

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

Minutes
Regular Meeting
Board of Education

5:03 p.m., Tuesday, May 22, 2012
District Educational Center
1301 E. Orangethorpe Avenue
Placentia, CA 92870

A Regular Meeting of the Board of Education of the Placentia-Yorba Linda Unified School District was called to order by Mrs. Karin Freeman, President, at 5:03 p.m., Tuesday, May 22, 2012 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 5:06 p.m.

COMMUNITY RECOGNITIONS (6:05 – 6:52 p.m.)

REGULAR SESSION

Reconvened to Regular Session at 7:05 p.m.

PLEDGE OF ALLEGIANCE

ROLL CALL

Members Present: Mrs. Karin Freeman, President
Mrs. Carol Downey, Vice President
Mrs. Carrie Buck, Clerk
Mrs. Judi Carmona, Trustee
Mr. Eric Padget, Trustee
Julie Tapia, Student Board Representative
Dr. Dennis Smith, Board Secretary

Early Departure: Mr. Eric Padget (7:17 p.m. departure to attend Yorba Middle School Music Concert.)

APPROVAL OF AGENDA

Approved the May 22, 2012 Board of Education agenda as amended and recommended by the Superintendent.

Action: Carried
Ayes: 5
Noes: 0

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

MINUTES

Approved the minutes of the Regular Meeting of May 8, 2012.

Action: Carried
Ayes: 5
Noes: 0

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

RECOGNITIONS/PRESENTATIONS

- Valencia High School Chemistry Olympiad
- 2012 PYLUSD Retirees

PUBLIC COMMENT

- Ronald Culler addressed the Board regarding the presentation of Islam in textbooks.
- Christmas Simon addressed the Board regarding the presentation of Islam in seventh-grade textbooks.
- Ben Toubak addressed the Board regarding the presentation of Islam in textbooks.
- Joyce Hearn addressed the Board regarding the dedication of teachers and the use of supplemental teaching material relative to Islam.
- Julie Nibali, representing the REACH Foundation, addressed the Board regarding a fundraising opportunity relative to the District's Performing Arts Center.

STUDENT BOARD REPORT

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

The Board recognized Julie for her tenure on the Board of Education as the Student Board Representative.

SUPERINTENDENT'S REPORT

The Superintendent shared that El Dorado, Esperanza, and Valencia High Schools had been ranked among *Newsweek's* top 1,000 high schools in the nation. Mrs. Judi Carmona added that these schools were among the top 31 high schools in Orange County.

CONSENT CALENDAR

1. Approved/ratified purchase orders in the following amounts: **(2011/2012)** – General Fund (01), \$725,144.97; Child Development Fund (12), \$6,082.61; Cafeteria Fund (13), \$3,245.11; Capital Facilities Fund (25), \$750.00; Building Fund Measure A (Series A) Fund (26), \$26,568.59; Building Fund Measure A (Series B) Fund (27), \$9,679.50; Building Fund Measure A (Series C) Fund (28), \$17,580.04; Building Fund Measure A (Series Q) Fund (29), \$2,542.76; Building Fund Measure A (Series D) Fund (30), \$105,168.94; Building Fund Measure A (Series E) Fund (31), \$1,005.63; Insurance Workers Comp. Fund (68), \$42.02; Insurance Property Loss Fund (70), \$1,050.00

CONSENT CALENDAR, Continued

2. Approved warrant listings in the following amounts: Warrant Registers #628401 through 636827 and #501513 through 502513; current year expenditures (April 29, 2012 through May 15, 2012) \$2,878,891.02; total prior year expenditures, \$6,560.48 (2010-2011); payroll registers 10A, \$9,454,470.62 and 10B, \$3,435,403.39.
3. Approved contractor(s) for Open Field Service Agreement(s). (See attached.)
4. Accepted as complete the project(s) listed and authorized filing Notice(s) of Completion. (See attached.)
5. Approved agreement with Vavrinek, Trine, Day & Co., LLP for July 1, 2012 through June 30, 2013.
6. Approved renewal of the agreement with Athens Administrators effective July 1, 2012 through June 30, 2013.
7. Approved consulting agreement with Demsey, Filliger & Associates for actuarial report relating to the GASB 45 Actuarial Health Benefits Valuation as of July 1, 2012.
8. Approved renewal of the agreement with H & S Business Services, LLC effective July 1, 2012 through June 30, 2013.
9. Approved agreement with The Holman Group effective July 1, 2012 through June 30, 2013.
10. Approved renewal of agreement with Marsh Risk & Insurance Services effective July 1, 2012 through June 30, 2013.
11. Approved renewal of the agreement with Myers-Stevens & Toohey & Co. for student accident insurance effective July 1, 2012 through June 30, 2013.
12. Approved renewal of the agreement with Myers-Stevens & Toohey & Co. for blanket field trip coverage effective July 1, 2012 through June 30, 2013.
13. Approved renewal of agreement with Myers-Stevens & Toohey & Co. for summer high school sports camp student accident and general liability insurance effective June 15, 2012 through September 15, 2012.
14. Approved renewal of agreement with National Union Fire Insurance Company of Pittsburgh, PA effective July 1, 2012 through June 30, 2013.
15. Approved consulting agreement with Perr & Knight for actuarial report relating to the actuarial analysis of the District's Workers' Compensation Program as of March 31, 2013.
16. Approved the agreement with Safety National for Excess Workers' Compensation Insurance for the period July 1, 2012 through June 30, 2013.
17. Approved renewal of the agreement with St. Joseph Heritage Healthcare (St. Jude Heritage Medical Group, Department of Occupational & Environmental Health Services) or best alternative provider from the MEDEX Medical Provider Network for mandated services effective July 1, 2012 through June 30, 2013.

CONSENT CALENDAR, Continued

18. Approved agreement with Southern California Schools Risk Management effective July 1, 2012 through June 30, 2013.
19. Approved renewal of the agreement with UNUM Life Insurance Company of America effective July 1, 2012 through June 30, 2013.
20. Approved Independent Contractor Agreements – Maintenance and Facilities – as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
21. Approved Professional Service Agreement with Heery International, Inc. for Move Management services at El Camino, Valencia and Yorba Linda High Schools. Contract period May 1, 2012 through December 31, 2012. Contract No. 1112-52.
22. Approved Architectural Services Agreement with WLC Architects, Inc. for architectural services for the Bradford Stadium Concession / Entry Modernization project at Valencia High School. Project No. VHS-9224-9307-071. Contract No. 1112-47. Contract period May 22, 2012 through December 31, 2013.
23. Approved Amendment No. 3 to renew the contract for Unit Price Bid Master Casework, Bid No. 209-23, with Dow Diversified, Inc. Contract period May 22, 2012 to May 23, 2013.
24. Approved Amendment No. 2 with Parsons in Association with California Construction Management for construction management services for various capital improvement projects. Contract No. 0910-88.
25. Approved extension of time to the attached list of contracts. (See attached.)
26. Approved Independent Contractor Agreements – Educational Services - as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
27. Approved agreement between Orange County Superintendent of Schools and the Placentia-Yorba Linda Unified School District for Provision of Positive Behavioral Intervention and Support Services.
28. Approved Woodsboro Elementary School to participate in the Inside the Outdoors School Program with the Orange County Department of Education.
29. Approved “Agreement to Refer Students” with the Orange County Department of Education for the district’s summer school credit recovery program.
30. Held by Board Member Karin Freeman.
31. Approved Participation Agreement with Music Intelligence Neural Development (M.I.N.D.) Institute for STMath+Music Program, Grades K-5 and 6-8 Unlimited Station Perpetual License for Valadez Middle School Academy.
32. Approved waivers requested by parents of students on the attached list who have met the CAHSEE requirement in the indicated area. (See attached.)

