

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

Minutes
Regular Meeting
Board of Education

6:00 p.m., Tuesday, July 11, 2017
District Educational Center
1301 E. Orangethorpe Avenue
Placentia, CA 92870

A Regular Meeting of the Board of Education of the Placentia-Yorba Linda Unified School District was called by Mrs. Karin Freeman, President, in accordance with Government Code Sections 54950, et. seq., and Education Code Sections 35140, et seq., at 6:00 p.m., Tuesday, July 11, 2017 at the District Educational Center, 1301 E. Orangethorpe Avenue, Placentia.

CLOSED SESSION

Adjourned to Closed Session for the purpose of discussing matters expressly authorized by Government Code Sections 3549.1, 54956.8, 54956.95, 54957, and 54957.6 at 6:02 p.m.

REGULAR SESSION

Reconvened to Regular Session at 7:17 p.m.

REPORT OUT OF CLOSED SESSION

1. The Board took action to appoint Matthew West, Psychologist, effective July 12, 2017.

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Carol Downey

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

Noes: None

Absent: Eric Padget

2. The Board took action to appoint Michael Young, High School Assistant Principal, effective July 12, 2017.

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

3. The Board took action to appoint Chris Herzfeld, High School Assistant Principal, effective July 12, 2017.

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Judi Carmona

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

Noes: None

Absent: Eric Padget

REPORT OUT OF CLOSED SESSION (Continued)

4. The Board took action to appoint Scott Mazurier, High School Assistant Principal, effective July 12, 2017.

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

5. The Board took action to appoint Richard Dinh, High School Assistant Principal, effective July 12, 2017.

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Judi Carmona

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

Noes: None

Absent: Eric Padget

6. The Board took action to appoint Teresa Mulcahy, Elementary School Assistant Principal, effective July 12, 2017.

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

7. The Board took action to appoint Staci Callaway, School Counselor, effective July 12, 2017.

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

8. The Board took action to appoint Ray Elliott, Athletic Director, effective July 12, 2017.

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Carol Downey

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

Noes: None

Absent: Eric Padget

REPORT OUT OF CLOSED SESSION (Continued)

9. The Board took action to appoint Nancy Watkins, Administrator of Curriculum & Instruction, effective July 12, 2017.

Action: Carried

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

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

10. The Board met and conferred in Closed Session to deny General Liability Claim Number 1965709-JS.

Action: Carried

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

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

11. The Board met and conferred in Closed Session to deny General Liability Claim Number 1965840-JS.

Action: Carried

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

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

12. The Board met and voted to approve the Stipulated Expulsion Agreement between the Placentia-Yorba Linda Unified School District and the parents of 1716C.

Action: Carried

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

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

13. The Board met and voted to approve the recommended expulsion of student 1717A.

Action: Carried

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

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

PUBLIC COMMENT

None

SUPERINTENDENT'S REPORT

Superintendent Greg Plutko began his report by expressing how proud he was of how we finished the school year, from all the awards ceremonies to promotions and graduations.

Dr. Plutko thanked everyone from Educational and Business Services to Human Resources and Instructional Support for their continued hard work through the summer to prepare for the new school year and the return of our students. He thanked the Board of Trustees for their support as well.

Our Public and Media Specialist Alyssa Griffiths met with Dr. Plutko to discuss better ways to highlight the unique programs in our district. Ms. Griffiths innovated a bi-monthly video to share with the community via our District YouTube channel. Ms. Griffiths presented the first video at the Board meeting which was fitted with closed captioning as is required for all items posted on our District website.

