

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

Minutes
Regular Meeting
Board of Education

6:15 p.m., Tuesday, March 8, 2016
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. Judi Carmona, President, at 6:15 p.m., Tuesday, March 8, 2016 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 7:01 p.m.

REPORT OUT OF CLOSED SESSION

The Board took action to appoint Andrea Norman, Director of Assessment and Accountability, effective, July 1, 2016.

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Carol Downey

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

Noes: None

Absent: Eric Padget

The Board met and conferred in Closed Session and took action to approve Workers' Compensation Claim Number 12001999 presented by Blanca Sullivan.

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Karin Freeman

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

Noes: None

Absent: Eric Padget

PUBLIC HEARING

A Public Hearing was held relative to Dedication of Relocation of Easement to Yorba Linda Water District for relocation of water pipeline at the Joint Use Area project at Yorba Linda High School.

President Carmona declared the Public Hearing open at 7:04 p.m. Having received no comments, the Public Hearing was closed at 7:05 p.m.

MINUTES

1. Approved the minutes of the Regular Meeting of February 9, 2016, as amended.

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

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

2. Approved the minutes of the Special Meeting of March 3, 2016.

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

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

RECOGNITIONS/PRESENTATIONS

- You Are the Advantage – Yorba Linda High School Soccer Coach Jesus (Kino) Oaxaca 500 wins
- CTE Student Recognition

PUBLIC COMMENT

None

STUDENT BOARD REPORT

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

SUPERINTENDENT'S REPORT

- Superintendent Domene reported to the Board that our "Prize Patrol" went to school sites today and presented our annual Employees of the Year honors. This year's recipients are Jennifer Luchesi, Ricky Castro, Rey Lejano, Michelle DeHaven, Martha Mann, Maria Alvarado, Fred Fonseca, Martha Suarez and Dave Flynn.
- Principal for a Day will take place next Wednesday, March 16, during the morning, and will culminate with a lunch at the district office.
- At the 17th annual Holocaust Art and Writing Contest at Chapman University last week, the district was well-represented with six finalists, including two first place finishes and two second place finishes. We are the only district in the nation to have all of our secondary schools participate, which earned us a special keepsake pewter dish from Chapman University.
- The Placentia-Yorba Linda Unified School District received a plaque for Yorba Linda Middle School's recent designation as a "School to Watch" in Sacramento.
- Esperanza Junior Bronson Osborn made a massive throw of 70 feet in the shot put. By doing this, he broke the all-time Orange County record. He becomes just the 24th thrower in national history to reach the 70-foot plateau, and only the fourth Californian, ever.
- Former El Dorado coach Wayne Carlson was inducted into the Southern California Interscholastic Basketball Coaches Association Hall of Fame. Coach Carlson spent 18 years as El Dorado's girls basketball coach where he compiled a 360-158 record. He reached the playoffs all 18 years, including two trips to the championship game in both 2014 and 2015.
- Unfortunately, the Yorba Linda girls soccer team lost their CIF-SS playoffs match against South Hills last week; however, Yorba Linda's season continues in the Southern California Regionals, which start this week.
- The R.E.A.C.H. Foundation had a very busy month with their PYLUSD Gala 2016 benefiting fine and performing arts, the Middle School Track Meet, and the ShamRock 'n Run 5K/2K run/walk. I would like to thank all the dedicated R.E.A.C.H. volunteers for their tireless efforts supporting programs in our district.
- Mr. Cary Johnson presented an update on "College and Career Readiness" in our district, including what PYLUSD is doing to get our students ready for the future.

CONSENT CALENDAR

1. Approved/ratified purchase orders in the following amounts: (2015/2016) – General Fund (01), \$790,665.89; Child Development Fund (12), \$13,518.23; Cafeteria Fund (13), \$37,733.07; Deferred Maintenance Fund (14), \$18,676.60; Capital Facilities Fund (25), \$41,273.07; Schools Facilities Fund/Prop 47 Fund (39), \$24,672.00; Community Facilities Fund (91), \$4,755.74 1
2. Approved warrant listings in the following amounts: Warrant Registers #346401 through 364701 and #566613 through 568313; current year expenditures (January 24, 2016 through February 20, 2016) \$6,116,131.31; total prior year expenditures, \$1,230.71 (2014-2015); and payroll registers 7A, \$11,037,759.49 and 7B, \$3,993,179.91
3. Declared the property surplus, approved disposal of the items by public auction and disposal of any items not acceptable for auction by the most economical means.
4. Designated textbooks as obsolete and approved disposal.
5. Accepted as complete the project(s) listed and authorized filing Notice(s) of Completion. (See attached.)

6. Awarded RFP 2016-07 to Xerox Capital Services and approved a 60-month lease and maintenance agreement for Xerox brand copiers at Esperanza High School.
7. Approved renewal of annual membership in the Costco Warehouse for the Placentia-Yorba Linda Unified School District.
8. Authorized the use of CMAS Contract No 3-01-36-0030A and all supplements for the purchase and warranty of hardware and software, installation, maintenance, software maintenance, lease, and training for Xerox brand products, on an as needed basis, through December 31, 2016.
9. Approved/ratified Consultant Services Agreements – Maintenance and Facilities – as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
10. Approved extension of time to the contract(s) listed below. (See attached.)
11. Approved Amendment No. 1 to contract with CJW Enterprises Inc., DBA Wicketts Int'l Plumbing Co., for Unit Bid No. 216-02, Plumbing Services.
12. Approved Resolution No. 24, Dedication of Relocation of Easement to Yorba Linda Water District for relocation of the water pipeline at the Joint Use Area project at Yorba Linda High School. (See attached.)
13. Approved/ratified Independent Contractor Agreements – Educational Services – as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
14. Ratified special education master contracts, individual services contracts, and related services. (Individual contract on file.) (See attached.)
15. Approved Addendum to Agreement #80068 for Participation in the Inside the Outdoors School Programs Public Schools 2015 – 2016 with the Orange County Department of Education.
16. Presented 2015 – 2016 Fiscal Year Williams Settlement Legislation Second Quarter Site Review Report. (See attached.)
17. Approved additions to the Secondary Core and Extended Reading List. (See attached.)
18. Approved Special Education Information System (SEIS) License Agreement between San Joaquin County Office of Education and Northeast Orange County Special Education Local Plan Area effective July 1, 2016 for a period of 36 months.
19. Approved Student Work Internship Agreement with Esperanza High School West Campus for the 2015-2016, 2016-2017, and 2017-2018 school years.
20. Approved the AVID Summer Bridge 2016 – Algebra Readiness Agreement for the AVID College Readiness Program for the period of June 20, 2016 to March 30, 2017.
21. Approved school-sponsored field trips as listed in accordance with Board Policy No. 6153, School-Sponsored Trips. (See attached.)
22. Accepted gifts as listed, such action being in compliance with Education Code Section 41032, and direct the Superintendent to send letter of appreciation. (See attached.)

- 23. Approved Memorandum of Understanding between Placentia-Yorba Linda Unified School District and One Circle Foundation for the Council Training on June 1-2, 2016.
- 24. Approved Classified Personnel Report. (See attached.)
- 25. Approved Certificated Personnel Report. (See attached.)

Approved the above listed recommendations, as amended.

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

GENERAL FUNCTIONS

- 1. Voted for the following candidates for the California School Boards Association Delegate Assembly: Dana Black, Lauren Brooks, Judith Franco, Candice Kern, Rosemary Saylor, Francine Scinto, Michael Simons, and Lynn Davis.

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Karin Freeman

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

Noes: None

Absent: Eric Padget

- 2. Adopted revised Board Policy 0200, District Goals. (See attached.)

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Karin Freeman

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

Noes: None

Absent: Eric Padget

- 3. Adopted revised Board Policy 6159.2, Procedural Safeguards and Complaints for Special Education. (See attached.)

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Karin Freeman

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

Noes: None

Absent: Eric Padget

4. Deleted Board Policy 6171.4, Procedural Safeguards for Special Education. (See attached.)

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mrs. Carol Downey

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

Noes: None

Absent: Eric Padget

5. Adopted revised Board Policy 6171.1, and changed the title to read Board Policy 6171.1, Identification and Evaluation of Individuals for Special Education (Child Find). (See attached.)

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

6. Adopted Board Policy 6178.2, External Courses. (See attached.)

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Carol Downey

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

Noes: None

Absent: Eric Padget

7. Revised Board Policy 2320, Consultants, first reading.

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

8. Established Board Policy 5111.1 BP, District Residency, first reading.

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Karin Freeman

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

Noes: None

Absent: Eric Padget

CURRICULUM

Approved the proposed three-year plan for use of the Educator Effectiveness Block Grant funds. (See attached.)

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

BUSINESS AND FINANCIAL

Approved the 2015-2016 Second Interim Report with a positive certification. A positive certification indicates that, based upon current projections, the District will meet its financial obligations for the current fiscal year and subsequent two fiscal years.

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Carol Downey

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

Noes: None

Absent: Eric Padget

BOARD INFORMATION

Adult Transition move

COMMUNICATIONS REPORT

None

BOARD REPORT

Mrs. Carrie Buck presented her Challenge Coin to Public and Media Relations Specialist Doug Schultz.

Mrs. Carol Downey praised the R.E.A.C.H. Foundation's efforts in organizing the Gala and the ShamRock 'n Run. She also informed the Board that the blue streetlight in front of the Valencia auditorium is actually owned by the district – PYLUSD purchased it for \$5,500 in 1984, and it is connected to a power supply in the building's storage room (it can be turned off and on from there).

Mrs. Karin Freeman highlighted Morse's kick-off assembly for the Team Kids Challenge.

President Judi Carmona attended the Middle School Track Meet, was a guest reader at Travis Ranch during Read Across America Day, attended the Holocaust Art and Writing Contest, and called attention to the upcoming robotics competition at Valencia.