CONSENT CALENDAR, Continued

33. Appointed as 012/13 CIF league representatives Ken Fox, Century League, (Harry Dolen, alternate); Cary Johnson, Century League, (John Bellows, alternate); Jim Bell, Empire League, (Rick Lopez, alternate), and Dave Flynn, Empire League, (Jennifer Graves, alternate).
34. Presented 2011/2012 Fiscal Year 3rd Quarter Williams Review Report conducted on March 1, 2012. (See attached.)
35. Approved/ratified extended field trips as listed in accordance with Board Policy No. 6153, Field Trips. (See attached.)
36. 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.)
37. Approved the Stipulated Expulsion Agreement between the Placentia-Yorba Linda Unified School District and the parents of 1258C3.
38. Approved the Clinical Affiliation Agreement with California State University, Fullerton, from May 1, 2012 to April 30, 2015.
39. Approved the student teaching agreement with Brigham Young University from August 28, 2012 to December 6, 2012.
40. Approved the student teaching agreement with Biola University from September 1, 2012 to September 1, 2014.
41. Approved the certification of temporary athletic coaches for the 2011-2012 school year (Exhibit A). (See attached.)
42. Approved Classified Personnel Report. (See attached.)
43. Approved Certificated Personnel Report. (See attached.)

Approved the above listed recommendations.

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Carrie Buck

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

Noes: 0

Absent: Eric Padget

30. Approved Agreement with Assistance League of Fullerton for Melrose, Ruby Drive, Topaz, and Rio Vista elementary Schools.

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mrs. Carrie Buck

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

Noes: 0

Absent: Eric Padget

BOARD REPORT

1. Mrs. Judi Carmona indicated that she and Mrs. Buck had attended the Orange County Human Relations Awards 21 event at which Valadez Middle School Academy was recognized. She was also pleased to have attended District Music Festival performances as well as the wonderful Wild West Show presented by the Special Day Classes at Wagner Elementary School.
2. Mrs. Carrie Buck indicated she and Mrs. Carmona had attended the WAVE assembly at Bernardo Yorba Middle School which recognizes outstanding student academic achievement. The school schedules a WAVE assembly each quarter. She also spoke briefly regarding the Orange County Human Relations Awards 21 event at which Valadez Middle School Academy was recognized. Mrs. Buck was pleased to have joined Assistant Superintendent Doug Domene in meeting with ASB and PTSA students at Yorba Linda High School; visited El Camino Real High School and looks forward to the completion of modernization; attended District Music Festival performances, commenting on the number of students involved; and joined Mr. Padget in attending the Esperanza High School Distinguished Scholars event, highlighting in particular the featured speaker who is an alumnus. Mrs. Buck looks forward to participating in El Dorado High School's Senior Project event.
3. Mrs. Carol Downey expressed appreciation for the opportunity to attend District Music Festival performances and indicated how pleased she was that the PYLUSD still provides fine arts to our students. She also attended the Yorba Linda High School Senior Awards event with Mrs. Carmona. Mrs. Downey spoke briefly regarding the Virgin HealthMiles program of which she recently became aware and shared some of the benefits offered by their Pay-for-Prevention Program.
4. Mrs. Karin Freeman indicated she had attended California School Boards Association Delegate Assembly and shared that after much discussion the delegates had reached consensus that CSBA would endorse both Gov. Jerry Brown and Molly Munger's education funding tax initiatives. Mrs. Freeman spoke briefly regarding North Orange County Regional Occupational Program's Celebration of Success event honoring student achievement. As a member of the NOCROP Board, Mrs. Freeman enjoyed touring the CAD and graphic design programs at Troy High School, the careers with children program at Raymond Elementary School, and the photography and automotive programs at Sunny Hills High School. Mrs. Freeman attended Yorba Linda High School's Jazz Jam concert which included students from Travis Ranch Middle School. Mrs. Freeman concluded her remarks by expressing appreciation for district staff and their important contributions to the district.

ADJOURNMENT

Time: 8:53 p.m.

Mrs. Karin Freeman, President, adjourned the May 22, 2012 meeting of the Board of Education at 8:53 p.m. in memory of Delia Taberski, who retired from Topaz Elementary School after 25 years of service to the PYLUSD.

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Carrie Buck

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

Noes: 0

Absent: Eric Padget

NEXT SCHEDULED MEETING

June 5, 2012 – Special Meeting

June 19, 2012 – Regular Meeting

OPEN FIELD SERVICE AGREEMENTS

<u>Vendor Name</u>	<u>Contract #</u>	<u>Services Provided</u>
Geary Hardwood Floors	OA455052217	Hardwood Floor Refinishing as needed throughout the district
Southstate Towing	OA4560552217	Moving of Cargo Containers at District Sites

NOTICES OF COMPLETION

<u>P.O. Number</u>	<u>Contractor</u>	<u>Project</u>
9225	Beltmann Relocation Group, Inc.	El Dorado High School New Gymnasium Bid No. 210-29 Relocation Bid
9226	Beltmann Relocation Group, Inc.	George Key School HVAC Replacement Bid No. 210-29 Relocation Bid
9227	Beltmann Relocation Group, Inc.	Esperanza High School West Campus Modernization Bid No. 210-29 Relocation Bid
9228	Beltmann Relocation Group, Inc.	Esperanza High School 700 Building Modernization Bid No. 210-29 Relocation Bid
9229	Beltmann Relocation Group, Inc.	Esperanza High School Admin Modernization Bid No. 210-29 Relocation Bid
9230	Beltmann Relocation Group, Inc.	Esperanza High School New Gymnasium Bid No. 210-29 Relocation Bid
200624	American Electric Co.	Technology Reconfigure the East Portion of the former Print Shop Bid no. 209-28

INDEPENDENT CONTRACTOR AGREEMENT – MAINTENANCE & FACILITIES

Golden State Labor
Compliance, LLC

Approve Independent Contract Agreement for additional labor compliance services for the chiller replacement project for the modernization of administration/100 building and restroom projects at Esperanza High School. Contract No. 1112-53. Contract period May 1, 2012 through December 31, 2012. Project No. ESP-9223-9303-030.

