

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

Minutes
Regular Meeting
Board of Education

4:45 p.m., Tuesday, November 13, 2012
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 to order by Mrs. Karin Freeman, President, at 4:45 p.m., Tuesday, November 13, 2012 at the District Educational Center, 1301 E. Orangethorpe Avenue, Placentia.

STUDY SESSION

Strategic Planning

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 6:05 p.m.

REGULAR SESSION

Reconvened to Regular Session at 7:04 p.m.

REPORT OUT OF CLOSED SESSION

The Board took action to appoint Gina Aguilar as high school assistant principal, effective November 14, 2012.

Action: Carried
Ayes: 5
Noes: 0

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

PLEDGE OF ALLEGIANCE

ROLL CALL

Members Present: Mrs. Karin Freeman, President
Mrs. Carol Downey, Vice President
Mrs. Carrie Buck, Clerk
Mrs. Judi Carmona, Trustee
Mr. Eric Padget, Trustee
Chad Fixa, Student Board Representative
Dr. Doug Domene, Board Secretary

APPROVAL OF AGENDA

Approved the November 13, 2012 Board of Education agenda as recommended by the Superintendent.

Action: Carried
Ayes: 5
Noes: 0

Motion: Mr. Eric Padget
Second: Mrs. Carrie Buck

MINUTES

Approved the minutes of the Regular Meeting of October 23, 2012.

Action: Carried
Ayes: 5
Noes: 0

Motion: Mrs. Carol Downey
Second: Mrs. Judi Carmona

RECOGNITIONS/PRESENTATIONS

None

PUBLIC COMMENT

None

STUDENT BOARD REPORT

Student Board Representative Chad Fixa provided a brief report of the activities and events occurring at the district's high schools.

SUPERINTENDENT'S REPORT

- Rick Guaderrama, Director of Maintenance and Facilities, provided an update on the Bradford Stadium Concession Modernization.
- The Superintendent announced that Yorba Linda Middle School, El Dorado High School, and Yorba Linda High School had qualified to apply for California Distinguished School recognition.
- Dr. Domene expressed appreciation to the Cui family for their generous donation of \$15,000 for the IB and science programs at Valencia High School.
- The Superintendent expressed his appreciation to APLE and CSEA, the district's employee associations, for their diligent efforts over many weeks in support of Proposition 30. He added that, while the passage of Proposition 30 prevents devastating mid-year budget cuts, the District continues to be funded at 2005-2006 levels and reductions are still needed to balance the budget next year.
- With the Thanksgiving Holiday in mind, the Superintendent expressed his heartfelt thanks to district staff for their positive impact on the lives of students.

CONSENT CALENDAR

1. Approved/ratified purchase orders in the following amounts: **(2011/2012)** – General Fund (01), \$713,848.01; Child Development Fund (12), \$14,551.60; Cafeteria Fund (13), \$1,420,492.22; Deferred Maintenance, Fund (14), \$18,750.14; Capital Facilities Fund (25), \$37,768.34; Building Fund Measure A (Series A) Fund (26), \$9,296.60; Building Fund Measure A (Series B) Fund (27), \$31,593.07; Building Fund Measure A (Series C) Fund (28), \$12,386.94; Building Fund Measure A (Series Q) Fund (29), \$6,532.47; Building Fund Measure A (Series D) Fund (30), \$23,944.26; Building Fund Measure A (Series E) Fund (31), \$975.60; Special Reserve – Cap Outlay Fund (40), \$2,635.60; Insurance Workers' Comp. Fund (68), \$12,711.89; Insurance Health & Welfare FD Fund (69), \$5,271.00; Insurance Property Loss Fund (70), \$6,763.92
2. Approved warrant listings in the following amounts: Warrant Registers #709201 through 718168 and #506713 through 507613; current year expenditures (October 7, 2012 through October 27, 2012) \$4,293,430.60; total prior year expenditures, \$15,147.50 (2011-2012); payroll register 3B, \$3,416,183.52.
3. Approved contractor(s) for Open Field Service Agreement(s). (See attached.)
4. Accepted as complete the project(s) listed and authorized filing Notice(s) of Completion. (See attached.)
5. Approved Independent Contractor Agreements – Maintenance and Facilities – as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
6. Approved Reduction of Retention to Purchase Order Nos. 202809, 109296, to Paul C. Miller Construction Company, Inc. for the Modernization project at El Camino High School, Project No. ELC-9221-9301-030.
7. Approved Inspection Service Agreement with Knowland Construction Services, Inc. for DSA inspection services six permanent modular classroom project at Valencia High School. Contract Period November 1, 2012 through December 31, 2013. Contract No. 1213-10. Project No. VHS-9724-9303-025.
8. Approved district membership in California Association of School Business Officials (CASBO) commencing January 1, 2013 through December 31, 2013.
9. Adopted Resolution No. 12 authorizing the following personnel to sign various legal and payroll documents for the District: Doug Domene, Jayne Christakos, Candy Plahy, Richard McAlindin, Joan Velasco, Jennifer Miller, Rick Guaderrama, Henrietta De'Ora, and Sharon Davis. (See attached.)
10. Approved Independent Contractor Agreements – Educational Services - as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
11. Approved Linda Vista Elementary School to participate in the Inside the Outdoors Field Program with the Orange County Department of Education.
12. Approved Interagency Agreement between the Northeast Orange County SELPA and the Regional Center of Orange County to commence on November 14, 2012 and remain in effect until revised or amended.
13. Approved agreement with Telecommunications of Orange County, KOCE-TV/KOCE-DT Foundation for classroom online video streaming from September 1, 2012 to August 31, 2013.

CONSENT CALENDAR, Continued

- 14. Approved School Readiness Program Agreement #38820 with the Orange County Department of Education for the period of July 1, 2012 to June 30, 2013.
- 15. Approved Parchment delivery service agreement in the 2012-2013 school year.
- 16. Approved/ratified extended field trips as listed in accordance with Board Policy No. 6153, Field Trips. (See attached.)
- 17. Accepted gifts as listed, such action being in compliance with Education Code Section 41032, and directed the Superintendent to send letter of appreciation. (See attached!)
- 18. Approved the Stipulated Expulsion Agreement between the Placentia-Yorba Linda Unified School District and the parents of 1302C.
- 19. Approved the Clinical Rehabilitation Waiver for Brittney Hewitt.
- 20. Approved Classified Personnel Report. (See attached.)
- 21. Approved Certificated Personnel Report. (See attached.)

Approved the above listed recommendations.

Action: Carried
Ayes: 5
Noes: 0

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

GENERAL FUNCTIONS

- 1. Establish Board Policy 2000, *Administration*, first reading.

Action: Carried
Ayes: 5
Noes: 0

Motion: Mr. Eric Padget
Second: Mrs. Carrie Buck

- 2. Revise Board Policy 2432, *Superintendent's Cabinet*, first reading.