CONSENT CALENDAR

1. Approved/ratified purchase orders in the following amounts: **(2016-17)** – General Fund (01), \$1,193,446.40; Child Development Fund (12), \$20,749.23; Cafeteria Fund (13), \$287,314.70; Deferred Maintenance Fund (14), \$20,299.00; Capital Facilities Fund (25), \$16,892.00; School Facilities Fund Prop 47 Fund (39), \$577.54; Special Reserve – Cap Outlay Fund (40), \$115,702.65; Insurance Workers Comp Fund (68), \$31.23; Insurance Property Loss Fund (70), \$2,353.44.
2. Approved warrant listings in the following amounts: Warrant Registers #758901 through 774668 and #595113 through 597213; current year expenditures (June 4, 2017 through June 24, 2017) \$6,420,480.77; total prior year expenditures, \$0.00 (2015-2016); and payroll registers 12A, \$0.00 and 11B, \$4,431,313.87.
3. Accepted as complete the project(s) listed and authorized filing Notice(s) of Completion. (See attached.)
4. Designated textbooks as obsolete and approved disposal.
5. Approved Consultant Services Agreement(s) – Maintenance and Facilities – as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
6. Approved Resolution No. 3 for the Establishment of Tax Schedule for CFD No. 1 for the 2017-18 tax year. (See attached.)
7. Adopted Resolution No. 2 authorizing the following personnel to sign various legal and payroll documents for the District: Greg S. Plutko, David Giordano, Candy Plahy, Richard McAlindin, Phuong Tran, Dinah Neri, Rick Guaderrama, Suzanne Morales, Patricia Methe, Renee Gray, Don Rosales, and Kevin Lee. (See attached.)
8. Adopted Resolution No. 1 appointing Phuong Tran, Director, Fiscal Services, and Dinah Neri, Director, Business Services, as Custodians for the District's Revolving Cash Fund. (See attached.)

CONSENT CALENDAR (Continued)

9. Authorized the use of Capistrano Unified School District Bid No. 1718-03 with Goldstar Foods for the purchase of frozen, refrigerated, processed, commodity, dry food, and beverage products effective July 12, 2017 through June 30, 2018.
10. Authorized the use of the Fontana School District Bid No. 15/16-1447 with Sunrise Produce Company for the purchase of fresh produce, effective July 12, 2017 through June 30, 2018.
11. Authorized the use of CMAS Contract No. 3-17-00-0511A for the Purchase and Warranty of Hardware and Consumable Supply Items for HP products, effective July 12, 2017 through June 30, 2018.
12. Approved the agreement with Follett, Inc. for the Destiny Library and Textbook System for secondary schools, effective July 12, 2017 through June 30, 2018.
13. Approved the agreement with White Rose Limousine, Inc. for school activity events, effective July 12, 2017 through June 30, 2018.
14. Authorized contract renewal, effective August 1, 2017 through July 31, 2018, per Newport-Mesa USD piggyback Bid No. 108-16 with Pinnacle Petroleum, Inc. for fuel purchases.
15. Approved/ratified Independent Contractor Agreements – Educational Services – as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
16. Ratified special education master contracts, individual service contracts, and related services. (Individual contracts on file.) (See attached.)
17. Ratified authority to settle special education settlement agreement in the amount of \$3,500 for case #2017041136.
18. Ratified authority to settle special education settlement agreement in the amount of \$8,500 for case #2017040099.
19. Presented Quarterly Uniform Complaint Report for the period of April 1 – June 30, 2017. (See attached.)
20. Approved the Consulting Agreement with R. Houtzer & Associates, Inc. DBA/Club Z! In-Home Tutoring Services for the period of September 1, 2017 – June 30, 2018.
21. Ratified the agreement for Consulting Services with Bell Educational Solutions for professional management and leadership services on an interim basis for the period of July 1, 2017, through June 30, 2018.
22. Approved the agreement with Big Brothers Big Sisters of Orange County and Melrose, Ruby Drive, and Topaz Elementary Schools to continue the partnership for the 2017 – 2018 school year.
23. Approved the agreement for Use of Emerald Cove Outdoor Science (ECOS) Institute Facilities, Supplies, Equipment, and Services, Public School Districts for School Year 2017 – 2018.
24. Approved the professional development services for English Language Arts/English Language Development with Curriculum Associates, LLC for the iReady Diagnostic Assessment for Grades 6 – 8.

