc. dba USA Shade & Fabric Structures, effective September 11, 2019 through December 10, 2019.
5. Approved architectural services agreement for architectural design services for the Shade Shelter Project at Valadez Middle School with Studio Plus Architecture Corp., Contract No.1920-01, effective September 11, 2019 through September 10, 2020, Project No. VMS-86644.
6. Approved agreement renewal with School Services of California, Inc. from October 1, 2019 through September 30, 2020.
7. Approved renewal of the District annual membership in the California School Funding Coalition for the 2019-20 school year.
8. Adopted Resolution No. 8 identifying the actual appropriations limit for 2018-19 and establishing an estimated appropriations limit for 2019-20. (See attached.)
9. Approved contract renewal with AFLAC Inc. to provide supplemental dental and vision insurance, effective October 1, 2019 through September 30, 2020.

CONSENT CALENDAR (Continued)

10. Approved contract renewal with Anthem Blue Cross Life and Health Insurance Company to provide employee life insurance coverage, effective October 1, 2019 through September 30, 2020.
11. Approved contract renewal with CIGNA Dental Health of California, Inc., effective October 1, 2019 through September 30, 2020.
12. Approved contract renewal with National Union Fire Insurance Company of Pittsburgh, PA to provide accidental death and dismemberment insurance, effective October 1, 2019 through September 30, 2020.
13. Approved contract renewal with UNUM Life Insurance Company of America, effective October 1, 2019 through September 30, 2020.
14. Approved contract renewal with Vision Service Plan, effective October 1, 2019 through September 30, 2020.
15. Approved/ratified Independent Contractor Agreements – Educational Services – as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
16. Ratified the authority to settle the special education settlement agreement in the amount of \$1,100 for Student Identification No. 1704.
17. Ratified the Memorandum of Understanding Agreement No. 48459 between the Orange County Superintendent of Schools and the Placentia-Yorba Linda Unified School District for the period beginning July 1, 2019, through June 30, 2020, for the provision of educational services to students with disabilities.
18. Ratified the Memorandum of Understanding between the Centralia School District and the Placentia-Yorba Linda Unified School District for the period beginning July 1, 2019, through June 30, 2020, for the provision of educational services to special education students who reside in other districts.
19. Approved the Certification of Provision of Standards-Aligned Instructional Materials K-12, ensuring that the Placentia-Yorba Linda Unified School District complies with the requirements specified in the education code and the California Code of Regulations.
20. Adopted Resolution No. 10 and certified that the Placentia-Yorba Linda Unified School District has complied with Education Code Sections 60252, 60119, and 60605 regarding textbooks and instructional materials. (See attached.)
21. Approved the Memorandum of Agreement with Parkview School and STARBASE Los Alamitos, a California National Guard Youth Program, for the 2019-2020 school year.
22. Approved the Memorandum of Understanding with the North Orange Continuing Education for the 2019-2020 school year.
23. Approved the Software License Agreement with Fuel Education, LLC effective September 11, 2019.
24. Approved the Memorandum of Understanding Agreement No. 48758 with the Orange County Department of Education for the 2019-2020 school year.

CONSENT CALENDAR (Continued)

- 25. Approved Quote #Q-13876-1 from Learning.com for Grades K-2 for the 2019-2020 school year.
- 26. Approved the agreement with Growth Opportunities through Athletics, Learning, and Service (GOALS) for the 2019-2020 school year at Melrose, Rio Vista, and Ruby Drive Elementary schools.
- 27. Approved/ratified the school-sponsored field trips as listed in accordance with Board Policy No. 6153, School-Sponsored Trip. (See attached.)
- 28. Accepted gifts as listed, such action being in compliance with Education Code Section 41032, and directed the Superintendent to send letters of appreciation. (See attached.)
- 29. Ratified retainer agreement with Parker & Covert, Attorneys at Law, effective August 1, 2019, through July 31, 2021.
- 30. Approved the agreement with Leadership Associates for membership services for the 2019-20 school year.
- 31. Approved agreement with The Regents of the University of California Irvine from September 11, 2019 to August 26, 2024.
- 32. Approved mobile dental care services with Healthy Smiles for Kids of Orange County, from September 11, 2019 through June 30, 2020.
- 33. Approved the Revised Educational Field Practice Agreement with La Sierra University from September 11 to June 30, 2021.
- 34. Approved the Communicative Disorders Program Agreement with California State University, Fullerton from September 1, 2019 to August 31, 2022.
- 35. Approved Classified Human Resources Report. (See attached.)
- 36. Approved Certificated Human Resources Report. (See attached.)

Approved the above listed recommendations.

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Karin Freeman

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

Noes: None

Abstained: None

GENERAL FUNCTIONS

- 1. Revised Board Policy 5145.12, *Search and Seizure*, first reading.

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mr. Eric Padget

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

Noes: None

Abstained: None

- 2. Adopted Resolution No. 12 requesting financial assistance from County of Orange and their receipt of the Mental Health Services Act fund (Proposition 63 2004) as approved by the County Board of Supervisors. (See attached.)

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mr. Eric Padget

Second: Mrs. Carol Downey

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

Noes: None

Abstained: None

BUSINESS AND FINANCIAL

- 1. Approved contract renewal with Alameda County Schools Insurance Group as a member of the Education Dental Group Enterprise, effective October 1, 2019 through September 30, 2020.

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mrs. Judi Carmona

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

Noes: None

Abstained: None

- 2. Approved contract renewal with Self-Insured Schools of California (SISC) from October 1, 2019 through September 30, 2020.

Action: Carried

Motion: Mrs. Carol Downey

Second: Mr. Eric Padget

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

Noes: None

Abstained: None

BUSINESS AND FINANCIAL (Continued)

- 3. Approved the June 30, 2019 fund balances and unaudited actuals as reflected in the SACS Financial Report. (See attached.)

Action: Carried

Motion: Mr. Eric Padget

Second: Mrs. Karin Freeman

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

Noes: None

Abstained: None

HUMAN RESOURCES

Adopted Resolution No. 11 to designate the week of October 13-19, 2019 as Week of the School Administrator. (See attached.)

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Carol Downey

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

Noes: None

Abstained: None

COMMUNICATIONS

None

BOARD REPORT

Mrs. Carol Downey thanked Dr. Plutko and everyone involved in planning the summer graduation ceremony and looks forward to doing this every year. In addition, she thanked all staff for the hard work that went into preparing for a successful opening of the school year. Mrs. Downey expressed that she is anxious to visit full-day kindergarten classes in the next few weeks.

Mrs. Karin Freeman thanked all departments for the smooth opening. She visited 17 school site offices and heard many positive remarks including that full-day kindergarten is going very well. The Assessment Center is busy doing great things and making sure that they meet the needs of their families. Linda Vista preschool is thrilled with their remodel and expressed appreciation. Mrs. Freeman enjoyed the district’s first summer graduation and thinks there will be more participation in the future.