Building Fund Measure A (Series A) Fund (26)	\$12,872
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)	

EXTENSION OF TIME – VARIOUS CONTRACTS

Vendor Name	Amendment No.	Contract No.	Project Number	Purchase Order	New Contract End Date
Parsons	3	0910-88	VHS Projects	Various	12/31/2013

INDEPENDENT CONTRACTOR AGREEMENTS – EDUCATIONAL SERVICES

1. Meet the Masters
Presenter of art assemblies at Linda Vista Elementary School, September 4, 2012 to June 14, 2013, budgeted gift funds, NTE \$4,291.80.
2. Academic Entertainment
Presenter of motivational assemblies for summer child care centers, June 19-20, 2012; budgeted child care funds, NTE \$1,590.
3. Kids Love Music
Presenter of music assemblies at Linda Vista Preschool, June 26, 2012; budgeted child care funds, NTE \$225.
4. Gyssler Enterprises
Provider of BTSA website updates, April 1 to June 29, 2012; budgeted categorical funds, NTE \$140.
5. Chris Rubio Productions
Presenter of music assemblies at Van Buren Elementary School, May 25, 2012; budgeted gift funds, NTE \$914.
6. Discovery Science Center
Presenter of science assemblies at Tynes Elementary School, June 8, 2012; budgeted gift funds, NTE \$295.
7. William Lacey
Provider of consultation and training as part of the TAH grant, May 23 to June 22, 2012; budgeted categorical funds, NTE \$2,400.
8. Volker Janssen
Provider of planning and training as part of the TAH grant, May 23 to June 22, 2012; budgeted categorical funds, NTE \$1,800.
9. Phillip John Boverg
Provider of consultation and training as part of the TAH grant, May 23 to June 22, 2012; budgeted categorical funds, NTE \$2,400.
10. Bright Innovations, Nomi Lonky
Provider of website consultation for Rio Vista Elementary School, July 1, 2011 to June 30, 2012; budgeted categorical funds, NTE \$2,500.
11. Dr. Chris Endy
Presenter of history seminars for teachers as part of the TAH grant, October 3, 2011 to July 2 2012; originally board approved on October 25, 2011; increase categorical funds by \$1,500 for a revised total of NTE \$3,900.
12. Mitchel D. Perlman, Ph.D.
Provider of evaluation, observation and IEP attendance for special education students, May 9 to June 30, 2012; budgeted special education funds, NTE \$6,000.

CAHSEE WAIVERS

School	Student ID #	Area of CAHSEE to be Waived	Score w/ Modific.	Case Carrier	Counselor	Date of CAHSEE
Valencia	5856	ELA	356	Frank Borgese	Carolyn Douglas	11/1/2011
Valencia	994304	Math	352	Elena Martin	Elizabeth Nasouf	5/1/2011
Valencia	810991	Math	357	Dana Leon	Elizabeth Nasouf	11/1/2011
Valencia	812234	Math	366	Frank Borgese	Elizabeth Nasouf	11/1/2011
Valencia	995795	Math	364	Frank Borgese	Elizabeth Nasouf	2/8/2012
Valencia	53086	Math	372	Jason Marganian	Carolyn Douglas	11/1/2011
Valencia	2556	ELA/Math	351/353	Jason Marganian	Carolyn Douglas	11/1/2011
Valencia	702044	ELA	374	Elena Martin	Jenny Alegria	11/1/2011
Valencia	990814	Math	355	Elena Martin	Ellen Gerasimo	11/1/2011
Valencia	257046	Math	350	Hannah Young	Elizabeth Nasouf	11/1/2011
Valencia	1402	Math	372	Hannah Young	Ellen Gerasimo	2/8/2012
Valencia	1417	ELA/Math	351/368	Hannah Young	Ellen Gerasimo	2/8/2012
Valencia	1604	Math	361	Hannah Young	Carolyn Douglas	2/8/2012
Esperanza	990467	Math	355	Gina Aguilar	Meredith Castro	2/10/11

WILLIAM M. HABERMEL
County Superintendent of Schools

**Williams Settlement Legislation - Third Quarter Report
School Accountability Report Card (SARC) Verification
Placentia-Yorba Linda Unified School District**
Prepared by the Orange County Department of Education

The 2010-2011 SARCs published in 2011-2012 for the following schools were reviewed to determine the accuracy of the information reported for sufficiency of textbooks and instructional materials and safety, cleanliness, and adequacy of school facilities.

School	SARC Review Date(s)	Instructional Materials Accurate	Instructional Material Discrepancies	Facility Conditions Accurate	Facility Condition Discrepancies
Metrose Elementary	March 1, 2012	Yes	N/A	Yes	N/A
Vaidatz Middle School	March 1, 2012	Yes	N/A	Yes	N/A

Respectfully submitted,

Elin Chariton,
Executive Director, School and Community Services
Date 4/20/12

EXTENDED FIELD TRIPS

1. Esperanza High School ASB Camp, August 11-12, 2012 in Angelus Oaks, California.
2. Esperanza High School California Association of Directors of Activities Leadership Camp, August 15-17, 2012 in Santa Barbara, California.
3. Yorba Linda High School Associated Student Body Executive Camp, June 15-17, 2012 in San Diego, California

GIFTS

1. Die cuts with carrier box from Shanine Incley to be used by classroom teachers at the Educational Services Center.
2. Video camera from Steve Nordwick to be used for the film appreciation class at Esperanza High School.
3. Check in the amount of \$990 from Fairmont PTA to be used for assemblies for Fairmont Elementary School.
4. Check in the amount of \$250 from Wells Fargo to be used for instructional supplies for Glenknoll Elementary School.
5. Checks totaling \$2,010.50 from Glenknoll PTA to be used for 6th grade promotion and outdoor education for Glenknoll Elementary School.
6. Check in the amount of \$615 from Golden PTA to be used for a field trip for Golden Elementary School.
7. Check in the amount of \$150 from BP Fabric of America Fund to be used for supplies for Kraemer Middle School.
8. Checks totaling \$4,820.59 from Travis Ranch PTA to be used for assemblies and the Renaissance Learning program for Travis Ranch School.
9. Check in the amount of \$1,500 from Pacific Life Foundation to be used for the MIND Institute program at Travis Ranch School.
10. Check in the amount of \$583 from Tynes PTA to be used for field trip transportation for Tynes Elementary School.

TEMPORARY COACHES – 2011-2012 (Exhibit A)**El Dorado**

Ashe, Michael	Lane, Shaun	Shay, Brian
Bailey, Jeffrey	Lawson, Steve	Smith, Mark
Baty, James	Lucas, William	Stancikas, Dierdra
Beauchamp, Todd	Maeder, John	Stine, Gina
Beckman, Gregory	Mason, Maxwell	Sweet, Carl
Bennett, Amanda	Meeves, Colin	Sweet, Jason
Blackamore, Jeffrey	Mitobe, Michael	Sweet, Kevin
Bladow, Donald	Moore, David	Tefertiller, Craig
Burrell, Richi	Moore, John	Thompson, Douglas
Carlson, Wayne	Morales, Sadie	Thompson, Kristen
Chavez, Melissa	Morey, Allen	Thorne, James
Chavez, Mark	Mounce, Ryan	Titus, Charles
Chavez, Charles	Naslund, Mark	Walls, Lloyd
Cyrus, John	Nasr, Rolfe	Walton, Shannon
DiTolla, Stephen	Ortega, Daniel	Wimpey, Michael
Flockhart, Kylee	Picou, Jeffrey	Wolf, Brian
Fox, Chris	Pulcher, Lindsay	Yu, Nathan
Garcia, Stephen	Putnum, Keneth	
Garnett, Sonja	Racobs, Shawn	
Henshall, Daniel	Ramirez, Angel	
Houghton, Alexander	Reekstin, Rachel	
Johnson, David	Roberts, Stephanie	
Jones, Rick	Rossi, Daniel	