ADJOURNMENT

Mrs. Judi Carmona, President, adjourned the March 8, 2016 meeting of the Board of Education at 9:18 p.m. in memory of Joshua Cheng, sixth grade student at Tynes Elementary School.

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padgett

NEXT SCHEDULED MEETING

April 12, 2016

NOTICES OF COMPLETION

<u>P.O. Number</u>	<u>Contractor</u>	<u>Project</u>
605184	Hardy & Harper, Inc.	Wagner Library & Media Project Bid No. 214-05 Remove & Replace Concrete, Install Hand Rails at Ramps Unit Bid, Concrete Replacement Project
604248	Seco Electric & Lighting	Yorba Linda High School Bid No. 214-06 Replace Existing Ice Machines Unit Bid, Electrical Services Project
601207	Sunwest Landscape Services	Glenknoll Elementary School Bid No. 212-8 Landscape and Irrigation Unit Bid, Landscape Improvement Project
605443	Sunwest Landscape Services	Van Buren Elementary School Bid No. 212-8 Landscape and Irrigation Unit Bid Landscape Improvement Project

CONSULTANT SERVICES AGREEMENTS - MAINTENANCE AND FACILITIES DEPARTMENT

1. ACEC Consulting, Inc Approve the Consultant Services Agreement for project scheduling consulting services for the Joint Use Area Project, Contract No. 1516-14. The contract period is December 21, 2015 through December 31, 2016, Project No. YLH-9728-9304-000.

Community Facility Development Fund (91) \$6,267.50

2. Koury Engineering & Testing, Inc. Approve the Consultant Services Agreement for geotechnical services for the Fairmont Shade Structure project, Contract No. 1516-13. The contract period is October 23, 2015 through December 31, 2016.

Capital Facilities Fund (25) \$4,780.00
School Facilities Fund (39)
Community Facility Development Fund (91)

3. SVA Architects Approve the Consultant Services Agreement for architectural services for the Office Renovation project at the District Education Center, Contract No. 1516-12. The contract period is March 9, 2016 through December 31, 2016.

Special Reserve Fund (40) \$28,600.00

EXTENSION OF TIME FOR CONTRACT SERVICES

Vendor Name	Amendment No.	Contract No.	Project Number	Purchase Order	New Contract End Date
WLC Architects	5	1112-48	VHS-9224-9303-030	300682	12/31/2016

**RESOLUTION NO. 24
OF THE BOARD OF EDUCATION OF PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT
AUTHORIZING THE DEDICATION OF EASEMENT TO
YORBA LINDA WATER DISTRICT**

WHEREAS, Yorba Linda Water District. (“Company”) has previously requested that Placentia-Yorba Linda Unified School District (“School District”) relocate an easement for water service (“Easement”) upon a portion of the Yorba Linda High School. A legal description and a map depicting the location of the Easement are attached hereto as Exhibit “A” are incorporated by reference herein; and

WHEREAS, pursuant to Education Code section 17556, the governing board of a school district may convey to a municipal corporation or political subdivision of the state any real property belonging to such school district; and

WHEREAS, pursuant to Education Section 17557, on February 9, 2016, the School District’s governing board, in a regular open meeting, by a two-thirds vote of all its members adopted Resolution No. 20 declaring its intention to relocate the Easement; and

WHEREAS, in accordance with Education Code Section 17557, the School District’s governing board fixed March 8, 2016, for a public hearing (“Public Hearing”) upon the question of making the dedication for relocation of Easement to Yorba Linda Water District.; and

WHEREAS, pursuant to Education Code Section 17558, the District posted copies of Resolution No. 20 in three public places in the School District not less than ten (10) days before the Public Hearing, and published notice once, not less than five days before the Public Hearing, in a local newspaper; and

WHEREAS, pursuant to Education Code Section 17558, on March 8, 2015, at a regular meeting of the School District’s governing board, the District held a Public Hearing upon the question about making the dedication for relocation of Easement to Yorba Linda Water District.; and

WHEREAS, no petition pursuant to Education Code Section 17560 has been filed with the School District’s governing board.

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

Section 1. That the above recitals are all true and correct.

Section 2. That the Board of the School District hereby determines that the School District is in compliance with all applicable laws, and hereby approves granting of the Easement.

Section 3. This Resolution shall be effective immediately upon adoption.

Passed and adopted by the Governing Board of Placentia-Yorba Linda Unified School District on March 8, 2016.

Judi Carmona

Judi Carmona
President of the Board of Education for the
Placentia-Yorba Linda Unified School District

Carol Downey

Carol Downey
Clerk of the Board of Education of the
Placentia-Yorba Linda Unified School District

RECORDING REQUESTED BY:
Yorba Linda Water District

WHEN RECORDED, MAIL TO:

Yorba Linda Water District
Attn: General Manager
P.O. Box 309
Yorba Linda, CA 92885-0309

THIS SPACE FOR RECORDER'S USE ONLY

**FREE GOVERNMENT RECORDING
PURSUANT TO GOVERNMENT CODE SEC.
6103 AND 27383 AND EXEMPT FROM TAX
PURSUANT TO REVENUE AND TAX CODE
SEC. 11922**

DEED OF EASEMENT

Job No. 201213

Placentia Yorba Linda Unified School District (PYLUSD)

OWNER(s) of the hereinafter described strip(s) of land in Orange County, California, for good and valuable consideration, receipt of which is hereby acknowledged, do hereby grant to Yorba Linda Water District, a local public agency organized and operating pursuant to Division 12 of the California Water Code (section 30000 et seq.), and its successors exclusive perpetual easements in, on, over, under, across and through said strip(s) of land in order to install, construct, reconstruct, remove, inspect, maintain, repair, replace, improve, relocate a pipeline or pipelines with incidental appurtenances and connections in, on and under said strip(s) of land and to use said pipeline or pipelines, appurtenances and connections for Yorba Linda Water District purposes, including, but not limited to, the distribution and use of water for irrigation and domestic purposes, and for the collection and transmission of waste water, storm water and/or sewage, together with reasonable rights of entry to said strip(s) of land for the exercise of the rights herein granted.

Grantors for themselves and their successors in ownership of said strip(s) of land hereby acknowledge that use of any part or all of the below grade portion of said strip(s), or the adjoining lands for fences, structures, trees and other things now and hereafter on any part of said strip(s) constituting an interference with the exercise of any of the easements and rights granted by this deed exist and will continue to exist by permission of the Yorba Linda Water District and its successors, and not adversely to any of said easements and each successor in interest of the grantors by acceptance of a conveyance of said strip(s) of land, admits and agrees that any such use is a continuing permissive use.

Said strip(s) of land is (are) described as follows:

The real property described in Exhibit "A" and shown on Exhibit "B" attached hereto, and by this reference made a part hereof.

WITNESS (my) (our) hand(s) the date following our signatures below: (If a corporation, the corporate seal shall be affixed near the signatures of the duly authorized officers) (ALL SIGNATURES SHALL BE NOTARIZED).

Placentia Yorba Linda Unified School District

Owner

By _____

Name:

Title:

Date

By _____

Name:

Title:

Date

**EXHIBIT "A"
LEGAL DESCRIPTION**

Parcel 1:

In the City of Yorba Linda, County of Orange, State of California, being a portion of Section 23, Township 3 South, Range 9 West, San Bernardino Meridian, as shown on a Record of Survey filed in Book 74, Page 37, of Records of Surveys, in the office of the County Recorder of said county, described as follows:

Beginning at the northwest corner of Tract No. 16510 as per map filed in Book 849, Pages 48 and 49, of Miscellaneous Maps in the office of said County Recorder; thence along the westerly boundary of the Lands of Samuel Kraemer as shown on a Record of Survey filed in Book 2, Page 21 of Records of Survey in the office of said County Recorder North 01°19'13" West 248.28 feet to Line "B" of agreement recorded November 5, 1962 in Book 6311 at Page 439, Official Records of said County;
Thence along said Line "B" North 89°59'53" West 6.40 feet;
Thence North 45°00'07" East 35.36 feet to the True Point of Beginning;
Thence North 89°59'53" West 28.28 feet;
Thence North 45°00'07" East 148.05 feet;
Thence East 328.58 feet;
Thence along the northwesterly boundary of said Tract No. 16510 the following courses: southwesterly of 47.51 feet along a non-tangent curve concave northwesterly having a radius of 1150.00 feet through a central angle of 02°22'05";
Thence North 45°00'00" West 26.79 feet;
Thence West 274.15 feet;
Thence South 45°00'07" West 119.73 feet to the True Point of Beginning.

The above described parcel of land contains 9,339 square feet or 0.214 acres, more or less.

As shown on "Exhibit "B" attached hereto and made by this reference a part hereof.

Prepared under the supervision of:

 12/7/2015
Steve Conklin, P.E. Date

CERTIFICATE OF ACCEPTANCE

A Notary Public or other officer completing this certificate verifies only the identity of the individual who signed the document to which this certificate is attached, and not the truthfulness, accuracy, or validity of that document.

This is to certify that the interest in real property conveyed by the Deed of Easement dated _____, 20____, from Placentia Yorba Linda Unified District to Yorba Linda Water District, a public corporation and/or governmental agency is hereby accepted by order of the Board of Directors on September 25, 1961 and the grantee consents to recordation thereof by its duly authorized officer.