Mrs. Judi Carmona commended the great job done on the fall graduation. She continues her work with Charity’s Closet to provide gently used clothing to our Title I schools, which is a great help to students in our district. Mrs. Carmona looks forward to attending the upcoming Yorba Linda Prayer Breakfast, Superintendent’s Community Advisory Council, New Managers Breakfast and the Placentia State of the City meeting. She asked the CSEA and APLE representatives to communicate to their members how greatly we appreciate all that they do to make our district such a special place.

BOARD REPORT (Continued)

Mr. Eric Padget reported that he drove by several schools and complimented the great job that Maintenance and Facilities has done refreshing the school sites for the new year. He shared that he really enjoyed the fall graduation ceremony and particularly like the fact that each student was given two challenge coins – one to keep and one to give away. One student gave a coin to their principal, which was very moving. Mr. Padget thanked Executive Director Richard McAlindin and his staff for their continued work on school safety measures. He mentioned that there was a fantastic training video on the Parkland shooting and urged Board and staff members to take an opportunity to view it.

Mrs. Carrie Buck asked Dr. Plutko to share information about the summer graduation, as it is a new event.

ADJOURNMENT

Time: 8:19 p.m.

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mr. Eric Padget

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

Noes: None

Abstained: None

NEXT SCHEDULED MEETING

October 8, 2019

NOTICES OF COMPLETION

P.O. Number	Contractor	Project
N82C0011	ADCO Roofing, Inc.	Morse Elementary School Bid No. 219-11 Roofing project on 200 and 700 classroom buildings
N82C0012	ADCO Roofing, Inc.	Esperanza High School Bid No. 219-11 Roofing project on old gym
N82C0013	ADCO Roofing, Inc.	Glenknoll Elementary School Bid No. 220-01 Roofing project on 300, 400, and 500 classroom buildings
M82C1019	Couts Heating & Cooling, Inc.	Bernardo Yorba Middle School Resolution No. 17, Prop 39 HVAC multi-zone project in 600 classroom building
N82C0139	Easterday Construction, Inc.	Travis Ranch Elementary School Bid No. 219-02 Upgrades to portable restroom for Expanded Learning
N82C0323	IB Flooring, Inc.	Valencia High School Bid No. 219-06 Flooring projects in MPR
N82P0603	J&J Environmental Construction Corp.	Valencia High School Asbestos and lead abatement for flooring projects in classroom 703 and MPR
N82C0045	Johnson Landscapes	Fairmont Elementary School Bid No. 217-06 Remove and replace existing landscape and install mow curbs at D-Village
N82C0324	Johnson Landscapes	Yorba Linda Middle School Bid No. 217-06 Install irrigation, turf, and trees in lunch area
N82C0313	New Dimension General Construction	Yorba Linda High School Bid No. 219-02 Mustang Business Academy improvement project

P.O. Number	Contractor	Project
N82C0314	New Dimension General Construction	Valencia High School Bid No. 219-02 Tiger Tube studio improvement project
N82C0317	New Dimension General Construction	Glenview Elementary School Bid No. 219-02 Concrete flatwork around two portable classrooms for Dual Immersion relocation project
N82C0321	New Dimension General Construction	Fairmont Elementary School Bid No. 219-02 Upgrades to Expanded Learning Rooms D-5, D-6, D-19, and D-20
N82C0322	New Dimension General Construction	Linda Vista Elementary School Bid No. 219-02 Upgrades to Expanded Learning Rooms 1 and 2
N82C0329	New Dimension General Construction	El Dorado High School Bid No. 219-02 CTE classroom upgrades in Room 801
N82P0306	Orange County Fire Protection	Valadez Middle School Repairs to fire sprinkler system per five-year inspection report
N82C0148	Painting & Décor, Inc.	Valencia High School Bid No. 218-02 Paint exterior of various locations
N82P0314	Pro Line Gym Floors, Inc.	Valencia High School Refinish floors of both gyms and dance classroom
N82C0312	Seco Electric & Lighting, Inc.	Valencia High School Bid No. 219-10 Install new data, electrical circuits, amp receptacles, and sub panel for circuits for Tiger Tube studio upgrades
N82C0064	Universal Asphalt, Inc.	Morse Elementary School Bid No. 219-08 Remove/replace concrete in kindergarten area, grind and overlay concrete in playground area, and re-stripe per existing layout
N82C0068	Universal Asphalt, Inc.	Linda Vista Elementary School Bid No. 219-08 Slurry and stripe playground areas

P.O. Number	Contractor	Project
N82C0049	Western Indoor Environmental Services	Mabel Paine Elementary School Bid No. 219-06 Campus-wide HVAC duct cleaning
N82C0050	Western Indoor Environmental Services	Wagner Elementary School Bid No. 219-06 Campus-wide HVAC duct cleaning
N82C0053	Western Indoor Environmental Services	Woodsboro Elementary School Bid No. 219-06 Campus-wide HVAC duct cleaning
N82C0059	Wicketts Int'l. Plumbing Contractors	Glenview Elementary School Bid No. 216-02 Install waste and water lines and storm drain piping for two portable classrooms for Dual Immersion relocation project

PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT
GANN AMENDMENT
APPROPRIATIONS LIMIT

RESOLUTION NO. 8
September 10, 2019

WHEREAS, in November of 1979, the California electorate did adopt Proposition 4, commonly called the Gann Amendment, which added Article XIII-B to the California Constitution; and,

WHEREAS, the provisions of that Article establish maximum appropriation limitations, commonly called "Gann Limits," for public agencies, including school districts; and,

WHEREAS, the District must establish a revised Gann limit for the 2018-19 fiscal year and a projected Gann Limit for the 2019-20 fiscal year in accordance with the provisions of Article XIII-B and applicable statutory law;

NOW, THEREFORE, BE IT RESOLVED that this Board does provide public notice that the attached calculations and documentation of the Gann limits for the 2018-19 and 2019-20 fiscal years are made in accord with applicable constitutional and statutory law;

AND BE IT FURTHER RESOLVED that this Board does hereby declare that the appropriations in the Budget for the 2018-19 and 2019-20 fiscal years do not exceed the limitations imposed by Proposition 4;

AND BE IT FURTHER RESOLVED that the Superintendent provides copies of this resolution along with the appropriate attachments to interested citizens of this District.

The actual appropriations limit for 2018-19 was \$169,880,176.54 and the appropriations did not exceed the limitations imposed by Article XIII-B of the California Constitution.

The appropriations limit for 2019-20 is estimated to be \$174,515,221.25 and the appropriations do not exceed the limitations imposed by Article XIII-B of the California Constitution.

AYES: Carrie Buck, Eric Padget, Judi Carmona, Karin Freeman, Carol Downey
NOES: None
ABSENT: None

STATE OF CALIFORNIA)
) ss.
COUNTY OF ORANGE)

I, Greg Plutko, Secretary of the Board of Education of the Placentia-Yorba Linda Unified School District of Orange County, California, hereby certify that the above and foregoing Resolution was duly and regularly adopted by said Board at a regular meeting thereof held on September 10, 2019, and passed by a unanimous vote of said Board.

IN WITNESS WHEREOF, I have set my hand this 10th day of September, 2019.

