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

Minutes Regular Meeting Board of Education 6:15 p.m., Tuesday, July 16, 2013 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. Carol Downey, President, at 6:15 p.m., Tuesday, July 16, 2013 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 6:17 p.m.

REGULAR SESSION

Reconvened to Regular Session at 7:03 p.m.

REPORT OUT OF CLOSED SESSION

1. The Board took action to appoint Jeremy Powell as Director, Information Technology, effective August 1, 2013.

Action: Carried Motion: Mrs. Karin Freeman Ayes: 5 Second: Mr. Eric Padget

Noes: 0

2. The Board took action to appoint Janice Weber as Coordinator, Curriculum and Instruction, effective August 6, 2013.

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

Noes: 0

3. The Board took action to appoint Dinah Neri as Assistant Director, Fiscal Services, effective August 1, 2013.

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

Noes: 0

Board Minutes - 2 July 16, 2013

REPORT OUT OF CLOSED SESSION, Continued

4. The Board took action to appoint Diana McKibben as Elementary School Principal, effective August 6, 2013

Action: Carried Motion: Mr. Eric Padget Ayes: 5 Second: Mrs. Judi Carmona

Noes: 0

5. The Board took action to appoint Dominique Polchow as Elementary School Principal, effective August 6, 2013.

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

Noes: 0

6. The Board took action to appoint Amy Madrigal as High School Assistant Principal, effective August 14, 2013

Action: Carried Motion: Mrs. Carrie Buck Ayes: 5 Second: Mr. Eric Padget

Noes: 0

7. The Board took action to appoint David Watts as Middle School Assistant Principal, effective August 14, 2013

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

Noes: 0

8. The Board took action to appoint Karen Edwards as Middle School Assistant Principal, effective August 14, 2013

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

Noes: 0

PLEDGE OF ALLEGIANCE

ROLL CALL

Members Present: Mrs. Carol Downey, President

Mrs. Carrie Buck, Vice President

Mr. Eric Padget, Clerk Mrs. Judi Carmona, Trustee Mrs. Karin Freeman, Trustee

Dr. Doug Domene, Board Secretary

Board Minutes - 3 July 16, 2013

APPROVAL OF AGENDA

Approved the July 16, 2013 Board of Education agenda as amended and recommended by the Superintendent.

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

Noes: 0

MINUTES

Approved the minutes of the Regular Meeting of June 18, 2013.

Action: Carried Motion: Mr. Eric Padget Ayes: 5 Second: Mrs. Carrie Buck

Noes: 0

RECOGNITIONS/PRESENTATIONS

None

PUBLIC COMMENT

None

STUDENT BOARD REPORT

None

SUPERINTENDENT'S REPORT

- The Superintendent shared that final steps for completion of the construction of the Performing Arts Center are currently underway and that requests for use of the facility are already coming in. The Grand Opening event is scheduled for Saturday, October 19, 2013.
- With regard to the District's new five-year strategic plan—The PYLUSD Advantage—the Superintendent indicated that the information booklets are being finalized and that the first "You Are the Advantage" recognition is scheduled for the August 20, 2013 meeting of the Board of Education.
- Dr. Domene invited Board members to attend the district's Management Symposium, which is scheduled for Thursday, August 15, 2013, at the District's Performing Arts Center. The theme of the event is "Orchestrating Our Future."
- In conclusion, the Superintendent provided a brief overview of the South Coast Air Quality Management District school bus replacement grant (valued at up to \$702,000) that the District had been awarded. This will enable the District to purchase four compressed natural gas (CNG) buses for a total cost to the District of \$34,000. It is estimated each of the new CNG buses will provide \$4,000 in fuel savings per year and greatly reduce emissions.

Board Minutes - 4 July 16, 2013

CONSENT CALENDAR

 Approved/ratified purchase orders in the following amounts: (2012/2013) – General Fund (01), \$385,131.12; Child Development Fund (12), \$8,580.79; Cafeteria Fund (13), \$11,257.13; Capital Facilities Fund (25), \$280,573.01; Building Fund Measure A (Series A) Fund (26), \$96,453.67; Building Fund Measure A (Series B) Fund (27), \$100,335.15; Building Fund Measure A (Series C) Fund (28), \$194,820.79; Building Fund Measure A (Series Q) Fund (29), \$591.71; Building Fund Measure A (Series D) Fund (30), \$290,375.79; Building Fund Measure A (Series E) Fund (31), \$26,680.00; Special Reserve - Cap Outlay Fund (40), \$2,409.00; Insurance Comp. Liab. Fund (82), \$8,014.03

- 2. Approved warrant listings in the following amounts: Warrant Registers #807826 through 818201 and #517513 through 519313; current year expenditures (June 02, 2013 through June 22, 2013) \$6,150,929.44; total prior year expenditures, \$0.00 (2011-2012); payroll registers 11B, \$3,547,688.66
- 3. Approved Joint Powers Agreement with Orange County Department of Education for courier service for the 2013/2014 school year.
- 4. Authorized the utilization of Fuel (Gasoline and Diesel), Bid No. 108-13, and awarded it to IPC, Inc. for fuel purchases through July 31, 2016.
- 5. Authorized the continued use of Bid Number 211-12, Supplies with Southwest School and Office Supply, for the 2013/2014 fiscal year.
- 6. Accepted as complete the project(s) listed and authorized filing Notice(s) of Completion. (See attached.)
- 7. Approved participation in the San Gabriel Valley Food Services Cooperative Purchasing Group Produce RFP FS001:12-13 for the purchase and delivery of produce food items ordered by PYLUSD Food Services Department for the period of July 17, 2013 through June 30, 2014.
- 8. Approved Independent Contractor Agreements Maintenance & Facilities as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
- 9. Approved Inspection Service Agreement with Knowland Construction Services, Inc. for DSA inspection services for HVAC project at Travis Ranch School. Contract Period June 17, 2013 through November 30, 2013. Contract No. 1314-02. Project No. TRM-9231-9301-030.
- Approved Inspection Services Agreements with Reliant Testing Engineers, Inc. for geotechnical materials and testing services for Bradford Stadium Concession/Entry Modernization, Auditorium HVAC, and Science & Orchestra Relocatable projects at Valencia High School. Contract Nos. 1314-06, 1314-07 and 1314-08. Project Nos. VHS-9224-9307-071, VHS-9224-9303-030 and VHS-9724-9303-028. Contract Period July 1, 2013 to December 31, 2013.
- Awarded bid to lowest responsive and responsible bidder and approved contract for Bid No. 214-01 to J. M. Justus Fence Company for Yorba Linda Middle School Fence project. Project No. YLM-9703-9301-020.
- 12. Approved Amendment No. 2 to renew the contract for Unit Price Bid No. 212-10, Pool Chemical Supplies, with Fuller Engineering, Inc., through June 30, 2014.

Board Minutes - 5 July 16, 2013

CONSENT CALENDAR, Continued

13. Approved Resolution No. 1 for the Establishment of Tax Schedule for PYLUSD – CFD No. 1 for the 2013/2014 Tax Year. (See attached.)

- 14. Approved Resolution No. 2 acknowledging that the remaining School Facility Program Bond Authority is currently exhausted. (See attached.)
- 15. Approved extension of time to the attached list of contracts. (See attached.)
- 16. Approve Independent Contractor Agreements Educational Services as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
- 17. Approve Migrant Education District Service Agreement for the 2013-2014 school year.
- 18. Approved agreement between the Placentia-Yorba Linda Unified School District and Paradigm Healthcare Services for the provision of healthcare billing services for the period effective July 1, 2013 through June 30, 2016. (See attached.)
- 19. Approved interagency agreement with Northeast Orange County SELPA and Orange County Head Start, Inc. effective July 1, 2013 through June 30, 2018.
- 20. Approved Agreement with Filmed Academy of the Arts for Esperanza, El Dorado and Yorba Linda high schools for the 2013-2014 school year.
- 21. Approved Income Agreement #39304 with the Orange County Department of Education for CGI Mathematics professional development training for teachers.
- 22. Approved License Agreement with School Pathways for Parkview School for the 2013-2014 school year and authorize payment in an amount NTE \$8,640.
- 23. Approved Supplemental Educational Services (SES) contracts as listed from July 16, 2013 through June 30, 2014 pending that the SES provider meets the required insurance requirements of the contract before they are assigned any students.
- 24. Approved agreement with Caldwell Physical Therapy from August 5, 2013 through June 15, 2014.
- 25. Approved waivers requested by parents of students on the attached list who have met the CAHSEE requirement in the indicated area. (See attached.)
- 26. Presented Quarterly Uniform Complaint Report for the April 1 to June 30, 2013 quarter. (See attached.)
- 27. Approved/ratified extended field trips as listed in accordance with Board Policy No. 6153, Field Trips. (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.)

Board Minutes - 6 July 16, 2013

CONSENT CALENDAR, Continued

29. Approved contract for professional services with Outreach Concern, Inc. and various elementary schools from September 1, 2013 to June 30, 2014.

- 30. Approved the agreement between the City of Placentia and the Placentia-Yorba Linda Unified School District for the provision of a School Resource Officer.
- 31. Approved district membership in the Association of California School Administrators for the 2013-2014 school year.
- 32. Approved the certification of temporary athletic coaches for the 2012-2013 school year (Exhibit A). (See attached.)
- 33. Approved Classified Personnel Report. (See attached.)
- 34. Approved Certificated Personnel Report. (See attached.)

Approved the above listed recommendations as amended.

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

Noes: 0

FACILITIES & PLANNING

1. Approved License Agreement with San Diego County Migrant Education for state preschool programs offered at Rio Vista and Ruby Drive Elementary Schools effective July 1, 2013 through June 30, 2014.

Action: Carried Motion: Mr. Eric Padget Aves: 5 Second: Mrs. Carrie Buck

Noes: 0

 Approved Architectural Services Agreement with Studio + Architecture for architectural services for the Modernization Main Campus project at La Entrada School. Project No. LE-9235-9301-030. Contract No. 1314-01. Contract period July 1, 2013 through December 31, 2013.

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

Noes: 0

Board Minutes - 7 July 16, 2013

CURRICULUM & INSTRUCTION

Approved the Memorandum of Understanding between CSUF Division of Information Technology, Department of Elementary and Bilingual Education and the Placentia-Yorba Linda Unified School District.

Action: Carried Motion: Mrs. Judi Carmona Ayes: 5 Second: Mr. Eric Padget

Noes: 0

PERSONNEL

Approved the 2013-2014 Declaration of Need for Fully Qualified Educators, Exhibit A. (See attached.)

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

Noes: 0

COMMUNICATIONS

None

BOARD REPORT

None

ADJOURNMENT Time: 7:30 p.m.

Mrs. Carol Downey, President, adjourned the July 16, 2013 meeting of the Board of Education at 7:30 p.m. in memory of Elizabeth Vander Kooy, Special Education Aide at Tynes Elementary School.

Action: Carried Motion: Mr. Eric Padget
Ayes: 5 Second: Mrs. Karin Freeman

Noes: 0

NEXT SCHEDULED MEETING

August 20, 2013

Board Minutes - 8 July 16, 2013

NOTICES OF COMPLETION

P.O. Number	<u>Contractor</u>	<u>Project</u>
307266	Time & Alarm Systems	Rose Drive Elementary School Bid No. 211-2 Fire alarm and Low Voltage Project Complete audio visual sound system installation in multi-purpose room

Board Minutes - 9 July 16, 2013

INDEPENDENT CONTRACTOR AGREEMENTS - MAINTENANCE & FACILITIES

1. Reliant Testing Engineers

Approve Independent Contract Agreement for geotechnical materials inspection and testing for Field Upgrades project at Esperanza High School. Contract No. 1314-03. Contract period July 1, 2013 through December 31, 2013. Project No. ESP-9223-9302-072.

Capital Facilities Fund (25)

\$6,313.50

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)

2. Reliant Testing Engineers

Approve Independent Contract Agreement for geotechnical materials inspection and testing for Lunch Shelter Demo and Site Work project at Mabel Paine Elementary School. Contract No. 1314-04. Contract period July 1, 2013 through December 31, 2013. Project No. MP-9702-9301-010.

Capital Facilities Fund (25)

\$5,542.50

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)

3. Reliant Testing Engineers

Approve Independent Contract Agreement for geotechnical materials inspection and testing for Modernization of Building "E" project at Yorba Linda High School. Contract No. 1314-05. Contract period July 1, 2013 through December 31, 2013. Project No. YLH-9228-9301-030

Capital Facilities Fund (25)

\$3,739.50

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)

4. Studio + Architecture

Approve Independent Contract Agreement with Studio + Architecture to provide professional services pertaining to the ADA (Americans with Disabilities Act) Compliance Review for North Campus Concrete Replacement project at Valencia High School. Project No. VHS-9224-9313-020. Contract No. 1314-09. Contract period July 1, 2013 through December 31, 2013.

Capital Facilities Fund (25)

\$3,740.00

Building Fund Measure A (Series A) Fund (26) Building Fund Measure A (Series B) Fund (27) Board Minutes - 10 July 16, 2013

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)

5. Wireless
Development
Partners

Approve Amendment No. 1 to the agreement for design services for multi-carrier cell towers throughout the district. Contract No. 1213-23. Project No. GPS-9553. P.O. No. 306152.

Capital Facilities Fund (25)

\$10,000.00

Board Minutes - 11 July 16, 2013

RESOLUTION NO. 1

RESOLUTION FOR THE BOARD OF EDUCATION OF PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT ACTING AS THE LEGISLATIVE BODY OF THE COMMUNITY FACILITIES DISTRICT NO. 1 AUTHORIZING AND PROVIDING FOR THE LEVYING OF SPECIAL TAXES FOR COMMUNITY FACILITIES DISTRICT NO. 1

WHEREAS, the Board of Education of Placentia-Yorba Linda Unified School District (the "Board") has heretofore taken proceedings pursuant to the Mello-Roos Community Facilities Act of 1982, as amended, (the "Act") for the establishment of Community Facilities District No. 1 (the "District") for the purpose of providing educational facilities for the use of residents of the District; and

WHEREAS, following a special election of the qualified electors of the District, this Board on November 12, 2002 acting as the governing body of the District, adopted Ordinance No. 1 ("Ordinance") which provided for the levying and collection of Special Taxes within the District, "as provided in the Act and Ordinance and as approved by the qualified electors"; and

WHEREAS, it is now necessary and appropriate that this Board levy and collect the Special Taxes for Fiscal Year 2013-2014, by the adoption of a resolution as specified by the Act and Ordinance;

NOW, THEREFORE, IT IS HEREBY ORDERED AS FOLLOWS:

Section 1. In accordance with the Act and Ordinance, there is hereby levied upon all properties within the District which are not otherwise exempt from taxation under the Act or Ordinance the special taxes for Fiscal Year 2013-2014 set forth in the Ordinance at the tax rates as set forth therein and in Exhibit "A" hereto, as may be amended without further action of the Board to reflect updated information on assessor's parcel numbers from the County of Orange. The Assistant Superintendent, Fiscal Services, is hereby authorized and directed to establish the final rates to be levied, which final rates shall not exceed the maximum rates.

Section 2. The above-authorized special taxes shall be collected in the same manner as ad valorem property taxes on the secured roll by the Treasurer-Tax Collector of the County of Orange and shall be subject to the same penalties and the same procedure and sale in cases of delinquency as provided for such ad valorem taxes.