Action: Carried
Ayes: 5
Noes: 0

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

- 3. Revise Board Policy 2434, *Student Involvement in Decision Making*, first reading.

Action: Carried
Ayes: 5
Noes: 0

Motion: Mrs. Carrie Buck
Second: Mrs. Judi Carmona

BOARD INFORMATION:

Discussion regarding First Quarter Financial Report as of September 30, 2012

COMMUNICATIONS

Valencia High School Tigers CIF-SS Championships – Round 1 Football Program

BOARD REPORT

1. Mr. Eric Padget shared his enjoyment of the District Band Pageant, stating, “They just get better and better each year.” He commended staff, parents, and students for their efforts in making the band pageant a success. Mr. Padget thanked APLE President Linda Manion for the invitation to the New Teacher Recognition Dinner and appreciated the opportunity to attend. Mr. Padget indicated he had also attended various field show competitions and sporting events. Mr. Padget asked that staff assess fencing at Bryant Ranch Elementary School and Yorba Linda Middle School. He also asked that staff look into establishing best practices relative to suggested donations for student participation in extracurricular activities at the district’s high schools and the use of those funds. It was also suggested that a Board Study Session on this topic may be helpful. Mr. Padget wished everyone a happy Thanksgiving.
2. Mrs. Judi Carmona acknowledged the contributions of our nation’s veterans and those on active military duty in light of the recent Veterans’ Day Holiday. She also wished everyone a happy Thanksgiving.
3. Mrs. Carrie Buck was pleased to see our district middle and high school bands at the Yorba Linda Fiesta Parade on Saturday. She also shared how much she enjoys helping in classrooms and seeing the wonderful things happening there.
4. Mrs. Carol Downey congratulated Mrs. Carrie Buck for her efforts in helping to make the Yorba Linda Fiesta Parade and related events so successful. Mrs. Downey enjoyed the District Band Pageant, sharing that the color guard flags for the various units were particularly vibrant this year. She also enjoyed attending APLE’s New Teacher Recognition Dinner. Mrs. Downey concluded her remarks by wishing everyone a happy Thanksgiving.
5. Mrs. Karin Freeman thanked APLE President Linda Manion and her team for the New Teacher Recognition Dinner and mentioned in particular the historical video that had been presented. Mrs. Freeman was pleased to have visited Bryant Ranch Elementary School recently, mentioning in particular the ST math class. Mrs. Freeman indicated she had accompanied students from El Camino Real High School on a field trip to a NOCROP facility that houses the Medical Occupations program and shared briefly regarding the speakers at the event. Mrs. Freeman enjoyed the District’s Band Pageant and also indicated she had joined NOCROP staff in touring the Medical Occupations class at Valencia High School. In addition, Mrs. Freeman visited the Careers with Children program at Katella High School. Mrs. Freeman congratulated Mrs. Carrie Buck for her efforts in helping to make the Yorba Linda Fiesta Parade and related activities such a success.

ADJOURNMENT

Time: 8:00 p.m.

Mrs. Karin Freeman, President, adjourned the November 13, 2012 meeting of the Board of Education at 8:00 p.m. in memory of Jim Disbennett, who retired in 2010 following 39 years of service to the children of the PYLUSD.

Action: Carried
Ayes: 5
Noes: 0

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

NEXT SCHEDULED MEETING

December 11, 2012

OPEN FIELD SERVICE AGREEMENTS

<u>Vendor Name</u>	<u>Contract #</u>	<u>Services Provided</u>
John R. Byerly, Inc.	OA-464111317	Concrete and Misc. DSA testing as needed throughout the district
CCCC Heating & Air Conditioning, Inc.	OA-465111317	Repair/replace air conditioning and trouble shoot air duct problems as needed throughout the district
Baker Irrigation	OA-466111317	Perform irrigation repair and installation as needed throughout the district

NOTICES OF COMPLETION

<u>P.O. Number</u>	<u>Contractor</u>	<u>Project</u>
109296	Paul C. Miller Construction	El Camino High School Lease/Lease Back Modernization Project, Phase I
202809	Paul C. Miller Construction	El Camino High School Lease/Lease Back Modernization Project, Phase II
205471	Digital Networks Group, Inc.	El Dorado High School Bid No. 210-35 Smart Classroom Project
301649	Wicketts Intl. Plumbing Cont.	Yorba Linda High School Bid No. 210-26 Plumbing Services Unit Bid Repair and make all necessary corrections required to turn over the domestic water system to the Yorba Linda Water Department.
204672	Construct 1 One Corp.	El Dorado High School Lease/Lease Back 10 Relocatable Classrooms Project
204673	Construct 1 One Corp.	El Dorado High School Lease/Lease Back Tennis Court Reconfiguration Project

INDEPENDENT CONTRACTOR AGREEMENT(S) – MAINTENANCE AND FACILITIES

Reliant Testing
Engineers

Approve Independent Contract Agreement for geotechnical materials inspection and testing for six permanent modular classroom project at Valencia High School. Contract No. 1213-11. Contract period November 1, 2012 through December 31, 2013. Project No. VHS-9724-9303-025.

Capital Facilities Fund (25)	\$6,504
Building Fund Measure A (Series A) Fund (26)	
Building Fund Measure A (Series B) Fund (27)	
Building Fund Measure A (Series C) Fund (28)	
Building Fund Measure A (Series Q) Fund (29)	
Building Fund Measure A (Series D) Fund (30)	
Building Fund Measure A (Series E) Fund (31)	

RESOLUTION OF THE BOARD OF TRUSTEES
OF PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT
OF ORANGE COUNTY, STATE OF CALIFORNIA

RESOLUTION NO. 12

November 13, 2012

On motion of Trustee Carol Downey, duly seconded and carried, the following resolution was adopted:

WHEREAS, it is necessary to authorize certain offices of the Placentia-Yorba Linda Unified School District to sign district documents in order to conduct the business of the district; and

WHEREAS, legal and county requirements are that said signatures be duly adopted and recorded;

NOW, THEREFORE, BE IT RESOLVED that the Board of Education of the Placentia-Yorba Linda Unified School District hereby authorizes the following named persons of the Placentia-Yorba Linda Unified School District to sign the documents as so indicated:

	Federal/State County Reports	County Documents	Government Projects	Department of Real Estate	Inter-District Agreements	Purchase & Bid Documents	Contracts & Agreements	Leases	All Checking & Savings Accts	Warrant Registers	Stale-Dated Voided Warrants	B Warrants
Doug Domene	X	X	X	X	X	X	X	X	X	X	X	X
Doug Domene (facsimile)	X	X	X		X	X	X	X	X	X	X	X
Jayne Christakos	X	X	X	X	X	X	X	X	X	X	X	X
Jayne Christakos (facsimile)	X	X	X		X	X	X	X	X	X	X	X
Candy Plahy	X	X	X		X							
Candy Plahy (facsimile)	X	X	X		X							