Greg Plutko
Greg Plutko, Superintendent
Secretary, Board of Education

INDEPENDENT CONTRACTOR AGREEMENTS - EDUCATIONAL SERVICES

1. Bright Artists, Inc. Presenter of art instruction for ASES students at Rio Vista, Ruby Drive, and Topaz Elementary Schools, September 13, 2019 – June 4, 2020; budgeted categorical funds, NTE: \$3,000
2. Orange County Opera Presenter of grade-level student assemblies for Ruby Drive Elementary, October 7, 2019; budgeted general funds, NTE: \$925
3. Stepping Stones Therapy, Inc. Provider of speech and language and occupational therapy assessment services for Special Education Student No. 1699, August 1, 2019 – June 30, 2020; budgeted special education funds, NTE: \$4,000
4. Actum Clinical and Behavioral Services Provider of functional behavioral analysis assessment for Special Education Student No. 1699, August 1, 2019 – June 30, 2020; budgeted special education funds, NTE: \$4,500
5. Quality Autism Services Provider of behavioral and academic services for Special Education Student No. 1702, August 20, 2019 – June 30, 2020; budgeted special education funds, NTE: \$8,000
6. Autism Diagnostic and Intervention Connections, Inc. Provider of psychological assessments for Special Education Student No. 1699, August 20, 2019 – June 30, 2020; budgeted special education funds, NTE: \$5,000
7. Perry Passaro – A Psychological Corporation Provider of psychological assessment services for Special Education Student No. 1703, August 20, 2019 – June 30, 2020; budgeted special education funds NTE: \$5,775
8. Abby Rozenberg Provider of speech and language assessment for Special Education Student No. 1703, August 20, 2019 – June 30, 2020; budgeted special education funds, NTE: \$3,000
9. Communication Resources for Schools (CRFS) Provider of communications counseling for the Superintendent's Office, July 31, 2019 – June 30, 2020; General Fund, NTE: \$5,000

Placentia-Yorba Linda Unified School District

**RESOLUTION NO. 10
OF THE PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT GOVERNING BOARD
DETERMINING STEPS TO ENSURE AVAILABILITY OF TEXTBOOKS AND INSTRUCTIONAL
MATERIALS FOR 2019 – 2020**

WHEREAS, Education Code Section 60119 establishes steps and procedures to ensure the availability of textbooks and instructional materials in order to be eligible to receive funds for that purpose, and;

WHEREAS, the procedures require that school districts take appropriate action to ensure the availability of textbooks and instructional materials on a yearly basis, and;

WHEREAS, pursuant to Education Code Sections 60119 and 60422(b), the Board is required to hold a public hearing to encourage participation by parents, teachers, members of the community interested in the affairs of the school district, and bargaining unit leaders, and;

WHEREAS, the Board is required to provide ten days' notice of the public hearing or hearings, and;

WHEREAS, the notice shall contain the time, place, and purpose of the hearing and be posted in three public places within the school district, and;

WHEREAS, the hearing shall be held at a time that will encourage the attendance of teachers and parents and guardians of pupils who attend the schools in the district and shall not take place during or immediately following school hours, and;

WHEREAS, the Governing Board of a school district, as part of the required hearing, shall also make a written determination as to whether each pupil enrolled in a foreign language or health course has sufficient textbooks or instructional materials that are consistent with the content and cycles of the curriculum frameworks adopted by the state board for those subjects, and;

WHEREAS, the Governing Board shall also determine the availability of laboratory science equipment as applicable to science laboratory courses offered in Grades 9 to 12, inclusive, and;

WHEREAS, a public hearing was held on September 10, 2019, which is on or before the eighth week of school and;

WHEREAS, the Board is required to make a determination, through a resolution, as to whether each pupil in each school in the district has sufficient textbooks or instructional materials, or both, that are aligned to the content standards adopted pursuant to Education Code Section 60605 and Education Code 33126 in each of the following subjects, as appropriate, that is consistent with the content and cycles of the curriculum framework adopted by the State Board:

- (i) Mathematics
- (ii) Science
- (iii) History-social science
- (iv) English/language arts, including the English language development component of an adopted program
- (v) Visual and performing arts. (Not listed in 60605 or 33126)

NOW, THEREFORE BE IT RESOLVED, that the Governing Board makes the determination that each pupil of the district, has available sufficient textbooks or instructional materials, or both, that are aligned to the content standards adopted pursuant to Education Code Section 60605 and Education Code Section 33126 in each subject listed above, consistent with the content and cycles of the curriculum framework adopted by the State Board and adopted by this Board in accordance with the procedures as established.

BE IT FURTHER RESOLVED, that for the 2019 – 2020 school year, the Placentia-Yorba Linda Unified School District has provided each pupil with sufficient textbooks or instructional materials, or both, that are aligned to the content standards adopted pursuant to Education Code Section 60605 and Education Code Section 33126 in each subject listed above, consistent with the content and consistent with the cycles and content of the curriculum framework adopted by the State Board for those subjects.

BE IT FURTHER RESOLVED, that for the 2019 – 2020 school year, the Placentia-Yorba Linda Unified School District has provided sufficient textbooks or instructional materials, or both, that are consistent with the content and cycles of the curriculum frameworks adopted by the state board, to each pupil enrolled in a foreign language or health course, and that sufficient laboratory science equipment applicable to science laboratory courses offered in Grades 9 to 12, inclusive, is available to pupils.

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

NOES: None

ABSENT: None

ABSTAINED: None

STATE OF CALIFORNIA)
) ss.
COUNTY OF ORANGE)

I hereby certify the foregoing Resolution was duly and regularly adopted by the Placentia-Yorba Linda Unified School District at a regular meeting of the said Board held at Orange County, California on the 10th day of September 2019.

ATTEST:

Carrie Buck
Carrie Buck
Board President

Greg Plutko
Dr. Greg Plutko
Secretary to the Board of Education

SCHOOL-SPONSORED FIELD TRIPS

1. Yorba Linda High School La Jolla Coastal Classic Volleyball Tournament, September 20 – 21, 2019, in San Diego, California
2. Esperanza High School Girls and Boys Cross Country Invitational, October 11 – 12, 2019, in Fresno, California
3. Kraemer Middle School Winston Churchill Middle School Science Olympiad Competition, December 6 – 8, 2019, in Sacramento, California
4. El Dorado High School Girls Volleyball Overnight Retreat, August 15 – 16, 2019, in Placentia, California

GIFTS

1. Check for \$3,690 from Disney Worldwide Services, Inc. to be used for eSports activities for Esperanza High School.
2. Check for \$50 from YourCause, LLC Trustee for Wells Fargo Foundation Educational Matching Gifts Program to be used for instructional materials for Esperanza High School.
3. Checks totaling \$14,529.51 from Lakeview PTA to be used for instructional materials for Lakeview Elementary.
4. Check for \$1,002 from YourCause, LLC Trustee for Edison International to be used for instructional materials and supplies for Linda Vista Elementary.
5. Checks totaling \$10,100 from Rose Drive Elementary PTA to be used for subscriptions, transportation expenses, and planners for Rose Drive Elementary.
6. Check for \$1,244 from Association of Placentia-Linda Educators to be used for the Gear Up program support for Student Services.
7. One massage chair Human Touch Technology, one Elliptical Horizon EX-50, and eight women's blazers from Jamie Randall to be used at Venture Academy.