<u>Section 3.</u> The Clerk and Assistant Superintendent, Fiscal Services, are hereby authorized to transmit a certified copy of this Resolution to the Orange County Assessor and the Treasurer-Tax Collector, together with other supporting documentation as may be required in order to place said special taxes on the secured property tax roll for the Fiscal Year 2013-2014 and to perform all other acts which are required by the Act, Ordinance or by-law in order to accomplish the purpose of this Resolution.

Board Minutes - 12 July 16, 2013

PASSED, APPROVED and ADOPTED this 16th day of July 2013.

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

NOES: None ABSENT: None ABSTAIN: None

Doug Domene

Secretary to the Board of Education of the Placentia-Yorba Linda Unified School District

State of California) ss County of Orange)

I, Eric Padget, Clerk of the Board of Education of the Placentia-Yorba Linda Unified School District, do hereby certify that the foregoing Resolution was duly passed, approved, and adopted by the Board of Education of the Placentia-Yorba Linda Unified School District at a regular meeting of said Board acting as the governing body of the District held on the 16th day of July 2013.

Eric Padget

Eric Padget
Clerk of the Board of Education of the
Placentia-Yorba Linda Unified School District

Board Minutes - 13 July 16, 2013

Placentia/Yorba Linda Unified School District CFD No. 1 Special Tax Levy For Fiscal Year 2013/2014

Book	Book Page Parcel		Special Tax	
326	143	23	\$1,900.56	
326	143	22	\$2,102.50	
326	143	21	\$1,900.56	
326	143	20	\$1,900.56	
326	143	19	\$2,102.50	
326	143	18	\$1,900.56	
326	143	17	\$1,900.56	
326	143	16	\$2,102.50	
326	143	15	\$1,900.56	
326	143	14	\$2,102.50	
326	143	13	\$2,102.50	
326	143	12	\$2,102.50	
326	143	11	\$1,900.56	
326	143	10	\$2,102.50	
326	143	9	\$1,900.56	
326	143	8	\$2,102.50	
326	143	7	\$1,900.56	
326	143	6	\$1,900.56	
326	143	5	\$1,900.56	
326	143	4	\$1,900.56	
326	143	3	\$1,900.56	
326	143	2	\$1,900.56	
326	143	1	\$1,900.56	
326	142	10	\$2,102.50	
326	142	11	\$1,900.56	
326	142	12	\$1,900.56	
326	142	13	\$1,900.56	
326	142	14	\$1,900.56	
326	142	1	\$1,900.56	
326	142	2	\$1,900.56	
326	142	3	\$2,102.50	
326	142	4	\$2,102.50	
326	142	5	\$1,900.56	
326	142	6	\$1,900.56	
326	142	7	\$1,900.56	
326	142	8	\$2,102.50	
326	142	9	\$2,102.50	
326	141	43	\$2,102.50	
326	141	42	\$1,900.56	
326	141	41	\$1,900.56	
326	141	40	\$1,900.56	
326	141	39	\$1 , 900.56	

July 16, 2013 Page 1 of 8

Board Minutes - 14 July 16, 2013

Placentia/Yorba Linda Unified School District CFD No. 1 Special Tax Levy For Fiscal Year 2013/2014

Book	Page	Parcel	Special Tax
326	141	38	\$2,102.50
326	141	37	\$1,900.56
326	141	36	\$1,900.56
326	141	35	\$1,900.56
326	141	34	\$2,102.50
326	141	33	\$1,900.56
326	141	32	\$2,102.50
326	141	31	\$2,102.50
326	141	30	\$1,900.56
326	141	29	\$1,900.56
326	141	28	\$1,900.56
326	141	27	\$1,900.56
326	141	26	\$2,102.50
326	141	25	\$2,102.50
326	141	24	\$1,900.56
326	141	23	\$2,102.50
326	141	22	\$1,900.56
326	141	21	\$1,900.56
326	141	20	\$1,900.56
326	141	19	\$1,900.56
326	141	18	\$2,102.50
326	141	17	\$1,900.56
326	141	44	\$0.00
326	143	24	\$0.00
326	141	45	\$0.00
326	149	1	\$0.00
326	151	29	\$1,603.60
326	151	28	\$1,603.60
326	151	27	\$1,603.60
326	151	26	\$1,603.60
326	151	25	\$1,603.60
326	151	24	\$1,603.60
326	151	23	\$1,603.60
326	151	22	\$1,603.60
326	151	21	\$1,603.60
326	151	20	\$1,603.60
326	151	19	\$1,603.60
326	151	36	\$1,603.60
326	151	35	\$1,603.60
326	151	34	\$1,603.60
326	151	33	\$1,603.60
326	151	32	\$1,603.60

July 16, 2013 Page 2 of 8

Board Minutes - 15 July 16, 2013

Placentia/Yorba Linda Unified School District CFD No. 1 Special Tax Levy For Fiscal Year 2013/2014

Book	Page	Parcel	Special Tax
326	151	31	\$1,603.60
326	151	30	\$1,603.60
326	151	37	\$1,603.60
326	151	38	\$1,603.60
326	151	39	\$1,603.60
326	151	40	\$1,603.60
326	151	41	\$1,603.60
326	151	42	\$1,603.60
326	151	43	\$1,603.60
326	151	44	\$1,603.60
326	151	45	\$1,603.60
326	151	46	\$1,603.60
326	151	47	\$1,603.60
326	151	48	\$1,603.60
326	151	49	\$1,603.60
326	151	50	\$1,603.60
326	151	51	\$1,603.60
326	151	53	\$1,603.60
326	151	54	\$1,603.60
326	151	55	\$1,603.60
326	151	56	\$1,603.60
326	151	57	\$1,603.60
326	151	58	\$1,603.60
326	151	59	\$1,603.60
326	151	60	\$1,603.60
326	151	61	\$1,603.60
326	151	62	\$1,603.60
326	151	63	\$1,603.60
326	151	64	\$1,603.60
326	151	65	\$1,603.60
326	151	66	\$1,603.60
326	151	67	\$1,603.60
326	152	1	\$1,603.60
326	152	3	\$1,603.60
326	152	4	\$1,603.60
326	152	5	\$1,603.60
326	152	6	\$1,603.60
326	152	7	\$1,603.60
326	152	8	\$1,603.60
326	152	9	\$1,603.60
326	152	10	\$1,603.60
326	152	11	\$1 , 603.60

July 16, 2013 Page 3 of 8

Roard Minutes - 16

Placentia/Yorba Linda Unified School District CFD No. 1 Special Tax Levy For Fiscal Year 2013/2014

Book	Page	ge Parcel Specia	
326	152	12	\$1,603.60
326	152	13	\$1,603.60
326	152	14	\$1,603.60
326	152	15	\$1,603.60
326	152	16	\$1,603.60
326	152	17	\$1,603.60
326	152	18	\$1,603.60
326	152	19	\$1,603.60
326	152	20	\$1,603.60
326	152	21	\$1,603.60
326	152	22	\$1,603.60
326	152	23	\$1,603.60
326	152	24	\$1,603.60
326	152	25	\$1,603.60
326	152	26	\$1,603.60
326	152	27	\$1,603.60
326	152	28	\$1,603.60
326	152	29	\$1,603.60
326	152	30	\$1,603.60
326	152	31	\$1,603.60
326	152	32	\$1,603.60
326	152	33	\$1,603.60
326	152	34	\$1,603.60
326	152	35	\$1,603.60
326	152	36	\$1,603.60
326	152	37	\$1,603.60
326	152	38	\$1,603.60
326	152	39	\$1,603.60
326	152	40	\$1,603.60
326	152	41	\$1,603.60
326	152	42	\$1,603.60
326	151	52	\$1,603.60
326	152	2	\$0.00
326	151	68	\$0.00
326	152	43	\$0.00
326	162	51	\$1,841.18
326	162	50	\$1,841.18
326	162	49	\$1,841.18
326	162	48	\$1,841.18
326	162	47	\$1,841.18
326	162	46	\$1,841.18
326	162	45	- \$1,841.18

July 16, 2013 Page 4 of 8

Roard Minutes - 17 July 16 2013

Placentia/Yorba Linda Unified School District CFD No. 1 Special Tax Levy For Fiscal Year 2013/2014

Book	Page	Parcel	Special Tax
326	162	44	\$1,841.18
326	162	43	\$1,841.18
326	162	42	\$1,841.18
326	162	41	\$1,841.18
326	162	40	\$1,841.18
326	162	39	\$1,841.18
326	162	38	\$1,841.18
326	162	37	\$1,841.18
326	162	36	\$1,663.00
326	162	35	\$1,841.18
326	162	34	\$1,841.18
326	162	33	\$1,841.18
326	161	15	\$1,841.18
326	161	16	\$1,841.18
326	161	17	\$1,841.18
326	161	18	\$1,841.18
326	161	19	\$1,841.18
326	161	20	\$1,841.18
326	161	21	\$1,841.18
326	161	22	\$1,841,18
326	161	23	\$1,841.18
326	161	24	\$1,841.18
326	161	25	\$1,841.18
326	161	26	\$1,841.18
326	161	27	\$1,841.18
326	161	28	\$1,841.18
326	161	29	\$1,841.18
326	161	30	\$1,841.18
326	161	31	\$1,841.18
326	161	32	\$1,841.18
326	161	33	\$1,841.18
326	161	34	\$1,841.18
326	161	35	\$1,841.18
326	161	36	\$1,841.18
326	161	37	\$1,841.18
326	161	38	\$1,841.18
326	161	39	\$1,841.18
326	161	40	\$1,841.18
326	161	41	\$1,841.18
326	161	42	\$1,841.18
326	161	43	\$1,841.18
326	162	12	- \$1,841.18

July 16, 2013 Page 5 of 8

Board Minutes - 18 July 16, 2013

Placentia/Yorba Linda Unified School District CFD No. 1 Special Tax Levy For Fiscal Year 2013/2014

Book	Page	Parcel	Special Tax
326	162	13	\$1,841.18
326	162	14	\$1,841.18
326	162	11	\$1,841.18
326	162	10	\$1,841.18
326	162	9	\$1,841.18
326	162	8	\$1,841.18
326	162	7	\$1,841.18
326	162	6	\$1,841.18
326	162	5	\$1,841.18
326	162	4	\$1,841.18
326	162	3	\$1,841.18
326	162	2	\$1,841.18
326	162	1	\$1,841.18
326	162	32	\$1,841.18
326	162	31	\$1,841.18
326	162	30	\$1,841.18
326	162	29	\$1,663.00
326	162	28	\$1,841.18
326	162	27	\$1,841.18
326	162	26	\$1,841.18
326	162	25	\$1,841.18
326	162	24	\$1,841.18
326	162	23	\$1,841.18
326	162	22	\$1,841.18
326	162	21	\$1,841.18
326	162	20	\$1,841.18
326	162	19	\$1,841.18
326	162	18	\$1,841.18
326	162	17	\$1,841.18
326	162	16	\$1,841.18
326	162	15	\$1,841.18
326	161	44	\$0.00
326	161	45	\$0.00
326	161	47	\$0.00
326	162	52	\$0.00
326	161	46	\$0.00
323	482	7	\$2,019.36
323	482	8	\$2,019.36
323	482	9	\$2,613.28
323	482	10	\$2,613.28
323	482	11	\$2,613.28
323	482	12	- \$2,613.28

July 16, 2013 Page 6 of 8

Board Minutes - 19 July 16, 2013

Placentia/Yorba Linda Unified School District CFD No. 1 Special Tax Levy For Fiscal Year 2013/2014

Book	Book Page Parce		el Special Tax		
323	482	13	\$2,613.28		
323	482	14	\$2,613.28		
323	482	15	\$2,613.28		
323	482	16	\$2,613.28		
323	482	17	\$2,613.28		
323	482	18	\$2,613.28		
323	482	19	\$2,613.28		
323	482	20	\$2,613.28		
323	482	21	\$2,019.36		
323	482	22	\$2,613.28		
323	482	23	\$2,613.28		
323	482	24	\$2,613.28		
323	482	25	\$2,613.28		
323	482	26	\$2,613.28		
323	482	27	\$2,613.28		
323	482	28	\$2,019.36		
323	482	29	\$2,613.28		
323	482	30	\$2,613.28		
323	482	31	\$2,019.36		
323	482	32	\$2,613.28		
323	482	33	\$2,613.28		
323	482	34	\$2,019.36		
323	482	35	\$2,613.28		
323	482	1	\$2,613.28		
323	482	2	\$2,613.28		
323	482	3	\$2,019.36		
323	482	4	\$2,613.28		
323	482	5	\$2,613.28		
323	482	6	\$2,613.28		
323	482	36	\$2,613.28		
323	482	37	\$2,613.28		
323	482	38	\$2,613.28		
323	482	39	\$2,613.28		
323	482	40	\$2,613.28		
323	482	41	\$2,613.28		
323	482	42	\$2,019.36		
323	482	43	\$2,019.36		
323	482	44	\$2,613.28		
323	482	45	\$2,613.28		
323	482	46	\$2,019.36		
323	482	47	\$2,019.36		
323	482	48	-\$2,613.28°		

July 16, 2013 Page 7 of 8

Board Minutes - 20 July 16, 2013

Placentia/Yorba Linda Unified School District CFD No. 1 Special Tax Levy For Fiscal Year 2013/2014

Book	Page	Parcel	\$pecial Tax \$2,613.28 \$2,019.36 \$2,613.28 \$2,613.28	
323	482	49	\$2,613.28	
323	482	50	\$2,019.36	
323	482	51	\$2,613.28	
323	482	52	\$2,613.28	
323	482	53	\$2,019.36	
323	482	54	\$2,019.36	
323	482	55	\$2,613.28	
323	482	56	\$2,613.28	
323	482	57	\$2,019.36	
323	482	58	\$2,613.28	
323	482	59	\$2,019.36	

Major Conclusions	
Total Number of Parcels	305
Number of Parcels Taxed	293
Total Special Tax Levy for Fiscal Year 2013/2014	\$562,021.36

July 16, 2013 Page 8 of 8

Board Minutes - 21 July 16, 2013

RESOLUTION NO. 2 RESOLUTION OF THE BOARD OF EDUCATION OF THE PLACENTIA YORBA LINDA UNIFIED SCHOOL DISTRICT TO APPROVE THE ACKNOWLEDGEMENT THAT THE REMAINING SCHOOL FACILITY PROGRAM BOND AUTHORITY IS CURRENTLY EXHAUSTED

WHEREAS, the Board of Education ("School Board") has determined that school facilities within the Placentia Yorba Linda Unified School District (the "District"), within Orange County need to be constructed, reconstructed and modernized; and

WHEREAS, the State Allocation Board (SAB) has established an "Applications Received Beyond Bond Authority List" for projects that have been received.

Pursuant to title 2, Code of California Regulations section 1859.95.1, the School Board of the Placentia Yorba Linda Unified School District hereby acknowledges the following:

- (1) the School Board acknowledges that the remaining School Facility Program bond authority is currently exhausted for the funds being requested on these applications.
- (2) the School Board acknowledges that the State of California is not expected nor obligated to provide funding for the project(s) and the acceptance of the applications does not provide a guarantee of future State funding.
- (3) the School Board acknowledges that any potential future State bond measures for the School Facility Program may not provide funds for the application being submitted.
- (4) the School Board acknowledges that criteria (including, but not limited to, funding, qualifications, and eligibility) under a future State school facilities program may be substantially different than the current School Facility Program. The District's Approved Application(s) may be returned.
- (5) the School Board acknowledges that they are electing to commence any pre-construction or construction activities at the District's discretion and that the State is not responsible for any pre-construction or construction activities.