	Federal/State County Reports	County Documents	Government Projects	Department of Real Estate	Inter-District Agreements	Purchase & Bid Documents	Contracts & Agreements	Leases	All Checking & Savings Accts	Warrant Registers	Stale-Dated Voided Warrants	B Warrants
Richard McAlindin	X	X	X									
Richard McAlindin (facsimile)	X	X	X									
Joan Velasco	X	X	X		X	X	X	X	X	X	X	X
Joan Velasco (facsimile)	X	X	X		X	X		X	X	X	X	X
Jennifer Miller	X	X	X						X	X	X	X
Jennifer Miller (facsimile)	X	X	X						X	X	X	X
Rick Guaderrama	X	X	X	X								
Rick Guaderrama (facsimile)	X	X	X									
Henrietta De'Ora	X	X	X			X						
Henrietta De'Ora (facsimile)	X	X	X			X						
Sharon Davis	X	X	X			X			X	X	X	X
Sharon Davis (facsimile)	X	X	X			X			X	X	X	X

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

NOES: MEMBERS:

ABSENT: MEMBERS:

STATE OF CALIFORNIA)
) ss.
COUNTY OF ORANGE)

I, Doug Domene, 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 No. **12** was duly and regularly adopted by said Board at a regular meeting thereof held on November 13, 2012, and passed by a unanimous vote of said Board.

IN WITNESS WHEREOF, I have set my hand this 13th day of November 2012.

Doug Domene, Superintendent
Secretary, Board of Education

INDEPENDENT CONTRACTOR AGREEMENTS – EDUCATIONAL SERVICES

1. California Weekly Explorer, Inc. Presenter of history assemblies at Woodsboro Elementary School, December 11-12, 2012; budgeted gift funds, NTE \$965.
2. Mobile Ed Productions, Inc. Presenter of science assemblies at Linda Vista Elementary School, March 13, 2013; budgeted gift funds, NTE \$720.
3. The Imagination Machine Presenter of language arts assemblies at Linda Vista Elementary School, January 18, 2013; budgeted gift funds, NTE \$1,450.
4. GOALS Provider of after-school program at Topaz Elementary School, September 1, 2012 to June 30, 2013; budgeted categorical funds, NTE \$5,000.
5. Jannine Perkins, Educational Consultant, LLC Provider of CST data analysis sessions for teachers including aligning instruction, curriculum, assessment and standards at Glenview Elementary School, October 15, 2012 to March 5, 2013; budgeted gift and categorical funds, NTE \$2,100.
6. The Imagination Machine Presenter of language arts assemblies at Sierra Vista Elementary School, February 15, 2013; budgeted gift funds, NTE \$1,025.

EXTENDED FIELD TRIPS

1. El Dorado High School State Cross Country Championships, November 23-24, 2012 in Fresno, California
2. Yorba Linda High School Las Vegas Holiday Classic Wrestling Tournament, December 20-23, 2012 in Las Vegas, Nevada.
3. Esperanza High School Morro Bay Wrestling Tournament, January 17-20, 2013 in Morro Bay, California.
4. Esperanza High School CIF-SS State Wrestling Tournament, February 28 to March 3, 2013 in Bakersfield, California.

GIFTS

1. HP printer, scanner and copier from Penny Thurmond to be used where needed in the district.
2. Check in the amount of \$50 from Mr. and Mrs. Sprengel to be used for science classes at El Dorado High School.
3. Check in the amount of \$200 from Nancy Ekelund to be used to purchase a park bench for El Dorado High School.
4. Check in the amount of \$100 from Mr. and Mrs. Horras to be used for science classes at El Dorado High School.
5. Large cardstock paper from Unisource Worldwide, Inc. to be used where needed at El Dorado High School.
6. Check in the amount of \$4,270.06 from Esperanza Entertainment Unit Boosters to be used for transportation costs for the band at Esperanza High School.
7. Checks totaling \$3,045 from Fairmont PTA to be used for assemblies at Fairmont Elementary School.
8. Check in the amount of \$1,140 from Golden PTA to be used for assemblies at Golden Elementary School.
9. Checks totaling \$100.02 from Edison Gifts to be used for instructional supplies at Golden Elementary School.
10. Check in the amount of \$400 from Capital Group to be used for instructional supplies at Golden Elementary School.
11. Check in the amount of \$500 from Julie Thi Huynh and James Tram to be used for instructional supplies at George Key School.
12. Dell computer from Matt and Tara Irey to be used for teachers at Kraemer Middle School.
13. Checks totaling \$12,484.59 from Lakeview PTA to be used for assemblies, blinds for the multi-purpose room and field trips for Lakeview Elementary School.
14. Check in the amount of \$436.65 from Target Take Charge of Education to be used for instructional materials at Lakeview Elementary School.
15. Check in the amount of \$595 from Bank of America United Way Campaign to be used for instructional purposes at Mabel Paine Elementary School.
16. Check in the amount of \$2,000 from Max Cooper c/o McDonald's to be used for the Outreach Concern program at Rio Vista Elementary School.
17. Checks totaling \$95 from Wells Fargo Foundation to be used for instructional purposes at Travis Ranch School.
18. Checks totaling \$2,080 from Travis Ranch PTA to be used for assemblies at Travis Ranch School.
19. Read-Along storage unit with CD player from Dick and Tori Pasco to be used for Kindergarten instruction at Travis Ranch School.
20. Three-quarter size cello from Howie Chu to be used for students at Travis Ranch School.
21. Three -quarter size cello from Randall and Patricia Wagner to be used for students at Travis Ranch School.
22. Check in the amount of \$300 from Tri Si Luu and Dong Thi Tran to be used for instructional purposes at Travis Ranch School.
23. Checks totaling \$475 from Edison Contributions Campaign to be used for instructional supplies at Tuffree Middle School.
24. 432 boxes of facial tissue, 520 composition books, 20 Payless Shoes gift cards, 102 sweatshirts and 100 backpacks from Smita Dosti to be used where needed at Valadez Middle School Academy.

25. Viola with case, violin with case and music books from Ms. Julie Barr to be used for students at Valadez Middle School Academy.
26. Check in the amount of \$15,000 from Wei Cui and Ping Liu to be used for the IB Program and science department at Valencia High School.
27. Checks totaling \$7,197.60 from Van Buren PTA to be used for assemblies at Van Buren Elementary School.
28. Check in the amount of \$1,291.58 from Vendopoly to be used to install a new circuit for vending machines at Yorba Linda Middle School.
29. Check in the amount of \$382.30 from Yorba Linda Middle School ASB to be used for the purchase of a fax machine at Yorba Linda Middle School.