Approved as to Form:
Kidman Law, LLP

YORBA LINDA WATER DISTRICT

Arthur G. Kidman
General Counsel

Marc Marcantonio
General Manager

12-10-15
Date

December 10, 2015
Date

INDEPENDENT CONTRACTOR AGREEMENTS – EDUCATIONAL SERVICES

1. Aquarium of the Pacific Presenter of program assemblies at Travis Ranch School, May 26, 2016; budgeted gift funds, NTE \$780.
2. Gary Francisco Presenter of a music program assembly for Woodsboro Elementary, April 20, 2016; budgeted gift funds, NTE \$200.
3. California Weekly Explorer, Inc. Presenter of a history student assembly for Wagner Elementary, April 11, 2016; budgeted gift funds, NTE \$370.
4. Karen Inouye, M.A., CCC-SLP Provider of speech services for special education students, February 1 – June 30, 2016; budgeted special education funds, NTE \$25,000.
5. Amazing School Assemblies Presenter of student program assembly for Travis Ranch School, March 15, 2016; budgeted gift funds, NTE \$550.
6. Segerstrom Center for the Arts Presenter of student program assembly for Travis Ranch School, April 19, 2016; budgeted gift funds, NTE \$460.
7. Allred Family Eye Care Provider of vision evaluation, assessment and consultation services for special education student #1604, February 15 – June 30, 2016; budgeted special education funds, NTE \$1,300.
8. Robyn Rakov, O.D. Provider of vision therapy services for special education student #1595, February 15 – June 30, 2016; budgeted special education funds, NTE \$1,700.
9. Coast 2 Coast Soccer & STEM Coaching Provider of soccer coaching and STEM game activities for Ruby Drive Elementary, March 11 – June 3, 2016; budgeted federal funds, NTE \$2,160.
10. Coast 2 Coast Soccer & STEM Coaching Provider of soccer coaching and STEM game activities for Topaz Elementary, March 8 – June 15, 2016; budgeted federal funds, NTE \$3,800.
11. Segerstrom Center for the Arts Presenter of student program assemblies for Linda Vista Elementary, April 4, 2016; budgeted gift funds, NTE 1,010.
12. Jan Casteel Provider of psycho-educational, Independent Educational Evaluation (IEE) for special education student #1604, February 15 – June 30, 2016; budgeted special education funds, NTE \$3,000.

13. Key2Ed, Inc. Provider of facilitated Individualized Education Plan (IEP) trainings for special education teachers and psychologists, August 8 – August 11, 2016; budgeted special education funds, NTE \$27,000.
14. TESS Consulting Group (Total Educational Systems Support) Provider of classroom observations and principal consultation services at Glenview Elementary, March 9 – June 30, 2016; budgeted supplemental funds, NTE \$5,700.
15. Coast 2 Coast Soccer & STEM Coaching Provider of soccer coaching and STEM game activities for Melrose Elementary, March 11 – June 15, 2016; budgeted federal funds, NTE \$2,160.
16. International Printing Museum, Inc. Presenter of history program assemblies for Bryant Ranch Elementary, March 23, 2016; budgeted gift funds, NTE \$650.
17. The Laguna Playhouse Presenter of student program assembly for Travis Ranch Elementary, April 7, 2016; budgeted gift funds, NTE \$600.

SPECIAL EDUCATION CONTRACTS

1. John Tracy Clinic Master Contract for Nonpublic, Nonsectarian School/Agency Services from July 1, 2015 – June 30, 2016; originally Board approved on August 18, 2015, increase funds by \$4,500 for a revised total of budgeted special education funds, NTE 7,500.

2. Spectrum Center – Rossier Park Master Contract for Nonpublic, Nonsectarian Elementary School School/Agency Services from February 1 – June 30, 2016; budgeted special education funds, NTE \$15,000.

**Orange County Department of Education
Williams Settlement Legislation
2nd Quarter Site Review Report 2015-16
Placentia-Yorba Linda Unified School District**

FACILITIES

Schools were reviewed with respect to the safety, cleanliness, and functionality of facilities. Any deficiencies were reported to school administrators for remediation.¹

School Site	Review Date	Room/Area	Facility Conditions identified
Ruby Drive Elementary	October 15, 2015		NONE
Valadez Middle	October 15, 2015		NONE

Respectfully submitted,

 Nicole Savio Newfield
 Administrator, School and Community Services

1/29/16

 Date

¹Districts are not required to report corrections to the Orange County Department of Education.

SECONDARY CORE AND EXTENDED READING LIST ADDITIONS

Title	Author	Grade	Category	CDE List?	Course Level
The Old Man and the Sea	Ernest Hemingway	9	Core	Yes	Grade Level
Dracula	Bram Stoker	12	Core	Yes	Grade Level

SCHOOL-SPONSORED FIELD TRIPS

1. Valencia High School California Academic Decathlon State Competition, March 17 – 20, 2016 in Sacramento, California.
2. Esperanza High School Track and Field Texas Relays, March 30 – April 3, 2016 in Austin, Texas.
3. Yorba Linda High School California High School Speech Association State Championship Tournament, April 14 – 18, 2016 in San Jose, California.
4. Valencia High School California High School Speech Association State Competition, April 14 – 17, 2016 in Santa Clara, California.
5. El Dorado High School C.I.F. Ojai Tennis Tournament, April 20 – 24, 2016 in Ojai, California.
6. Yorba Linda High School C.I.F. Ojai Tennis Tournament, April 20 – 23, 2016 in Ojai, California.
7. Yorba Linda High School Reno Invitational Jazz Festival, April 28 – May 1, 2016 in Reno, Nevada.
8. El Dorado High School Reno Invitational Jazz Festival, April 28 – May 1, 2016 in Reno, Nevada.
9. Esperanza High School Reno Invitational Jazz Festival, April 28 – May 1, 2016 in Reno, Nevada.
10. Lakeview Elementary Boy Scouts of America, Orange County Council Field Trip, May 13, 2016 in Newport Beach, California.
11. Wagner Elementary Boy Scouts of America, Orange County Council Field Trip, May 24, 2016 in Newport Beach, California.
12. Yorba Linda High School Associated Student Body Executive Camp, June 17 – 19, 2016 in Anaheim, California.
13. Esperanza High School Associated Student Body Camp, June 18 - 19, 2016 in Angeles Oaks, California.
14. Esperanza High School Air Force Junior Reserve Officer Training Corps Cadet Leadership Camp 2016, June 20 – 25, 2016 in Camp Pendleton, California.
15. Esperanza High School California Association of Directors of Activities Leadership Camp, August 3 – 5, 2016 in Santa Barbara, California.

GIFTS

1. Check in the amount of \$160 from American Commercial Strategies, Inc. to be used for instructional materials at Bernardo Yorba Middle School.
2. Check in the amount of \$1,120 from Top International Education, Inc. to be used for instructional supplies and materials at Bernardo Yorba Middle School.
3. Check in the amount of \$26,821.12 from Brookhaven PTA to be used for outdoor education science camp for Brookhaven Elementary.
4. Check in the amount of \$1,038.12 from Target – Take Charge of Education to be used for supplies and materials at Brookhaven Elementary.
5. A variety of STEM related textbooks from Rogelio C. Rodriguez to be used at the El Dorado High School library.
6. Check in the amount of \$5,100 from Top International Education, Inc. to be used for instructional supplies and materials at El Dorado High School.
7. Check in the amount of \$480 from Top International Education, Inc. to be used for instructional supplies and materials at Esperanza High School.
8. Check in the amount of \$50 from Tustin Lexus to be used for instructional supplies at Fairmont Elementary.
9. Check in the amount of \$121.56 from United Way, Inc. to be used for instructional materials at George Key School.
10. Checks totaling the amount of \$34,736 from Glenknoll PTA to be used for outdoor education science camp and student planners for Glenknoll Elementary.
11. Check in the amount of \$1,325.34 from Target – Take Charge of Education to be used for instructional supplies at Glenknoll Elementary.
12. Check in the amount of \$2,000 from Glenview PTA to be used for field trip expenses for Glenview Elementary.
13. Check in the amount of \$999.99 from United Way Silicon Valley to be used for materials and supplies at Kraemer Middle School.
14. Check in the amount of \$1,010 from Linda Vista PTA to be used for assembly programs at Linda Vista Elementary.
15. Check in the amount of \$269.05 from Target – Take Charge of Education to be used for instructional supplies at Morse Elementary.
16. Checks totaling the amount of \$12,000 from Sierra Vista PTA to be used for instructional materials, assemblies, and transportation expenses for Sierra Vista Elementary.
17. Several boxes of classroom and teacher materials from Ray Kleinschmit to be used by 4/5 combination classroom teachers at Travis Ranch School.
18. Check in the amount of \$222.16 from Wells Fargo Community Support Campaign to be used for instructional supplies at Travis Ranch School.
19. Check in the amount of \$2,018.86 from Target – Take Charge of Education to be used for instructional supplies at Travis Ranch School.
20. Checks totaling the amount of \$4,900 from Travis Ranch PTA to be used for MIND Institute ST Math Renewal expenses and CUE conference fees for Travis Ranch School.
21. Checks totaling the amount of \$2,190 from Tynes PTA to be used for science field trip and spelling bee participation expenses for Tynes Elementary.
22. Check in the amount of \$2,000 from Orange County Academic Decathlon to be used for decathlon competition expenses for Valencia High School.
23. Check in the amount of \$4,000 from Capital Group to be used for girls aquatics program at Valencia High School.
24. Check in the amount of \$2,160 from American Commercial Strategies, Inc. to be used for instructional materials at Yorba Linda High School.
25. Ten ceramic replicas of the California Missions from Martha Reese to be used at elementary school sites in the district.

26. One thousand seven hundred paperback dictionaries from Jack Ehlers of the Fullerton Elks Club to be distributed to third grade elementary school students throughout district.
27. Six dozen bite-sized Bundtinis from James Hyland of Nothing Bundt Cakes – Brea to be used at the February 5, 2016 Rio Vista Elementary Golden Bell Award staff celebration.