NOW, THEREFORE, BE IT RESOLVED, that the School Board accepts and acknowledges that the above language applies to funding applications submitted under the School Facility Program for the following projects:

- Valencia High School Bradford Stadium Concession
- Travis Ranch School Modernization/HVAC

BE IT FURTHER RESOLVED that in addition to the projects above, the School Board accepts and acknowledges the above language applies to funding applications submitted under the State School Facility Program for any other projects as necessary in the District.

Board Minutes - 22 July 16, 2013

ADOPTED, SIGNED, AND APPROVED this 16th day of July 2013.

BOARD OF EDUCATION OF THE Placentia-Yorba Linda Unified School District	
By: Carol Downey, President	
Attest:	
Eric Padget, Clerk	

Board Minutes - 23 July 16, 2013

EXTENSION OF TIME – VARIOUS CONTRACT SERVICES

Vendor Name	Amendment No.	Contract No.	Project Number	Purchase Order	New Contract End Date
MVE Institutional, Inc.	6	0708-68	TUF-9201-9303-030	001180	12/31/2013
MVE Institutional, Inc.	8	0708-69	ELD-9722-9302-073	001439	12/31/2013
MVE Institutional, Inc.	2	0809-60	ESP-9223-9303-030	910061	12/31/2013
MVE Institutional, Inc.	4	0809-61	ESP-9223-9301-081	910060	12/31/2013
MVE Institutional, Inc.	6	0910-51	ELC-9221-9301-030	008902	12/31/2013

Board Minutes - 24 July 16, 2013

INDEPENDENT CONTRACTOR AGREEMENTS - EDUCATIONAL SERVICES

1. Meet the Masters, Inc. Presenter of art assemblies at Lakeview Elementary School, September 15, 2013 to June 13, 2014; budgeted gift funds NTE \$3,292.16 2. Jannine Perkins, Educational Provider of CST data analysis and consultation for Consultant, LLC Melrose Elementary School, September 17, 2013 to June 30, 2014; budgeted unit budget, NTE \$3,800. University Training Center, Inc. Presenter of CPR and First Aid classes for athletic coaches, August 1, 2013 to June 30, 2014; budgeted general funds NTE \$5,000. 4. **GOALS** Provider of after school services as part of the ASES program for Valadez Middle School Academy, July 17, 2013 to June 27, 2014; budgeted categorical funds, NTE \$148,995. 5. Science on the Go Presenter of science assemblies at Morse Elementary School, October 10, 2013 to May 30, 2014; budgeted gift funds, NTE \$3,450. 6. Meet the Masters, Inc. Presenter of art assemblies at Brookhaven Elementary School, September 3, 2013 to June 14, 2014; budgeted gift funds, NTE \$3,655.28 7. Academic Entertainment Presenter of music assemblies for summer child care centers, August 21, 2013; budgeted gift funds, NTE \$2,200. Academic Entertainment Presenter of music assemblies for summer child care 8. centers, August 19, 2013; budgeted gift funds, NTE \$2,300.

Board Minutes - 25 July 16, 2013

CAHSEE WAIVERS

School	Student ID#	Area of CAHSEE to be Waived	Score Achieved w/ Modific.	Teacher	Counselor	Date of CAHSEE
El Camino	12596	ELA/Math	362/371	Helen Diavates	Karen Edwards	5/12/2013

Board Minutes - 26 July 16, 2013

Print Form

2012-2013 Quarterly Report on Williams Uniform Complaints (Required by Education Code Section 35186)

District:	Placentia-Y	orba Linda Unified School D	istrict		
Person c	ompleting this for		2002		
		Candy Plahy			
Title:					
A		ntendent, Educational Servi		O-t b 21 20	
	Quarter #1	July 1 to September 30, 2012	-	y October 31, 20	
	Quarter #2	October 1 to December 31, 2012	•	y January 31, 20	
	Quarter #3	January 1 to March 31, 2013 April 1 to June 30, 2013	-	y April 30, 2013 y July 31, 2013	
	,		-	y July 31, 2013	
Date	information will be	e reported publicly at governing be	oard meeting:	July 16, 2013	
Plea	se check the box t	hat applies:			
X	No complaints were file	d with any school in the district during th	e quarter indicated al	oove.	
		rith schools in the district during the quar	ter indicated above. T	The following chart s	ummarizes the
, .: ı	nature and resolution o	f these complaints.			
	G	Cobject Association	Total # of	# Resolved	# Unresolved
	General	Subject Area	Complaints	# Resolved	# Onresolved
Те	xtbooks and Instru	uctional Materials	−0 ਤੇ		
Te	acher Vacancies	or Misassignments	-0-		
Fa	cility Conditions		-0-		
	AHSEE Intensive I	nstruction & Services y)	-0-		
		TOTALS	-0-		
Print r	name of Superinten	dent: Doug Domene	***************************************		
Signa	ture of Superintend	lent:		D	ate:
	Diagram autom	***	W. C.		
	Please subm	Suzie Strelecki Senior Administrative Assistant			
		200 Kalmus Drive, B-1009			
		P.O. Box 9050, Costa Mesa, C/ (714) 966-4336 or fax to: (714)			

Board Minutes - 27 July 16, 2013

EXTENDED FIELD TRIPS

1.	El Dorado High School	Football Overnight Lock-In, July 25 – 27, 2013 in Placentia, California.
2.	El Dorado High School	USA Elite Dance Camp, July 26 – 29, 2013 in Thousand Oaks, California.
3.	Yorba Linda High School	High School Leadership Academy, July 31 – August 3, 2013 in Orange, California.
4.	El Dorado High School	Cross Country Training, August 2 – 3, 2013 in San Diego, California
5.	Valencia High School	CADA Leadership Camp, August 13 – 16, 2013 in Santa Barbara, California.
6.	Yorba Linda High School	Men's and Women's Cross Country Camp, August 17 – 21, 2013 in Big Bear Lake, California.
7.	El Dorado High School	Menlo Invitational Water Polo Championships, September 20 – 21, 2013 in Menlo, California.

Board Minutes - 28 July 16, 2013

GIFTS

1. Check in the amount of \$265 from REACH Foundation to be used for instructional supplies at Brookhaven Elementary School.

- 2. Checks totaling \$1,200 from Yorba Linda Women's Club to be used for arts programs at Travis Ranch Middle, Yorba Linda Middle, Bernardo Yorba Middle, Kraemer Middle, El Dorado High, Esperanza High, Valencia High and Yorba Linda High schools.
- 3. Check in the amount of \$1,500 from Mr. and Mrs. Grosse to be used for the upkeep of the nature center at El Dorado High School.
- 4. Check in the amount of \$3,980 from Esperanza High School Unit Boosters to be used for transportation at Esperanza High School.
- 5. Check in the amount of \$269.29 from United Way, Inc. to be used for instructional supplies in Grace Gordon's class at Fairmont Elementary School.
- 6. Check in the amount of \$395 from REACH Foundation to be used for instructional supplies at Fairmont Elementary School.
- 7. Check in the amount of \$1,000 from Exxon Mobil Foundation to be used for instructional supplies at Fairmont Elementary School.
- 8. Check in the amount of \$100 from Ms. June Stewart to be used for instructional supplies at George Key School.
- 9. Check in the amount of \$260 from REACH Foundation to be used for instructional supplies at Golden Elementary School.
- 10. Check in the amount of \$100 from Roann Turk to be used for a 45-gallon container at Golden Elementary School.
- 11. Check in the amount of \$721.80 from Golden PTA to be used for transportation at Golden Elementary School.
- 12. Check in the amount of \$154 from Young Rembrandts to be used for instructional supplies for Golden Elementary School.
- 13. Check in the amount of \$50.01 from Edison International Employee Contribution Campaign to be used for instructional supplies at Golden Elementary School.
- 14. Check in the amount of \$100 from Daniel D. Warren to be used for instructional supplies at Golden Elementary School.
- 15. Check in the amount of \$50.01 from Edison Gifts to be used for instructional supplies at Golden Elementary School.
- 16. Check in the amount of \$763 from Cantrell Photography to be used for instructional supplies at Golden Elementary School.
- 17. Check in the amount \$215 from REACH Foundation to be used for instructional supplies at Glenknoll Elementary School.
- 18. Check in the amount of \$1,881 from Glenknoll PTA to be used for instructional supplies at Glenknoll Elementary School.
- 19. Check in the amount of \$70 from REACH Foundation to be used for instructional supplies at Glenview Elementary School.
- 20. Check in the amount of \$1,000 from Kraemer Middle School PTA to be used for teacher conferences and PE supplies at Kraemer Middle School.
- 21. Check in the amount of \$651 from Lakeview Elementary School PTA to be used for field trips for Lakeview Elementary School.
- 22. Check in the amount of \$185 from REACH Foundation to be used for instructional supplies at Lakeview Elementary School.
- 23. Checks totaling \$1,231 from Lakeview PTA to be used for field trips and instructional supplies at Lakeview Elementary School.
- 24. Check in the amount of \$75 from REACH Foundation to be used for instructional supplies at Linda Vista Elementary School.

Board Minutes - 29 July 16, 2013

25. Check in the amount of \$100 from Wells Fargo Foundation to be used for instructional supplies at Linda Vista Elementary.

- 26. Check in the amount of \$200 from Westat to be used for office supplies at Mabel Paine Elementary School.
- 27. Check in the amount of \$55 from REACH Foundation to be used for office supplies at Mabel Paine Elementary School.
- 28. Check in the amount of \$170 from Bank of America United Way Campaign to be used for office supplies at Mabel Paine Elementary School.
- 29. Check in the amount of \$500 from Capital Group to be used for instructional supplies at Mabel Paine Elementary School.
- 30. Check in the amount of \$582 from Mabel Paine PTA to be used for field trips for Mabel Paine Elementary School.
- 31. Check in the amount of \$55 from REACH Foundation to be used for instructional supplies at Melrose Elementary School.
- 32. Check in the amount of \$5,000 from Barona Band of Mission Indians to be used for laptop Chromebooks and auxiliary supplies at Melrose Elementary School.
- 33. Check in the amount of \$568.87 from School Portraits by Kranz to be used for instructional supplies at Morse Elementary School.
- 34. Check in the amount of \$60 from Edison International to be used for instructional supplies at Rose Drive Elementary School.
- 35. Check in the amount of \$1,997.84 from Rose Drive PTA to be used for instructional supplies at Rose Drive Elementary School.
- 36. Check in the amount of \$305 from REACH Foundation to be used for instructional supplies at Rose Drive Elementary School.
- 37. Check in the amount of \$70 from REACH Foundation to be used for instructional supplies at John Tynes Elementary School.
- 38. Check in the amount of \$162 from John Tynes PTA to be used for field trips for John Tynes Elementary School.
- 39. Check in the amount of \$575 from Travis Ranch PTA to be used for instructional supplies at Travis Ranch School.
- 40. Check in the amount of \$10,025 from Travis Ranch PTA to be used for instructional supplies at Travis Ranch School.
- 41. Violin from Tony Maddock to be used for the music program at Travis Ranch School.
- 42. Sony Amplifier and DVD/CD changer and Yamaha speakers to be used for the music program at Travis Ranch Middle School.
- 43. Violin, bow and case to be used for the music program at Travis Ranch School.
- 44. Desk chair and shelving unit to be used for teacher office furnishing in the music department at Travis Ranch Middle School.
- 45. Check in the amount of \$260 from REACH Foundation to be used for instructional supplies at Tuffree Middle School.
- 46. Check in the amount \$1,285.39 from Yorba Linda High School Booster Club to be used for additional electrical outlets in the pool storage room at Yorba Linda High School.
- 47. Various office supplies from L. Sean Le to be used for staff at Yorba Linda High School.
- 48. Six United States and six California flags from Tom Millsap to be used at Yorba Linda High School.
- 49. Check in the amount \$10,000 from Yorba Linda Middle School PTSA to be used for technology/computer lab at Yorba Linda Middle School.
- 50. Check in the amount of \$150 from REACH Foundation to be used for instructional supplies at Yorba Linda Middle School.

Board Minutes - 30 July 16, 2013

TEMPORARY COACHES 2012-2013 (Exhibit A)

El Dorado H.S.

Ashe, Michael Beauchamp, Todd Blackamore, Jeffrey Burrell, Richi Chavez, Melissa DiTolla, Stephen, Garcia, Stephen Hodgson, Stephanie Lane, Shaun Lucas, William Meeves, Collin Morales, Sadie Naslund, Mark Picou, Jeffrey Racobs, Shawn Shay, Brian Stine, Gina Tefertiller, Craig Thorne, James Walton, Shannon

Bailey, Jeffrey Beckman, Gregory Bladow, Donald Carlson, Wayne Chavez, Mark Flockhart, Kylee Garnett, Sonja Iwanaga, Kyle Lawson, Steve Maeder, John Mitobe, Michael Morey, Allen Nasr, Rolfe Pittman, William Ramirez, Angel Smith. Marc Sweet, Jason Thompson, Douglas Titus, Charles

Baty, James Bennett, Amanda Brinnon, Faith Chavez, Charles Davis. Robert Fox, Chris Henshall, Daniel Johnson, David Long, Jordan Mason, Maxwell Moore, John Mounce, Ryan Ortega, Danny Putnam, Kenneth Reekstin, Rachel Stancikas. Dierdra Sweet, Kevin Thompson, Kristen Walls, Lloyd Wolf, Brian

Esperanza H.S.

Yu, Nathan

Bowman Jr., John Cusick, Joseph Dickenson, Ted Elmore, Wayne Hawkins, Conan Honig, Mark Kowalski, Kevin Medellin, Ricardo Mericle, Jay Ortiz, Michele Perez, Frank Sivalingan, Prem Storing, Thomas Watkins, Jonathan Wright, Christopher

Claborn, Kevin
DiBuono, Ben
Doane, Timothy
Fanco, Michael
Hawkins, Vodak
Jones, Timothy
Lovein, Mark
Meek, Jeoff
Moore, Gary
Owens, Isaac
Pietsch, Jason
Slevcove, Matthew
Tunstall, Ed

Wimpey, Michael

Weckerle, Courtney Yasbeck, Drew Colacion, Anthony Diaz, Galen Duncan, Sarah Green, David Hill, Mark Kemp, Gregory McDonald, John Meek, Gary Oaxaca, Jesus Pendleton, William Ransom, Brian Smolenski, William Verdun, Albert Wren, Eric Board Minutes - 31 July 16, 2013

Valencia H.S.