CLASSIFIED HUMAN RESOURCES REPORT

<u>Retirement</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Michael Adamik	Locksmith	Maintenance	09/30/19
Linda Demeduk	Administrative Secretary	Ed Svcs	09/06/19-Revised

<u>Resignation</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Charlee Adams	Bus Attendant	Transportation	09/06/19
Andres Alvarado	Cook	El Dorado	06/13/19
Kimberly Andrade	Child Care Tchr I	Sierra Vista	08/22/19
Amy Ashcraft	SPED Aide I	Valencia	06/13/19
Hector Avalos	Noon Duty Supvsr	Tynes	06/13/19
Evangalina Barbar	Noon Duty Supvsr	Mabel Paine	06/13/19
Omar Chavez	SPED Aide III	Venture	03/15/19
James Corbitt Jr	Campus Supvsr	Valencia	06/13/19
Julie Estell	SPED Aide I	Tuffree	06/13/19
Luis Fraire	SPED Aide I	Topaz	06/13/19
Therese Franklin	SPED Aide II	Fairmont	06/13/19
Magi Gibbons	Noon Duty Supvsr	Van Buren	06/13/19
Ryan Gonzalez	Instr Aide	Elementary PE	06/13/19
Fabiola Guerra	Noon Duty Supvsr	Tynes	06/13/19
Monique Heredia	Child Care Tchr I	Wagner	08/23/19
Abigail Hobbs	SPED Aide I	Topaz	06/13/19
Itzanyana Huerta	SPED Aide I	El Dorado	06/13/19
Wendy Ito	Child Care Tchr I	Fairmont	06/20/19
Diana James	Child Care Tchr I	Lakeview	06/20/19
Kelcey Keenan	Child Care Tchr I	Bryant Ranch	06/20/19
Lilliana Kim	SPED Aide I	Tynes	06/13/19
Marianna Lozoya	SPED Aide II	TRMS	06/13/19
Maria Luisjuan	SPED Aide II	Wagner	06/13/19
Kenia Martinez	SPED Aide I	Topaz	06/13/19
Stephanie Mejia-Luzuriaga	SPED Aide I	Linda Vista	06/13/19
Eryka Morrello	SPED Aide II	Lakeview	06/13/19
Wilson Ochoa	SPED Aide III	Topaz	06/13/19
Guadalupe Rivas	Academy Tutor	Melrose	06/13/19
Cathrine Sain	Instr Aide PE	Elementary PE	08/28/19
Andrea Sanchez	SPED Aide I	Valadez	06/13/19
Kayla Shear	Child Care Tchr I	Glenknoll	06/20/19
Miriam Short	Noon Duty Supvsr	Mabel Paine	06/13/19
Yesenia Vega	Noon Duty Supvsr	Woodsboro	06/13/19
Irene Wilson	Noon Duty Supvsr	Ruby Drive	06/13/19

Leave of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Dora Almeida	Instr Aide	Elem Music	Child Bonding	08/27/19-09/27/19
Debbie Barton	Comp Instr Spec	Rose Drive	Discretionary	08/26/19-01/06/20
Crystal Fischer	SPED Aide I	YLHS	General/Discretionary	09/03/19-09/30/19
Frederick Guaderrama	Exec Director	Maintenance	Medical	07/01/19-08/31/19
Jessica Kaer	Comp Instr Spec	Travis Ranch	Maternity/Bonding	08/27/19-01/06/20
Laura Percy	SPED Aide II	Mabel Paine	Maternity/Bonding	08/26/19-01/24/20
Kylie Wixted	Child Care Tchr I	Glenknoll	Maternity	08/14/19-09/29/19
Kylie Wixted	Child Care Tchr I	Glenknoll	Child Bonding	11/08/19-12/06/19

Change of Status

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Saeda Alrifai	SPED Aide III	SPED Aide II	08/27/19
Cheyenne Beaver	Attend Clerk	College & Career Tech	08/22/19
Maurine Cole	Occup Ther, 80%	Occup Ther, 100%-Cancel	07/01/19
		(Original Board Approved 08/13/19)	
Catrina Eazell	Clerk II, 15 hrs/wk	Clerk II, 18 hrs/wk	09/11/19
Paul Infante	Bus Attendant	Night Custodian	07/26/19
Jacqueline Penilla	Child Care Tchr I	Child Care Lead	08/12/19
Tea Rice	Child Care Tchr I, 7.5 hr/wk	Child Care Tchr I, 18.75 hr/wk	08/19/19
Jose Sanchez	Grounds I	Grounds Equip Op	08/19/19
Kathy Wagner	SPED Aide I	SPED Aide II	08/27/19

<u>Employ</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Andrew Alvarado	Grounds II	Grounds	07/29/19
Brianna Figueroa	SPED Aide II	Rio Vista	08/27/19
Brenda Long	Elem Lib Media Tech	Sierra Vista	08/20/19
Cathrine Sain	Instr Aide	Elementary PE	08/27/19

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Carrie Araque	65	Student Support	Tynes	02/25/19-06/13/19
Mary Avina	10	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Elizabeth Ayllon	50	Bilingual Test Scoring	Human Rescs	07/01/19-06/30/20
Sandra Barnes	30	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Selina Brittain	85	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Maria Bryant	5	Clerical Support	Nutrition Svs	08/15/19-08/15/19
Doug Byrnes	100	Student Support	Travis Ranch	05/06/19-06/13/19
Jessie Camarena	6	Event Supervision	Kraemer	02/01/19-05/31/19
Gabriele Coughran	65	Student Support	Tynes	02/25/19-06/13/19
Mireya Debiase	75	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Lenika DeGuzman	65	Student Support	Tynes	02/25/19-06/13/19
Teresa DeLaTorre	75	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Jefferey Dixon	65	Student Support	Tynes	02/25/19-06/13/19
Ana Maria Flores	70	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Ana Maria Garcia	70	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Elaine Herbert	2	CAASPP Testing	Brookhaven	01/14/19-06/13/19
Lena Houston	70	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Zan Hrubeniuk	30	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Jaime Hunt Parent	65	Student Support	Tynes	02/25/19-06/13/19
Lisa Jenkins	85	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Jung Min Kang	65	Student Support	Tynes	02/25/19-06/13/19
Robert Lemos	150	Warehouse Support	Warehouse	07/01/19-09/30/19
Amy Lindley	65	Student Support	Tynes	02/25/19-06/13/19
Deborah Maney	50	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Susan Medellin	70	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Tracy Meyer	50	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Kristin Milhous	65	Student Support	Tynes	02/25/19-06/13/19
Christine Montero	75	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Sylvia Mora	35	Clerical Support	Kraemer	05/01/19-06/28/19
Heather Moran	50	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Dana Morgan	20	Registr, Scrngs, Mtgs	Health Svs	07/01/19-06/30/20
Esmerita Palafox	20	SLPA	SPED	07/22/19-07/25/19
Bianca Pasillas	65	Student Support	Tynes	02/25/19-06/13/19
Kelly Prinzing	65	Student Support	Tynes	02/25/19-06/13/19