CLASSIFIED PERSONNEL REPORT

<u>Retirement</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Mary Adams	Director, Child Care	Child Care Program	03/31/16

<u>Resignation</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Annie Bayles	SPED Aide II	Travis Ranch	02/03/16
Rebecca Cruz	SPED Aide III	Glenknoll	02/12/16
Leczi Gonzalez	Lead Academy Tutor	Tynes	03/04/16
Megan Kravets	Bus Attendant I	Transportation	02/19/16
Khelsie Mercado	SPED Aide I	El Dorado	02/26/16
Maggie Paxton	SPED Aide II	Mabel Paine	03/04/16
Sean Phayakapong	Child Care Teacher I	Travis Ranch	02/26/16
LaMae Reck	Comp Instr Specialist	Melrose	03/11/16
Lynda Robinson	SPED Aide III	Tynes	02/23/16
Sandra Smith	SPED Aide II	G Key	02/09/16

<u>Change of Status</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
<u>Employee</u>			
Yunnuen Alonso	Bilingual Attendance Clerk	Clerk I	02/03/16
Pamela Battenberg	SPED Aide II – 3.75 hr/d	SPED Aide II – 3.5 hr/d	02/22/16
Amy Chesebro	Child Care Tch I-10 mos	Child Care Tch I–12 mos	02/16/16
Ana M. Garcia	Academy Tutor	Bilingual Health Clerk	03/07/16
Adriana Gjersvold	Personnel Technician	Personnel Secretary	03/09/16
Humberto Gomez	Grounds Equip Operator	Sprinkler Repair Worker	01/25/16
Yesenia Gonzalez	Bilingual School Secretary I	Bilingual Senior Clerk	01/19/16
Bradley Hall	Grounds II	Irrigation Specialist	02/09/16
Brenda Karzen	Instructional Aide	Clerk I	01/27/16
Jason Le	Technology Svs Specialist	Technology Svs Technician	02/11/16
Katia Leon Murillo	Bilingual Health Clerk	Bilingual Clerk I	02/02/16
Lisa Mitchell	Clerk II	School Secretary I	02/10/16
Joseph Olea	Grounds Keeper I	Grounds Equip Operator	02/09/16
Liliana Olivarria	Child Care Tch I-10 mos	Child Care Tch I-12 mos	02/16/16
Lorena Perfecto	Bilingual School Secretary I	School Secretary II	02/01/16
Rebecca Rhea	Senior Account Clerk	Accounting Technician	02/24/16
Morgan Sweet	SPED Aide III – 3.95 hr/d	SPED Aide III – 3.75 hr/d	01/19/16
Chelcy Suarez	Academy Tutor	SPED Aide I	02/29/16
Maria Urdiano	Food Service Wrk 3.5 hr/d	Food Service Wrk 3.75 hr/d	02/01/16
Elizabeth Woodling	SPED Aide II	School Secretary I	02/22/16

<u>Leave of Absence</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
<u>Employee</u>				
Damien MacDonald	SPED Aide III	Tynes	Educational	04/04/16-04/26/16
Mary Lepore	SPED Aide III	Ruby Drive	General	02/03/16-02/22/16
Evelyn Lopez	SPED Aide I	Esperanza	Educational	03/07/16-05/13/16
Cora Mavis	SPED Aide II	G Key	General	01/29/16-04/29/16
Amelia Ortiz	Food Service Worker	Esperanza	FMLA/CFRA	01/21/16-02/29/16
Amelia Ortiz	Food Service Worker	Esperanza	FMLA	02/29/16-03/24/16
Bianca Pasillas	SPED Aide III	Mabel Paine	General	02/16/16-06/30/16

<u>Employ</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Magdalena Avalos	SPED Aide II	Wagner	02/23/16
Amanda Archey	Child Care Teacher I	Lakeview	02/24/16
Elizabeth Ayllon	SPED Aide III	Tynes	02/28/16
Sandra Barnes	Health Clerk	Health Svcs	02/09/16
Debra Belk	Child Care Teacher I	Glenview	02/22/16
Erin-Ashley Brown	SPED Aide III	Tynes	02/24/16
Ashley Bruns	SPED Aide II	Travis Ranch	01/04/16
Armaando Garza Holguin	Sign Lang Interpreter	SPED	03/07/16
Bertha Gonzalez	Food Service Worker	Valadez	02/25/16
Andrea Hussain	SPED Aide III	Fairmont	01/14/16
Cheryl Lynn Lee	Child Care Teacher I	Brookhaven	02/18/16
Luis Lopez Hernandez	SPED Aide II	Tynes	02/11/16
Monique Morales	SPED Aide II	G Key	12/07/15
Hector Munivez	SPED Aide I	YLHS	02/05/16
Cynthia Parra	SPED Aide I	B-Yorba	02/22/16
Lisa Pulido	SPED Aide II	Lakeview	02/01/16
Richard Ragazzo Ocampo	Custodian-Night Shift	Valencia/Morse	02/18/16
Gina Roberts	Child Care Teacher I	Wagner	02/22/16
Linda Saouma	SPED Aide II – Specialized	Kraemer	05/20/16
Brianna Shrock	SPED Aide II	G Key	01/25/16
Vanessa Szabo	Child Care Teacher I	Travis Ranch	02/17/16
Josiah Vander Kooy	SPED Aide II	El Dorado – ASPIRE	02/01/16
Katherine Vargas-Limon	SPED Aide II	El Dorado – ASPIRE	02/22/16
Laura Wagner	SPED Aide II	Mabel Paine	02/23/16

Termination

<u>Employee</u>	<u>Position</u>	<u>Reason</u>	<u>Effective</u>
Employee ID# 8368	Health Clerk	Probation Release	11/13/15

Medical Lay-Off

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Maria Piche	Instructional Aide	Fairmont	02/29/16
Kristin Ryder	SPED Aide I	YLHS	02/10/16
Brenda Thomas	SPED Aide I	Tuffree	02/16/16

Short Term

<u>Employee</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Thomas Adams	100	Student Support	SPED	02/05/16-05/31/16
Heidi Allen	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Dana Anderson Morgan	20	Training	Health Svcs	02/16/16-06/30/16
Daisy Andrade	4	AVID Training	Ed Svc	02/11/16-06/16/16
Gayle Ashcraft	2 hr/wk	Student Support	SPED	02/02/16-06/30/16
Ani Baker	20	Interpreter	SPED	02/12/16-06/30/16
Jeff Baker	40	Custodian Training	Operations	01/25/16-06/30/16
Dillon Bard	110	Student Support	Tynes	01/04/16-03/31/16
Dillon Bard	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Dillon Bard	5	SPED Aide Training	SPED	02/03/16-06/30/16
Sandra Barnes	20	Training	Health Svcs	02/16/16-06/30/16
Audrey Bauer	60	Clerical Support	Personnel	02/01/16-06/30/16
Cheyenne Beaver	90	Student Support	SPED	03/01/16-06/30/16
Christina Blasco	4	AVID Training	Ed Svcs	02/11/16-06/16/16
Sandra Blumenkranz	5 hr/wk	Student Support	SPED	02/02/16-06/30/16
Gina Brown	15	Field Trip Support	Kraemer	09/01/15-06/30/16
Gina Brown	3	Pre Service Training	Ed Svcs	01/19/16-01/19/16

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Linda Cagney	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Kristen Camacho	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Norma Ceballos	6	Preppy K Meeting	Ed Svs	02/04/16-06/30/16
Mayumi Chase	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Timping Cheng	5	Interpreter	SPED	01/29/16-06/30/16
Inez Cisneros	10	Student Support	YLMS	01/23/16-02/29/16
Inez Cisneros	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Inez Cisneros	8	Student Support	SPED	02/09/16-02/12/16
Linda Cotta	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Denise Coultrup	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Daniell Crocker	60	Student Support	SPED	02/05/16-05/31/16
Ariana Cruz	4	AVID Training	Ed Svs	02/11/16-06/16/16
Katie Currier	100	Clerical Support	Facilities	02/17/16-05/31/16
Lynette Currier	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Cameron Curtis	35	Student Support	YLMS	01/04/16-02/29/16
Leinka De Guzman	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Pamela De Jong	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Uriel De La Fuente	4	AVID Training	Ed Svs	02/11/16-06/16/16
Jefferey Dixon	5	SPED Aide Training	SPED	02/03/16-06/30/16
Christina Doeling	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Gisela Dutton	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Caitlin Fiore	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Pia Fiore	3	Kinder Registration	Glenview	02/23/16-02/25/16
Evelyn Earl	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Maisune Elhajja	165	AVID Tutor	YLMS	12/12/15-06/30/16
Maisune Elhajja	4	AVID Training	Ed Svs	02/11/16-06/16/16
Armando Enciso Ramirez	40	Custodian Training	Operations	01/25/16-06/30/16
Kylie Ervine	1	Aide Training	Ed Svs	11/17/15-11/17/15
Anita Etchegaray	3	Student Support	Mabel Paine	11/20/15-06/16/16
Gladys Fetters	25	Student Support	Ed Svs	03/14/16-05/13/16
Julie Fick	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Judith Floray	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Juan Flores Sanchez	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Juan Flores Sanchez	4	AVID Training	Ed Svs	02/11/16-06/16/16
Diane Fowks	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Pamela Gagon	45	Student Support	SPED	02/23/16-06/30/16
Jennifer Gathright	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Rita Geihl	72	Student Support	SPED	02/18/16-04/29/16
Kimberly Grande	140	AVID Tutor	Kraemer	01/26/16-06/16/16
Edna Granja	100	Student Support	SPED	02/05/16-05/31/16
Kim Gill	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Molly Gorman	6	Discrete Trial Training	SPED	01/25/16-01/26/16
David Gutierrez	4	AVID Training	Ed Svs	02/11/16-06/16/16
Juan Gutierrez	40	Custodian Training	Operations	01/25/16-06/30/16
Kyle Hall	4	AVID Training	Ed Svs	02/11/16-06/16/16
Joanna Harvey	25	Student Support	G Key	01/19/16-06/17/16
Linda Hausler	8 hr/day	Clerical Support	Fiscal Svs	02/09/16-06/30/16
Elaine Hebert	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Edward Hernandez	60	Student Support	SPED	02/09/16-03/04/16
Freddy Hernandez	40	Department Support	Warehouse	02/19/16-02/25/16
Veronica Hernandez	4	AVID Training	Ed Svs	02/11/16-06/16/16
Charles Hesketh	4	AVID Training	Ed Svs	02/11/16-06/16/16