CLASSIFIED PERSONNEL REPORT

<u>Resignation</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Helen Magana	Bil. Health Clerk	Rio Vista	11/02/12
Lydia Marrujo	Child Care Tch. I	Brookhaven	11/03/12
Justin Parker	Child Care Tch. I	Rio Vista	10/26/12

<u>Retirement</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Grace A. Friedrichs	Personnel Secretary	Personnel	11/01/12
Elpidia Guerra	Night Custodian	Maintenance	12/29/12
Florentino Guerra	Grounds Equip. Operator	Maintenance	12/29/12
Susan Shaw	Sr. Clerk	Spec. Ed.	12/27/12

<u>Employ</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
<u>Name</u>			
Jade Begin	Spec. Ed. Aide II	Mabel Paine	10/22/12
Kayla Cairns	Spec. Ed. Aide III	Tynes	09/17/12
Heather Cruz	Child Care Tch. I	Woodsboro	10/29/12
David Cummings	Spec. Ed. Aide II	Esperanza	11/14/12
Tracy Gutierrez	Spec. Ed. Aide II	George Key	10/19/12
Diane Hatcher	Spec. Ed. Aide II	George Key	10/19/12
Keith Kenmotsu	Comp. Inst. Aide	Ruby Drive	10/18/12
Char Melia	Bus Attendant I	Transportation	10/02/12
Erikka Millar	Child Care Tch. I	Sierra Vista	11/05/12
Janae Moss	Spec. Ed. Aide III	Tynes	09/17/12
Emma Patino	Spec. Ed. Aide II	Kraemer	10/15/12
Melissa Patton	Academy Tutor	Tynes	11/14/12
Monica Piszyk	Child Care Tch. I	Woodsboro	11/07/12
Lauren Powell	Child Care Tch. I	Brookhaven	10/29/12
Cali Santamaria	Health Clerk	Health Svcs.	10/22/12
Brendy Servin	Child Care Tch. I	Woodsboro	11/05/12
Sarah Sparks	Spec. Ed. Aide III	Tynes	11/14/12
Barbara Vito	Child Care Tch. I	Brookhaven	11/13/12
Jennifer Ybarra	Licensed Nurse	Health Services	10/30/12
Nathan Yu	Spec. Ed. Aide II	El Dorado	10/30/12

<u>Change of Status</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
<u>Employee</u>			
Cristian Hernandez	Child Care Tch. I, 12.25 Hrs.	13.50 Hrs.	11/05/12
Janie James	Secretary I	Secretary II	10/18/12
Gloriann Lockhart	Child Care Tch, 2.45 Hrs	3.50 Hrs.	11/14/12
Tracy Meyer	Food Svcs. Worker	Health Clerk	10/22/12
Iris Morgan	Spec. Ed. Aide II, 3.25 Hrs.	3.75 Hrs.	10/25/12
Susan Ong	Food Svcs. Worker	Sr. Food Svcs.	11/01/12
Lorena Perfecto	Bil. Attendance Clerk	School Secretary I	11/07/12
Gail Stevkovski	Child Care Tch, 2.45 Hrs.	3.45 Hrs.	11/14/12

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Carlee Anderson	8	ProAct Training	Spec. Ed.	10/11/12-10/19/12
Mariella Ayllon	20	Translation	Kraemer	10/01/12-06/15/13
Alvaro Banuelos	40	Saturday Work	Valadez	10/01/12-06/30/13
Sarah Bass	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Anna Betts	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Jennifer Beu	50	AED/CPR Support	Health Svcs.	10/22/12-06/30/13
Margaret Bodeau	12	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Patty Cairns	12	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Marisol Ceballos	15	Child Care Delac Mtg	Ed. Svcs.	10/01/12-06/30/13
Marisol Ceballos	24	Child Care ELAC Mtg	Valadez	10/15/12-06/13/13
Norma Ceballos	15	Child Care Delac Mtg	Ed. Svcs.	10/01/12-06/30/13
Norma Ceballos	24	Child Care ELAC Mtg	Valadez	10/15/12-06/13/13
Hannah Choe	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Carmen Cobian	8	Translator	Melrose	09/13/12-06/13/13
Eli Cooper	12	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Sarah Davila	136	Campus Supervisor	El Dorado	10/31/12-11/30/12
Glenda Deao	12	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Laura Eckert	8	ProAct Training	Spec. Ed.	10/11/12-10/19/12
Cristine Falub	12	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Patricia Flores	5	PSAT Proctor	El Dorado	10/20/12-10/20/12
Toby Foster	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Bazen Gabriakristo	8	ProAct Training	Spec. Ed.	10/11/12-10/19/12
Julie Gibson	20	Infant Aide	Kraemer	09/01/12-06/13/13
Blake Henderson	8	ProAct Training	Spec. Ed.	10/11/12-10/19/12
Haeli Higgins	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Sean Hogan	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Jamie Hunt	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Rachel Lawrence	235	AVID Tutor	El Dorado	11/14/12-06/30/13
Marisol Lopez	40	Prep & Test Prompt	Valadez	10/01/12-06/13/13
Matthew Mason	8	ProAct Training	Spec. Ed.	10/11/12-10/19/12
Melissa Meek	100	Study/Work Program	Esperanza	10/06/12-06/13/13
Armando Miranda	20	Saturday Work	Valencia	11/13/12-06/13/13
Maria Montero	250	AVID Tutor	Kraemer	10/18/12-06/15/13
Armando Moreno	4	Back to School	Mabel Paine	09/13/12-09/13/12
Dana Morgan	30	CPR Class Support	Health Svcs.	10/01/12-06/30/13
Lindsay Morgan	235	AVID Tutor	El Dorado	11/14/12-06/30/13
Janae Moss	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Jill Musser	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Agnes Ndirangu	5	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Danny Ortega	5	PSAT Proctor	El Dorado	10/20/12-10/20/12
Heidi Pelphrey	8	ProAct Training	Spec. Ed.	10/11/12-10/19/12

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective (Cont'd)</u>
Justine Pina	18	Child Care Parent Mtg.	Valadez	10/15/12-06/13/13
Alejandro Quintero	7	Clerical Support	YLHS	10/05/12-10/30/12
Pam Reichenecker	50	Sign Lang. Interpret	Valencia	10/09/12-12/21/12
Rocio Reyes	8	Translating	Melrose	09/13/12-06/13/13
Angie Rios	1	Translating	Tynes	09/20/12-09/20/12
Andrea Rivera	250	AVID Tutor	Kraemer	09/25/12-06/15/13
Michael Rodriguez	20	Saturday Work	Valencia	11/13/12-06/13/13
Karen Salemi	25	CASA Comp. Hours	Rio Vista	11/14/12-01/31/13
Irma Sanchez	10	Translating	Ruby Drive	09/24/12-06/14/13
Irma Sanchez	35	ADEPT data entry	Ed. Svs.	10/01/12-06/30/13
Sarah Sasser	8	ProAct Training	Spec. Ed.	10/11/12-10/19/12
Eva Sierra	20	Translator	Spec. Ed.	10/01/12-06/15/13
Carolyn Stange-Maffia	250	Tutor	Mabel Paine	09/04/12-01/15/13
Susan Swinford	250	Translating	Spec. Ed.	11/01/12-06/30/13
Karen Tapia	8	ProAct Training	Spec. Ed.	10/11/12-10/19/12
Elizabeth Vander Kooy	12	Spec. Ed. Training	Spec. Ed.	10/04/12-10/05/12
Diana Vargas	21	Assessment Support	Ed. Svs.	09/01/12-09/30/12
Lilly Weissenbach	1	Translating	Brookhaven	09/27/12-09/27/12
Michele Zaldin	5	PSAT Proctor	El Dorado	10/20/12-10/20/12
Erica Zapien	25	Library Club Support	Melrose	11/14/12-01/31/13