Ambriz, Erik Avila, Katie Cicchillo, Ronda Fish. Julia Garcia, Edusyr Hadley, Patricia Hernandez, Hugo Jenkins, Frederick Ma, Bernard Marrujo, Mike Miller, Robert Nunez, Alejandra Quintero, David Reves, Arturo Sandoval, Rubi Secoda, Joseph Sunia, Paulo Vasquez, Matthew Young, Hannah

Arias, Michael Bowen, Kehli Escalante, Jesse Frank, Brandon Gardner, Barrett Hall, Bradley Jackson, Anthony Kahle, Benjamin Mahoney, Matthew McCall. Michael Munoz, Michelle Pike, Curtis Reekstin, Kendall Rodriguez, Gerardo Scheetz, Michael Stanley, William Thomas, Nancy Watanabe, Royce Zang, Caralyn

Aurelio, James Castillo, Mark Fenstermaker, David Garcia. Luis Ginter, Keith Hermreck, Carl Jackson, Eileen Lorge, Mike Marganian, Jason Mendez. Robert Munoz. Marco Prieto, Robert Remigio, Gary Runge, Bryce Schultz, Lauren Stikeleather, Joseph VanDam, John Yoshimura, Dean

Yorba Linda H.S.

Aed, Jonathan
Baughman, John
Call, Nathan
Djahangiry, Shardad
Gerasimou, Vasilios
Hill, Marcus
Kierulff, Kory
Miller, David
Riggs, Dennis
Stauber, Michael
Wren, Patrick

Anderson, Scott Bloom, Bryan Cueva, Gabriel Domene, Colin Gomez, Jesse Hobson, Chris Lejano, Rey Moore, Michael Riggs, Dennis Stine, Matthew

Aviles, Greg Buchan, Kelly Davila, Sarah Fortenbaugh, Brian Gorman, Jeff Hylland, Jason Melberg, Garrett Richardson, Thomas Schreiber, Michael Taraschi, William Board Minutes - 32 July 16, 2013

CLASSIFIED PERSONNEL REPORT

Retirement Name Erlinda Reyes Susan Schiebeck Mary Jane Watt Pamela Wilson	Position School Secre Clerk I Confidential C		Site Golden Golden Superintende Food Svs.	nt's Office	Effective 06/28/13 06/14/13 08/31/13 06/29/13
Resignation Name David Cummings Gabriela Gonzalez Haley Groover Diana Hayes Barbara Klieber Ezra Snider Nancy Watson	Position SPED Aide II Bi-School Sec Child Care Te SPED Aide II Sped. Aide II SPED Aide III Instr. Handica	eacher I	Site Esperanza Valadez Travis Ranch YLMS Linda Vista Tynes El Dorado		Effective 06/13/13 07/13/13 06/28/13 06/13/13 06/15/13 06/13/13
Change of Status Employee Maurine Cole Kimberly Murphy Irma Sanchez Sara Torres	From Occup. Speci Clerk I, Glenk Bil-Clerk-Asso	noll essment Ctr.	To Occup. Speci Food Svs. Wo Bil-SPED Pre Topaz Occup. Speci	orker school Clerk	Effective 2013-2014 SY 09/03/13 2013-2014 SY 2013-2014 SY
Leave of Absence Employee Amy Chesebro	Position Child Care Te	eacher I	<u>Site</u> Linda Vista	Reason Unpaid Leave	Effective 2013-2014 SY
Working Out of Class Employee Robert Rankin Daniel Umber	From Day Custodia Maintenance		To Sr. Plant Coo HVAC Tech.	rd	Effective 07/01/13-08/30/13 07/01/13-09/30/13
<u>Deceased</u> Elizabeth Vander Kooy	Position SPED Aide III	I	<u>Site</u> Tynes		Effective 06/28/13
Short Term Consuela Aguilar Alice Alegre Mary Allen Anthony Antenucci Anthony Antenucci Jennifer Antunez Julie Beith Maricela Bernal Beverly Boeglin Melinda Bogard Tracy Bunce	NTE Hrs 5 10 20 150 500 5 20 5 5 5 5	Reason Food Svs. Tra Summ. CAHS Open School Asst. Theatre Lead Theatre Food Svs. Tra ESY Clerk Food Svs. Tra Food Svs. Tra Food Svs. Tra Food Svs. Tra Sr. Food Svs.	Tech. Tech. ain. ain. ain.	Site Food Svs. Ed Svs Melrose Ed Svs Ed Svs Food Svs. Bryant Ranch Food Svs. Food Svs. Food Svs. Food Svs. Food Svs.	Effective 2013-2014 SY 07/23/13-07/24/13 08/26/13-09/30/13 07/01/13-12/31/13 07/01/13-12/31/13 2013-2014 SY 08/12/13-09/12/13 2013-2014 SY 2013-2014 SY 2013-2014 SY 2013-2014 SY

Board Minutes - 33 July 16, 2013

Short Term Pamela Burdge Karyn Butler Diana Cabrera Linda Cagney Marilyn Calvert Jesse Camarena	NTE Hrs 5 20 5 3 5 240	Reason Food Svs. Train. Open School Food Svs. Train. Comp. Spec. Mtg. Sr. Food Svs. Train. Summ. Custodial Support	Site Food Svs. Ruby Drive Food Svs. Personnel Food Svs. Operations	Effective (Cont'd) 2013-2014 SY 07/01/13-10/01/13 2013-2014 SY 06/26/13-06/26/13 2013-2014 SY 07/29/13-08/30/13
Claudia Cardenas Lorraine Carter	5 5	Food Svs. Train. Food Svs. Train.	Food Svs. Food Svs.	2013-2014 SY 2013-2014 SY
Maria C. Cervantes	50	Open School	Ruby Drive	2013-2014 SY
Sandy Ching	400	Budget Support	Technology	07/01/13-11/30/13
Kasie Colling	5	Sr. Food Svs. Train.	Food Svs.	2013-2014 SY
Nancy Conniff	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Kari Conrad	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Frankie Correia	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Veronica Cosme Tina Cusiter	5 8	Food Svs. Train.	Food Svs. BYMS	2013-2014 SY 08/20/13-08/21/13
Tina Cusilei Teresa De La Torre	20	Campus Supv. Registration Kinder Reg. & Prep. K	Topaz	09/03/13-10/01/13
Pamela Deneau	3	Comp. Spec. Mtg.	Personnel	06/26/13-06/26/13
Maria Diaz	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Maggie Dominguez	30	EL Clerical Duties	Ed. Svs.	07/15/13-07/30/13
Dayne Donnell	250	Lead Theatre Tech.	Ed. Svs.	07/01/13-12/31/13
Dayne Donnell	400	Asst. Theatre Tech.	Ed. Svs.	07/01/13-12/31/13
Nancy Espinoza	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Sharon Fagan	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Lupe Falls	240	Summ. Custodial Support	Operations	07/29/13-08/30/13
Esperanza Fierro Pia Fiore	5 20	Food Svs. Train. Close School	Food Svs. Glenview	2013-2014 SY 06/19/13-06/25/13
Victor Fiore	30	Close School Close Tech Lab	Glenview	06/19/13-06/25/13
Ayerim Flores	98	Open School/Translate	Topaz	2013-2014 SY
Rigoberto Flores	4	Saturday Supervision	Valencia	06/01/13-06/01/13
Dorina Fregoso	10	Close School	Rose Drive	06/01/13-06/30/13
Belinda Garcia	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Maria Garcia	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Monica Garcia-Sandoval	20	Open School	Morse	08/16/13-09/02/13
Debbie Gomez	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Maria L. Gonzalez	100	Open School/Clerical Supp.	Rio Vista	07/01/13-06/14/13
Maricela Gonzalez	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Yolanda Gonzalez Cynthia Green	5 20	Food Svs. Train. Open School	Food Svs. Fairmont	2013-2014 SY 08/15/13-06/14/13
Violette Haddad	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Tammie Hagen	20	Open School	Sierra Vista	08/11/13-09/02/13
Peggy Haworth	5	Sr. Food Svs. Train.	Food Svs.	2013-2014 SY
Elaine Hebert	3	Comp. Spec. Mtg.	Personnel	06/26/13-06/26/13
Taylor Henry	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Alice Hetland	80	School Start Up	Parkview	08/01/13-08/15/13
Sabra Hill	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Hillary Hovland	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Guadalupe Hurtado	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Sherri Hutcherson	5 500	Food Svs. Train. Asst. Theatre Tech.	Food Svs. Ed Svs	2013-2014 SY 07/01/13-12/31/13
Matthew Jarequi	300	Asst. Theathe Tech.	Lu 3/8	01/01/13-12/31/13

Board Minutes - 34 July 16, 2013

Short Term	NTE Hrs	Reason	<u>Site</u>	Effective (Cont'd)
Matthew Jarequi	400	Lead Theatre Tech.	Ed Svs	07/01/13-12/31/13
Carmen Johnson	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Anne Kelly	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Laura Kelly	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Trisha Ladd	3	Comp. Spec. Mtg.	Personnel	06/26/13-06/26/13
Diane Lathrope	5	Sr. Food Svs. Train.	Food Svs.	2013-2014 SY
Alfonso Lopez	240	Summ. Custodial Support	Operations	07/29/13-08/30/13
Crystal Lopez	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Guadalupe Lord	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Celina Loya	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Rosa Luna	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Veronica Macias	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Ruth Manrique	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Linda Marro	40	Clerical Assistance	Ed. Svs.	2013-2014 SY
Kathy McKelvey	20	Open School	Lakeview	2013-2014 SY
Joan Miller	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Radena Mohabbati	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Judy Monteverde	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Sandra Mora	5	Foos Svs. Train.	Food Svs.	2013-2014 SY
Dana Morgan	15	Clerical Support	Health Svs.	2013-2014 SY
Rini Oliai	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Susan Ong	5	Sr. Food Svs. Train.	Food Svs.	2013-2014 SY
Linda Orr	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Amelia Ortiz	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Maria Padilla	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Lorena Paez	20	Open School/Email Ordering	Melrose	07/08/13-08/10/13
Raquel Pasillas	50	Clerical Suppot/Data Entry	Ed Services	07/01/13-07/10/13
Erin Paunovich	20	School Prep.	Topaz	2013-2014 SY
Laura Penner	10	Caseload overage	Tynes	05/16/13-06/13/13
Monica Perez	8	Campus Supv. Registration	BYMS	08/20/13-08/21/13
Janette Peterson	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Alicia Picazo	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Elizabeth Pillion	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Stacy Pinegar	20	Open School	Brookhaven	08/19/13-10/01/13
Debra Porter	5	Sr. Food Svs. Train.	Food Svs.	2013-2014 SY
Evan Quental	240	Summ. Custodial Support	Operations	07/29/13-08/30/13
Aurora Ragazzo	5	Sr. Food Svs. Train.	Food Svs.	2013-2014 SY
	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Jane Ralph		Food Svs. Train.	Food Svs.	
Felisa Roberts	5			2013-2014 SY
Herta Rosa	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Laurie Rose	5	Sr. Food Svs. Train.	Food Svs.	2013-2014 SY
Maria Ruiz	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Noelia Ruiz	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Karen Salemi	50	Tech Support	Rio Vista	01/01/13-06/14/13
Karen Salemi	3	Comp. Spec. Mtg.	Personnel	06/26/13-06/26/13
Irma Sanchez	275	CELDT Testing	Ed. Svs.	07/31/13-11/15/13
Martina Sandoval	275	CELDT Testing	Ed. Svs.	07/31/13-11/15/13
Asmita Savalia	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Kira Schmitt	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Jonathan Scurtu	32	Custodial Support	Bryant Ranch	06/14/13-06/20/13

Board Minutes - 35 July 16, 2013

Short Term Victoria Self	NTE Hrs 5	Reason Sr. Food Svs. Train.	Site Food Svs.	Effective (Cont'd) 2013-2014 SY
Teresa Shows-Knutson		Food Sys. Train.	Food Svs.	2013-2014 SY
Huan Sim	5 5	Food Svs. Train.	Food Svs.	2013-2014 SY
Utahna Smedley	5	Food Sys. Train.	Food Svs.	2013-2014 SY
Suzanne Smith	5	Food Sys. Train.	Food Svs.	2013-2014 SY
Sarah Soberanes	25	Opening of School	Rio Vista	07/1/13-06/14/13
Poovamma Somaiah	5	Sr. Food Svs. Train.	Food Svs.	2013-2014 SY
Jackie Stewart	5	Food Sys. Train.	Food Svs.	2013-2014 SY
Terumi Strickler	5	Food Sys. Train.	Food Svs.	2013-2014 SY
Susan Swinfard	30	Open School	Melrose	08/26/13-09/30/13
	20	Open School	Linda Vista	08/22/13-09/20/13
Mary Swinney	20	•	Linda Vista	2013-2014 SY
Mary Swinney	5	Clerical Support Food Svs. Train.	Food Svs.	
Alice Tang	60	Pro-Act Trainer		2013-2014 SY
Karen Tapia			Spec. Ed.	2013-2014 SY
Janice Taylor	110	ESY Braille Transcriber	All Sites	06/24/13-08/30/13
John Terby	240	Summ. Custodial Support	Operations	07/29/13-08/30/13
Amy Troup	3	Comp. Spec. Mtg.	Personnel	06/26/13-06/26/13
Rochelle Thompson	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Teresa Valenzuela	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Leticia Vega	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Eva Walcek	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Argelia Wasinack	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Susan Welch	25	Buyer Project Specialist	Purchasing	07/18/13-06/30/14
Pamela Welling	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Alma Yolanda Wheat	100	Open School	Ruby Drive	2013-2014 SY
Cindy Whitcomb-Martinez	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Kathleen Wicks	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Maggie William	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Donna Williams	5	Food Svs. Train.	Food Svs.	2013-2014 SY
Sandra Yniguez	5	Food Svs. Train.	Food Svs.	2013-2014 SY

Special Education Department: Summer (ESY) SPED Aide II: Short Term: NTE 100 Hrs., 06/24/13-08/15/13

Employee Name Site Tom Adams Fairmont Lindsey Aguilar Key Joseph Aldama Key Alessandra Alfaro Tynes Lorraine Allen Tynes Gena Andreen Key Marie Andrade Tynes Gayle Ashcraft Tynes Christina Bahra **EDHS Brittany Barnes** Sped Deby Becker Key Jeannette Bell **EHS** Garrett Bentley Fairmont Shilpa Bhayya Key Daphne Blanco **EHS** June Bosley Tynes Kathy Bouissiere Fairmont Board Minutes - 36 July 16, 2013

Special Education Department: Summer (ESY) SPED Aide II: Short Term: NTE 100 Hrs., 06/24/13-08/15/13

(Cont'd)

Site **Employee Name** Cherese Brandon Tynes Tynes Shari Cardinez Kim Carrillo **Tynes** Kara Carter EHS Nicole Castillo **Tynes Tynes** Sarah Chansler Mariah Chavez Key Julio Chavez Key Karina Cooke **EHS** Elijah Cooper **Tynes** Brian Cordova Fairmont Keny Craik Kev **Emily Crow** Fairmont Ashley Davidson Key Arthur Doerr **EHS** Teresa Donovan Fairmont Elizabeth Drinkwine Fairmont Randi Druz **EDHS** Andrew Eapen Key Anita Etchagary Fairmont Martha Fain Kev Ashley Falls **Tynes** Damaris Falub Key **EDHS** Janet Fears Greg Fletcher Key Linda Forshee Fairmont Madeline Fox EDHS/SPED Bazen Gabrakristos **EHS**

Donna Galbreath Fairmont Terry Galvin **Tynes** Jason Gerry **EHS** Rita Giehl Sed Key Lisa Gilies Katie Gleason Key Magaly Godbout Key Melissa Grajeda Kev Matthew Hernandez Key Sonia Herrington Key **EHS** Scott Homrighausen Ellie Hotousiotis **EDHS** Lorie Johns **Tynes** Frank Johnson **EHS** Megan Jones Sped Zenobia Kadham **EHS** Joanna Keating-Velasco Key Sped Ryan Kim Key Janice Kishiyama Fairmont Lorie Klotzkey Fairmont