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Susan Hidar	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Sean Hogan	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Nathalie Holguin	20	Student Support	SPED	02/09/16-03/04/16
Ben Hopson	4	AVID Training	Ed Svs	02/11/16-06/16/16
Andrea Hussain	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Shanine Incley	45	Student Support	SPED	02/18/16-04/29/16
Christian Isaac	4	AVID Training	Ed Svs	02/11/16-06/16/16
Tami Johnson	15	Field Trip Support	Kraemer	09/01/15-06/30/16
Fei Kanoholani	1	Translate	Fairmont	01/15/16-01/15/16
Kristen Keliihananui	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Alyssa Kimble	4	AVID Training	Ed Svs	02/11/16-06/16/16
Barbara Koumis	2	Collaboration	PDA	10/15/15-10/15/15
Melanie Krumm	3	Pre Service Training	Ed Svs	01/19/16-01/19/16
Zachary Kurzbard	4	AVID Training	Ed Svs	02/11/16-06/16/16
Trisha Ladd	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Mary Le	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Mary Le	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Katia Leon Murillo	14	Clerical & Translation	Ed Svs	02/11/16-06/30/16
Piyorasa Li	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Serena Lieu	4	AVID Training	Ed Svs	02/11/16-06/16/16
Yolanda Loera	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Cynthia Lokey	35	Student Support	SPED	02/18/16-04/29/16
Brenda Long	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Marisol Lopez	10	Student Support	SPED	02/08/16-06/30/16
Luis Lopez Hernandez	5	SPED Training	SPED	02/11/16-06/30/16
Deanna Loveland	3	Pre Service Training	Ed Svs	01/19/16-01/19/16
Soledad Lozoya	110	Student Support	Tynes	01/04/16-03/31/16
Siaira Lui	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Natalie Luna	15	Field Trip Support	Kraemer	09/01/15-06/30/16
Susan Medellin	3	Kinder Registration	Glenview	02/23/16-02/25/16
Roberto Mendoza	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Melissa Metz	40	Student Support	Linda Vista	02/01/16-02/29/16
Melissa Metz	110	Student Support	Linda Vista	01/04/16-01/29/16
Christina Mitchell	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Christina Mitchell	5	Student Support	SPED	02/09/16-02/12/16
Lorelei Monterroso Wood	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Jose Montoya	4	AVID Training	Ed Svs	02/11/16-06/16/16
Raul Montoya	40	Custodian Training	Operations	01/25/16-06/30/16
Karen Moses	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Kimberly Navarro	4	AVID Training	Ed Svs	02/11/16-06/16/16
Marie Nguyen	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Stacey Nichols	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Edgar Orozco	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Jason Ortiz	4	AVID Training	Ed Svs	02/11/16-06/16/16
Elianna Padilla	10	Student Support	YLMS	01/23/16-02/29/16
Justine Pina	10	Child Care – Meeting	Exec Svc	02/18/16-06/30/16
Stacy Pinegar	2 hr/wk	Clerical Support	Brookhaven	02/01/16-06/16/16
Oscar Preciado	4	AVID Training	Ed Svs	02/11/16-06/16/16
Mark Proctor	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Lisa Pulido	40	Student Support	SPED	02/05/16-05/31/16
Evan Quental	5	Student Support	El Dorado	02/10/16-02/28/16
Evan Quental	35	Student Support	YLMS	01/04/16-02/29/16

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Evan Quental	15	Student Support	El Dorado	05/01/16-06/17/16
LaMae Reck	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Arielle Redira	15	Student Support	SPED	03/01/16-03/04/16
Arielle Redira	60	Student Support	SPED	02/16/16-03/31/16
Ingrid Requeno	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Soledad Resendiz	75	Student Support	Tynes	01/04/16-03/31/16
Soledad Resendiz	5	SPED Aide Training	SPED	02/03/16-06/30/16
Andrea Rivera	4	AVID Training	Ed Svs	02/11/16-06/16/16
Linda Robin-Saouma	3	Pre Service Training	Ed Svs	01/19/16-01/19/16
Lynda Robinson	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Joseph Rojas Granja	20	Student Support	SPED	02/16/16-02/29/16
Jessica Rosete	4	AVID Training	Ed Svs	02/11/16-06/16/16
Deana Sabo	10	Student Support	El Dorado	05/01/16-06/17/16
Deana Sabo	5	Student Support	El Dorado	02/10/16-02/28/16
Karen Salemi	25	Student Support	Ed Svs	03/14/16-05/13/16
Karen Salemi	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Thania Salgado	4	AVID Training	Ed Svs	02/11/16-06/16/16
Melissa Sams	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Monica Sanabria	4	AVID Training	Ed Svs	02/11/16-06/16/16
Miguel Sandoval Celis	4	AVID Training	Ed Svs	02/11/16-06/16/16
Linda Saouma	15	Field Trip Support	Kraemer	09/01/15-06/30/16
Sarah Sasser	25	Student Support	SPED	02/18/16-04/29/16
Raj Shetha	40	Custodian Training	Operations	01/25/16-06/30/16
Cristina Steffe	30	Student Support	Tynes	01/04/16-03/31/16
Cristina Steffe	8	Pro Act "A" Training	SPED	01/27/16-01/28/16
Cristina Steffe	5	SPED Aide Training	SPED	02/03/16-06/30/16
Morgan Sweet	6	Discrete Trial Training	SPED	01/25/16-01/26/16
Karen Tapia	5	Student Support	Linda Vista	01/19/16-03/31/16
Amy Troup	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Elijah Tuando	4	AVID Training	Ed Svs	02/11/16-06/16/16
Jose Urrutia	4	AVID Training	Ed Svs	02/11/16-06/16/16
Pat Vanderheide	100	Student Support	SPED	12/04/15-06/30/16
Maricruz Vargas	4	AVID Training	Ed Svs	02/11/16-06/16/16
Laura Violet	1	CAASPP Training	Ed Svs	02/10/16-02/10/16
Ali Volen	35	Student Support	Tynes	01/04/16-03/31/16
Ali Volen	5	SPED Aide Training	SPED	02/03/16-06/30/16
Eduardo Waldo Alcantara	4	AVID Training	Ed Svs	02/11/16-06/16/16
Donna Westergaard	2	Collaboration	PDA	09/17/15-09/17/15
Kimberly White	15	Field Trip Support	Kraemer	09/01/15-06/30/16
Erica Zapien	25	Student Support	Ed Svs	03/14/16-05/13/16

<u>Substitutes</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Yunnuen Alonso	Attendance Clerk	B-Yorba	02/03/16-06/30/16
Viviana Alvarado	SPED Aide I/II	SPED	02/12/16-06/30/16
Jeff Baker	Custodian	Operations	01/25/16-06/30/16
Michelle Barnes	SPED Aide I/II	SPED	02/05/16-06/30/16
William Betz	Campus Supervisor	YLMS	02/01/16-06/16/16
Linda Buehler	Secretary I	SPED	02/11/16-05/06/16
Rebecca Cruz	SPED Aide I/II/III	SPED	02/15/16-06/30/16
Oneyda Diaz	Clk/Att Clk/Sch Secretary	Travis Ranch	02/01/16-06/30/16
Armando Enciso Ramirez	Custodian	Operations	01/25/16-06/30/16
Arturo Ferrand	SPED Aide I/II	SPED	02/10/16-06/30/16

<u>Substitutes (Cont'd)</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Leticia Fierro	SPED Aide I/II/III	SPED	01/20/16-06/30/16
Pia Fiore	Secretary	Glenview	02/01/16-06/30/16
Pia Fiore	School Secretary II	La Entrada	02/04/16-06/30/16
Alexander Flor	Clerk I	YLHS	12/15/15-03/15/16
Arlene Friedrichs	Secretary	Van Buren	02/04/16-06/30/16
Kim Galea	School Secretary/Clerk	Morse	01/28/16-06/30/16
Ana Maria Garcia	Health Clerk	Health Svs	01/27/16-06/30/16
Jennifer Gathright	School Secretary/Clerk	Morse	02/01/16-06/30/16
Jennifer Gathright	Clerk II	Fairmont	02/22/16-06/30/16
Desiree Glaze	Instructional Aide I	Van Buren	02/01/16-02/05/16
Lori Gonzalez	SPED Aide I/II	SPED	09/01/15-06/30/16
Tamara Gritters	SPED Aide I/II	SPED	02/12/16-06/30/16
Kaylie Gustafson	SPED Aide I/II/III	SPED	02/01/16-06/30/16
Juan Gutierrez	Custodian	Operations	01/25/16-06/30/16
Loreen Johnston	SPED Aide I/II/III	SPED	01/25/16-06/30/16
Katia Leon-Murillo	Bil Community Liaison	Melrose	01/13/16-06/14/16
Marisol Lopez	Clerk I	Wagner	02/16/16-02/23/16
Stacy Medeiros	Bus Driver	Transportation	02/04/16-06/30/16
Cara Melendez	SPED Aide III	SPED	10/01/15-06/30/16
Raul Montoya	Custodian	Operations	01/25/16-06/30/16
Debra Matijasic Ortiz	Secretary I	Lakeview	02/11/16-05/06/16
Heather Murphy	Att Clk/Clk II/Sch Sec II	B-Yorba	02/04/16-06/30/16
Heather Murphy	Clerk II	Fairmont	02/10/16-06/30/16
Danielle Palamara	SPED Aide I/II/III	SPED	01/22/16-06/30/16
Shelby Rosell	SPED Aide I/II	SPED	02/09/16-06/30/16
Raj Shrestha	Custodian	Operations	01/25/16-06/30/16
Jacqueline Silva	SPED Aide I/II	SPED	02/01/16-06/30/16
Nancy Slagle-Cessna	Clerk I/Att Clk/Secretary I	YLHS	01/20/16-06/15/16
Daria Stancikas	SPED Aide I/II	SPED	02/01/16-06/30/16
Kerrie Thompson	SPED Aide I/II	SPED	02/01/16-06/30/16
Joseph Trejo	Attendance Clk/Clk II	B-Yorba	02/04/16-06/30/16