Noon Supervision, 2012-2013 SY

<u>Employee</u>	<u>Site</u>
Dolores Alvarez	Golden
Dolores Alvarez	Tynes
Annette Bolla-Flores	Wagner
Susana Cardenas	Ruby Drive
Victoria Cardona-Trujillo	Rio Vista
Norma Ceballos	Melrose
Christine Conrad	Ruby Drive
David Cummings	Kraemer
Pam Daily	Golden
Felicitas De Anda	Melrose
Jennifer Fleury	Van Buren
Patricia Galvan	Topaz
Janet Gardner	Wagner
Donna Gibbs	Glenknoll
Nicole Henn	Wagner
Jean-Carla Escobar	Topaz
Rhinna Kreher	Glenview
Marisol Lopez	Wagner
Teresa Luna	Ruby Drive
Dylan Mahr	Tuffree
Priscila Mathias-Topp	Wagner
Stephanie Mendoza	Topaz
Tammy Myers	Rose Drive

Noon Supervision, 2012-2013 SY (Cont'd)

<u>Employee</u>	<u>Site</u>
Devon Pippin	Rose Drive
Shauneen Raab-Lozeau	Rose Drive
Lori Rowenhorst	Rose Drive
Cathy Saba	Glenknoll
Cory Samples	Linda Vista
Maria Sandoval	Wagner
Miriam Short	Mabel Paine
Donna Silva	Ruby Drive
Roxanna Skovira	Golden
Ada Suruor	Food Svs.
Maria Valerio-Gomez	Ruby Drive

<u>Substitutes</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Sataneih Abu-Zarour	Spec. Ed. Aide II	Various	10/04/12-06/13/13
Jo-Ann Acuna	Spec. Ed. Aide III	Various	10/19/12-06/13/13
Dora Almeida	Music Inst. Aide	Ed. Svs.	09/04/12-06/30/13
Leanabeth Arauz	Sch. Secretary II	Kraemer	10/15/12-06/15/13
Jade Begin	Spec. Ed. Aide II	Various	10/16/12-06/13/13
Linda Cagney	Child Care Tchr. I	Various	10/22/12-06/30/13
Carol Campagna	Spec. Ed. Aide II	Various	10/16/12-06/13/13
Maria Cervantes	Personnel Secretary	Personnel	09/19/12-06/30/13
Mariah Chavez	Spec. Ed. Aide II	Various	10/09/12-06/13/13
Brenda Cheung	Music Inst. Aide	Ed. Svs.	09/04/12-06/30/13
Shay Contay	Spec. Ed. Aide II	Various	10/16/12-06/13/13
Oneyda Diaz	School Secretary	Wagner	10/01/12-06/13/13
Oneyda Diaz	Clerk I	Wagner	10/01/12-06/13/13
Kristy Evans	Health Clerk	Health Svs.	10/22/12-06/13/13
Christine Faulb	Spec. Ed. Aide III	Various	10/10/12-06/13/13
Rebecca Hall	Spec. Ed. Aide II	Various	10/01/12-06/13/13
Nicole Henn	Noon Supv.	Wagner	09/04/12-06/13/13
Patti Holmes	Secty/Clerk I/Att. Clerk	B-Yorba	10/22/12-06/30/13
William Johnson	Spec. Ed. Aide II	Various	09/04/12-06/13/13
Debbie Kroboth	Music Inst. Aide	Ed. Svs.	09/04/12-06/30/13
Lupe Lozano	Music Inst. Aide	Ed. Svs.	09/04/12-06/30/13
Janine Lozon	Spec. Ed. Aide II	Various	09/21/12-06/13/13
Susan Lynch	Spec. Ed. Aide II	Various	10/03/12-06/13/13
Susan Lynch	Child Care Tchr. I	Various	10/08/12-06/30/13
Liana Lytal	Spec. Ed. Aide II	Various	10/01/12-06/13/13
Dena Mavritsakis	Health Clerk	Health Svs.	10/25/12-06/13/13
Stacy Medeiros	Health Clerk	Health Svs.	10/22/12-06/13/13
Stacy Medeiros	School Secretary	G. Key	10/04/12-06/13/13
Char Melia	Spec. Ed. Aide II	Various	10/01/12-06/13/13
Erikka Millar	Child Care Tchr. I	Various	11/05/12-06/30/13
Marlisa Montag	Health Clerk	Health Svs.	10/22/12-06/13/13
Marlisa Montag	Clerk I	YLHS	10/05/12-06/13/13
Josh Newton	Child Care Tchr. I	Various	10/24/12-06/30/13

<u>Substitutes</u>	<u>Position</u>	<u>Site</u>	<u>Effective (Cont'd)</u>
Melissa Patton	Academy Tutor	Ed. Svs.	11/14/12-06/14/13
Monica Piszyk	Child Care Tch. I	Various	11/07/12-06/30/13
Rocio Reyes	Bil. Comm. Liaison	Melrose	10/02/12-11/16/12
Jackie Roberts	Health Clerk	Health Svs.	10/22/12-06/30/13
Giselle Sanchez	Spec. Ed. Aide II	Various	10/16/12-06/13/13
Daniel Schaal	Child Care Tch. I	Various	10/09/12-06/30/13
Erin Schriever	Spec. Ed. Aide II	Various	10/16/12-06/13/13
Erin Schriever	Sch. Secretary I	Van Buren	10/16/12-11/15/12
Dustin Schultz	Child Care Tch. I	Various	11/02/12-06/30/13
Michele Sempell	School Secretary	Valadez	10/31/12-11/30/12
Brendy Servin	Child Care Tch. I	Various	09/10/12-06/30/13
Sherri Sheridan	Music Inst. Aide	Ed. Svs.	09/04/12-06/30/13
Eva Sierra	Spec. Ed. Aide II	Various	10/15/12-06/13/13
Nancy Slagle-Cessna	Health Clerk	YLHS	10/05/12-06/13/13
Luanne Sofka	Lib/Media Tech.	Travis Ranch	10/05/12-06/13/13
Sharon St. Aubin	Music Inst. Aide	Ed. Svs.	09/04/12-06/30/13
Janice Taylor	Clerk I	YLHS	10/15/12-06/13/13
Taylor Tebay	Spec. Ed. Aide II	Mabel Paine	10/16/12-06/13/13
Noelle Thorne	Spec. Ed. Aide II	G. Key	10/08/12-06/13/13
Emily Thornton	Spec. Ed. Aide II	Various	10/04/12-06/13/13
Shirley Van Dyke	Comp. Inst. Spec.	Travis Ranch	10/10/12-10/26/12
Frank Ventura	Comp. Inst. Specialist	Topaz	10/04/12-06/30/13
Emanuel Ventura-Cruess	Spec. Ed. Aide II	Various	09/04/12-06/13/13
Barbara Vito	Child Care Tch I	Various	11/13/12-06/30/13
Lilly Weissenback	School Secretary II	Valadez	11/05/12-11/30/12