Board Minutes - 37 July 16, 2013

Special Education Department: Summer (ESY) SPED Aide II: Short Term: NTE 100 Hrs., 06/24/13-08/15/13

(Cont'd)

Employee Name Site Jennifer Kreil Key Ann Lai Sped **EHS** Jason Lander Louise Leining Fairmont Gail Lofdahl Fairmont Cynthia Lokey **EDHS** Evelyn Lopez **Tynes** Deanna Loveland Key Jennifer Maddock **EHS** Mary Lou Mannion **Tynes** Matt Mason **EDHS** Kristen Mason **EHS** Fiona McCarthy Sped Heide McCue Key Cheryl Meeves **EHS** Erica Mendez **EDHS** Joseph Merrill Fairmont Kathy Miller **Tvnes** Dana Morgan Sped Jill Musser Fairmont Debbie Naval Fairmont Alicia Navarro Tynes Stephanie Newbill **EHS** Blake Oneishi Fairmont Madhuri Padalkar **Tvnes** Elaina Padilla **EDHS** Carlos Pasillas Key Heide Pelphrey Fairmont Wendy Petty Kev **Brittany Pham Tynes** Gabriela Phipps Key Evan Quental **EDHS** Kathy Quental Key Maria Ramirez Sped Martha Rangel Kev Yvette Reta Sped **EDHS** Kristin Ryder Soledad Resendiz **Tynes** Sharlene Rice **Tynes** Shiela Richards **EDHS** Janey Riech **EDHS** Ronnie Rivas **EDHS** Lynda Robinson Fairmont Raemund Ruiz Sped Deanna Sabo Fairmont Hayde Salgado **EHS**

Board Minutes - 38 July 16, 2013

Special Education Department: Summer (ESY) SPED Aide II: Short Term: NTE 100 Hrs., 06/24/13-08/15/13

(Cont'd)

Ashley Zdunich

Employee Name S<u>ite</u> **EDHS** Sarah Sassar Randi Sawver **Tvnes** Christine Schiebeck Fairmont Sandra Seneviratne **EDHS** Cynthia Shepard **EDHS** Kathy Siedle Fairmont Evan Sierra **EDHS Robert Simmons EDHS** Leimoni Simpson Key Sandee Smith Key Tynes Kerry Starkey Kerry Starkey Tynes Samantha Strahan **EDHS** Sped Julie Sundman **EHS** Karen Tapia Veronica Traub Fairmont Patty Trejo Key Colleen Tulley Sped Yajiara Uribe **Tynes** Anna Valencia Fairmont Juana Ventura **EDHS** Ian Volker Kev Carol Webster **EDHS** Cynthia Whisler **Tynes** Morgan Williams Key Maggie Williams Fairmont Elizabeth Woodling **Fairmont** Laura Woolard Kev

Special Education Department: Summer (ESY) SPED Aide III: Short Term: NTE 100 Hrs., 06/24/13-08/15/13

Tynes

Employee Name Site Allison Adams Fairmont Jennifer Addison **Tynes** Fairmont Nicole Aranda Carrie Araque Tynes Janina Bond **Tynes** Meghan Briggs Fairmont Kayla Cairns **Tvnes** Hannah Choe Fairmont Priscilla Cruz Fairmont Vanessa Cruz **Tynes** Rebecca Cruz Fairmont Jacquiline Darling Fairmont Susan Davila **EDHS** Carol Davis Sped Debra English **Tynes** Christine Falub Tynes

Board Minutes - 39 July 16, 2013

Special Education Department: Summer (ESY) SPED Aide III: Short Term: NTE 100 Hrs., 06/24/13-08/15/13

(Cont'd)

Site Employee Name Kerri Fordyce Clinic Heidi Fronaberger Tvnes Tanya Garcia-Mancia Fairmont Sarah Grandouche **Tynes Tynes** Aimee Gwatney Tynes Judy Haack Erika Hall-West **Tynes** Tynes Shauna Hatzidakis Sean Hogan **Tynes** Jamie Hunt **Tynes** Tammi Johnson Sped Christie Kuhn Sped Lisa McKinley **Tynes** Laura Merica **Tynes** Jeannine Nagano **Tynes** Amy Nelson Tvnes Suzie Norton Fairmont **Brittany Norton** Tvnes Heather Olson **Tynes** James Oronoz **Tynes** Heather Osborn Clinic Bianca Pasillas Fairmont Tracy Pererson **Tynes** Arielle Redira **Tynes** Darin Rucker Fairmont Melinda Shank Clinic Noemi Shaw **Tynes** Marlene Smith **Tynes Tynes** Ezra Snider Clinic Patricia Soloria-Cisneros Rosalie Sparks **Tynes** Adrienne Spear **Tynes** Kayla Stubblefield **Tynes** Mariah Tanco Fairmont Marci True Sped Elizabeth Vander Kooy **Tynes** Ramiro Vitela **EDHS** Leslie Weisman Sped Joseph Winter **EDHS** Karen Wolcott Fairmont Kailyn Woolard **Tynes** Jessica Zapeta Sped

Substitutes

Name Position Site Effective Mary Allen 2013-2014 SY Secretary I Melrose Jack Arce Custodian Operations 2013-2014 SY Patricia Bates Clerk I/School Secretary Glenknoll 2013-2014 SY

Board Minutes - 40 July 16, 2013

Substitutes (Cont'd)			
<u>Name</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Maria Bernardino	Food Svs. Worker	Food Svs.	2013-2014 SY
Beverly Blossom	Secretary I	Brookhaven	2013-2014 SY
Margaret Bodeu	Clerk I/School Secty. I	Linda Vista	2013-2014 SY
Denise Broadwater	Clerk I/Secty I/Lib-Med Tech	Brookhaven	2013-2014 SY
Kameron Christensen	Clerk I/School Secretary	Glenknoll	2013-2014 SY
Jodene Cook	Food Svs. Worker	Food Svs.	2013-2014 SY
Gabrielle Coughron	Att Clerk/Secty I	Brookhaven	2013-2014 SY
Karen Craig	Clerk I/Sch. Secty I	Linda Vista	2013-2014 SY
John Figueroa	Custodian	Operations	2013-2014 SY
Ayerim Flores	Secretary I	Topaz	2013-2014 SY
Kim Galea	Clerk I	Tuffree	06/17/13-06/28/13
Terry Galvan	Clerk I/Sch. Secty I	Linda Vista	2013-2014 SY
Carol Gray	Sch. Secty I	Lakeview	2013-2014 SY
Carol Gray	Secretary II	Ed. Svs.	2013-2014 SY
Amber Gribben	Clerk I/Secty I	Linda Vista	2013-2014 SY
Salwa Habashi	Food Svs. Worker	Food Svs.	2013-2014 SY
Javier Hernandez	Custodian	Operations	2013-2014 SY
Zan Hrubeniuk	Clerk I/Sch. Secty I	Linda Vista	2013-2014 SY
Ana Jimenez	Custodian	Operations	2013-2014 SY
Karen Johnson	Clerk I/Sch. Secty I	Linda Vista	2013-2014 SY
Paula Kaller	Food Svs. Worker	Food Svs.	2013-2014 SY
Donna Lichtenwalter	District Receptionist	Personnel	2013-2014 SY
Pedro Luna	Custodian	Operations	2013-2014 SY
Catherine Martinez	Sch. Secty I	Lakeview	2013-2014 SY
Catherine Martinez	Clerk I	Lakeview	2013-2014 SY
Dena Mavritsakis	Sec/Attd Clerk/Clerk I-II	YLMS	2013-2014 SY
Kathy McKelvey	Sch. Secty I	Lakeview	2013-2014 SY
Dana Morgan	Sped. Aide II	G. Key	05/31/13-06/13/13
Dana Morgan	Health Clerk	Health Svs.	2013-2014 SY
Dana Morgan	LVN	Health Svs.	2013-2014 SY
Kim Murphy	Clerk I/Secretary	Glenknoll	2013-2014 SY
Christy Norys	Clerk I/Sch. Secty I	Linda Vista	2013-2014 SY
Barbara Ohail	Secretary	Woodsboro	2013-2014 SY
Joe Olea	Faciliites Maint. Worker	Maintenance	2013-2014 SY
Monica Perez	Campus Supervisor	BYMS	2013-2014 SY
Stacy Pinegar	Secty. I	Brookhaven	2013-2014 SY
Nasreen Popal	Food Svs. Worker	Food Svs.	2013-2014 SY
Cynthia Rangel	Food Svs. Worker	Food Svs.	2013-2014 SY
Genevieve Reese	Food Svs. Worker	Food Svs.	2013-2014 SY
Maricela Reyes	District Receptionist	Personnel	2013-2014 SY
Rocio Reyes	Bi-Sec I/Clerk I	Melrose	2013-2014 SY
Jacquelyn Roberts	Sec/Attd Clerk/Clerk II	YLMS	2013-2014 SY
Osvaldo Rodriguez	Custodian	Operations	2013-2014 SY
Farnoosh Sarikhani	Food Svs. Worker	Food Svs.	2013-2014 SY
Michelle Semplell	Clerk I/Sec/Library/Media	Gleknoll	2013-2014 SY
Crystal Shomph	Clerk I	Lakeview	2013-2014 SY
Kimmi Swift	Food Svs. Worker	Food Svs.	2013-2014 SY
Susan Swinfard	Ri-Secretary I	Melrose	2013-2014 SV

Linda Vista

Melrose

2013-2014 SY

2013-2014 SY

Susan Swinfard

Mary Swinney

Bi-Secretary I

Sch. Secty I

Board Minutes - 41 July 16, 2013

Substitutes ((Cont'd)	į

<u>Name</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Norma Vaca	Food Svs. Worker	Food Svs.	2013-2014 SY
Pat Vandenheide	Secretary	Golden	2013-2014 SY
Francy Verdi	Sped. Aide I	Travis Ranch	04/16/13-06/13/13
Pamela Yslas	Food Svs. Worker	Food Svs.	2013-2014 SY

<u>District Funded Co-Curricular Assignments</u>

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>N1</u>	ΓΕ Amount	<u>Effective</u>
Kehli Bowen	Men's Golf CIF	Valencia	\$	416.00	05/04/13-05/13/13
Julia Fish	Hd. Women's Swimming CIF	Valencia	\$	291.00	05/04/13-05/10/13
Marco Munoz	Men's Swimming CIF	Valencia	\$	208.00	05/04/13-05/10/13
Will Stanley	Men's Volleyball CIF	Valencia	\$	208.00	05/04/13-05/07/13
Caitlyn Verdugo	Women's Swimming CIF	Valencia	\$	208.00	05/04/13-05/10/13
Patrick Young	Tennis CIF	Esperanza	\$	540.00	05/04/13-05/13/13

Booster Funded Co-Curricular Assignments

Booster Funded Co-C	Jurricular Assignments			
Stipends	<u>Assignment</u>	<u>Site</u>	NTE Amount	<u>Effective</u>
Noah Balik	Event Supervision	YLHS	\$3,000.00	08/01/13-06/30/14
Robert Bowen	Band	Esperanza	\$ 910.00/Mo.	2013-2014 SY
Kay Bradley	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Jessie Camarena	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Arlene Chapin-Turnha	am Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Gabe Cobas	Percussion Instr. Band	El Dorado	\$1,000.00	07/01/13-07/31/13
Tina Cusiter	Dance Events	BYMS	\$ 375.00	09/03/13-06/12/14
Kelly Davis	Asst. Band Coach	Esperanza	\$ 410.00/Mo.	2013-2014 SY
Kelsi Flockhart	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Kylee Flockhart	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Lupe Gayton	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Precious Germaine	Event Supervision	YLHS	\$2,000.00	08/01/13-06/30/14
Ismael Gutierrez	Dance Events	BYMS	\$ 375.00	09/03/13-06/12/14
Collen Hayashi	Event Supervision	YLHS	\$2,000.00	08/01/13-06/30/14
Lori Long	Event Supervision	YLHS	\$1,000.00	08/01/13-06/30/14
Carol Martinez	Staff Events	El Dorado	\$ 800.00	2013-2014 SY
Jesus Oaxaca	Event Supervisioin	YLHS	\$3,000.00	08/01/13-06/30/14
Michael Ortiz	Asst. Band	Esperanza	\$ 454.55/Mo.	05/31/13-06/30/13
Diana Pena	Dance	Kraemer	\$ 300.00	06/01/13-06/30/13
Jaclyn Pena	Dance	Kraemer	\$1,670.00	06/01/13-06/30/13
Alejandra Quinero	Event Supervision	YLHS	\$1,000.00	08/01/13-06/30/14
Alex Quintero	Event Staff	El Dorado	\$ 600.00	2013-2014 SY
Bill Ray	Event Supervision	YLHS	\$3,000.00	08/01/13-06/30/14
Leslee Rockwell	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Kathy Rodieck	Event Supervision	YLHS	\$1,000.00	08/01/13-06/30/14
Eva Rodriguez	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Kenia Sandoval	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Jose Serna	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Robert Simmons	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Melanie Spickelmier	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Gina Stine	Event Supervision	YLHS	\$1,000.00	08/01/13-06/30/14
Lisa Swearingen	Staff Events	El Dorado	\$ 800.00	2013-2014 SY
Adina Taul	Staff Events	El Dorado	\$ 600.00	2013-2014 SY

Board Minutes - 42 July 16, 2013

Booster Funded Co-Curricular Assignments	(Cont'd)
Doosier i urided do-durricular Assidrifficilis	(OUTLU)

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	NTE Amount	<u>Effective</u>
Rebecca Taul	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Darren Vanderpool	Percussion Instr. Band	El Dorado	\$ 800.00/Mo.	2013-2014 SY
Steven Wulff	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Brittany Zaldin	Staff Events	El Dorado	\$ 600.00	2013-2014 SY
Michele Zaldin	Staff Events	El Dorado	\$1,200.00	2013-2014 SY

Summer Sports Camps, NTE \$5400.00, 06/16/13-08/31/13 Employee Site Co-Curricular Assignment

<u>Employee</u>	<u>Site</u>	Co-Curricular Assignment
Oscar Abreu	YLHS	Men's Basketball
Dean Ackland	YLHS	Men's Basketball
Dean Ackland	Esperanza	Baseball
Ryan Ackland	Esperanza	Baseball
Mark Alex	El Dorado	Wrestling
Daniel Altman	Esperanza	Women's Cheer
Kendra Alvarez	Esperanza	Dance
James Anderson	Esperanza	Men's Volleyball
Scott Anderson	YLHS	Women's Soccer
Gregory Andrews	YLHS	Men's Lacrosse
Katie Avila	Valencia	Women's Basketball
Greg Aviles	YLHS	Women's Soccer
Derek Baldwin	El Dorado	Men's Basketball
Hannah Barron	El Dorado	Softball
Todd Bauchamp	El Dorado	Men's Lacrosse
Amanda Bennett	El Dorado	Women's Waterpolo
Deep Bhavsar	Valencia	Men's Basketball
Rachel Blake	El Dorado	Softball
Robert Bowen	Esperanza	Band
Steven Brooks	El Dorado	Men's Swimming
Steven Brooks	El Dorado	Waterpolo
Tara Brooks	El Dorado	Women's Volleyball
Britney Brown	Valencia	Women's Volleyball
Britney Brown	El Dorado	Women's Volleyball
Matt Brown	YLHS	Football
Kathleen Bui	YLHS	Women's Lacrosse
Allison Burns	YLHS	Women's Basketball
Richard Camerlengo	El Dorado	Men's Volleyball
Noah Casaquit	El Dorado	Men's Volleyball
Sarah Chapman	YLHS	Cheer & Song
Christopher Collins	Esperanza	Men's X-Country
Riley Conaway	El Dorado	Men's Basketball
Erik Cook	Valencia	Men's Basketball
Mike Crawford	El Dorado	Football
David Cummings	Esperanza	Men's X-Country
Sarah Davila	El Dorado	Men's Swim
Darah Davila	El Dorado	Waterpolo
Jacque Davisson	YLHS	Women's Volleyball
Noah Davisson	YLHS	Women's Volleyball
Eric DeBoard	El Dorado	Tennis
Steve Ditolla	YLHS	Football