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Araceli Quintana	40	Clerical Support	Business Svcs	08/12/19-06/30/20
Yvonne Rangel	70	Registr, Scrngs, Mtgs	Health Svcs	07/01/19-06/30/20
Joyce Rich	100	Registr, Scrngs, Mtgs	Health Svcs	07/01/19-06/30/20
Ofelia Rivera	60	Registr, Scrngs, Mtgs	Health Svcs	07/01/19-06/30/20
Victoria Self	10	Clerical Support	Nutrition Svcs	08/13/19-08/14/19
Caroline Sewell	8	Clerical Support	Kraemer	08/12/19-08/16/19
Huan Alice Sim	10	Nutrition Support	Nutrition Svcs	08/07/19-08/08/19
Robin Skeene	65	Student Support	Tynes	02/25/19-06/13/19
Sarah Soberanes	80	Clerical Support	El Camino	07/22/19-08/06/19
Samantha Sotelo	65	Student Support	Tynes	02/25/19-06/13/19
Debbie Spitz	75	Registr, Scrngs, Mtgs	Health Svcs	07/01/19-06/30/20
Vanessa Szabo	30	Registr, Scrngs, Mtgs	Health Svcs	07/01/19-06/30/20
Tori Tonies	70	Registr, Scrngs, Mtgs	Health Svcs	07/01/19-06/30/20
Pat Vanderheide	60	Registr, Scrngs, Mtgs	Health Svcs	07/01/19-06/30/20

<u>Substitutes</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Denise Broadwater	Clerk I	Brookhaven	08/27/19-06/12/20
Denise Broadwater	School Sec I	Brookhaven	08/13/19-06/30/20
Veronica Castillo	Clerk I	Lakeview	08/12/19-06/30/20
Valerie Dyer	Clerk I	Lakeview	08/12/19-06/26/20
Monica Garcia-Sandoval	School Sec I	Morse	08/12/19-06/30/20
Tammie Hagen	School Sec I	Morse	08/12/19-06/30/20
Nathaly Hernandez	School Secretary	Glenview	06/17/19-06/28/19
Katherine Jenkins	Health Clerk	Van Buren	07/01/19-06/30/20
Deborah Maney	Health Clerk	Summer Enrichment	07/01/19-07/25/19
Araceli Moran	Confidential Clerk	Supt Office	07/01/19-06/30/20
Debbie Parker	School Sec I	Morse	08/12/19-06/30/20
Stacy Pinegar	Clerk I	Brookhaven	08/27/19-06/11/20
Stacy Pinegar	School Sec I	Brookhaven	08/13/19-06/30/20
Michele Sempell	School Sec I	Morse	08/12/19-06/30/20

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Josh Linen	Boys Cross Country	Valencia	\$2557	08/29/19-11/08/19

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Jonah Almanzar	Girls Dance	Valencia	\$211	09/01/19-06/30/20
Matthew Ballard	Summer Band	El Dorado	\$400	08/01/19-08/31/19
Chris Cowling	Summer Band	El Dorado	\$650	08/01/19-08/31/19
Gabriel Eller	Summer Band	El Dorado	\$350	08/01/19-08/31/19
Robert Fisher	Boys Soccer	El Dorado	\$1900	02/15/19-04/30/19
Sean Gordan	Summer Band	El Dorado	\$1000	08/01/19-08/31/19
Esteban Guillen	Summer Band	El Dorado	\$250	08/01/19-08/31/19
Jenifer Guldner	Summer Band	El Dorado	\$800	08/01/19-08/31/19
Conan Hawkins	Boys Soccer	Esperanza	\$3510	02/16/19-04/26/19
Zachary Hollander	Summer Band	El Dorado	\$800	07/01/19-08/31/19
Matthew Lackey	Summer Band	El Dorado	\$600	08/01/19-08/31/19
Steve McManus	Boys Soccer	El Dorado	\$2100	02/15/19-04/30/19
Monica Pena	Girls Dance	Valencia	\$1651	09/01/19-06/30/20
Alejandra Quintero	Event Supvsn	YLHS	\$2000	08/07/19-06/19/20
Briana Tapia	Event Supvsn	Esperanza	\$3000	08/27/19-06/12/20
Tori Tonies	Event Supvsn	Esperanza	\$3000	08/27/19-06/12/20

Booster Funded Co-Curricular Assignments (Cont'd)

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Darren Van Derpoel	Summer Band	El Dorado	\$1100	08/01/19-08/31/19
Martin Villegas	Summer Band	El Dorado	\$300	08/01/19-08/31/19
Estephania Vitela	Summer Band	El Dorado	\$500	08/01/19-08/31/19
Ramiro Vitela	Event Supvsn	Esperanza	\$3000	08/27/19-06/12/20
Emily Vogt	Event Supvsn	Esperanza	\$3000	08/27/19-06/12/20
Jeffery Vogt	Event Supvsn	Esperanza	\$3000	08/27/19-06/12/20
John Wallace	Event Supvsn	Esperanza	\$3000	08/27/19-06/12/20
Venita Wright	Event Supvsn	Esperanza	\$3000	08/27/19-06/12/20

Child Care Program: Child Care Teacher I and Short-term Support Staff: All sites, Short Term: NTE 250 Hrs., Substitute, NTE 8 Hrs/Day., All Sites; Eff 07/01/19-06/30/20Employee

Corina Barrera
 Samantha Cheyne
 Amiee Fierro
 Diana Paredes
 Claudia Pena-Baroldi
 Cary Randall
 Lorinda Rosas
 Tricia Yamasta-McDermott

Noon Duty Supervisor; Substitute Noon Duty Supervisor; Short-term/Training: NTE 250 Hrs: 08/26/19-06/12/20Employee

<u>Employee</u>	<u>Site</u>
Melissa Alcaraz	Wagner
Rosa Alvarado	Melrose
Anat Cirt	Fairmont
Grace Delgadillo	Morse
Aida Duran	Melrose
Jennifer Goodman	YLMS
Herlinda Lopez	Melrose
Maria Mejia	Morse

Summer Sports Camps, NTE \$5400.00, 06/17/19-08/26/19

<u>Stipends</u>	<u>Site</u>	<u>Sport Assignment</u>
Vidal Arista	YLHS	Cross Country
Matthew Brown	YLHS	Football
Kathleen Bui	YLHS	Lacrosse
Richard Burrell	YLHS	Football
Cade Campbell	YLHS	Girls Volleyball
Sarah Chapman	YLHS	Cheer & Song
Kendall Compos	Esperanza	Boys Volleyball
Kendall Compos	Esperanza	Girls Volleyball
Clark Evans	El Dorado	Football
Garrett Geiger	Esperanza	Boys Volleyball
Conan Hawkins	Esperanza	Girls Soccer
Brandon Kim	YLHS	Basketball
Austin Logas	YLHS	Baseball
Carl Matthews	YLHS	Waterpolo/Swim
Luis Miguel-Mata	YLHS	Soccer
Jade Moreno	Esperanza	Tennis
Francisco Rivera	Valencia	Basketball