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Susan Bringhurst	Accompanist	B-Yorba	\$1165.00	10/01/12-12/21/12
Rob Fisher	Men's Soccer	El Dorado	\$2284.00	11/19/12-02/08/13
Teresa Gadzinski	Colorguard	Tuffree	\$1599.00	07/01/12-06/30/13
Steven McManus	Head Men's Soccer	El Dorado	\$3198.00	11/19/12-02/08/13
Richard Poletick	Accompanist	B-Yorba	\$740.00	11/01/12-12/21/12
Kathy Spielman	Lib/Med. Tech/EOS Comm.	YLMS	\$1000.00	09/04/12-06/30/13
Jordan Zipkin	Head Wrestling	Esperanza	\$3198.00	11/19/12-02/23/13

ASB/Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Jesus Caro	Speech & Debate	YLHS	\$2280.00	09/01/12-06/30/13
Stephanie Flint	Women's Water Polo	YLHS	\$500.00	08/27/12-11/02/12
Luis Flores	Music Instructor	El Dorado	\$800.00/Mo.	09/01/12-06/30/13
Ryan Hanzel	Football	YLHS	\$1500.00	08/24/12-11/02/12
Steve Kassner	Football	YLHS	\$1500.00	08/24/12-11/02/12
Brian Lubeley	Music Instructor	Kraemer	\$1760.00	09/04/12-06/15/13
Jennifer Marchisotto	Women's Water Polo	YLHS	\$1500.00	08/27/12-11/02/12
Sean McDermott	Band	El Dorado	\$600.00	08/01/12-08/31/12
Ray Mitchison	Football	YLHS	\$1500.00	08/24/12-11/02/12

ASB/Booster Funded Co-Curricular Assignments (Cont'd)

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Ivana Mrkonjic	Speech & Debate	YLHS	\$2280.00	09/01/12-06/30/13
Diana Pena	Dance	Kraemer	\$800.00	09/01/12-06/30/13
Jaclyn Pena	Dance	Kraemer	\$800.00	09/01/12-06/30/13

Child Care Program; Child Care Teacher I; All Sites, Short Term: NTE 250 Hrs., Substitute, NTE 8 Hrs., All Sites, 07/01/12-06/30/13

Linda Cagney
 Susan Lynch
 Josh Newton
 Daniel Schaal
 Dustin Schultz
 Brendy Servin

CERTIFICATED PERSONNEL

Resignation

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
William Snipes	Speech Lang. Path.	Spec. Ed.	12/22/12

Change of Status

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Jennifer Brunenkant	Teacher, 100%	Add 1/6 Contract	2012-2013 SY
Bincins Garcia	Teacher, 100%	Add 1/6 Contract	2012-2013 SY

Correction

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Orig. Board Approval</u>
Gina Beelner	Lead Tchr, 6 Sections	21 Sections	10/23/12
Lynne Branson	Lead Tchr, 6 Sections	37 Sections	10/23/12
Marita Buckley	Lead Tchr, 6 Sections	18 Sections	10/23/12
Chris Schulz	Lead Tchr, 6 Sections	24 Sections	10/23/12
Karen Swanson	Lead Tchr, 7 Sections	21 Sections	10/23/12
Sharleen Wilson	Lead Tchr, 6 Sections	30 Sections	10/23/12

Hourly Positions

Pupil Services, Home/Hospital Teachers, \$27/hr., Prep., \$25/Hr., 2012-2013 SY

Bill Greenfield
Jennifer Wilson

Extra Duty Assignments

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly. Rate</u>	<u>Hours</u>	<u>Effective</u>
Dana Armstrong	El Dorado	PSAT Coord.	\$35	20	09/01/12-11/10/12
Megan Arthurton	Valencia	Saturday School	\$27	20	11/13/12-06/13/13
Jenna Black	Ed. Svs.	District Interpreting	\$25	15	10/01/12-06/30/13
Laura Blank	Melrose	RTI/ELD Training	\$25	12	10/19/12-06/15/13
Kathleen Chakan	Ed. Svs.	Sub Principal	Per Diem	10/Day	10/22/12-11/02/12
Patricia Dingfelder	Melrose	RTI/ELD Training	\$25	12	10/19/12-06/15/13
Claire Duncan	Spec. Ed.	Assistant Prg. Specialist	\$25	160	07/01/12-06/30/13
Kelley Fox	Spec. Ed.	Spec. Ed. Training	\$25	16	07/01/12-06/30/13
Kimberly Houg	YLHS	Counselor Coverage	Per Diem	120	10/15/12-11/02/12
Rosa Martinez	Ed. Svs.	Interpreter	\$25	20	10/01/12-06/30/13
Larry Mauzey	Ed. Svs.	Sub Principal	Per Diem	34/Day	10/29/12-12/21/12
Megan Radak	Travis Ranch	Classroom Support	\$27	100	10/04/12-06/13/13
Shane Twamley	Kraemer	Data Review & Curr. Alignment	\$25	5	10/01/12-11/30/12
Michael Young	Tuffree	Tech. Trainings	\$25	10	10/01/12-06/30/13
Michele Zenk	Bryant Ranch	ELD Training	\$25	20	09/11/12-09/21/12

Educational Services, Science Kit Training, \$25/Hr., NTE 6 Hrs., 10/01/12-06/30/13

Wendy Caldwell
 Geri McBride
 Jenny McLane-Raya
 Paula Powers
 Jennifer Rasic
 Teresa Vitelli

Educational Services, Teaching American History Testing, \$25/Hr., NTE 4 Hrs., 10/01/12-06/30/13

<u>Employee</u>	<u>Site</u>
Pam Alexander	Fairmont
Robert Allan	Kraemer
Erica Amann	El Dorado
Michele Anderson	Lakeview
Michael Ashe	El Dorado
Sheri Ashe	Sierra Vista
Patricia Bagge	Glenknoll
Rob Barnes	YLMS
Billie Baron	Rio Vista
Andrea Barry	Lakeview
Carin Benner	Tynes
Elvira Bermudez	Topaz
Jacqueline Bluemel	Fairmont
Suzanne Borgese	Travis Ranch
Frank Borgese	Valencia
Anna Borihane	Golden
Joel Bradford	Tuffree
Donna Bradley	Golden
Lisa Bradley	Glenview
Cristina Bransford	Melrose
Jennifer Bremer	Travis Ranch
Rosanna Brichta	Tuffree
Kelly Buchan	YLHS
Cindy Caderao	Travis Ranch
Wayne Carlson	El Dorado
Kimberly Castillo	Brookhaven
Sunshine Cavalluzzi	El Dorado
Darius Cervantes	El Dorado
Athiah Chaudry	Tynes
Joel Chavoya	Valencia
Tracy Chung	Woodsboro
Kevin Claborn	Esperanza
Darlene Clark	Kraemer
LuAnn Craik	Travis Ranch
Hollis Cruse	Bryant Ranch
Lindsey Cuomo	Travis Ranch
Michele Daetweiler	Bernardo-Yorba
Karen Dalla Rosa	Morse