Esperanza

Bowman Jr., John	Kauffman, Alison	Smolenski, William
Claborn, Kevin	Kemp, Gregory	Storing, Thomas
Colacion, Anthony	Kowalski, Kevin	Titov, Ed
Curran, Michale	Lovein, Mark	Tunstall, Ed
Cusick, Joseph	McDonald, John	Verdu, Ed
DiBuono, Ben	Medellin, Ricardo	Watkins, Jonathan
Diaz, Galen	Meek, Gary	Weckerle, Courtney
Dickenson, Ted	Meek, Jeoff	Williams, Erick
Doane, Timothy	Mericle, Jay	Wren, Eric
Duncan, Sarah	Moore, Gary	Wright, Christopher
Elmore, Wayne	Oaxaca, Jesus	Yasbek, Drew
Franco, Michale	Ortiz, Michelle	
Green, David	Owens, Isaac	
Hawkins, Conan	Pendleton, William	
Hawkins, Vodak	Perez, Frank	
Hill, Mark	Pietsch, Jason	
Honig, Mark	Ransom, Brian	
Jones, Timothy	Slevcove, Matthew	

Valencia

Ambriz, Eric	Jackson, Anthony	Scheetz, Michael
Arias, Michael	Jenkins, Frederick	Schultz, Lauren
Aurelio, James	Kahle, Benjamin	Stikeleather, Joseph
Avila, Katie	Lorge, Mike	Sunia, Paulo
Bowen, Kehli,	Ma, Bernard	Thomas, Nancy
Castillo, Mark	Marganian, Jason	Van Dam, John
Cicchillo, Ronda	Marrujo, Mike	Vasquez, Matthew
Escalante, Jesse	McCall, Michalel	Watanabe, Royce
Fish, Julia	Mendez, Robert	Yoshimura, Dean
Frank, Brandon	Miller, Matthew	Young, Hannah
Garcia, Luis	Munoz, Michelle	Zang, Caralyn
Garcia, Edusyr	Munoz, Marco	
Gardner, Barrett	Nunez, Alejandra	
German, John	Pike, Curtis	
Gray, Jason	Quintero, David	
Hadley, Patricia	Remigio, Gary	
Harding, Erica	Reyes, Arturo	
Hermreck, Carl	Rodriguez, Gerardo	
Hernandez, Hugo	Runge, Bryce	
Jackson, Eileen	Sandoval, Rubi	

Yorba Linda High School

Acton, Aaron	Djahangiry, Shardad	Miller, David
Aed, Jonathon	Domene, Colin	Moore, Michale
Anderson, Scott	Fortenbaugh, Brian	Richardson, Thomas
Aviles, Greg	Gersimou, Vasilios	Riggs, Dennis
Baughman, John	Gomez, Jesse	Schreiber, Michael
Bloom, Bryan	Gorman, Jeff	Stauber, Michael
Call, Nathan	Hill, Marcus	Stine, Matthew
Chavez, Jaclyn	Hobson, Chris	Taraschi, William
Cueva, Gabriel	Lejano, Rey	Wren, Patrick
Davila, Sarah	Melberg, Garrett	

CLASSIFIED PERSONNEL REPORT

<u>Resignation</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Michael Blumenkranz	Spec. Ed. Aide II	George Key	05/08/12
Stacey Gee	Spec. Ed. Aide I	YLHS	05/11/12

<u>Employ</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
<u>Name</u>			
Consuelo Aguilar	Food Svs. Worker	Food Svs.	05/23/12
Jennifer Antunez	Food Svs. Worker	Food Svs.	05/23/12
Elizabeth Berry	Spec. Ed. Aide II	G. Key	05/23/12
Melinda Bogard	Food Svs. Worker	Food Svs.	05/23/12
Sandra Chavez	Academy Tutor	Rio Vista	05/23/12
Gregory Fletcher	Spec. Ed. Aide II	G. Key	05/23/12
Stephanie Garcia	Child Care Tch. I	Lakeview	05/23/12
Blake Henderson	Spec. Ed. Aide III	Mabel Paine	05/23/12
Anne Kelly	Food Svs. Worker	Food. Svs.	05/23/12
Claire Kimberly	Child Care Tch. I	Rose Drive	05/24/12
Jennifer Lozano	Inst. Aide	Woodsboro	04/24/12
Mercedez Perez	Spec. Ed. Aide II	G. Key	05/23/12
Shannon Schaal	Child Care Tch. I	Glenview	05/23/12
Joseph Suarez	Academy Tutor	Tynes	05/23/12
Megan Zoelle	Bus Attendant	Transportation	05/23/12

<u>Decline Position</u>	<u>Position</u>	<u>Board Approved</u>
<u>Employee</u>		
Derek Eligio	Child Care Tch. I	05/08/12

<u>Working Out of Class</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
<u>Employee</u>			
Daniel Compise	Grounds II	Equipment Oper.	04/24/12-06/30/12
Daniel UMBER	Fac. Maint. Worker	Sr. Maint. Worker	05/01/12-06/30/12

<u>Correction</u>	<u>Position</u>	<u>Site</u>	<u>Correction</u>
<u>Employee</u>			
Lindsey Aguilar	Spec. Ed. Aide II	George Key	Salary Underpayment/Correction

<u>Change of Status</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
<u>Employee</u>			
Lindsey Aguilar	Spec. Ed. Aide II, 4.5 Hrs.	4.70 Hrs/Day	05/01/12
Mariella Ayllon	Bil. Health Clerk	Bil. Inst. Aide	04/24/12
Pamela Kibby	Inst. Aide	Spec. Ed. Aide II	03/27/12
Linda Orr	Food Svs. Wrk., 3.75 Hrs.	7.75 Hrs/Day	05/23/12
Tracy Peterson	Spec. Ed. Aide III, 3.5 Hrs.	3.75 Hrs/Day	05/07/12

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Terie Bailey	184	Clerical Support	Maintenance	05/22/12-06/30/12
Brittney Barnes	9	Aide leave coverage	Tynes	05/04/12-05/16/12
Elizabeth Berry	3	Spec. Ed. Training	Spec. Ed.	04/26/12-04/26/12
Elizabeth Berry	3	Spec. Ed. Training	Spec. Ed.	05/03/12-05/03/12
Jennifer Beu	20	Ride bud w/student	Tynes	04/15/12-06/15/12
Sandra Chavez	15	CASA early release	Rio Vista	05/23/12-06/15/12
Denise Coultrup	12	Saturday School	Travis Ranch	04/21/12-05/19/12
Catrina Eazell	32	Assist stu. w/mobility	Spec. Ed.	04/30/12-06/15/12