Summer Sports Camps, NTE \$5400.00, 06/17/19-08/26/19 (Cont'd)

<u>Stipends</u>	<u>Site</u>	<u>Sport Assignment</u>
Sean Robles	Esperanza	Tennis
Jonathan Sheatz	YLHS	Cross Country
Halle Walls	YLHS	Soccer
Amanda Zuidema	Esperanza	Tennis

Summer 2018/2019 School Year, ESY, Enrichment, Short Term Summer Hours

<u>Employee</u>	<u>NTE Hrs</u>	<u>Position</u>	<u>Effective</u>
Star Arellano	25	SPED Aide II-Spec	06/24/19-07/25/19
Tosha Carrasco	25	SPED Aide II	06/24/19-07/25/19
Michael Crays	100	SPED Aide II	06/24/19-07/25/19
Deann Dixon	25	SPED Aide II	06/24/19-07/25/19
Wendy Grafton	25	SPED Aide II-Spec	06/24/19-07/25/19
Ann Kennedy	100	SPED Aide II	06/24/19-07/25/19
Pamela Taggart	112	SPED Aide II	06/24/19-07/25/19

CERTIFICATED HUMAN RESOURCES REPORTResignation

<u>Employee</u>	<u>Site</u>	<u>Position</u>	<u>Effective</u>
Kayla Boudreau	Kraemer	PE Teacher, 50%	08/30/19
Daniel Dupont	El Dorado	Asst Principal	07/31/19-Revised
Paige Dupont	Esperanza	Teacher	08/22/19
Adrienne Kupper	Spec Ed	Speech Therapist	08/16/19
Carolyn Montoney	Spec Ed	Coordinator	08/16/19
Ross Morrow	Valencia	Resource Specialist	08/22/19
Kimberly Smith	George Key	Principal	08/16/19-Revised

Leaves of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Veronica Chamu-Lemus	Teacher	Melrose	PDL/CFRA/FMLA	08/22/19-01/13/20
Lauren Hartshorne	Teacher	Valadez	PDL/FMLA	09/18/19-11/15/19
Randi Kelley	Teacher	Sierra Vista	PDL/CFRA/FMLA	08/22/19-12/13/19
Catherine Lee	Psychologist	Spec Ed	PDL/CFRA/FMLA	09/06/19-11/14/19
Kelly Lytal	Teacher	George Key	PDL/CFRA/FMLA	08/22/19-02/17/20
Raymond Martin	Teacher	Esperanza	CFRA/FMLA	10/07/19-11/15/19
Scott Morris	Teacher	Elem PE	Medical	08/27/19-03/01/20
Shirin Soroush	Psychologist	Spec Ed	Medical	08/08/19-10/30/19
Karen Sparks	Teacher	Mabel Paine	Medical	08/22/19-09/13/19
Katie Staples	Teacher	Wagner	Child Bonding	08/27/19-11/21/19
Mark Ukes	Teacher	Van Buren	Medical	08/22/19-09/30/19
Sarah Walls	Teacher	Brookhaven	Medical	08/22/19-09/30/19
Melissa Zaldivar	Teacher	Van Buren	PDL/CFRA/FMLA	08/22/19-01/06/20

Change of Status

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Cynthia Alvarez	Elem Principal, Melrose	Elem Asst. Principal Rio Vista	08/08/19

Employ

<u>Teacher</u>	<u>Subject</u>	<u>Site</u>	<u>Status</u>	<u>Effective</u>
Rachel Ackerman	Mild/Moderate	Mabel Paine	Temp	08/22/19
Kristina Genie	Resource Specialist	Spec Ed	Temp	08/22/19
Leilani Green	Physical Science	El Dorado	Temp	08/22/19
Ayla Carvey	Speech Therapist	Spec Ed	Temp	08/22/19
Sherrri-Ann Cruz	Elementary	Travis Ranch	Temp	08/22/19
Brittany Levitt	Resource Specialist	Rio Vista	Temp	08/22/19
Samantha Ling	SDC	George Key	Temp	08/22/19
Jessie Norris	Speech Therapist	Spec Ed	Temp	08/22/19
Verna Pham	Mod/Severe Ed Spec	George Key	Temp	08/22/19
Ashley Ray	Speech Therapist	Spec Ed	Temp	08/22/19
Nicole Salazar	Resource Specialist	Valencia	Temp	08/22/19
Vivian Soo	Resource Specialist	Valencia	Temp	08/22/19
Christina Storey	SDC	Valencia	Temp	08/22/19
Valarie Steinbergs	Resource Specialist	Esperanza	Temp	08/22/19
Mary Struckmeier	Elem Music	Elem Music	Temp	08/22/19
Nicole Wheeler	PE	Kraemer	Temp	08/22/19

Educational Services, Home/Hospital Teachers, \$27/hr., Prep., \$25/Hr., 2019-2020 SY

Harvey Armbrust
 Katherine Becker
 Suzanne Bilhartz
 Bryan Bloom
 Kelly Buchan
 Katie Carnahan
 Sheila Chew
 Mykaela Clemmer
 Andrea Cronin
 Linda Crossno
 Xochitl Diaz
 Candy Douthit
 Carrie Fain
 Kelly Farrell
 Amy Green
 Janelle Gullotti
 Carrie Fain
 Marquise Hawley
 James Hay
 Julie Jackson
 Rosalind Kanter
 Alesa Kerr
 Jon Matson
 Emily Mucho
 Susan Osendorf
 Brianna Pearson
 Mark Pederson
 Cassie Raichel
 Carolyn Ratliff
 Tamara Rexin
 Audra Ross
 Olivia Ross
 Kathleen Schroeder
 Donna Simester
 Hillary Sippell
 Dion Taylor
 Stephanie Valdez-Schrader
 Christine Williams
 Mary Witten

Summer School

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly Rate</u>	<u>Hours</u>	<u>Effective</u>
Letitia Bernstein	Spec Ed	Summ Assessments	\$30	5	06/17/19-08/16/19
Phallin Chhe	Ed Svs	AVID Excel	\$30	5	08/04/19-08/06/19
Sam Lee	Valencia	SIFI Program	\$30	80	06/24/19-08/01/19
Cebrina Mansfield	Spec Ed	Summ Assessments	\$30	8	07/01/19-08/09/19
Gina Mitchell	Spec Ed	Visually Impaired	\$30	15	07/01/19-07/25/19
Ami Mulhall	Spec Ed	August Program	\$30	50	07/29/19-08/23/19
Arielle Redira	Spec Ed	Home Instruction	\$30	24	07/22/19-08/23/19
Matthew Vasquez	Valencia	Summ Impact Prog	\$30	10	06/24/19-08/02/19

Educational Services, ELD Summer Enrichment Camp, \$30/Hr., NTE 2 Hrs., 07/01/19-07/31/19

Jackie Caballero
 Blanca Gibbons
 Corinna Harnett
 Annmarie Plascencia
 Paige Stills
 Rosina Talamantes
 Angela Taylor
 Stephanie Valdez-Schrader