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Desiree Glaze	Outdoor Ed	SPED	\$457.00	02/01/16-02/05/16

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
William Ray	Football	YLHS	\$1000.00	11/23/15-02/11/16
Steve Rodriguez	Event Staff	VHS	\$1800.00	02/01/16-06/30/16

Noon Duty Supervision, 2015-2016 SY

<u>Employee</u>	<u>Site</u>
Anna Chanday	Rose Drive
Carrie DiMaggio	Fairmont
Walter Galli	Rose Drive
Silvia Guillen	Fairmont
Dora Jimenez Arrellano	Ruby Drive
Daisy Lopez Brito	Ruby Drive
Jaimee Ploghaus	Fairmont
Debbie Turchek	Rose Drive

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

Amanda Archey
Debra Belk
Brian Cusick
Cheryl Lee
Gina Roberts
Vanessa Szabo

CERTIFICATED PERSONNEL REPORTResignation

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Kimberly Anderson	Resource Specialist	El Dorado	06/18/16
Eva Dwyer	Teacher-Spec Ed	B-Yorba	06/18/16
Nikki Gelso	Program Specialist	Spec Ed	02/15/16
Katherine Gleason	Teacher-Spec Ed	G Key	06/18/16
Sandra Hanneman	Teacher	El Dorado	06/18/16

Retirement

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Marsha Linsley	Teacher	Esperanza	06/18/16 Revised Date
Michael Marrujo	Teacher	Valencia	06/30/16
Cynthia Michalak	Teacher	Fairmont	06/18/16

Leaves of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Tracy Downey	Teacher	Linda Vista	CFRA/FMLA	03/16/16-03/24/16
Amy Madrigal	Asst Principal	El Dorado	PDL/FMLA	03/14/16-05/09/16
Paulette Montelone	Teacher	Esperanza	CFRA/FMLA	02/01/16-12/16/16
Barbara Peterson	Teacher	Lakeview	CFRA/FMLA	02/15/16-03/13/16

Change of Status

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Jose Cabrera	Asst Principal, Rio Vista	Interim Principal	02/11/16-06/30/16
Sunshine Cavalluzzi	Teacher, 100%	Add 1/6 Contract	02/01/16-06/17/16
Carey Cecil	POSA-Ed Svs	Interim Director, Child Care	04/01/16-06/30/16
Marie Cimbora	Speech Therapist, 92%	Increase, 100%	02/01/16-06/30/16
Rey Lejano	Teacher, 100%	Add 1/6 Contract	02/01/16-06/17/16
Theresa Maeder	Teacher, 100%	Add 1/6 Contract	02/01/16-06/17/16
Vivian Pederson	Speech Therapist, 100%	Decrease 60%	02/01/16-06/30/16
Stephanie Valdez-Schrader	TOSA-Rio Vista	Interim Asst Principal	02/18/16-06/30/16

Employ

<u>Teacher</u>	<u>Subject</u>	<u>Site</u>	<u>Status</u>	<u>Effective</u>
Megan Morrison	Speech Therapist	Spec Ed	Temp	02/18/16
John Rush	Music, 16%	El Dorado	Temp	02/22/16
Carolyn Stange-Maffia	Science, 14%	YLMS	Temp	02/01/16

Hourly Positions

Educational Services, Home/Hospital Teachers, \$27/hr., Prep., \$25/Hr., 09/11/15-06/16/16

Kelley Fox
Teri Krueger
Janet Martin
Ashley Redfox
Carolyn Stange-Maffia

Extra Duty Assignments

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly Rate</u>	<u>Hours</u>	<u>Effective</u>
Barbara Barboza	Linda Vista	GATE Coordinator	\$25	1	01/01/16-02/29/16
Allison Burns	Valadez	ELD Planning	\$25	10	07/01/15-06/30/16
Meghann Callaghan	Esperanza	PR Liaison	\$25	40	02/01/16-06/17/16
Kathy Chakan	Ed Svs	Interv/Data Analysis Coaching	\$57	230	01/01/16-06/30/16
Kristi Coonan	Golden	Site Tech Rep	\$25	40	01/01/16-06/30/16
Vivian Cuesta	Morse	Admin Support	Per Diem	30/day	02/16/16-06/30/16
Harry Dolen	El Dorado	Admin Support	Per Diem	100day	02/16/16-06/30/16
Brandon Frank	Ed Svs	AVID Tutor Training	\$25	20	02/11/16-06/16/16
Valerie Gabriel	Ed Svs	ELD Support & Data Analysis	\$25	40	01/22/16-06/30/16
Rogelio Galvan	Spec Ed	Home Instruction	\$27	30	01/31/16-03/25/16
Lizette Garcia	Topaz	MAT Testing	\$27	20	02/01/16-06/30/16
Lizette Garcia	Topaz	Teacher Support	\$25	40	02/01/16-06/30/16
Jon Gomez	Morse	Site Tech Rep	\$25	40	01/01/16-06/30/16
Lisa Graham	Glenknoll	EL Support	\$27	4/wk	12/01/15-05/27/16
Paul Grant	El Dorado	Classroom move	\$25	8	02/01/16-03/01/16
Terri Hanna	Ed Svs	New Teacher Institute	\$25	5	09/13/15-10/12/15
Erica Harding- Watanabe	Valencia	Curriculum Dev	\$25	6	02/01/16-06/30/16
Emily Holly	Spec Ed	Sub Psych	Per Diem	16/wk	02/11/16-06/16/16
Isabel Jackle	Ed Svs	Interpreter	\$25	6	02/04/16-06/30/16
Kelly Johnson	Spec Ed	Sub Psych	Per Diem	8/wk	02/18/16-06/16/16
Rick Jones	El Dorado	Curriculum Dev	\$25	6	02/01/16-06/30/16
Randi Kelley	Sierra Vista	Good News Articles	\$25	18	02/01/16-06/16/16
Dana La Rue	Travis MS	GATE Coordinator	\$25	10	07/01/15-06/30/16
Rufida Leppert	Golden	Math Intervention	\$27	24	11/30/15-01/22/16
Dana Logue	Kraemer	Math Class Prep	\$25	15	12/01/15-02/29/16
Jennifer Luchesi	Mabel Paine	McKinney Vento Tutor	\$27	25	03/01/16-06/15/16
Lia Marentes	Spec Ed	Psych Support	Per Diem	10/day	02/01/16-06/30/16
Teresa Mulcahy	Golden	Good News Articles	\$25	2	01/01/16-06/16/16
Holly Pietsch	El Camino	Good News Articles	\$25	38	02/01/16-06/16/16
Pamela Rivera	Spec Ed	Sub Psych	Per Diem	40/wk	03/03/16-06/16/16
Megan Scott	Ed Svs	Task Force Training	\$25	50	01/04/16-06/24/16
Sherman Shen	B-Yorba	Public/Media Support	\$25	25	02/01/16-06/30/16
Valerie Steinberg	YLHS	Independent Study	\$27	24	01/01/16-06/17/16
Stephanie Valdez- Schrader	Rio Vista	Admin Support	\$25	150	01/01/16-02/17/16
Sofia Vander Kooy	Ruby Drive	CAASPP Site Coord.	\$25	10	01/01/16-06/30/16
Craig Wilkerson	Travis Ranch	Site Tech Rep/Coach	\$27	40	01/01/16-06/30/16
Jennifer Wilson	Ed Svs	Tchr/Aide Collab	\$25	2	08/21/15-08/21/15

Educational Services, Collaborative Coaching-Secondary Math Training, \$25/Hr., NTE 15 Hrs., 01/01/16-06/16/16

Angelina Atmadja
 Kristi Coonan
 Phallin Chhe
 Inge Eppink
 Peggy Mendez

Educational Services, Collaborative Coaching-Technology Training, \$25/Hr., NTE 10 Hrs., 01/25/16-06/16/16

Jackie Deano
Dawn Page
Katherine Paniagua
Megan Radak
Andrew Spoonhower
Paola Suchsland

Educational Services, CTE Academy Career Specialist, \$25/Hr., NTE 25 Hrs., 02/01/16-06/30/16

Sunshine Cavalluzzi
Michael Guest
Samantha Kuchwara
Frank Perez
Mark Switzer
Phil Ureno
Samiya Waheed

Educational Services, DBQ Task Force, \$25/Hr., NTE 10 Hrs., 01/19/16-06/16/16

Jacqueline Bartak-Jenkins
Jeanne Bremer
Rachael Collins
Paige Donegan
Alesa Kerr

Educational Services, DBQ Task Force, \$25/Hr., NTE 10 Hrs., 01/19/16-06/16/16

Mark Pederson
Philip Seitz
RebeccaLee Smith

Educational Services, ELA/ELD Steering Committee, \$25/Hr., NTE 60 Hrs., 01/21/16-06/16/16

Harvey Armbrust
Tiffany Badger
Christine Bonner
Jackie Caballero
Jenny Callahan
Melanie Carmona
Cameron Castaneda
Meredith Castro
Heidi Chipman
Janelle Cid
Lu Ann Craik
Hollis Cruse
Alyson Dixon
Shealee Dunavan
Laurel Estrada
Amber Ferris
Guillermina Flores-Magana
Kelley Fox
Valerie Gabriel
Blanca Gibbons
Tonya Gordillo
Jamie Grijalva