Board Minutes - 43 July 16, 2013

Summer Sports Camps, N	NTE \$5400.00.	06/16/13-08/31/13	(Cont'd)
------------------------	----------------	-------------------	----------

EmployeeSiteCo-Curricular AssignmentShardad DjahangiryYLHSMen's Waterpolo/SwimSarah DuncanYLHSWomen's Volleyball

Marty Dunn YLHS Football

Brian Eisenberg Esperanza Women's Lacrosse Cameron Fairfield El Dorado Men's X-Country

Christine Farrell YLHS Softball Rob Fisher El Dorado Men's Soccer Ashley Fletcher Esperanza Track & Field Aaron Friesen El Dorado Women's Soccer Eduasyr Garcia Valencia Women's X-Country Sarah Garcia Valencia Women's X-Country

Keith Ginter Valencia Baseball

Collin Gladys YLHS Men's Waterpolo/Swim Ryan Gonzalez YLHS Women's Soccer

Emily Greenberg Valencia Cheer & Song

Men's/Women's Volleyball Daniel Hart YLHS Conan Hawkins Men's/Women's Soccer Esperanza Vodak Hawkins Esperanza Men's/Women's Soccer Dan Holly Valencia Women's Basketball Hugo Hernandez Valencia Men's Basketball Sabrina Hinojos YLHS Cheer & Song Chris Hobson YLHS Men's Basketball Dan Holly Valencia Women's Basketball Jesse Jackson Valencia Men's Basketball

Steve Kassner YLHS Football

Anoush Khojikian Valencia Women's Waterpolo
John King Esperanza Men's/Women's Soccer
Ben Kisner YLHS Men's/Women's X-Country

Ethan Klotzer Valencia Men's Waterpolo

Lauren Knox Esperanza Dance Ryan Koh El Dorado Football

Katie Lockard El Dorado Women's Volleyball Frank Lopez Valencia Women's Basketball Lily Lopez YLHS Men's/Women's Volleyball

Jonathan Lowell YLHS Men's Lacrosse John McMahan YLHS Men's Lacrosse Steven McManus El Dorado Men's Soccer

Jay MericleEsperanzaWomen's SwimmingJay MericleEsperanzaWomen's Waterpolo

David Miller YLHS Men's & Women's X-Country

Anthony Miranda El Dorado Men's Soccer Roozbeh Moridzadeh Esperanza Men's Basketball

Mark Murphy YLHS Softball

Mark Naslund El Dorado Men's & Women's Tennis

Alejandra Nunez
Justin Ogan
Dan Ortega
Michelle Ortiz
Monica Pena

Valencia
Esperanza
Men's X-Country
Men's Basketball
Women's Cheer
Women's Dance

Board Minutes - 44 July 16, 2013

Summer Sports Camps, NTE \$5400.00, 06/16/13-08/31/13 (Cont'd)

EmployeeSiteCo-Curricular AssignmentMike PeruEl DoradoMen's/Women's Volleyball

David Quintero Valencia Wrestling
David Quintero Valencia Football
Brian Ransom YLHS Wrestling
William Ray YLHS Football

Margaret Reddick YLHS Cheer & Song
Arturo Reyes Valencia Men's Basketball
Erica Richey YLHS Women's Soccer
Jennifer Rincon El Dorado Women's Soccer

Matt Robinson YLHS Football
Mike Rocha Esperanza Track & Field
Shawn Rohr El Dorado Football

Melissa Ryan Esperanza Women's Basketball

Dave Salcido Esperanza Baseball

Robbie Santana YLHS Men's & Women's X-Country

Kyle Selvig Valencia Men's Basketball

Tyson Seneca El Dorado Football
Eric Shearer El Dorado Men's Soccer
Richard Shube YLHS Cheer & Song
Blake Siegel El Dorado Football

Adam Smith YLHS Men's Waterpolo/Swim Will Stanley Valencia Women's Volleyball Gina Stine YLHS Women's Soccer

Adina Taul El Dorado Softball Rebecca Taul El Dorado Softball

Craig Tefertiller El Dorado Women's Volleyball Noelle Thorne Women's Volleyball Valencia Mari Helen Tomer YLHS Women's Soccer **Eric Torres** Valencia Men's Dance Henry Valiente El Dorado Men's Volleyball Women's Basketball James Valverde Esperanza Eric Vassar Women's Soccer Esperanza

Al Verdun Esperanza Baseball

Trevor Wada YLHS Men's Lacrosse

Chris Woods El Dorado Football

Michael Yoshinaga YLHS Men's/Women's X-Country

Alicia Young El Dorado Women's X-Country

Patrick Young Esperanza Tennis
Brittany Zaldin Valencia Cheer & Song

Noon Duty Supervision, 2013-2014 SY

<u>Employee</u> <u>Site</u>

Salina Aguilar Brookhaven
Michelle Agundez Morse/Ruby Drive

Shelley Alberts
Michelle Almanza
Debbie Alvarez
Jodie Andrisano
Mariah Asam

YLMS
Golden
Linda Vista
Woodsboro
Bryant Ranch

Board Minutes - 45 July 16, 2013

Noon Duty Supervision, 2013-2014 SY (Cont'd)

Employee Site Maria Teresa Barragan Melrose Maria Becerril Morse Cindy Bergo Woodsboro Sara Bissell Lakeview Kathy Breaux Brookhaven Cheryl Brown Linda Vista Carol Bueno **Bryant Ranch** Norma Caballos Melrose/Morse Susana Cardenas **Ruby Drive** Lorraine Castro Melrose Maria Cisneros Genview Christine Conrad **Ruby Drive** Maricela Contreras Topaz Tamra Converse Lakeview **Brandee Cook** Rose Drive Gabrielle Coughron Brookhaven Gina Cox Fairmont Lynette Currier Glenknoll Felicitas DeAnda Melrose Pam Daily Golden Diane Daniel Glenview Maria DePrevoisin Fairmont Susan DeSmith Morse **Evan Doeling** Topaz Patti Donovan Fairmont Lakshmi Donti Brookhaven Brookhaven Susan Downey Aida Duran Melrose Laura Durham Glenknoll Sharon Edwards Glenview Jill Efron Woodsboro Celsa Ellis Woodsboro Vanessa Esparza Glenview Elena Espinoza de Esquivel Melrose Jennifer Fenwick Rose Drive Julie Fick Glenview **April Flores** Morse Ellen Flores Morse Valerie Frank Glenview Karen Fuentes Morse Adriana Galvez Melrose Reynalda Galvez Melrose Patricia Galvan Morse Ana Maria Garcia **Ruby Drive** Diane Garcia Glenview Rose Gerace Rose Drive Donna Gibbs Glenknoll Yvette Giordano Rose Drive Paola Gonzales Melrose

Board Minutes - 46 July 16, 2013

Noon Duty Supervision, 2013-2014 SY (Cont'd)

Employee Site Glenview Velma Gonzales Alicia Gonzalez Topaz Maria D. Gonzalez Melrose Edna Granja Melrose Virginia Gregory Brookhaven Ginger Grimes Woodsboro Sara Haider Woodsboro Karen Haines **Bryant Ranch** Anna Hernandez Glenview Maria J. Hernandez Fairmont Kristen Hoke Linda Vista Michelle Holdeman Fairmont Carrie Horgan Lakeview Gloria Irwin **Bryant Ranch**

Kim Kelly YLMS Marilyn Kirk Fairmont Suhair Kiryakos Golden Benjamin Kisner Linda Vista Raenell Kistler Glenview Lakeview Dawn-Marie Koscelnir Melissa Larson Golden Glenknoll Lorraine Lassalle Kathy Levay Golden Piyorsa Li Fairmont Brenda Long Fairmont Ana G. Lopez Melrose Maria Lopez Espinoza Melrose Evangelina Lozoya Melrose Jennifer Lozano Woodsboro Shauneen Lozeau Rose Drive Teresa Luna Ruby Drive Tina Lyons Brookhaven Leticia Martinez Melrose Mercedes Martinez Glenknoll Lazlo Mateka Glenview Jyll McAtee Rose Drive Bhavna Mehta Fairmont Char Melia Rose Drive Deena Meiner Fairmont Stephanie Mendoza Topaz **Christine Meng** Brookhaven Basma Mezied Glenview

Basma Mezied Glenview
Christina Mitchell YLMS
Heather Moran Lakeview
Sustiana Mudarsih Lakeview
Najia Najem Linda Vista
Barbara Olson Linda Vista
Karina Ornelas Linda Vista
Patricia Ortiz Linda Vista

Board Minutes - 47 July 16, 2013

Noon Duty Supervision, 2013-2014 SY (Cont'd)

Employee Site Usha Parikh Fairmont Erika Parrilla Linda Vista Dipti Patel Glenknoll Monica Perez **BYMS** Devon Pippin Rose Drive Joann Pitochelli Glenknoll Karen Poirier Woodsboro Julie Pope Woodsboro Jennifer Portillo Brookhaven

Clydonna Priest Morse Sharon Priest Morse Susan Puch Golden Laurinda Reese Lakeview Laura Rhee-Ryu Glenknoll Leonor Rollins Fairmont Lori Rowenhorst Rose Drive Cathy Saba Glenknoll Cristelle Sayasith Lakeview Dawn Schulert Glenknoll Crystal Shomph Lakeview Joan Sircable Fairmont Roxanne Skovira Golden Sally Slate Brookhaven Elisabeth Suchy Golden Julie Taylor Fairmont Stacy Templer Linda Vista Shuk To Lakeview Amy Todd Glenknoll Maria J. Valerio-Gomez Ruby Drive Yesenia Vega Woodsboro Lakeview Laura Wehner Amy Yalda Lakeview Teresa Yochum Linda Vista

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

Bryant Ranch

All Sites, 07/01/13-06/30/14

Sharon Zechiel

Katie Aldama Tammy Brennan Virginia Colvin Adriana Alatorre Alanna Brown Catherine Cowhey Erica Crays Kate Allan Lindsav Brown Alicia Andrews Tamara Bunce Heather Cruz Mariah Asam Tamara Buss Stephanie Cruz Sean Davidson Patrick Bennett Jennifer Campanaro Emma Blush Demi Campbell Scott Davidson Kathy Bolton-Sittig Candice Carr Andrew Dedick Christopher Bradley Kristv Case Patti Donovan Jared Brass Elizabeth Cedeno Kvle Fillion Travis Braz Rehana Chaudry Jane Emad Kathy Breaux Amy Chesebro Sean Emas

Board Minutes - 48 July 16, 2013

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

All Sites, 07/01/13-06/30/14 (Cont'd)

Michelle Fenstermaker Lynne Fukuda Anthony Galea Breanna Garcia Stephanie Garcia Janet Gardner Shawn Gill Abagail Gillespie Chris Gordon Jefferv Grant Charee Greenberg **Tamara Gritters** Haley Groover

Tiffany Guy Karen Haines Ashlev Hamilton Jacquelin Hammil Allison Harper Alexandria Hawley Cristian Hernandez Freddy Hernandez

Alexandria Guerrero

Stephanie Hernandez Gonzalez

Courtney Hetland Sabrina Hoffman Stacy Hoffman

Michelle Johannesson

Mina Johnson Nichole Johnson Zarina Kazalbash Genii Keefe Kelcey Keenan Kristine Kelloga Shahnaz Khanani Claire Kimberly Amy Lockhart

Student Aide, Technology

Hector Araujo Megha Bhatia Israel Cervantes Julia Chow Monica Duong Steve Hayes Andrea Huaman

Jason Le

Jonathan Zazueta

Vicki Luchterhandt Susan Lynch Fumi MacDonald Katherine Makhlouf **Bryce Mallars** Jason Manassaro **Doloris Marks** Deanna Mayer Kristen McGrane Erikka Millar **Christine Montero** Jeanette Moreta Suzan Mosley

Janelle Nagle-Sheppard

Alicia Navarro Vivianka Navarro Alivia Nelson Lauren Neptune Stefanie Nunez Stephanie Oei Jessica Olguin Olson Candice Madhuri Padalkar

Debbie Murphy

Kyle Palow Ranjan Patel Renu Patel Suzette Patten Jonathan Paz Monica Piszvk Annette Porter Lauren Powell Brianne Ramirez Andrew Raya Lauren Reece Ryan Religa

Ashleigh Rodgers T. Adam Rodgers Natasha Rodriguez Leonor Rollins

Deborah Rosenbaum Kendall Russell Daniel Schaal Shannon Schaal

Christa Schultz **Dustin Schultz** Brendy Servin Jay Shin

Christina Slovenec Gail Stevkovski Mary Storll Amanda Strong Ashley Taylor Teruko Tipps Maryam Toliati Judy Valenti Gabriela Vasquez Alexandria Villegas Dominic Villegas

Amber Walsh Rvan West Torree Whitney Stephanie Wilcox Lindsay Winter **Becky Wismer** Alyssa Wyley Rubina Yasmin Alexandra Zwick

Barbara Vito

Jeanne Voll

Board Minutes - 49 July 16, 2013

CERTIFICATED PERSONNEL REPORT

1 //	<i>-</i> 01	41 IU	ition

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Samantha Huynh	Teacher	BYorba/YLMS	06/17/13
Shannon Schow	Speech Lang/Path.	Spec. Ed.	08/27/13
Kimberly Thompson	Asst. Principal	YLMS	07/01/13

Change of Status

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Samantha Beck	Teacher, 50%	Teacher, 100%	2013-2014 SY
Illyse Harker	Teacher, 50%	Teacher, 100%	2013-2014 SY
Jennifer Pilkington	Teacher, 50%	Teacher, 100%	2013-2014 SY
Megan Radak	Teacher, 28%	Teacher, 100%	2013-2014 SY

Leaves of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Stacey Petersen	Teacher	Kraemer	Unpaid Leave	2013-2014 SY
Dana Zywiciel	Teacher	Valadez	FMLA/CFRA	09/12/13-11/01/13

Employ, Effective 08/28/13

<u>Teacher</u>	Subject	<u>Site</u>	<u>Status</u>
Kimberly Eissing	Speech/Lang Path	Spec. Ed.	Prob 1
Shaun Evola	Science	Kraemer	Prob 1
Traci Harris	Speech/Lang Path	Spec. Ed.	Prob 1
Mallory Monasterio	Math	Esperanza	Temp
Lauren Thayer	Math	Valencia	Prob 1
Natasha Ulibarri	French, 50%	Valencia	Prob 1