Extra Duty Assignments

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly Rate</u>	<u>Hours</u>	<u>Effective</u>
Carin Benner	Tynes	Outdoor Science	\$25	20	01/07/19-02/28/19
Luis Garcia	Valencia	Registration	\$25	10	08/12/19-08/16/19
Mandy Gutierrez	Glenknoll	Kinder Assessment	\$27	9	08/14/19-08/15/19
Ashley Krause	Spec Ed	RBT Training	\$25	21	07/09/19-08/15/19
Lindy Mc Nutt	Morse	School Schedule	\$25	3	08/12/19-08/12/19
Sarah Phillips	YLHS	Library Opening	\$25	60	07/01/19-11/01/19
Judith Rees	Glenknoll	Kinder Assessment	\$27	9	08/14/19-08/15/19
Cheryl Torres	Brookhaven	Study Hall	\$27	10	04/12/19-06/01/19
Sandra Valdez	Ed Svs	ELPAC Testing	\$25	100	08/14/19-09/10/19
Teresa Vitella	Student Svs	504 Support	\$25	20	07/01/19-06/30/20
Ana Zamora-Lopez	Morse	Lead Teacher Mtg	\$25	2	08/19/19-08/19/19

Alternative Education, Saturday Academy, \$27/Hr., NTE 100 Hrs., Prep, \$25/Hr., NTE 100 Hrs., 09/07/19-06/13/20

Dana Leon
 Kim Peck

Brookhaven, Leadership/PBIS Meeting, \$25/Hr., NTE 3 Hrs., 08/20/19

Lisa Fulkerson
 Jamie Grijalva
 Janet Martin
 Taylor Nordeman
 Karen Ricotta
 Cheryl Torres
 Martha Tripp
 Teresa Vitelli

Educational Services, Administer Math Placement Test, \$27/Hr., 08/15/19-08/31/19

<u>Employee</u>	<u>NTE Hours</u>
Katie De Graffenreid	26
Susan Rotkosky	12

Educational Services, Preservice Professional Development Planning, \$25/Hr., 07/01/19-08/30/19

<u>Employee</u>	<u>NTE Hours</u>
Jodi Bonk	4
Erin Braun	4
Jennifer Bremer	4
Sheila Chew	2
Amy DeFriese	4
Xochitl Diaz	4
Kellie Erskine	2
Traci Eseltine	2

Educational Services, Preservice Professional Development Planning, \$25/Hr., 07/01/19-08/30/19

<u>Employee</u>	<u>NTE Hours</u>
Beth Mazurier	4
Minerva Niren	4
Eric Plunkett	2
Kimberly Schultz	4
Paige Stills	4
Noelle Toxqui	4

El Camino, Trauma Responsive Educator Training, \$25/Hr., NTE 3 Hrs., 07/22/19-07/23/19

Christine Bonner
 Jennifer Di Carlo
 Lisa Gersbacher
 Marquise Hawley
 Lelia McLaughlin
 Reid Petersen
 Holly Pietsch
 Susan Rotkosky
 Jason Sweet
 Bryon Vouga

Health Services, CPR/AED Instructors, \$27/Hr., NTE 30 Hrs., 07/01/19-06/30/20

Michelle DeHaven
 Shari Dunn
 Carol Edkins

Human Resources, Move Classrooms, \$25/Hr., NTE 8 Hrs., 07/01/19-09/30/19

Willis Cole
 Stephanie Dempsey
 Theresa Hindman
 Mercedes Leal Carillo
 Scott Morris
 Jennifer Rasic
 Angela Taylor
 Natasha Ulibarri
 Kim Voge
 Jessica Zunigabravo

La Entrada, Night School Program, \$25/Hr., NTE 64 Hrs., 09/03/19-06/13/20

Darius Cervantes
 Steve Settle

Student Services, International Student Support, \$35/Hr., 07/01/19-06/30/20

<u>Employee</u>	<u>NTE Hours</u>
Carolyn Douglas	25
Peyton Pike	75

Student Services, Saturday School, \$27/Hr., 2018-2019 SY

<u>Employee</u>	<u>NTE Hours</u>
David Quintero	8

Topaz, Move Classrooms, \$25/Hr., NTE 8 Hrs., 08/12/19-06/15/20

Meghan Meyers
 Leanne Olson
 Erin Pon

Valencia, Lunch Supervision, \$25/Hr., NTE 100 Hrs., 08/27/19-06/11/20

Mary Skates
 Mike Guest
 Erica Harding-Watanabe

Stipends

<u>Employee</u>	<u>Site</u>	<u>Duty</u>	<u>NTE Amount</u>	<u>Effective</u>
Michelle DeHaven	Health Svcs	Nurse Expansion Coord	\$4400	08/01/19-06/30/20
Jody Hay	Spec Ed	Speech Stipend	\$5000	08/22/19-06/12/20
Jody Stratton	Spec Ed	Speech Stipend	\$5000	08/22/19-06/12/20
Robert Weisenberger	Esperanza	ROTC Summer Session	monthly salary	06/17/19-07/15/19

Educational Services, AVID Summer Institute, NTE \$300, 07/01/19-08/30/19

Amie Newberry
 Tiffany Vasquez

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Luis Garcia	Valencia	Event Supervision	\$1250	08/01/19-06/30/20
Kathryn Oberle	El Dorado	Dance	\$1087	08/23/19-06/12/20
Danny Ortega	Valencia	Event Supervision	\$1250	08/01/19-06/30/20
Judy Rehburg	El Dorado	Dance	\$1087	08/23/19-06/12/20
Gerardo Rodriguez	Valencia	Event Supervision	\$5000	01/13/20-06/30/20
Lauren Stouffer	Valencia	Event Supervision	\$5000	01/13/20-06/30/20
John VanDam	Valencia	Event Supervision	\$2500	08/01/19-06/30/20
Matthew Vasquez	Valencia	Event Supervision	\$1250	08/01/19-06/30/20

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Katie Carnahan	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Kevin Claborn	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Stephanie Dondanville	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Matthew Emrick	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Nataly Garcia	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Jason Goettsche	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Olivia Goldberg	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Rosalind Kanter	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Lynn Magnin	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Gary Moore	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Dawn Ojea	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Kathy Owens	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Frank Perez	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Jenna Reta	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Tyler Rex	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Sue Sawyer	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Angela Tousley	El Dorado	Band	\$1200	07/01/19-07/30/19
Michael Woodward	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20
Linda Yakzan	Esperanza	Event Supervision	\$3000	08/27/19-06/12/20

Substitute Teachers, 2019-2020 SY

Alec Burrola
 Victoria Caluag
 Lorena Cochran
 Luis Cruz
 Andrew Dembek
 Dennis Frontado
 Jason Galvez
 Morgan Garcia
 Heidi Han
 Lisa Harris
 Cameron Hertzog
 Chad Holo
 Carolynn Jennings
 Matthew LaBelle
 Meagan Mathieson
 Agnieszka Naylor
 Kelli Nhim
 Vivian Oh
 Heather Parreco
 Bridget Poland
 Jamie Richards
 Molly Roberts
 Stacie Rose
 Catherine Sain
 Matthew Schultz
 Neena Sethi
 Patricia Sisson
 Connie Tu
 Lauren Vonderharr
 Rilee Williams
 Andrew Wilson
 Dennis Wilson