Educational Services, ELA/ELD Steering Committee, \$25/Hr., NTE 60 Hrs., 01/21/16-06/16/16 (Cont'd)

Laurie Gurley
Judy Hale
Jodie Hawkins
Sheri Hess
Violet Hobbs
Jackie Jenkins
Gloria Johnson
Paul LaPorte
Rita Lewis
Donna Lopez
Robin Mackie
Heather Marasco
Beth Mazurier
Shelley Mead-Waldrup
Meghan Meyers
Laura Moody
Suzanne Munsell
Stacy Owens
Christine Perez
Jenny Perez
Cozette Petit
Erin Pon
Jennifer Raya
Laura Robins
Heidi Sabio
Pat Shea
Donna Simester
Catheen Smith
Pat Souto
Stephanie Valdez-Schrader
Sofia Vander Kooy
Dinah Vigil
Kim Voge
Barbara Wilson
Clarivel Zamora

Educational Services, Elementary Lead Writing Teachers, \$25/Hr., NTE 6 Hrs., 10/29/15-06/16/16

Patricia Bagge
Loree Begin
Tracy Chung
Shelly Freeland
Cheryl Gossling
Terri Hanna
Richard Hebert
Kim Hennessy
Karen Keenan
Tami Lewis
Judy Lighthipe
Erin Malner
Cynthia Mc Clelland
Jenny McLane-Raya
Diane McNall

Educational Services, Elementary Lead Writing Teachers, \$25/Hr., NTE 6 Hrs., 10/29/15-06/16/16 (Cont'd)

Katherine Paniagua
 Cyndi Pederson
 Barbara Peterson
 Carol Purga
 Jennifer Raya
 Rebeccalee Smith
 Kelly Travassaros
 Stephanie Valdez-Schrader
 Sofia Vander Kooy
 Diane Westphal

Golden, Academic Support/EL Support, \$27/Hr., NTE 2 Hrs., 01/25/16-03/11/16

Karen Hope
 Gloria Johnson

Executive Services, Parent University, Instruction \$27/Hr., NTE 10 Hrs., Prep., \$25/Hr., NTE 2 Hrs., 02/15/16-06/30/16

Helena Shaer
 Noelle Toxqui
 Clair Zamora

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

<u>Employee</u>	<u>NTE Hours</u>	<u>Prep</u>	<u>Site</u>
Gina Glaze	8	4	Golden
Paola Hellwig	12	6	Travis Ranch
Claire Morrill	12	6	Ruby Drive
Tamara Rixin	8	4	Golden
Elizabeth Solyom	8	4	Golden

Glenview, ELD/RTI Tutoring, \$27/Hr., NTE 5 Hrs., 01/04/16-06/30/16

Irene Pearson
 Elizabeth Solyam

Golden, After School Math Intervention, \$27/Hr., NTE 24 Hrs., 01/18/16-03/14/16

Debra Ayala
 Gina Glaze
 Sandy Jung
 Rufida Leppert

Golden, After School Math Intervention Prep., \$25/Hr., 01/18/16-03/04/16

<u>Employee Name</u>	<u>NTE Hours</u>
Debra Ayala	5
Gina Glaze	8
Sandy Jung	2
Rufida Leppert	8

Kraemer, Detention, \$25/Hr., NTE 10 Hrs., 2015-2016 SY

Darlene Clark
 Myriam Dedrick

Morse, Supervise AVID Tutoring, \$25/Hr., NTE 10 Hrs., 01/20/16-05/19/16

Jon Gomez
 Karen Ricotta
 Patricia Simmons
 Katelyn Skoien
 Karen Skokan
 Claudia Sundstrom
 Tami Tang

Ruby Drive Elementary, Staff Development Meetings, \$25/Hr., NTE 5 Hrs., 01/20/16-06/12/16

Ligia Alvarado-Stowell
 Katherine Burrows
 Amanda Cerda
 Nicole Chappelle
 Mark Chavez
 Inge Eppink
 Deanne Hoff
 Alesa Kerr
 Ashmi Mehta
 Claire Morrill
 Anell Nevarez-Carrera
 Julie Pak
 Jenny Perez
 Rocio Sobschak
 Julie Stonich
 Joanne Vaught

Special Education, OCDE Conference, \$25/Hr., 03/02/16-04/12/16

<u>Employee</u>	<u>NTE Hours</u>
Christian Collins	3
Katyanne Downing	4
Maribel Nuno	4

Special Education, SST Committee Mtg., \$25/Hr., NTE 10 Hrs., 02/01/16-06/30/16

Mary Bailey
 Suzanne Borgese
 Susan Farano
 Scott Mazurier
 Margaret Silver
 Rosina Talamantes
 Shane Twamley

Travis Ranch Elem., After School Tutoring, \$27/Hr., 02/16/16-05/31/16

<u>Employee</u>	<u>NTE Hours</u>
Tammie Aho	20
Joleen Jones	30
Susan Martin	20
Deborah Mc Donald	10
Stacy Owens	10

Stipends

<u>Employee</u>	<u>Site</u>	<u>Duty</u>	<u>NTE Amount</u>	<u>Effec. Dates</u>
Megan Morrison	Spec Ed	Speech Stipend	\$2500.00	2015-2016 SY
Stacy Owens	Travis Ranch	Elem Lead Teacher	\$357.00	01/19/16-06/30/16
Eric Plunkett	Travis Ranch	Elem Lead Teacher	\$503.00	02/22/16-06/16/16

Executive Services, 504 Support, \$25/Hr., NTE \$3000.00, 02/04/16-06/30/16

Matthew Callaway
 Mykaela Clemmer
 Danielle Martinez
 Jane Roh
 Donna Simester
 Leigh Ann Swarm

Travis Ranch, GATE Enrichment, 02/18/16-06/16/16

<u>Employee</u>	<u>NTE Amount</u>
Vanessa Amorin	\$435.00
Lynn Magnin	\$435.00
Nancy Mullen	\$869.00

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

Angella Bonaparte-Garza
 Tracy Chung
 Michelle Grimsley
 Amy Livergood

Summer School AssignmentsEducational Services, Summer School Principal, NTE \$4712.00, 06/20/16-07/29/16

<u>Employee</u>	<u>Site</u>
Tamara Beeuwsaert	Mabel Paine
Jacque Bluemel	Mabel Paine
Christa Borgese	Tynes
Phil Dominguez	Esperanza
Moises Plascencia	Esperanza
Debra Silverman	Tynes
Debi Six	George Key
Charles D. Watts	George Key

Educational Services, Enrichment Summer School Principal, NTE \$6239.00, 02/22/16-07/29/16

Employee
 Daniel Dupont
 Paula Sitar

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Greg Beckman	El Dorado	Hd Track	\$3974.00	02/27/16-05/06/16
Melissa Chavez	El Dorado	Hd Softball	\$3974.00	02/27/16-05/13/16
Mykaela Clemmer	El Dorado	Softball	\$2730.00	02/27/16-05/13/16
John Cyrus	El Dorado	Hd Boys Tennis	\$3477.00	02/22/16-05/06/16
William M. Lucas	El Dorado	Hd Baseball	\$3720.00	02/27/16-05/13/16
Pat O'Donnell	El Dorado	Hd Girls Lacrosse	\$3726.00	02/27/16-05/13/16
Noelle Toxqui	YLHS	Mock Trial	\$745.00	02/03/16-06/17/16
Lisa Tully	YLHS	Mock Trial	\$745.00	02/03/16-06/17/16

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Jesse Gomez	YLHS	Hd Track	\$3724.00	11/23/15-02/11/16
Noelle Toxqui	YLHS	Event Supervision	\$500.00	01/01/16-06/30/16

Substitute Teachers

Jennifer Archer
Sadaf Asghar
Lindsay McGary
Nicholas Morey

BOARD POLICY

Placentia-Yorba Linda Unified School District

Philosophy/Goals/General Objectives

0200 - BP

DISTRICT GOALS

As part of the Governing Board’s responsibility to set direction for the school district, the Board shall adopt long-term goals focused on the achievement of all district students. The district’s goals shall be aligned with the district’s vision, mission, philosophy, and priorities.

In developing goals and identifying strategies to achieve those goals, the Board and Superintendent shall solicit input and review from key stakeholders. The Board shall also review and consider quantitative and/or qualitative data, including data disaggregated by student subgroup and school site, to ensure that district goals are aligned with student needs.

Goals shall be established for all students and each numerically significant subgroup as defined in Education Code 52052, which may include ethnic subgroups, socioeconomically disadvantaged students, English learners, students with disabilities, foster youth and homeless students, and shall address each of the state priorities identified in Education Code 52060 and any additional local priorities established by the Board. These goals shall be incorporated into the district’s local control and accountability plan (LCAP).

The LCAP shall include a clear description of each goal, one or more of the state or local priorities addressed by the goal, any student subgroup(s) or school site(s) to which the goal is applicable, and expected progress toward meeting the goal for the term of the LCAP and in each year. (5 CCR 15497)

Each year the district’s update to the LCAP shall review progress toward the goals and describe any changes to the goals.

In addition to the goals identified in the LCAP, and consistent with those goals, the district and each school site may establish goals for inclusion in another district or school plan or for any other purpose. Such goals may address the improvement of governance, leadership, fiscal integrity, facilities, community involvement and collaboration, student wellness and other conditions of children, and/or any other areas of district or school operations. As appropriate, each goal shall include benchmarks or short-term objectives that can be used to determine progress toward meeting the goal.