Re-employ, Effective 08/28/13

<u>Teacher</u>	<u>Subject</u>	<u>Site</u>	<u>Status</u>
Marie Holman	Science	Valadez	Prob 2
Katie Roe	English	Kraemer	Temp

Re-Employ, Part-time, 2013-2014 School Year Employee Percentage

<u>Employee</u>	<u>Percentag</u>
Michelle Anderson	60%
Andrea Barry	40%
Angel Browning	60%
Wendy Chastain	50%
Marie Cimbora	60%
Valerie Coulombe	50%
Stephanie Dempsey	80%
Stephanie Dey	50%
Laura Does	50%
Tracy Downey	65%
Natalie Drake-Riggio	50%
Robin Dudnick	50%
Claire Duncan	60%
Julie Fast	60%

Board Minutes - 50 July 16, 2013

Re-Employ, Part-time, 2013-2014 School Year (Cont'd)
--

2013-2014 School
<u>Percentage</u>
50%
50%
60%
80%
50%
50%
50%
50%
50%
50%
60%
80%
60%
60%
50%
80%
90%
50%
50%
40%
40%
50%
40%
50%
60%
60%
80%
50%
60%
50%
50%
50%
60%
80%
60%
50%
50%

Hourly Positions

Pupil Services, Summer Home/Hospital Teachers, \$27/hr., Prep., \$25/Hr., 06/17/13-07/31/13

Martha Braccini

Amy Green

Julie Jackson

Estela Martinez

Jaymie McLeish

Michael Moore

Molly Raasch

Board Minutes - 51 July 16, 2013

Summer So	chool
-----------	-------

Employee	<u>Site</u>	Duty	Hrly. Rate	Hours	Effective
J.C. Christopherson	Spec. Ed.	Orien. & Mob. Spec.	\$30	110	06/24/13-07/25/13
		Prep.	\$25	25	
Laurie Cottrell	Spec. Ed.	Vision Impaired Inst.	\$40	150	06/24/13-07/25/13
		Prep.	\$25	40	
Michelle DeHaven	Spec. Ed.	Sch. Nurse Sub.	\$30	30	06/24/13-07/25/13
Elaine Hudson	El Dorado	Art Class	\$30	90	06/25/13-08/08/13
		Prep.	\$25	10	
Ashley Krause	Spec. Ed.	Home Teaching	\$30	20	06/24/13-07/25/13
Jodi Nakamoto	Spec. Ed.	Home Teaching	\$30	25	06/24/13-07/25/13
Kim Peck	El Dorado	Art Class	\$30	90	06/25/13-08/08/13
		Prep.	\$25	10	
Gwen Redira	Spec. Ed.	Sped. Supv. Svs.	Per Diem	10/Day	/07/17/13-08/09/13
Deborah Six	G. Key	ESY Principal	Per Diem	20	06/24/13-07/25/13
Jeanne Wisniowski	Spec. Ed.	Reading Inst. Prg.	\$30	10	06/17/13-07/25/13

Special Education, Summer Session, Instruction, \$30/Hr., NTE 7 Hrs., Prep., \$25/Hr., NTE 8 Hrs., 06/24/13-07/25/13

Lena Abdelrahim April Chaney

Special Education, Summer Itinerant Teachers, \$30/Hr., NTE 110 Hrs., Prep., \$25/Hr., NTE 8 Hrs.,

06/24/13-07/25/13

Sheri BilewitzLori JacobsWendy McGinnisJudy HaleLeslie KiruiJayme McLeashSusan HouptJeff LarsonLindsey PadgettKaren InouyeJennifer JohnsBarbara Slater

Special Education, Summer School Nurses, \$30/Hr., Prep., \$25/Hr., NTE 8 Hrs., 06/24/13-07/25/13

Employee NTE Hours

Shari Dunn 110 Elise Saylors 30

Educational Services, Enrichment Summer School, \$30/Hr., NTE 20 Days, Prep. \$25/Hr., NTE 5 Days,

06/24/13-07/25/13

Heidi Chipman Ashley Goyette Seth McCraw Jennifer Raya

Special Education, Summer Session Substitute, Instruction, \$30/Hr., NTE 110 Hrs., 06/24/13-07/25/13

Anita Amaya Carol Hogrebe Dawn Mercado
Marilee Boese Christina Holton Carol Novato
Mark Chavez Heather Honch Machelle O'Donnell

Sherry DeFrieseCheryl KellerAmy OrtliebStacey FillingimJeff LarsonMark PeMichael GrismerWendy McGuinessJenny Perez

Board Minutes - 52 July 16, 2013

Extra Duty Assignments					
Employee	Site	Extra Duty	Hrly. Rate	<u>Hours</u>	<u>Effective</u>
Bertha Alba	Melrose	ELD Data & Assess.	\$25	40	08/01/13-08/31/13
Bertha Alba	Melrose	ELD Data & Assess.	\$25	25	06/01/13-06/30/13
Michelle Anderson	Lakeview	SLIP Coord.	\$25	15	09/01/12-06/30/13
Brady Bilhartz	Valencia	Chemical Inventory	\$25	8	07/01/13-08/31/13
Angel Browning	Spec. Ed.	Autism Specialist	\$25	160	2013-2014 SY
Jose Cabrera	Rio Vista	Admin. Support	\$25	60	05/01/13-06/30/13
Mike Guest	Valencia	Val Tech Internship	\$27	148	2013-2014 SY
Suzanne Hatch-Halili	- 1	Speech Therapy Svs.		•	Nk 2013-2014 SY
Rita Lewis	Spec. Ed.	Supv. Literacy Prg.	\$25	160	2013-2014 SY
Donna Lopez	Rio Vista	Sat. School	\$27	4	05/30/13-06/01/13
		Prep.	\$25	1	
Noelle Lopez	Ed. Svs.	TOSA Proj.	\$25	80	07/01/13-08/27/13
Erin Malner	Melrose	STAR Test Coord.	\$25	6	05/01/13-06/30/13
Lisa MacDonald	Melrose	McKinney-Vento	\$27	6	05/01/13-06/12/13
		Tutoring			
Mavis Nam	Ed. Svs.	Translating	\$25	12	05/01/13-06/30/13
Jennifer O'Rourke	Van Buren	Sat. School	\$27	4	06/01/13-06/08/13
		Prep.	\$25	2	
Curt Pike	Valencia	Sat. Work Coord.	\$25	68	2013-2014 SY
Moises Plascencia	Glenview	Sat. School	\$25	4	06/01/13-06/08/13
Gina Ramshaw	Spec. Ed.	Autism Spec/Fac.	\$25	160	2013-2014 SY
Makiko Shibata-Ellis	Van Buren	Sat. School	\$27	4	06/01/13-06/08/13
		Prep.	\$25	2	
Patricia Soto	Ruby Drive	Classroom Move	\$25	8	06/17/13-06/17/13
Pat Souto	Melrose	SLI Coord.	\$25	15	05/01/13-06/13/13
Stacy Stevens	Topaz	Student Succ. Team	\$25	150	2013-2014 SY
Scott Sundstrom	Topaz	Student Fitness Club	\$25	100	2013-2014 SY

Educational Services, ELA Transition Curriculum Development, \$25/Hr., NTE 40 Hrs., 08/28/13-09/01/13

Comm. Svs. Advisor \$25

\$25

\$25

\$25

\$30

Tech Training

Tech Training

TAH Program

TOSA Proj.

200

25

20

15

80

2013-2014 SY

07/01/13-09/01/13

06/01/13-06/30/13

06/01/13-06/30/13

07/01/13-08/27/13

Catheen LaBare Robin Mackie Kimberly Schultz Michael Young

Shelley Waldrup

Leonard Takahashi

Kim Voge

Kim Voge

Kim Voge

Valencia

Ed. Svs.

Ed. Svs.

Ed. Svs.

Ed. Svs.

Educational Services, ELD Standards Committee, \$25/Hr., NTE 15 Hrs., 07/01/13-08/28/13

Laurel Estrada
Tiffany Badger
Jackie Caballero
Xochitl Diaz
Nadine Elwood
Dana Gigliotti
Robin Mackie
Sofia Vander Kooy

Board Minutes - 53 July 16, 2013

Educational Services, K-5 Common Core Task Force, \$25/Hr., NTE 10 Hrs., 06/04/14-06/30/13

Marilyn Bates Teresa Mulcahy Stephanie Schrader Sherri Simmons Kristen Thompson

Educational Services, K-5 Common Core Task Force, \$25/Hr., NTE 20 Hrs., 07/01/13-12/30/13

Marilyn Bates
Teresa Mulcahy
Stephanie Schrader
Sherri Simmons
Kristen Thompson

Educational Services, Staff Development, \$25/Hr., NTE 8 Hrs., 08/01/13-08/31/13

Maria Alvarez Xochitl Diaz Cindy Samson Erin Braun Dianne Digalbo Kim Schultz Rosanna Brichta Robin Mackie Karen Sieper Richard Castro Susana Meza Candace Tingley Veronica Chavez Rebecca Nam Lisa White Willis Cole Andrew Putman Michael Young Leila Deliman Eduardo Rodriguez Dana Zywiciel

Amita Desai Erick Rouanzoin

Educational Services, RTI Site Services, \$27/Hr., 2012-2013 SY

EmployeeNTE HoursSiteMeghan Bautista40Rio VistaToby Foster70Rio VistaKristin Tesoro16Ruby DriveBarbara Tosques4Melrose

Educational Services, Science Teaches Leaders Training, \$25/Hr., NTE 30 Hrs., 2013-2014 SY

Suzanne Bilhartz Christa Marmolejo Jenny McLane-Raya Paula Powers Jennifer Rasic Kristen Thompson Teresa Vitelli

Educational Services, 6-12 Lang. Arts Common Core Task Force, \$25/Hr., NTE 25 Hrs., 06/27/13-

06/30/13

Erin Braun Amber Ferris Margaret Silver
Jennie Bremer Tonya Gordillo Jodeen Stark
Cameron Castaneda Amy Madrigal Valerie Steinberg
Adele Collins Beth Mazurier Shane Twamley
Nadine Elwood Suzanne Munsell

Board Minutes - 54 July 16, 2013

Educational Services, 6-12 Lang. Arts Common Core Task Force, \$25/Hr., NTE 25 Hrs., 07/01/13-

10/01/13

Erin BraunAmber FerrisMargaret SilverJennie BremerTonya GordilloJodeen StarkCameron CastanedaAmy MadrigalValerie SteinbergAdele CollinsBeth MazurierShane Twamley

Nadine Elwood Suzanne Munsell

Educational Services, 6-12 Math Common Core Task Force, \$25/Hr., NTE 25 Hrs., 06/27/13-06/30/13

Angelina Atmadja Katherine DeGraffenreid Cara Stack
Tanya Borg Steve Nguyen Diana Thomas
Tracy Chung Susan Rotkosky Martha Tripp
Margaret Cooley Nicole Saltzman Kim Voge
Laura Crays Karen Sieper Lisa White

Educational Services, TAH Sustainability Projects, \$25/Hr., NTE 10 Hrs., 06/01/13-06/30/13

Jeremy Kelly

Andrew Spoonhower

Educational Services, TAH Grant, \$25/Hr, 06/01/13-06/30/13

Employee NTE Hours

Carin Benner 8
Kimberly Castillo 5
Rachel Hawley 2
Mark Lovein 2
Mike Morales 2
Rebeccalee Smith 6
Karen Swanson 2

Educational Services, Summer CELDT Testing, \$25/Hr., NTE 150 Hrs., 07/31/13-08/30/13

Xochitl Diaz

Thelma Gadara Tatar

Adolfo Gomez

Paul LaPorte

Veronica Pena

Jenny Perez

Norma Perez-Rocha Sofia Vander Kooy

Educational Services, K-5 Math Pilot Textbook Training, \$25/Hr., NTE 5 Hrs., 06/17/13-06/30/13

Maureen Blair Cynthia McClelland Becky Smith Kathryn Maucher Kristin McDonald Kim Voge

Kraemer, ELD Planning, \$25/Hr., NTE 20 Hrs., 06/17/13-08/25/13

Migdalia Berrios

Deniz Fierro

Rachael Hawley

Catheen LaBare

Stacey Petersen

Board Minutes - 55 July 16, 2013

Kraemer, Articulation/Math Common Core, \$25/Hr., NTE 12 Hrs., 06/17/13-08/25/13

Julie Brencius Myrium Dedrick Kellie Erskine Melissa Samson Mary Witten

Rio Vista, Admin. Support, \$25/Hr., NTE 150 Hrs., 07/01/13-02/28/14

Jose Cabrera

Stephanie Valdez-Schrader

Rio Vista, Prof. Dev/Leadership/Planning/Organizing, \$25/Hr., NTE 50 Hrs., 2013-2014 SY

Kerry Archuleta Debbie Gamble Christine Paine Tessa Ashton Adolfo Gomez Fran Raffel Lena Awad Victoria Groscost Jennifer Raya Rabiola Reynoso Billie Baron Maria Hepps Marilyn Bates Barbara Kohler Clara Romeu Sherri Simmons Michelle Beresford Donna Lopez Kathy Bernhardt Steven Martinez Christine Sinclair **Betsy Brooks** April Mezin Patty Soto Leonel Diaz Cathy Miller Gail Spear

Karen Dunn Roberto Mora Norma Flores Rachel Moss

Topaz, Prof. Dev/Leadership/Planning/Organizing, \$25/Hr., NTE 50 Hrs., 2013-2014 SY

Stacy Owens Virginia Welch

Topaz, Kinder Assessments, \$25/Hr., NTE 20 Hrs., 08/15/13-09/01/13

Shannon Gibson Stacy Stevens

Tuffree, ELD/EL Svs. Program Planning, \$25/Hr., NTE 4.5 Hrs., 06/14/13-06/30/13

Joel Bradford Erika Mayer Kimberly Schultz
Rosanna Brichta Rebecca Nam Karen Sieper
Nicole Ferrara Susan Osendorf Donna Simester
Janmarie Halliday Charles Reta Sara Worthington
Grace Lee Karen Samet Michael Young

<u>Stipends</u>

EmployeeSiteDutyNTE AmountEffec. DatesCynthia CaderaoLakeviewTAH 5th Gr. Curriculum\$100.0006/01/13-06/30/13Susan WorthSpec. Ed.Dept. Chair 2 Adapt. PE\$2410.002013-2014 SY

Special Education, Special Olympics, 2013-2014 SY

Employee NTE

Leslie Kirui \$1142.03-Assistant
Wendy McGinnis \$2284.05-Head
Barbara Slater \$1142.03-Assistant

Board Minutes - 56 July 16, 2013

Educational Services, Cognitively Guided Instruction Year 1 Training, NTE \$100/Day, 07/22/13-

07/25/13

Karen AleksicBlanca GibbonsDeanna MossTammie AhoDelma GonzalezDeanna NelsonKerry ArchuletaKatie GotovacLisa NicholsonTeresa AshtonRuth GranadosSamantha OstapeckMichelle BeresfordMonica GuzmanPatricia Page

Michelle Beresford Janelle Betts Paul Hanna Julie Pak Karen Brown Richard Hebert Rosemary Pang Jennifer Patrick Nanacy Burguan Sheryl Hess James Burns Janeen Hill Minerva Pena Stella Campos Lvnn Hirth Veronica Pena Jennifer Johns Stacy Perr Linda Carl