Summer Sports Camps, NTE \$5400.00, 06/17/19-08/26/19

<u>Stipends</u>	<u>Site</u>	<u>Sport Assignment</u>
Nick Daher	El Dorado	Football
Debbie Mariotti	Esperanza	Cross Country

**BOARD OF EDUCATION OF THE
PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT**

RESOLUTION NO. 12

September 10, 2019

Resolution requesting financial assistance from County of Orange and their receipt of the Mental Health Services Act funds (Proposition 63 2004) as approved by the County Board of Supervisors

WHEREAS, the School Districts of Orange County have long been committed to providing improved mental health programs and services to students; and

WHEREAS, all students have the right to mental health treatment; and

WHEREAS, the Placentia-Yorba Linda Unified School District reaffirms its commitment to student mental health through the yearly LCAP (Local Control Accountability Plan); and

WHEREAS, the Placentia-Yorba Linda Unified School District encourages each community and agency of government support to make available mental health programs and services which will meet the needs of all children and youth; and

WHEREAS, the Placentia-Yorba Linda Unified School District is deeply concerned about the increasing number of children suffering from mental and emotional health and wellness conditions. According to the National Alliance on Mental Illness, 20% of youth ages 13-18 live with a mental health condition; and

WHEREAS, mental illness can negatively impact family life, personal happiness, acceptance of civic responsibility and completion of one's education; 37% of students with a mental health condition, age 14 and older, drop out of school—the highest dropout rate of any disability group; and

WHEREAS, schools and other educational agencies are feeling the adverse effects of mental illness on students, families and communities. The National School Boards Association reports, "The odds are, therefore, that every classroom in every school has at least one student with a mental health disorder. Of those who have a mental health disorder, only one out of five will receive any treatment." The majority of young people who do receive mental health treatment do so at school; and

WHEREAS, mental illness and disorders affect so many children and teens ages 6 to 17 that 79% of them do not receive mental health care. The average delay between onset of symptoms and intervention is 8-10 years and 90% of youth ages 10-24 that died by suicide had an underlying mental illness; and

WHEREAS, an environment of acceptance of the reality, prevalence, and effects of mental illness in the home, school, and community environments is essential to the development of supportive approaches towards those who suffer from mental illness; and

NOW, THEREFORE, BE IT RESOLVED, that the Placentia-Yorba Linda Unified School District strongly encourages efforts to obtain directed funding to supplement the mental health programs being offered in our schools;

BE IT FURTHER RESOLVED, that the Placentia-Yorba Linda Unified School District and the other school districts of Orange County be included in the stakeholder community planning process to collaborate on how to expend funds consistent with the required local plan.

PASSED AND ADOPTED this 10th day of September, 2019, in the County of Orange, California

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

NOES: None

ABSENT: None

ABSTAINED: None

State of California)

)

County of Orange)

I, Dr. Greg Plutko, Secretary of the Board of Education of the Placentia-Yorba Linda Unified School District of Orange, California, hereby certify that the above and foregoing Resolution No. **12** was duly and regularly adopted by said Board at a regular meeting thereof held on September 10, 2019, and passed by a unanimous vote of said Board.

IN WITNESS WHEREOF, I have set my hand this 10th day of September, 2019.

Greg Plutko
Dr. Greg Plutko, Ed.D. Superintendent
Secretary, Board of Education

**Placentia – Yorba Linda Unified School District
2018-19 Unaudited Actuals**

I Revenues

LCFF Sources	226,005,684
Federal Revenues	10,948,571
Other State Revenues	42,505,035
Other Local Revenues	8,509,430
Total Revenues	\$287,968,720

II Expenditures

Certificated Salaries	122,691,664
Classified Salaries	42,697,969
Employee Benefits	73,609,580
Books and Supplies	8,833,139
Services, Other Operating Expenses	19,590,817
Capital Outlay	5,128,040
Other Outgo	5,784,332
Direct Support/Indirect Costs	(447,928)
Total Expenditures	\$277,887,613

Excess (Deficiency) of Revenues Over Expenditures	\$10,081,107
--	---------------------

III Other Financing Sources/Uses Interfund Transfers

Interfund Transfers In	850,000
Interfund Transfers Out/Redevelopment & Deferred Maint. Transfers	1,525,038
Total Other Financing Sources/Uses	\$(675,038)

Increase/(Decrease) in Fund Balance	\$9,406,069
--	--------------------

IV Fund Balance

Beginning General Fund Balance, 7/1/2018	39,421,437
Increase/(Decrease) in Fund Balance	9,406,069
Ending General Fund Balance, 6/30/2019	\$48,827,506

V Components of Ending General Fund Balance

Revolving Cash	169,000
Stores Inventory	147,669
Restricted Grants & Programs	12,648,506
Unrestricted Grants & Programs	21,891,698
Designated for Economic Uncertainties; 5%	13,970,633
Ending General Fund Balance, 6/30/2019	\$48,827,506

PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT

RESOLUTION NO. 11

Week of the School Administrator

WHEREAS leadership matters for California’s public education system and the more than 6 million students it serves;

WHEREAS, school administrators are passionate, lifelong learners who believe in the value of quality public education, and

WHEREAS, the title “school administrator” is a broad term used to define many education leadership posts. Superintendents, assistant superintendents, principals, assistant principals, special education and adult education leaders, curriculum and assessment leaders, school business officials, classified educational leaders, and other school district employees are considered administrators; and

WHEREAS, providing quality service for student success is paramount for the profession; and

WHEREAS, most school administrators began their careers as teachers. The average administrator has served in public education for more than a decade. Most of California’s superintendents have served in education for more than 20 years. Such experience is beneficial in their work to effectively and efficiently lead public education and improve student achievement; and

WHEREAS, public schools operate with lean management systems. Across the nation, public schools employ fewer managers and supervisors than most public and private sector industries including transportation, food service, manufacturing, utilities, construction, publishing, and public administration; and

WHEREAS, school leaders depend on a network of support from school communities – fellow administrators, teachers, parents, students, businesses, community members, board trustees, colleges and universities, community and faith-based organizations, elected officials and district and county staff and resources – to promote ongoing student achievement and school success; and

WHEREAS, research shows great schools are led by great principals, and great districts are led by great superintendents. These site leaders are supported by extensive administrative networks throughout the state; and

WHEREAS, the State of California has declared the second full week of October as the “Week of the School Administrator” in Education Code 44015.1; and

WHEREAS, the future of California’s public education system depends upon the quality of its leadership;

NOW, THEREFORE, BE IT RESOLVED, by the Placentia-Yorba Linda Unified School District, that all school leaders be commended for the contributions they make to successful student achievement.

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

NOES: None

ABSENT: None

ABSTAINED: None

State of California)
)
County of Orange)

Approved by the Governing Board of the Placentia-Yorba Linda Unified School District on September 10, 2019.

Judi Carmona
Judi Carmona
Clerk, Board of Education

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 held on October 8, 2019.

Secretary, Board of Education

Date: October 9, 2019