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective (Cont'd)</u>
Jose Aldama	3	Behav. Collaborative	G. Key	05/03/12-05/03/12
Alida Arritt	12	Parent Education	Ed. Svs.	04/27/12-06/15/12
Christina Bahra	3	Behav. Collaborative	Travis	05/03/12-05/03/12
Annie Bayles	3	Behav. Collaborative	Travis	05/03/12-05/03/12
Elizabeth Berry	3	Spec. Ed. Training	Spec. Ed.	05/03/12-05/03/12
Jeanette Besheer-Hogan	10	Aide leave coverage	Tynes	04/20/12-05/16/12
Meghann Briggs	3	Behav Collaborative	Tynes	05/03/12-05/03/12
Meghann Briggs	15	Autism. Presch. Supp.	Mabel Paine	05/14/12-06/15/12
Sarah Chansler	1	Ride bus w/student	Tynes	05/04/12-06/15/12
Christine Conrad	5	Provide Child Care	Ruby Drive	04/30/12-06/15/12
Karina Cooke	3	Behav. Collaborative	Esperanza	05/03/12-05/03/12
Kenny Craik	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Sherry DiCroce	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Kari Domene	3	Behav. Collaborative	Mabel Paine	05/03/12-05/03/12
Pia Fiore	20	Close School	Glenview	05/23/12-06/30/12
Madeline Fox	3	Behav. Collaborative	Travis Ranch	05/03/12-05/03/12
Heidi Fronaberger	3	Spec. Ed. Training	Spec. Ed.	04/26/12-06/15/12
Bazen Gabrakristos	3	Behav. Collaborative	Esperanza	05/03/12-05/03/12
Fernie Garcia	48	Graduation set-up	Operations	06/11/12-06/15/12
Fernie Garcia	56	Stadium Security	Operations	06/08/12-06/15/12
Fernie Garcia	8	Sch. Event assist.	Mabel Paine	05/25/12-05/25/12
Thomas Garcia	48	Graduation set-up	Operations	06/11/12-06/15/12
Thomas Garcia	80	Floors & Carpets	Operations	06/19/12-06/30/12
Melissa Grajeda	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Rebecca Griego	3	Behav. Collaborative	Travis	05/03/12-05/03/12
Laurene Grigory	30	Close School	Mabel Paine	06/15/12-06/30/12
Ronald Gusman	56	Stadium Security	Operations	06/08/12-06/15/12
Sandra Gutierrez	50	Translate	Spec. Ed.	05/23/12-06/30/12
Tammy Hayashibara	3	Behav. Collaborative	Mabel Paine	05/03/12-05/03/12
Megan Helman	3	Spec. Ed. Training	Spec. Ed.	05/04/12-05/04/12
Megan Helman	3	Spec. Ed. Training	Spec. Ed.	04/26/12-04/26/12
Javier Hernandez	48	Graduation set-up	Operations	06/11/12-06/15/12
Javier Hernandez	56	Stadium Security	Operations	06/08/12-06/15/12
Matt Hernandez	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Livier Huerta	32	Assist stu. w/mobility	Spec. Ed.	04/30/12-06/15/12
Ernie Inzunza	56	Stadium Security	Operations	06/08/12-06/15/12
Ezra Inzunza	56	Stadium Security	Operations	06/08/12-06/15/12
Pam Kibby	3	Behav. Collaborative	Mabel Paine	05/03/12-05/03/12
Sarah Latham	3	Behav. Collaborative	G. Key	05/03/12-05/03/12
Marisol Lopez	12	CST Test Prep.	Valadez	04/23/12-05/30/12
Jennifer Lozano	17.5/Wk	Inst. Aide coverage	Woodsboro	04/24/12-06/15/12
Pedro Luna	48	Graduation set-up	Operations	06/11/12-06/15/12
Pedro Luna	80	Floors & Carpets	Operations	06/19/12-06/30/12
Mary Lou Mannion	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Alberto Martinez-Garcia	80	Floors & Carpets	Operations	06/19/12-06/30/12
Alberto Martinez-Garcia	48	Graduation set-up	Operations	06/11/12-06/15/12
Alberto Martinez-Garcia	8	Carpet cleaning	Operations	03/22/12-06/30/12
Kristen Mason	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Fiona McCarthy	9	Stud. Comm. Support	G. Key	03/19/12-03/23/12
Heidi McCue	3	Behav. Collaborative	G. Key	05/03/12-05/03/12
Cheryl Meeves	3	Behav. Collaborative	Esperanza	05/03/12-05/03/12
Cara Melendez	8	Train. Read. Clinician	Spec. Ed.	05/03/12-06/15/12
Robert Moreno	30	Ride bus w/student	Travis	05/01/12-06/15/12

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective (Cont'd)</u>
Jill Musser	3	Behav. Collaborative	Mabel Paine	05/03/12-05/03/12
Agnes Ndirangu	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Anthony Ortega	48	Graduation set-up	Operations	06/11/12-06/15/12
Christian Ortiz	56	Stadium Security	Operations	06/08/12-06/15/12
David Perez	48	Graduation set-up	Operations	06/11/12-06/15/12
David Perez	56	Stadium Security	Operations	06/08/12-06/15/12
Laura Perez	4	Behav. Collaborative	Mabel Paine	05/03/12-05/03/12
Margot Perez	12	Bil. Inst. Aide	Valadez	04/30/12-05/15/12
Brittany Pham	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Susan Puch	5/Wk	Combo Class Supp.	Golden	04/23/12-06/01/12
Keith Pugh	56	Stadium Security	Operations	06/08/12-06/15/12
<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective (Cont'd)</u>
Steve Ramaeker	3	Behav. Collaborative	Travis	05/03/12-05/03/12
Claudia Ramirez	12	Parent Education	Ed. Svs.	04/27/12-06/15/12
Arielle Redira	3	Spec. Ed. Training	Spec. Ed.	04/27/12-04/27/12
Soledad Resendiz	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Sergio Rios	3	Behav. Collaborative	Esperanza	05/03/12-05/03/12
Dorothy Rodriguez	56	Stadium Security	Operations	06/08/12-06/15/12
Osvaldo Rodriguez	56	Stadium Security	Operations	06/08/12-06/15/12
Ryan Rodriguez	56	Stadium Security	Operations	06/08/12-06/15/12
Filemon Rubalcava	80	Floors & Carpets	Operations	06/19/12-06/30/12
Filemon Rubalcava	48	Graduation set-up	Operations	06/11/12-06/15/12
Filemon Rubalcava	16	Opn House Cust.	Operations	03/20/12-03/22/12
Mario Rubio	4	Behav. Collaborative	Mabel Paine	05/03/12-05/03/12
Raemund Ruiz	3	Behav. Collaborative	Travis	05/03/12-05/03/12
Laura Rutledge	2	Spec. Ed. Training	Ruby Drive	04/16/12-06/15/12
Irma Sanchez	10	Translate	Ruby Drive	05/01/12-06/30/12
Patricia Seo	20	Translate	Spec. Ed.	05/23/12-06/30/12
Samantha Strahan	3	Behav. Collaborative	Travis	05/03/12-05/03/12
Joseph Suarez	15	CASA early release	Tynes	05/23/12-06/15/12
Dawn Tagalao	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Daniel Torres	48	Graduation set-up	Operations	06/11/12-06/15/12
Daniel Torres	56	Stadium Security	Operations	06/08/12-06/15/12
John Truong	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Casey Valdez	6	Stu. Comm. Support	G. Key	03/20/12-03/22/12
Anna Valencia	3	Behav. Collaborative	Mabel Paine	05/03/12-05/03/12
Yolanda Velasquez	3	Behav. Collaborative	Tynes	05/03/12-05/03/12
Erika West-Hall	14	Aide leave coverage	Tynes	05/07/12-05/14/12
Alma Y. Wheat	20	Translate	Ruby Drive	05/01/12-06/30/12
Alma Y. Wheat	20	Fam. Night Prep.	Ruby Drive	04/16/12-06/15/12
Joseph Winter	20	Ride bus w/student	Tynes	04/02/12-06/15/12