CONSENT CALENDAR (Continued)

25. Approved the agreement with Caldwell Physical Therapy from August 15, 2017 through June 21, 2018.
26. Approved the agreement with Fullerton College for the College and Career Access Pathways (CCAP) Dual Enrollment Partnership.
27. Approved the agreement with Houghton Mifflin Harcourt to provide Math 180 Curriculum for Valadez and Bernardo Yorba Middle Schools.
28. Approved the agreement with Hobsons to provide Naviance, Inc. College and Career Planning Solution for the 2017 – 2018 school year.
29. Approved Memorandum of Understanding, Agreement Number 44570, with the Orange County Department of Education.
30. Approved the agreement with the Fiscal Crisis and Management Assistance Team.
31. Approved school-sponsored field trips as listed in accordance with Board Policy No. 6153, School-Sponsored Trips. (See attached.)
32. 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.)
33. Approved the agreement between the City of Yorba Linda and the Placentia-Yorba Linda Unified School District for the provision of a School Resource Officer.
34. Approved Independent Contractor Agreements – Human Resources – as listed in accordance with Board Policy No 4124, Retention of Consultants. (See attached.)
35. Approved Classified Human Resources Report. (See attached.)
36. Held by Board Member Judi Carmona

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: None

Absent: Eric Padget

36. Approved Certificated Human Resources Report. (See attached.)

Ayes: Karin Freeman, Carol Downey, Carrie Buck

Noes: None

Absent: Eric Padget

Abstention: Judi Carmona

GENERAL FUNCTIONS

1. Adopted Resolution No. 4, Intent to Initiate the Process of Establishing Trustee Areas and Elections By-Trustee Areas. (See attached.)

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Judi Carmona

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

Noes: None

Absent: Eric Padget

2. Revised Board Policy 1330, *Use of Facilities*, first reading.

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

CURRICULUM AND INSTRUCTION

1. As required by the State of California, approved the state adopted instructional materials for English Language Arts/English Language Development with McGraw-Hill StudySync for Grades 9 – 12.

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

2. Made an initial approval of the Advanced Placement European History textbook adoption for Grades 9 – 12 with Cengage Learning. Approved the display of these materials for thirty days at the Professional Development Academy (PDA). (See attached.)

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

CURRICULUM AND INSTRUCTION (Continued)

- 3. Made an initial approval of German language textbook adoption for Grades 9 – 12 with Prima Plus. Approved the display of these materials for thirty days at the Professional Development Academy (PDA). (See attached.)

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Judi Carmona

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

Noes: None

Absent: Eric Padget

BUSINESS AND FINANCIAL

Approved an increase in the authorized amount of Magnolia School District’s Bid MSIT3 CT #3-07-70-2473C for purchase of technology with CDW-G, effective July 12, 2017 through December 31, 2017.

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Carrie Buck

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

Noes: None

Absent: Eric Padget

COMMUNICATIONS

None

BOARD REPORT

Mrs. Judi Carmona shared her extraordinary experience of taking part in the TOPsoccer “Christmas in July” event held at Sierra Vista. Many special needs children and young adults had the opportunity to participate and several student-volunteers from our District helped by pushing a wheelchair, taking a hand or showing them how to kick a ball. She was grateful to be part of this event and thanked all the people that made it possible.

Mrs. Carrie Buck reported that she has taken some time to drive around the different school sites and is impressed with how good the facilities and grounds look. She also mentioned that she enjoyed the first school year with our new superintendent, Dr. Plutko, and is looking forward to next year.

Mrs. Carol Downey seconded Mrs. Buck’s remark and had nothing further to report.

Mrs. Karin Freeman mentioned that she had the opportunity to visit with our previous Student Board Representative Elizabeth Yin and asked her about her experience as our District Student Board Representative. Ms. Yin enjoyed the experience and suggested that the Board members engage the student representative by asking for their perspective even though they cannot vote. Mrs. Freeman felt this is something the Board members can work toward with the new Student Board Representative.

RECESSED TO CLOSED SESSION 7:50 p.m.