Educational Services, Teaching American History Testing, \$25/Hr., NTE 4 Hrs., 10/01/12-06/30/13

(Cont'd)

<u>Employee</u>	<u>Site</u>
Helen Diavatis	El Camino
Leonel Diaz	Rio Vista
Shealee Dunavan	Melrose
Claire Duncan	Woodsboro
Wayne Elmore	Esperanza
Inge Eppink	Ruby Drive
Nathalie Estaban	Valencia
Deniz Fierro	Kraemer
Mike Fredstrom	Rose Drive
Shelly Freeland	Woodsboro
Michelle Grimsley	Woodsboro
Kamari Guinn	Lakeview
Steve Gullotti	El Dorado
Heidi Gump Woodward	Rose Drive
Anne Haller	Valadez
Jodie Hawkins	Woodsboro
Calle Hendry	Glenview
Maria Hepps	Rio Vista
Janeen Hill	Woodsboro
Christina Holton	El Dorado
Jim Householter	Valencia
Elaine Hudson	El Camino
David Johnson	El Dorado
Wilbert Johnson	El Dorado
Rick Jones	El Dorado
Kabat Silverstein	Woodsboro
(Cont'd)	
Jeremy Kelly	YLMS
Kelly Kirby	Brookhaven
Russell Klinger	Tuffree
Donna Knox	Bernardo-Yorba
Phylis Lansley	El Dorado
Nancy Lanzi	Woodsboro
Shari Lee	Wagner
Dana Leon	Valencia
Sally Lester	Lakeview
Judy Lighthipe	Wagner
Amy Livergood	Woodsboro
Mark Lovein	Esperanza
Wendy Lowry	Tuffree
William M. Lucas	El Dorado
Jennifer Luchesi Long	Mabel Paine
Erin Malner	Melrose
Jerry Marcoly	YLMS
Edgardo Marestaing	Sierra Vista

Educational Services, Teaching American History Testing, \$25/Hr., NTE 4 Hrs., 10/01/12-06/30/13

(Cont'd)

<u>Employee</u>	<u>Site</u>
Jason Marestaing	Valencia
Christa Marmolejo	Wagner
Mike Marrujo	Valencia
Janet Martin	Brookhaven
Linda Mason	Linda Vista
Craig Matthews	Esperanza
Linda Maxwell-Jordan	Tynes
Geri McBride	Golden
Deborah McDonald	Travis Ranch
Jenny McLane-Raya	Rose Drive
Lelia McLaughlin	El Camino
Christine McLean	B-Yorba
Laura McNaughton	Melrose
Darlene Messick	Bryant
Mike Moore	YLHS
Mike Morales	Kraemer
Ryan Mounce	El Dorado
Teresa Mulcahy	Glenknoll
Heather Mulkey	Golden
Nancy Mullen	Travis Ranch
Deborah Myers	Glenknoll
Richard Nagy	YLMS
Marcia Napoli	Rose Drive
Nicole Neff	Tuffree
Helen Nelson	Melrose
Brendan Newberry	Tuffree
Jessica Nguyen	Van Buren
Leanne Olson	Glenview
Jennifer O'Rourke	Van Buren
Katherine Paniagua	Valadez
Veronica Pena	Morse
Leslie Poling	Valadez
Carol Purga	Topaz
Andrew Putman	Valadez
Jennifer Rasic	Golden
Joy Rasic	Golden
Jennifer Raya	Rio Vista
Charles Reta	Tuffree
Sarah Riley	YLMS
Gary Robinett	Valencia
Gerardo Rodriguez	Valencia
Soledad Rossetter	Tynes
Donna Schafer	El Dorado
Linda Schirm	Travis Ranch
Bernice Schmieter	Kraemer

Educational Services, Teaching American History Testing, \$25/Hr., NTE 4 Hrs., 10/01/12-06/30/13

(Cont'd)

<u>Employee</u>	<u>Site</u>
Jacquelyn Schroeder	Valadez
Anita Schuber	Fairmont
Michael Schultz	Lakeview
Phil Seitz	B-Yorba
Ryan Shaw	Travis Ranch
Makiko Shibata	Van Buren
Kathy Silver	El Camino
Patricia Simmons	Morse
Kelly Smith	El Dorado
Rebecca Smith	Bryant Ranch
Tammy Smith	YLHS
Gail Spear	Rio Vista
Andrew Spoonhower	B-Yorba
Kristi Stedman	YLHS
Katherine Strohenger	Woodsboro
Ryan Sullivan	Mabel Paine
Karen Swanson	Travis Ranch
Melody Sweet	Brookhaven
Jason Sweet	El Camino
Robert Thomas	El Dorado
Kelly Travassarros	Fairmont
Lisa Tully	YLHS
Joel Vandivort	YLMS
Kimberly Voge	Bryant Ranch
Byron Vouga	El Camino
Lloyd Walls	YLHS
Brian Warman	Woodsboro
Jacqueline Watson	Kraemer
Heather Waugh	Esperanza
Margaret Willert	El Dorado
Kelly Willey	Rose Drive
Brent Willis	Esperanza
Barbara Wilson	Tynes
Jeanne Wisniowski	Lakeview
Patricia Wong	Wagner
Shelly Worrall	Tynes
Patrick Wren	YLHS
Kim Wright	Bryant Ranch
Michael Young	Tuffree
Susan Zack	Linda Vista
Chris Zagarella	Golden
Sylvia Zamarripa	Valadez
Steve Zietlow	Morse

El Camino, Modernization Classroom Move, \$25/Hr., NTE 8 Hrs., 08/13/12-09/12/12

Christine Bonner
Darius Cervantes
Helen Diavatis
Jennifer Di Carlo
Lisa Gersbacher
Marquis Hawley
Marlene Hollar
Lee McLaughlin
Susan Rotkosky
Kathy Silver
Steve Steele
Jason Sweet
Dennis Taberski
Bryon Vouga
Andrew Ward

El Dorado, PSAT Proctor, \$25/Hr., NTE 5 Hrs., 10/20/12-10/20/12

Wayne Carlson
Christian Collins
Laura Crays
Frank Gonzales
Christina Hansen
Jeffery Hazard
Jillian Jacobson
David Johnson
Wilbert Johnson
Robert Kanne
Tina Livingstone
Terry Nevin
Kathryn Oberle
Joy Okada
Sherrie Olive
Mark Pederson
Cozette Petitt
Audra Ross
Jodeen Stark