<u>Substitutes</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Terie Bailey	Clerical Support	Maintenance	05/22/12-06/30/12
Elizabeth Berry	Spec. Ed. Aide I/II/III	Various	05/03/12-06/15/12
Betty Bryson	Spec. Ed. Aide I/II	Various	05/07/12-06/15/12
Megan Cavish	Spec. Ed. Aide I/II/III	Various	05/04/12-06/15/12
Oneyda Diaz	Att. Clk/Bil. Clk II/ Bil. Secty II	Valadez	04/23/12-06/30/12
Ayerim Flores	Health Clerk	Health Svs.	04/23/12-06/30/12
Heidi Fronaberger	Spec. Ed. Aide I/II/III	Various	04/25/12-06/15/12
Marcia Frost	Noon Supv.	Morse	04/23/12-06/15/12
Megan Helman	Spec. Ed. Aide I/II/III	Various	05/03/12-06/15/12

<u>Substitutes</u>	<u>Position</u>	<u>Site</u>	<u>Effective (Cont'd)</u>
Blake Henderson	Spec. Ed. Aide III	Mabel Paine	05/14/12-06/15/12
Pam Kibby	Spec. Ed. Aide II	Mabel Paine	03/27/12-06/15/12
Monica Landfield	Comp. Inst. Spec.	Van Buren	05/03/12-06/15/12
Austin McCoy	Groundskeeper	Grounds	05/22/12-06/30/12
Heather Moran	Health Clerk	Health Svcs.	04/23/12-06/30/12
Irma Portillo	Noon Supv.	Tynes	04/01/12-06/15/12
Sharon Priest	Noon Supv.	Morse	04/25/12-06/15/12
Shawneen Raab-Lozeau	Noon Supv.	Rose Drive	05/01/12-06/15/12
Adrielle Redira	Spec. Ed. Aide I/II/III	Various	04/30/12-06/15/12
Shannon Reid	Spec. Ed. Aide I/II	Various	05/09/12-06/15/12
Ana Moran-Rodriguez	Health Clerk	Health Svcs.	05/01/12-06/15/12
Rosalie Sparks	Spec. Ed. Aide I/II	Various	04/04/12-06/15/12
Connie Tam	Noon Supv.	Travis Ranch	04/19/12-06/15/12
Jeanne Voll	Spec. Ed. Aide I	Wagner	04/01/12-06/15/12
Lilly Weissenbach	Bil. Health Clerk	Valadez	05/07/12-05/31/12

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effec. Dates</u>
Noah Casaquit	Head Men's Volleyball	El Dorado	\$270.00	05/05/12-05/08/12
Mike Peru	Men's Volleyball	El Dorado	\$208.00	05/05/12-05/08/12
Robert Prieto	Women's Lacrosse	Valencia	\$2284.00	02/13/12-05/11/12

ASB/Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Jason Jacquot	Men's Soccer	Esperanza	\$745.00	02/24/12-05/04/12
Dave Salgado	Head Baseball	Esperanza	\$2512.00	02/24/12-05/11/12
Chad Shug	Baseball	Esperanza	\$2512.00	02/24/12-05/11/12

Child Care Program; Child Care Teacher I; All Sites, Short Term: NTE 250 Hrs., Substitute, NTE 8 Hrs., All Sites, 07/01/11-06/30/12

Stephanie Garcia
Claire Kimberly

CERTIFICATED PERSONNEL REPORTRetirement

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Jane Blasius	Teacher	Woodsboro	06/19/12
Diane Bremer	Speech/Lang. Spec.	Spec. Ed.	06/19/12
Susan Gardner	Teacher	Glenknoll	06/16/12
Ellen Gluckman	Teacher	Spec. Ed.	06/16/12
Virginia Johns	Teacher	Esperanza	06/19/12
Debra Kabat-Silverstein	Teacher	Spec. Ed.	06/16/12
Larry Mauzey	Principal	Travis Ranch	07/01/12

Leaves of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Adrienne Kupper	Teacher	Rio Vista	FMLA/CFRA	09/04/12-11/23/12
Jessica Wijono	Teacher	Glenview	Unpaid Fam. Leave	2012-2013 SY

Summer School Assignments

Educational Services, Elem. Summer School Principal, Step 1-Elem. Principal Salary Schedule, 06/20/12-07/27/12

<u>Employee</u>	<u>Site</u>	<u>Program</u>	<u>NTE Days</u>
Lisa Ogan	Golden	Enrichment	10
Constance Roe	Golden	Enrichment	10

Educational Services, Prep., Open/Close Summer School, \$57/Hr., NTE 15 Hrs., 05/01/12-07/27/12

<u>Employee</u>	<u>Site</u>	<u>NTE Hrs.</u>
Lisa Ogan	Golden	10
Constance Roe	Golden	15

Extra Duty Assignments

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly. Rate</u>	<u>Hours</u>	<u>Effective</u>
Kamica Barnes	Spec. Ed.	Spec. Ed. follow-up services	Per Diem	10/Day	06/20/12-08/10/12
Meghan Bautista	Morse	Interv. Training	\$25	10	04/23/12-04/27/12
		Interv. Instruction	\$27	15	04/23/12-04/27/12
Trisha Brady	Spec. Ed.	ESY Spec. Ed. Svs.	Per Diem	5/Day	06/30/12-08/10/12
Emily Brown-Barrett	Linda Vista	STAR Coord.	\$25	8	01/01/12-06/30/12
Stephanie Dempsey	Tynes	Admin. Designee for IEP's	\$25	100	04/16/12-06/15/12
Stephanie Dempsey	Tynes	CGI Presentation	\$25	2	04/23/12-04/23/12
Karen English	Spec. Ed.	IEP & Assess. Svs.	\$25	40	05/01/12-06/30/12
Michelle Frost	Spec. Ed.	Home Hosp. Svs.	\$27	35	05/23/12-06/30/12
Melissa Holo	Travis	Saturday School	\$27	12	04/28/12-05/19/12
Paul LaPorte	Rose Dr.	After School Prg.	\$27	5	05/01/12-06/15/12
Paul LaPorte	Rose Dr.	After School Prep.	\$25	5	05/01/12-06/15/12
Diane Lohrman	Spec. Ed.	Mental Health Svs.	Per Diem	5/Day	06/20/12-08/10/12
Sam Myovich	Valencia	Extended Essay Coordinator	\$25	50	09/07/11-03/31/12
Jennifer Rasic	Golden	Science Conf.	\$25	7	03/16/12-03/16/12
Gwen Redira	Spec. Ed.	ESY Spec. Ed. Svs.	Per Diem	15/Day	06/20/12-08/10/12
Brent Shenton	Valencia	Chemical Inventory	\$25	7	05/01/12-05/31/12
Mark Stanley	Valencia	Academy Work	\$35	49	02/01/12-06/30/12
Dion Taylor	YLMS	Supv. Summ. Sch. for Success	\$25	20	06/10/12-06/20/12

Extra Duty Assignments (Cont'd)

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly. Rate</u>	<u>Hours</u>	<u>Effective</u>
Charles D. Watts	Fairmont	TAH Annual Report	\$59	20	07/01/12-08/16/12