Lyn Chadez Jana Jones Anne Marie Plascencia

Lisa Choucan Erin Koss Judith Rees Steven Craik Tami La Magana Diane Rude Jennifer Dabasinkas Nancy Lanzi Ann San Roman Tara Leifeste Xochitl Dachenhausen Stacy Shimoda Leonel Diaz Charlene Leonard Jamie Shipe Peggy Sitar Laura Does Karen Lewis Kim Thorp Cathie Dolen Tami Lewis Debbie Ventura Shealee Dunavan Donna Lopez Karen Dunn Claudia Lymna Shannon Vlastnik

Tiffany Eliot Lori Mathewson Kim Voge

Karen Estrada Lisa McDonald Michelle Woinarowicz

Lisa Fulkerson Cynthia Meza Rebecca Wren Adriana Garcia Rachel Moss Anna Zamora-Lopez

Educational Services, Extended Children's Math Training, NTE \$100/Day, 08/12/13-08/15/13

Carin Benner

Stephanie Dempsey Kathryn Maucher Beatriz Suarez

Kim Voge

Educational Services, TAH Supreme Court Train/Workshop, NTE \$100.00, 06/01/13-06/30/13

Maria Alvarez-Hernandez

Suzanne Borgese

Joe Chavova

Brian Plunkett

Board Minutes - 57 July 16, 2013

Educational Services, Cognitively Guided Instruction Year 2 Training, NTE \$100/Day, 07/29/13-

07/31/13

Anna Behrendt Calle Hendry Nicole Rodriguez Chad Hundeby Nancy Rose Maureen Blair Cara Johnson Stacy Stevens Gina Chi Karen Keenan Grace Stutz Gloria Cohen Gunilla Davidson Julie Lama Angela Taylor Kristi Langsdale Bonnie Thompson Jennifer Delaney Teresa Vitelli Courtney Depsky Susan Martin Rachel Dominguez Salvador McBenttez Suzanne Wedrall Guillermina Flores-Magana Sharon McBenttez Robin Whitcroft Shannon Gibson Kristin McDonald Kim Voge Cheryl Goessling Sarah McElwee Eva C. Ybarra Kimberly Griffin Yeni Osuna-Pasillas Eugenia Zamorskaia

Jamie Grijalva Jason Pike Laurie Gurley Anne Rago

District Funded Co-Curricular Assignments

<u> </u>	0			
Stipends	<u>Site</u>	Co-Curricular Assignment	NTE Amount	<u>Effective</u>
Mark Castillo	Valencia	Hd Men's Golf	\$498.00	05/04/13-05/13/13
Brandon Frank	Valencia	Hd Men's Track CIF	\$933.00	05/04/13-05/18/13
Jason Gray	Valencia	Men's Track CIF	\$684.00	05/04/13-05/18/13
Mark Gunderson	Kraemer	Instrumental Band	\$266.00	01/07/13-06/13/13
Richard King	Kraemer	Instrumental Band	\$266.00	01/07/13-06/13/13
Albert Lai	Valencia	Men's Tennis CIF	\$208.00	05/04/13-05/10/13
Bernard Ma	Valencia	Hd men's Swimming CIF	\$291.00	05/04/13-05/10/13
Mike McCall	Valencia	Hd Tennis CIF	\$810.00	05/04/13-05/23/13
Phil Mortensen	Kraemer	Instrumental Band	\$266.00	01/07/13-06/13/13
Mike Scheetz	Valencia	Baseball CIF	\$418.00	05/11/13-05/21/13
Joseph Secoda	Valencia	Hd Baseball CIF	\$572.00	05/11/13-05/21/13
James Thorne	Valencia	Hd Men's Volleyball	\$270.00	05/04/13-05/07/13
Hannah Young	Valencia	Hd Women's Track CIF	\$933.00	05/04/13-05/18/13

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	Co-Curricular Assignment	NTE Amount	<u>Effective</u>
Dave Friedrichs	El Dorado	Band Camp	\$500.00	08/01/13-08/31/13
Dave Friedrichs	El Dorado	Instrumental Music	\$500.00/Mo.	09/01/13-12/31/13
Phillip Inzerillo	El Dorado	Band Camp	\$1000.00	08/01/13-08/31/13
Eric Samson	El Dorado	Band Camp	\$1200.00	08/01/13-08/31/13
Angela Tousley	El Dorado	Colorguard Camp	\$1500.00	08/01/13-08/31/13
Angela Tousley	El Dorado	Colorguard	\$1200.00/Mo.	09/01/13-06/30/14

El Dorado, Event Staff ASB Funded, 2013-2014 SY

Employee	NTE Amount
Scott Boveia	\$1200.00
Melissa Chavez	\$600.00
Laura Crays	\$900.00
Vicky Garcia	\$600.00
Jeanine Henriques	\$600.00
Kyle Muhlsteff	\$600.00

Board Minutes - 58 July 16, 2013

El Dorado, Event Staff ASB Funded, 2013-2014 SY (Cont'd)

Employee NTE Amount
Stephanie Roberts \$400.00
Carl Sweet \$600.00
Nathan Yu \$600.00

Yorba Linda HS, Event Supervision ASB Funded, 2013-2014 SY

1 01.000 = 11.1000 1.101	
<u>Employee</u>	NTE Amount
Kelly Buchan	\$2000.00
Richard Cadra	\$1000.00
Colin Domene	\$2000.00
Amber Ferris	\$2000.00
Bincins Garcia	\$1000.00
James Hay	\$1000.00
Brent Hendry	\$2000.00
Meshell Maes	\$1000.00
Beth Mazurier	\$1000.00
Scott Mazurier	\$2000.00
Mike Moore	\$1000.00
Dennis Riggs	\$2000.00
Sarah Shay	\$1000.00
Greg Walls	\$1000.00
Lloyd Walls	\$1000.00

Summer Sports Camps, NTE \$5400.00, 06/16/13-08/31/13

Summer Sports Camps, NTE \$5400.00, 06/16/13-08/31/13			
<u>Stipends</u>	<u>Site</u>	Co-Curricular Assignment	
Jonathan Aed	YLHS	Football/Lacrosse	
Erik Ambriz	Valencia	Baseball	
Michael Ashe	El Dorado	Waterpolo	
Jeff Bailey	YLHS	Football	
John Baughman	YLHS	Baseball	
Greg Beckman	El Dorado	Track/X-Country	
Scott Boveia	El Dorado	Women's Waterpolo	
Jaclyn Chavez	YLHS	Women's Volleyball	
Mark Chavez	YLHS	Baseball	
Melissa Chavez	El Dorado	Softball	
Adele Collins	Esperanza	Cheer	
John Cyrus	El Dorado	Mens/Womens Tennis	
Collin Domene	YLHS	Baseball	
Wayne Elmore	Esperanza	Baseball	
Sharon Farrell	YLHS	Softball	
Brian Fortenbaugh	YLHS	Wrestling	
Brandon Frank	Valencia	Men's X-Country	
Luis Garcia	Valencia	Football/X-Country	
Barry Gardner	Valencia	Soccer	
John German	Valencia	Football	
Jesse Gomez	YLHS	Football	
Jesse Gomez	YLHS	Track & Field	
Jason Gray	Valencia	Football	

El Dorado

El Dorado

Esperanza

Athletic Director

Men's Basketball

Women's Basketball

Steve Gullotti

Dan Henshall

Mark Hill

Board Minutes - 59 July 16, 2013

Summer Sports Camp	s NTF \$5400 00	06/16/13-08/31/13	(Cont'd)
Outilities Opolis Carrie	3. IN I L WOTOU.UU.	. 00/10/13-00/31/13	(OUIL U)

Stipends Site Co-Curricular Assignment
Mark Hopig FI Dorado Wrestling

Mark Honig El Dorado Wrestling Teiko Ikemoto YLHS Basketball

Swimming/Waterpolo David Johnson El Dorado Athletic Director Krista Jones El Dorado Rick Jones El Dorado Women's Basketball Ron Kasser El Dorado Women's Volleyball Kurt Kersten Esperanza Athletic Director Richard King Valencia **Band Director**

Albert Lai Valencia Men's/Women's Tennis

Steve Lawson El Dorado Wrestling

Rey Lejano YLHS Men's/Women's Tennis

Mike Lorge Valencia Men's Basketball

Mark Lovein Esperanza Men's/Women's Volleyball

William Lucas El Dorado Men's Basketball
Bernard Ma Valencia Men's Waterpolo
Amy Madrigal Valencia Athletic Director
Matthew Mahoney Valencia Wrestling/Football
Jason Marganian Valencia Women's Water Polo

Mike Marrujo Valencia Football

Craig Matthews Esperanza Men's Basketball Scott Mazurier YLHS Men's Soccer

Michael McCall Valencia Mens/Womens Tennis

Kevin McConnell Valencia Athletic Director Rich Medellin Esperanza Women's X-Country

Gary Moore Esperanza Women's X-Country/Track & Field

Ryan Mounce El Dorado Men's Basketball Allen Morey El Dorado Men's X-Country

Isaac Owens Esperanza Men's/Women's Volleyball

Jeffrey Picou El Dorado Men's Baseball Jason Pietsch YLHS Men's Basketball Robert J. Platt YLHS Athletic Director Ken Putnam El Dorado Women's Soccer

Gerardo Rodriguez Valencia Wrestling
Michael Schreiber YLHS Lacrosse
Lauren Schultz Valencia Cheer & Song
Joseph Secoda Valencia Baseball
Stacy Shube YLHS Cheer & Song

Matthew Slevcove Esperanza Swimming/Water Polo

Matthew Stine YLHS Baseball Paul Sunia Valencia Football

Jason Sweet El Dorado Women's Soccer Kevin Sweet El Dorado Men's Basketball Leonard Takahashi Valencia Men's Soccer James Thorne Valencia Volleyball

Debbee Titov Esperanza Women's X-Country Charles Titus El Dorado Volleyball/X-Country/Track

Lisa Tully YLHS Athletic Director

John Van Dam Valencia Football Matt Vasquez Valencia Baseball

Lloyd Walls YLHS Men's Basketball

Board Minutes - 60 July 16, 2013

Summer Sports Camps, NTE \$5400.00, 06/16/13-08/31/13 (Cont'd)
Stipends
Site
Co-Curricular Assignment

Keri Walters Esperanza Athletic Director

Chris Wright YLHS Baseball Steve Wulff El Dorado Football

Dean Yoshimura Valencia Men's Basketball Nathan Yu El Dorado Men's Basketball

EXHIBIT A

DECLARATION OF NEED FOR FULLY QUALIFIED EDUCATORS

JUN 0 3 2013

State of California Commission on Teacher Credentiating Certification, Assignment and Waivers Division 1900 Capitol Avenue Sacramento, CA 95811-4213 Email: credentials@ctc.ca.gov Website: www.ctc.ca.gov

the state of the s		
X Original Declaration of Need for ye	ear; 2013/2014	
Revised Declaration of Need for ye		
FOR SERVICE IN A SCHOOL DISTRIC	Τ .	
Name of District: Placentia-Yorba	a Linda USD	District CDS Code: 66647
Name of County: orange		County CDS Code: 30
By submitting this annual declaration, the	ne district is certifying the following	ng:
 A diligent search, as defined bel 	low, to recruit a fully prepared tead	ther for the assignment(s) was made
If a suitable fully prepared teach to recruit based on the priority s	ner is not available to the school di tated below	istrict, the district will make a reasonable effort
hald an - / / cortifeing that	there is an insufficient number of sition(s) listed on the attached for	ration at a regularly scheduled public meeting certificated persons who meet the district's m. The attached form was part of the agenda,
► Enclose a copy of the board agenda	ı item	
With my signature below, I verify that t force until June 30, 2013 24	he item was acted upon favorably	by the board. The declaration shall remain in
Submitted by (Superintendent, Board Se	cretary, or Designee):	
Robert Kent	Signature	Asst. Supt./Personnel Service
Name 71.4-524-3034	-0	5/24/2013
Fax Number	Telephone Number	Date
1301 E. Orangethorpe Ave	Placentia, CA 92870	
RKENT@PYLUSD.ORG	Mailing Address	•
in the state of th	EMail Address	
FOR SERVICE IN A COUNTY OFFICE	OF EDUCATION, STATE AGEN	CY OR NONPUBLIC SCHOOL OR AGENCY
Name of County		County CDS Code
Name of State Agency	<u> </u>	
Name of NPS/NPA		County of Location
The Superintendent of the County Office NPS/NPA specified above adopted a dannouncement that such a declaration we persons who meet the county's, agency 's attached form.	eclaration on/	at least 72 hours following his or her public is an insufficient number of certificated

Page 1 of 3

CL-50D 5/12

The declaration shall remain in force until June 30,

• Enclose a copy of the public announcement

Name Signature	Title
Fax Number Telephone Number	Date
Mailing Address	
EMail Address	
This declaration must be on file with the Commission on Teacher issued for service with the employing agency	· Credentialing before any emergency permits will b
REAS OF ANTICIPATED NEED FOR FULLY QUALIFIED EDUCA	TORS
used on the previous year's actual needs and projections of enrollments employing agency estimates it will need in each of the identified seed for Fully Qualified Educators. This declaration shall be valid o	areas during the valid period of this Declaration of
is declaration must be revised by the employing agency when the ceeds the estimate by ten percent. Board approval is required for a	total number of emergency permits applied for revision.
Type of Emergency Permit	Estimated Number Needed
CLAD/English Learner Authorization (applicant already holds teaching credential)	10
Bilingual Authorization (applicant already holds teaching credential)	
List target language(s) for bilingual authorization:	
Resource Specialist	5
Teacher Librarian Services	
Visiting Faculty Permit	
•	
ITED ASSIGNMENT PERMITS nited Assignment Permits may only be issued to applicants holding calcureate degree and a professional preparation program including ed on the previous year's actual needs and projections of enrolling ignment Permits the employing agency estimates it will need in the	g student teaching. ent, please indicate the number of Limited
TYPE OF LIMITED ASSIGNMENT PERMIT	ESTIMATED NUMBER NEEDED
Multiple Subject	5
Single Subject	80
Special Education	10

23

TOTAL

Board Minutes - 63 July 16, 2013

EFFORTS TO RECRUIT CERTIFIED PERSONNEL

The employing agency declares that it has implemented in policy and practices a process for conducting a diligent search that includes, but is not limited to, distributing job announcements, contacting college and university placement centers, advertising in local newspapers, exploring incentives included in the Teaching as a Priority Block Grant (refer to www.cde.ca.gov for details), participating in state and regional recruitment centers and participating in job fairs in California.

If a suitable fully prepared teacher is not available to the school district, the district made reasonable efforts to recruit an individual for the assignment, in the following order:

- A candidate who qualifies and agrees to participate in an approved intern program in the region of the school district
- An individual who is scheduled to complete initial preparation requirements within six months

EFFORTS TO CERTIFY, ASSIGN, AND DEVELOP FULLY QUALIFIED PERSONNEL

Has your agency established a District Intern program?	Yes	No
If no, explain.		
Does your agency participate in a Commission-approved college or university intern program?	Yes	No
If yes, how many interns do you expect to have this year? _	15	
If yes, list each college or university with which you partici CSUF, Chapman Univ., Brandman Univ., Cal		
If no, explain why you do not participate in an intern progra	am.	