Esperanza, PSAT Proctor, \$25/Hr., NTE 5 Hrs., 10/01/12-11/01/12

Meghann Callaghan
Mary Ellen Cummings
Bradley Davis
Shannon Disbrow
Stephanie Dondanville
Tom Freeman
Whitney Leonard
Catrina Lim
Craig Matthews

Esperanza, PSAT Proctor, \$25/Hr., NTE 5 Hrs., 10/01/12-11/01/12 (Cont'd)

Paulette Montelone
Kyle Muhlsteff
Kressler Nguyen
Steve Nordwick
Robert Peck
Priscilla Stremiz
Dave Tennant

Esperanza, PSAT Supervisor, Per Diem, NTE 1 Day, 10/01/12-11/01/12

Gina Aguilar
Brianna Gullotti
Yvette Kettering-Aguilar

Personnel, Classroom Move, \$25/Hr., NTE 8 Hrs., 08/01/12-09/12/12

Antonia Finn
Jocelyn Young

Rio Vista, Saturday School, \$27/Hr., NTE 24 Hrs., Prep, \$25/Hr., NTE 6 Hrs., 11/10/12-03/16/13

Kerry Archuleta
Meghan Bautista
Kathy Bernhardt
Jackie Caballero
Leonel Diaz
Adolfo Gomez
Cathy Miller
Ashley Naval
Jennifer Raya
Amanda Robbins
Hannah Sokolowski

Ruby Drive, Kinder Assessments, \$25/Hr., NTE 1 Hr., 08/27/12-08/29/12

Jason Pike
Eva C. Ybarra

Tuffree, Lunch Supervision, \$11/Hr., NTE 5 Hrs/Wk, 10/09/12-06/14/13

Bryan McRae
Kimberly Schultz

Tuffree, Saturday Work Supervision, \$25/Hr., NTE 60 Hrs., 10/09/12-06/14/13

Bryan McRae
Kimberly Schultz

Yorba Linda HS, PSAT Coordinator, \$35/Hr., NTE 10 Hrs., 10/12/12-10/30/12

Nancy Coulter
Lorri Walls

Yorba Linda HS, PSAT Proctor, \$25/Hr., NTE 5 Hrs., 10/19/12-10/21/12

Richard Cadra
 Jaclyn Chavez
 Gabriel Cueva
 Sharon Farrell
 Amber Ferris
 James Hay
 Brent Hendry
 Lori Jacob
 Rey Lejano
 Beth Mazurier
 Scott Mazurier
 Michael Moore
 Wesley Peacock
 Megan Scott
 Valerie Steinbergs
 Linda Yakzan

Stipends

<u>Employee</u>	<u>Site</u>	<u>Duty</u>	<u>NTE Amount</u>	<u>Effec. Dates</u>
Tonya Gordillo	Golden	Outdoor Science Program	\$343.00	03/25/12-03/28/13
Lynn Magnin	Travis Ranch	Yearbook Advisor	\$1599.00	09/04/12-06/13/13
Eric Plunkett	Travis Ranch	Technology Rep.	\$800.00	09/04/12-06/13/13

Golden, Outdoor Education, NTE \$343.00, 03/25/12-03/28/12

Gloria Johnson
 Jeff Louie

District Funded Co-Curricular Assignments

<u>Employee</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Scott Boveia	El Dorado	Women's Water Polo	\$2284.00	11/19/12-02/08/13
Marita Buckley	Travis Ranch	Intermurals	\$533.00	11/01/12-06/13/13
Wayne Carlson	El Dorado	Head Women's Basketball	\$3448.00	11/19/12-02/08/13
Barrett Gardner	Valencia	Head Men's Soccer	\$3448.00	11/12/12-02/08/13
Barrett Gardner	Valencia	Head Women's Soccer	\$3198.00	11/12/12-03/08/13
Dan Henshall	El Dorado	Women's Basketball	\$2741.00	11/19/12-02/08/13
Mark Honig	El Dorado	Wrestling	\$2512.00	11/19/12-02/08/13
David Johnson	El Dorado	Head Women's Water Polo	\$2741.00	11/19/12-02/08/13
Rick Jones	El Dorado	Women's Basketball	\$2741.00	11/19/12-02/08/13
Steve Lawson	El Dorado	Head Wrestling	\$3198.00	11/19/12-02/08/13
Ray Llewellyn Jr.	Travis Ranch	Band/Instrumental Music	\$1599.00	09/04/12-06/13/13
Mike Lorge	Valencia	Men's Basketball	\$2991.00	11/12/12-02/08/13
Jason Marganian	Valencia	Head Women's Water Polo	\$2741.00	11/12/12-02/08/13
Ryan Mounce	El Dorado	Head Men's Basketball	\$3198.00	11/19/12-02/08/13
Cozette Pettitt	El Dorado	Academic Coach	\$343.00	01/01/13-06/14/13
Gerardo Rodriguez	Valencia	Head Wrestling	\$3198.00	11/12/12-02/08/13
Sandra Schneider	Travis Ranch	Intermurals	\$533.00	11/01/12-06/13/13
Brian Shay	Travis Ranch	Intermurals	\$533.00	11/01/12-06/13/13

District Funded Co-Curricular Assignments (Cont'd)

<u>Employee</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Jason Sweet	El Dorado	Women's Soccer	\$2284.00	11/19/12-02/08/13
Kevin Sweet	El Dorado	Men's Basketball	\$2741.00	11/19/12-02/08/13
Leonard Takahashi	Valencia	Men's Soccer	\$2284.00	11/12/12-02/08/13
Lisa White	Valdez	Intermurals	\$1500.00	10/01/12-06/13/13
Dean Yoshimura	Valencia	Head Men's Basketball	\$3448.00	11/12/12-02/08/13

ASB/Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Scott Boveia	El Dorado	Women's Water Polo	\$450.00	10/01/12-11/04/12
Scott Boveia	El Dorado	Event Staff	\$900.00	07/01/12-06/30/13
Mark Hill	Esperanza	Men's Basketball	\$3198.00	09/04/12-11/02/12
David Johnson	El Dorado	Women's Water Polo	\$750.00	10/01/12-11/04/12
Matthew Mahoney	Valencia	Wrestling	\$2762.00	11/12/12-02/08/13
Gary Moore	Esperanza	Track	\$1000.00	09/04/12-11/02/12
Ken Putnam	El Dorado	Women's Soccer	\$2284.00	11/19/12-02/08/13
Nathan Yu	El Dorado	Men's Basketball	\$2500.00	11/19/12-02/08/13

Substitute Teachers

Danica Adams
 Allison Burns
 Jaclyn Farah
 Alice Hetland
 Alissa Hodges
 Nicole Pacheco
 Stephen Pink
 Holly Powers
 Britt Sundstrom
 Sandra Trujillo