Educational Services, ASES Program, \$25/Hr., NTE 20 Hrs., 05/14/12-06/29/12

Teresa Ashton
Sandra Brood
Samantha Ostapeck

Educational Services, ELD Intervention, \$27/Hr., 04/23/12-06/15/12

<u>Employee</u>	<u>NTE Hrs.</u>
Jenna Black	104
Stephanie Scott	70

Educational Services, LTEL/EL Reading Placement Mtg., \$25/Hr., NTE 4 Hrs., 05/15/12-06/15/12

Tiffany Badger
Rosanna Brichta
Dana Gigliotti
Erika Mayer
Teresa Shermer
Tim Tivenan
Julie Walker
Sharleen Wilson

Educational Services, Saturday School, \$27/Hr., NTE 12 Hrs., 04/20/12-05/19/12

Jackie Caballero
Heather Creelman
Leonel Diaz
Jon Gomez
Melissa Holo
Cathy Miller
Jennifer Raya
Nicole Rodriguez
Eddie Tabata

Educational Services, Saturday School Prep., NTE \$25/Hr., NTE 6 Hrs., 04/20/12-05/20/12

Jackie Caballero
Heather Creelman
Leonel Diaz
Jon Gomez
Melissa Holo
Cathy Miller
Jennifer Raya
Nicole Rodriguez

Educational Services, TAH Summer Institute, NTE \$25/Hr., NTE 24 Hrs., 06/19/12-06/22/12

Carin Benner
Frank Borgese
Suzanne Borgese
Cristina Bransford
Jennifer Bremer
Kelly Buchan
Kimberly Castillo
Leonel Diaz

Educational Services, TAH Summer Institute, NTE \$25/Hr., NTE 24 Hrs., 06/19/12-06/22/12 (Cont'd)

Janeen Hill
 Christina Holton
 Elaine Hudson
 Jeremy Kelly
 Russell Klinger
 Phyllis Lansley
 Dana Leon
 Wendy Lowry
 Jennifer Luchesi Long
 Jerry Marcoly
 Jason Marganian
 Linda Mason
 Nicole Neff
 Steven Picht
 Jennifer Raya
 Maria Ruvalcaba
 Donna Schafer
 Bernice Schmieter
 Philip Seitz
 Becky Smith
 Kelly Smith
 Andrew Spoonhower
 Karen Swanson
 Melody Sweet
 Kim Voge
 Margaret Willert
 Susan Zack

El Dorado, Saturday School, \$27/Hr., NTE 40 Hrs., 04/01/12-06/15/12

Sharilyn Anderson
 Katherine Campitelli
 Tina Livingstone
 Suzanne Lovering
 Kathryn Oberle
 Joy Okada
 Jodeen Stark
 Timothy Tivenan

Esperanza, Study/Work Supervision, \$25/Hr., NTE 20 Hrs., 05/01/12-06/15/12

Mary Cummings
 Thomas Freeman
 Gregory Kemp
 Craig Matthews
 Frank Perez
 Brent Willis

Valencia, Extended Essay Advisor, \$27/Hr., 01/01/12-03/01/12

<u>Employee</u>	<u>NTE Hrs.</u>
Erica Aronson	8
Brady Bilhartz	4

Valencia, Internal Assessment, \$25/Hr., 09/07/11-04/30/12

<u>Employee</u>	<u>NTE Hrs.</u>
Tanya Borg	43
Amy Des Palmes	19
Rebecca Diebolt	17
Maria Ethington	21
Mindi Foote	6
Carolyn Ikuta	5
Jamie Jauch	37
Fred Jenkins	66
Linda Leonard	46
Alice Lin	5
Sam Myovich	43
Jason Parker	2
Steve Picht	16
Brent Shenton	42
Wendy Takahashi	11
William Truong	62
Julie Walker	58
Nancy Watkins	58

Valencia, Administering Oral Exams, \$25/Hr., 03/05/12-03/31/12

<u>Employee</u>	<u>NTE Hrs</u>
Alice Lin	1
Karen Purpura	1
Julie Walker	5

Valencia, Saturday School, \$27/Hr., NTE 20 Hrs., 03/31/12-06/15/12

Danielle Connor
 Nathalie Esteban
 Mindi Foote
 Carolyn Ikuta
 Brian Johnson
 Linda Leonard
 Alice Lin
 Sam Myovich
 Jason Parker
 Sally Pierotti
 Karen Purpura
 Brent Shenton
 William Truong
 Matthew Vasquez
 Judy Yen

Yorba Linda MS, Detention/Saturday Supervisor, \$25/Hr., NTE 20 Hrs., 04/23/12-06/18/12

Selvina James
 Carolyn Pendleton
 Jessica Regus
 Dion Taylor

Yorba Linda MS, Summer School for Success, \$27/Hr., NTE 8 Hrs., 06/19/20-06/20/12

Jodi Bonk

Timothy Huhn

Carolyn Pendleton

Jessica Regus

StipendsDistrict Funded Co-Curricular Assignments

<u>Employee</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Mike Lorge	Valencia	Event Staff	\$1800.00	02/01/12-06/30/12
John Van Dam	Valencia	Head Men's Lacrosse	\$3448.00	02/13/12-05/11/12
Dean Yoshimura	Valencia	Event Staff	\$1800.00	02/01/12-06/30/12

Substitute Teacher

Eric Richardson

Stephanie Scott

PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT

RESOLUTION NO. 28

Excerpt from the Journal of the Board of Education of the Placentia-Yorba Linda Unified School District of Orange County, State of California, for a regular meeting held on the 22nd day of May 2012 at 7:00 p.m. at which the following members were:

PRESENT: Karin Freeman, Carol Downey, Carrie Buck, Judi Carmona

ABSENT: Eric Padget

On motion of Member Judi Carmona, seconded by Member Carol Downey, a Resolution and Order of Election and Specifications of the Election Order were adopted by the following vote:

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

NOES: None

ABSENT: Eric Padget

STATE OF CALIFORNIA)
)ss
COUNTY OF ORANGE)

Certified a correct copy this 22nd day of May 2012.

Carrie Buck
Clerk of the Board of Education
Placentia-Yorba Linda Unified School District

BOARD POLICY

Placentia-Yorba Linda Unified School District

Business & Non-Instructional Operations

3541 - BP

TRANSPORTATION

The Placentia-Yorba Linda Unified School District may provide home-to-school transportation for students living beyond the distance established by the Board of Education. Distance is measured from the entrance of the school to points around the school forming a circle with the established distance being the radius of the circle.

The following guidelines shall be used in providing home-to-school transportation for students who live beyond the following distance to/from their school of attendance:

Elementary Schools	K-6	1.75 miles	(Effective September 2012)
Middle Schools	6-8 or 7/8	2.25 miles	(Effective September 2012)
High Schools	9-12	3.25 miles	(Effective September 2012)

Transportation may be provided in the event that a student's actual walking distance is ½ mile in excess of the radius distance from their school.

Transportation shall be provided to elementary school students who would otherwise have to cross railroad tracks to walk to school/home.

Routes shall be established in a manner that maximizes efficiency and utilization of the district's resources. The district will not provide transportation services in instances where insufficient riders exist to maintain at least a 25% of bus capacity efficiency.