LEGAL REFERENCE

<u>Education Code</u>	17002	State School Building Lease-Purchase Law, including definition of good repair
	42238.01- 42238.07	Local control funding formula
	44258.9	County superintendent review of teacher assignment
	51002	Local development of programs based on stated philosophy and goals

51020	Definition of goals
51021	Definition of objective
51041	Evaluation of the educational program
51210	Course of study for Grades 1-6
51220	Course of study for Grades 7-12
52050-52059	Public Schools Accountability Act, especially:
52052	Academic Performance Index; numerically significant student subgroups
52060-52077	Local control and accountability plan
60119	Sufficiency of textbooks and instructional materials; hearing and resolution
64000-64001	Consolidated application process
<u>Code of Regulations, Title 5</u>	15497 Local control and accountability plan template
<u>United States Code, Title 20</u>	6311 Accountability, adequate yearly progress
	6312 Local educational agency plan

Policy adopted: 3/26/73

Policy revised: 3/10/15

Policy revised: 3/8/16

BOARD POLICY

Placentia-Yorba Linda Unified School District

Instruction

6159.2 - BP

PROCEDURAL SAFEGUARDS AND COMPLAINTS FOR SPECIAL EDUCATION

The board recognizes its responsibility to protect the rights of students with disabilities and their parents/guardians in accordance with the procedural safeguards set forth in state and federal law. Parents/guardians shall receive written notice of their rights in accordance with law, board policy, and administrative regulation. As such, district staff shall follow all procedural safeguards as set forth in law throughout the identification, evaluation, placement process, and provision of a free appropriate public education to the child.

District staff shall provide parents/guardians with written notification of their rights, including the right to a due process hearing for any dispute related to the identification, assessment or educational placement of a child or the provision of a free, appropriate public education to the child.

Complaints concerning compliance with state or federal law regarding special education shall be addressed in accordance with the district’s board policy on Uniform Complaint Procedures.

LEGAL REFERENCES:

<u>Education Code</u>	56000	Education for Individuals with exceptional needs
	56001	Provision of the special education program
	56020 - 56035	Definitions
	56195.7	Written agreements
	56195.8	Adoption of policies for programs and services
	56300 – 56385	Identification and referral, assessment, instructional planning, implementation, and review
	56440 - 56447.1	Programs for individuals between the ages of three and five years
	56500 - 56509	Procedural safeguards, including due process right
	56600 - 56606	Evaluation, audits and information

<u>Code of Regulations, Title 5</u>	3000 - 3100	Regulations governing special education
	4600 - 4671	Uniform Complaint Procedures
<u>United States Code, Title 20</u>	1232g	Family Educational Rights and Privacy Act
	1400 - 1482	Individuals with Disabilities Education Act
<u>United States Code, Title 29</u>	794	Section 504 of the Rehabilitation Act
<u>United States Code, Title 42</u>	11434	Homeless Assistance
<u>Code of Federal Regulations, Title 34</u>	99.10 - 99.22	Inspection, review and procedures for amending education records
	104.36	Procedural Safeguards
	300.1-300.818	Assistance to states for the education of students with disabilities
	300.500 300.520	Due process procedures for parents and children

ADDITIONAL RESOURCES:

FEDERAL REGISTER

Final Regulations, December 1, 2008, Vol. 73, No. 231, pages 73006-73029

WEB SITES

California Department of Education, Special Education: <http://www.cde.ca.gov/sp/se>

U.S. Department of Education, Office of Special Education Programs:

<http://www.ed.gov/about/offices/list/osers/osep>

Policy adopted: 06/17/03

Policy revised: 03/08/16 (Replaces 6171.4, Procedural Safeguards for Special Education)

BOARD POLICY

Placentia-Yorba Linda Unified School District

Instruction

~~6171.4 - BP~~

~~**PROCEDURAL SAFEGUARDS FOR SPECIAL EDUCATION**~~

~~The Board of Education of the Placentia-Yorba Linda Unified School District reaffirms its intent to establish and maintain all procedural safeguards related to children who are individuals with exceptional needs as specified in Public Law 94-142, the Education for All Handicapped Children Act of 1975.~~

~~LEGAL REFERENCE: Education Code Section 56621
Sections 56500-56506~~

~~Policy adopted: 5/23/83~~

~~Policy deleted: (Replaced by 6159.2)~~

BOARD POLICY

Placentia-Yorba Linda Unified School District

Instruction

6171.1 - BP

**IDENTIFICATION AND EVALUATION OF INDIVIDUALS FOR SPECIAL EDUCATION
(CHILD FIND)**

The Board of Education of the Placentia-Yorba Linda Unified School District reaffirms its commitment to seek out, evaluate and identify all children, birth through 21, who have disabilities and are in need of special education and related services. Identification and evaluation (Child Find) activities shall ensure that all children within the district's jurisdiction, regardless of age, severity of disability, enrollment in private schools, or transience are appropriately identified and provided with appropriate educational opportunities in accordance with state and federal law.

Such activities shall include methods to ensure that all children residing within the district are currently receiving needed special education and related services, including annual consultation with appropriate representatives of private school children with disabilities on how to identify, locate and evaluate these children.

The superintendent/designee shall develop and implement procedures whereby parents/ guardians, teachers, appropriate professionals and others may request screening or an evaluation of any student that they believe to have a disability that significantly interferes with his or her learning. Additionally, procedures shall identify processes to determine when an individual's academic, behavioral or other difficulties may be related to disabilities and shall establish systematic procedures for special education program identification, screening, referral, assessment, planning implementation, review and triennial assessment.

The superintendent/designee shall provide written notification to parents of their rights related to identification, referral, assessment, instructional planning, implementation and review, including the right to consent to any assessment concerning their child. In addition, the superintendent/designee shall notify parents/guardians of the district's procedure for initiating a referral for assessment to identify individuals who need special education services.

LEGAL REFERENCE

<u>Education Code</u>	44265.5	Professional preparation for teachers
	56000-56885	Special education programs
	56195.8	
	56300-56304	Adoption of policies
	56320-56331	Identification of individuals with disabilities
	56333-56338	Assessment
	56339	Eligibility criteria for specific learning disability
	56340-56347	Attention deficit and hyperactivity disorder
	56381	Instructional planning and individualized education program
	56425-56432	Reassessment of students
	56441.11	Early education for individuals with disabilities
	56445	Eligibility criteria, children 3 to 5 years old
		Transition to grade school; reassessment

	56500-56509	Procedural safeguards
<u>Government Code</u>	95000-95029.5	California Early Intervention Services Act
<u>Code of Regulations, Title 5</u>	3021-3029 3030-3031	Regulations governing special education Eligibility criteria
<u>United States Code, Title 20</u>	1400-1485.1.1 1232g	Individuals with Disabilities Education Act Family Educational Rights and Privacy Act of 1974
<u>Code of Federal Regulations, Title 34</u>	104.35 104.36 300.1-300.818	Evaluation and placement Procedural safeguards Individuals with Disabilities Education Act

ADDITIONAL RESOURCES:

FEDERAL REGISTER

Rules and Regulations, August 14, 2006, Vol. 71, Number 156, pages 46539-46845

WEB SITES

California Department of Education, Special Education: <http://www.cde.ca.gov/sp/se>

U.S. Department of Education, Office of Special Education Programs:

<http://www.ed.gov/about/offices/list/osers/osep>

Policy adopted: 09/08/80
 Policy revised: 06/17/03
 Policy revised: 03/08/16 (formerly known as Child Find)

BOARD POLICY

Placentia-Yorba Linda Unified School District

Instruction

6178.2 - BP

EXTERNAL COURSES

External credit for approved instruction must be granted as required by Education Code. Approved external courses must meet the curriculum competencies adopted by the Governing Board as well as legal requirements. Credit shall be granted only after evidence of student progress.

Enrollment in and acceptance of external courses will be granted only with prior administrative approval,

Policy adopted: 03/08/16

**Placentia-Yorba Linda Unified School District
Educator Effectiveness Block Expenditure Plan
2015-2018**

Actions/Services	Strategic Initiative	Summary of Expenditures	15-16 \$	16-17 \$	17-18 \$	3-Year Total \$	3-Year % Total
<p>Provide beginning teacher support and mentoring aligned to the requirements of the California Commission on Teacher Credentialing (CCTC) Induction Program, including associated program personnel and training</p>	2.4	<ul style="list-style-type: none"> • Induction Coordinator salary • Consulting Teacher stipends • Induction program support staff • Professional development materials and associated costs/ Instructional Materials • Education Specialist Induction support for Special Education Teachers • Teacher substitutes 	\$300,000	\$408,500	\$408,500	\$1,117,000	64%
<p>Provide professional development, coaching, and support services for teachers who have been identified as needing improvement or additional support via a Peer Assistance and Review (PAR) program</p>	2.4	<ul style="list-style-type: none"> • Consulting teacher compensation • Professional development materials and associated costs • Instructional Coach 	\$85,000	\$35,243	\$37,729	\$157,972	9%
<p>Offer Leadership Academies for site and district level certificated and classified managers, including mentoring for new administrators aligned to the California State Content Standards</p>	2.4	<ul style="list-style-type: none"> • Consultant fees • Administrative coaching fees • Professional development materials • Facilities costs 	\$20,000	\$20,000	\$20,000	\$60,000	3%
<p>Promote educator quality and effectiveness by providing California State Content Standards aligned professional development, mentoring and coaching for the following groups/ programs:</p> <ul style="list-style-type: none"> • Special Education Aides • Career Technical Education (CTE) Teachers • School-wide AVID and Integrated ELD Implementation • Paraprofessional support for General Education 	2.4	<ul style="list-style-type: none"> • Hourly pay for employees • Certificated sub costs • Professional development materials • Instructional coaching costs/ materials • CTE industry standard training • AVID implementation support materials • Integrated ELD support materials • Paraprofessional training <ul style="list-style-type: none"> • Pro Act Training • Behavioral supports specialist • Autism • California Content Standards 	\$52,514	\$185,000	\$185,000	\$422,514	24%

The Secretary of the Board of Education does hereby certify that the foregoing is a full, true, and correct copy of the Board minutes duly passed and adopted by said Board at the regular meeting held on April 12, 2016.

Secretary, Board of Education

Date: April 13, 2016