Transportation may be provided on a space available basis to those students not eligible for busing per the guidelines above. "Space available" is determined after students who are eligible for transportation services have obtained bus passes and all routes have been made as efficient as possible. Following the notification of parents, applications will be accepted for seats which are empty and in excess of approximately 15% of the seating capacity which will be left open for growth. In the event that more applications are received than there are seats available, applications will be selected at random by lottery. The parent/guardian will be required to agree that seats will be forfeited if space is no longer available. Fees will be refunded on a pro-rated basis upon forfeiture of seats.

Transportation shall be provided for students with disabilities as specified in their individualized education program (IEP) or accommodation plan. The Superintendent/designee shall establish criteria and procedures for determining the most appropriate mode of transportation for an individual student based on identified needs as determined in the IEP or accommodation plan.

Transportation schedules shall be arranged so that students with disabilities do not spend an excessive amount of time on buses compared to other students. Arrivals and departures shall not reduce the length of the school day for these students except as may be prescribed on an individual basis. The superintendent/designee shall establish and evaluate procedures to provide consistent pick-up and drop-off times for students with disabilities.

Policy adopted: 9/24/73
Policy revised: 9/28/81
Policy revised: 6/23/92
Policy revised: 5/10/94
Policy revised: 8/26/97
Policy revised: 12/9/97
Policy revised: 4/28/98
Policy revised: 9/8/98
Policy revised: 11/17/98
Policy revised: 8/26/03
Policy revised: 5/25/04
Policy revised: 6/11/07
Policy revised: 5/26/09
Policy revised: 5/22/12

2012/13 Calendar

177 Student Days - 180 Teacher Work Days

JULY 2012						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

JULY
4 Independence Day Holiday

AUGUST
29 Teacher PreService
30-31 Teacher Furlough

JANUARY 2013						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

E=18
S=17

AUGUST 2012						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

SEPTEMBER
3 Labor Day Holiday
4 1st Day of School

NOVEMBER
12 Veterans Day Observed
19-21 Teacher/Student Furlough
22-23 Thanksgiving Holiday
30 Elem. Parent Conference

FEBRUARY 2013						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

18

SEPTEMBER 2012						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

19

DECEMBER
24-31 Winter Recess

JANUARY
1-4 Winter Recess Continued
21 Martin Luther King, Jr. Day
30 Secondary Grading Day

MARCH 2013						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

21

OCTOBER 2012						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

23

FEBRUARY
11 Lincoln Day
18 Washington Day

APRIL
1-5 Spring Break

APRIL 2013						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

17

NOVEMBER 2012						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

E=15
S=16

MAY
27 Memorial Day Holiday

JUNE
13 Last Day for Students
14 Last Day for Teachers

MAY 2013						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

22

DECEMBER 2012						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

15

***Potential Additional Furloughs**

1. Nov 30/Jan 25
2. May 24, 2013
3. May 23, 2013
4. June 14, 2013

*Pursuant to the 2012-13 Tentative Agreement

JUNE 2013						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

9

Telephone:
(888) 921-2682
Email: credentials@ctc.ca.gov
Website: www.ctc.ca.gov

DECLARATION OF NEED FOR FULLY QUALIFIED EDUCATORS

- Original Declaration of Need for year: 2012/2013
- Revised Declaration of Need for year: _____

FOR SERVICE IN A SCHOOL DISTRICT

Name of District: Placentia-Yorba Linda USD District CDS Code: 66647

Name of County: Orange County CDS Code: 30

By submitting this annual declaration, the district is certifying the following:

- A diligent search, as defined below, to recruit a fully prepared teacher for the assignment(s) was made
- If a suitable fully prepared teacher is not available to the school district, the district will make a reasonable effort to recruit based on the priority stated below

The governing board of the school district specified above adopted a declaration at a regularly scheduled public meeting held on 05 / 22 / 12 certifying that there is an insufficient number of certificated persons who meet the district's specified employment criteria for the position(s) listed on the attached form. The attached form was part of the agenda, and the declaration did NOT appear as part of a consent calendar.

► **Enclose a copy of the board agenda item**

With my signature below, I verify that the item was acted upon favorably by the board. The declaration shall remain in force until June 30, 2013.

Submitted by (Superintendent, Board Secretary, or Designee):

Suzette Lovely Asst. Supt./Personnel Services
Name Signature Title
(714) 524-3034 (714) 985-8406 May 3, 2012
Fax Number Telephone Number Date
1301 E. Orangethorpe Ave. Placentia, CA 92870
Mailing Address
slovely@pylusd.org
E-Mail Address

FOR SERVICE IN A COUNTY OFFICE OF EDUCATION, STATE AGENCY OR NONPUBLIC SCHOOL OR AGENCY

Name of County _____ County CDS Code _____

Name of State Agency _____

Name of NPS/NPA _____ County of Location _____

The Superintendent of the County Office of Education or the Director of the State Agency or the Director of the NPS/NPA specified above adopted a declaration on ___/___/___, at least 72 hours following his or her public announcement that such a declaration would be made, certifying that there is an insufficient number of certificated persons who meet the county's, agency's or school's specified employment criteria for the position(s) listed on the attached form.

The declaration shall remain in force until June 30, _____.

► **Enclose a copy of the public announcement**

Submitted by Superintendent, Director, or Designee:

<i>Name</i>	<i>Signature</i>	<i>Title</i>
<i>Fax Number</i>	<i>Telephone Number</i>	<i>Date</i>
<i>Mailing Address</i>		
<i>E-Mail Address</i>		

► *This declaration must be on file with the Commission on Teacher Credentialing before any emergency permits will be issued for service with the employing agency*

AREAS OF ANTICIPATED NEED FOR FULLY QUALIFIED EDUCATORS

Based on the previous year's actual needs and projections of enrollment, please indicate the number of emergency permits the employing agency estimates it will need in each of the identified areas during the valid period of this Declaration of Need for Fully Qualified Educators. This declaration shall be valid only for the type(s) and subjects(s) identified below.

This declaration must be revised by the employing agency when the total number of emergency permits applied for exceeds the estimate by ten percent. Board approval is required for a revision.

Type of Emergency Permit	Estimated Number Needed
<input checked="" type="checkbox"/> CLAD/English Learner Authorization (applicant already holds teaching credential)	15
<input type="checkbox"/> Bilingual Authorization (applicant already holds teaching credential)	
List target language(s) for bilingual authorization:	
<input type="checkbox"/> Resource Specialist	
<input type="checkbox"/> Teacher Librarian Services	
<input type="checkbox"/> Visiting Faculty Permit	

LIMITED ASSIGNMENT PERMITS

Limited Assignment Permits may only be issued to applicants holding a valid California teaching credential based on a baccalaureate degree and a professional preparation program including student teaching.

Based on the previous year's actual needs and projections of enrollment, please indicate the number of Limited Assignment Permits the employing agency estimates it will need in the following areas:

TYPE OF LIMITED ASSIGNMENT PERMIT	ESTIMATED NUMBER NEEDED
Multiple Subject	
Single Subject	7
Special Education	6
TOTAL	13

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 internship 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 internship program? Yes No

If yes, how many interns do you expect to have this year? 18

If yes, list each college or university with which you participate in an internship program.

CSUF, Chapman Univ., Brandman Univ., Cal Poly, National Univ.

If no, explain why you do not participate in an internship program.