ADJOURNMENT

Time: 8:14 p.m.

Mrs. Karin Freeman adjourned the July 11, 2017 meeting of the Board of Education at 8:14 p.m.

Action: Carried

Motion: Mrs. Carrie Buck

Second: Mrs. Judi Carmona

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

Noes: None

Absent: Eric Padgett

NEXT SCHEDULED MEETING

August 15, 2017

NOTICES OF COMPLETION

<u>P.O. Number</u>	<u>Contractor</u>	<u>Project</u>
711664	TRC Investments, LLC dba Servpro of Downey	Sierra Vista Elementary School Water mitigation repairs in rooms 801 and 802
703228	ACCO Engineered Systems, Inc.	Valencia High School Replace A/C units in rooms 1114 and 1107
711662	Johnson Landscapes	Kraemer Middle School Bid No. 217-06, Landscaping Unit Bid, Provide and install irrigation
711413	RWP	District Education Center Bid No. 217-03, Fiberfall and Mulch Installation of Mulch
711609	Wicketts Intl. Plumbing Cont.	Esperanza High School Bid 216-02, Plumbing Services Unit Bid Repair and replace water main in the staff parking lot

CONSULTANT SERVICES AGREEMENT(S) - MAINTENANCE AND FACILITIES DEPARTMENT

1. Studio + Approve Amendment No. 2 for Consultant Services Agreement for various planning and architectural services, Contract number 1516-19. All other terms remain the same per original contract agreement.

General Fund (01) \$ 30,000
2. Knowland Construction Services Approve Consultant Services Agreement for DSA inspection services for the Glenview Elementary School Restroom project, Contract number 1718-01, Contract period July 12, 2017 through December 31, 2018.

General Fund (01) \$ 7,000
3. Knowland Construction Services Approve Consultant Services Agreement for DSA inspection services for the Venture Academy George Key School Shade Shelter project, Contract number 1718-02, Project No. KEY 9732-9302-000, Contract period July 12, 2017 through December 31, 2018.

School Facilities Fund (39) \$ 5,000

RESOLUTION NO. 3

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

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

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

WHEREAS, it is now necessary and appropriate that this Board levy and collect the Special Taxes for Fiscal Year 2017-2018, by the adoption of a resolution as specified by the Act and Ordinance;

NOW, THEREFORE, IT IS HEREBY ORDERED AS FOLLOWS:

Section 1. In accordance with the Act and Ordinance, there is hereby levied upon all properties within the District which are not otherwise exempt from taxation under the Act or Ordinance the special taxes for Fiscal Year 2017-2018 set forth in the Ordinance at the tax rates as set forth therein and in Exhibit "A" hereto, as may be amended without further action of the Board to reflect updated information on assessor's parcel numbers from the County of Orange. The Assistant Superintendent, Business Services, is hereby authorized and directed to establish the final rates to be levied, which final rates shall not exceed the maximum rates.

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

Section 3. The Clerk and Assistant Superintendent, Business Services, are hereby authorized to transmit a certified copy of this Resolution to the Orange County Assessor and the Treasurer-Tax Collector, together with other supporting documentation as may be required in order to place said special taxes on the secured property tax roll for the Fiscal Year 2017-2018 and to perform all other acts which are required by the Act, Ordinance or by-law in order to accomplish the purpose of this Resolution.

PASSED, APPROVED, and ADOPTED this 11th day of July, 2017.

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

Greg Plutko
Gregory Plutko, Ed.D.
Secretary to the Board of Education of the
Placentia-Yorba Linda Unified School District

State of California)
) ss
County of Orange)

I, Carrie Buck, Clerk of the Board of Education of the Placentia-Yorba Linda Unified School District, do hereby certify that the foregoing Resolution was duly passed, approved, and adopted by the Board of Education of the Placentia-Yorba Linda Unified School District at a regular meeting of said Board acting as the governing body of the District held on the 11th day of July, 2017.

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

Placentia/Yorba Linda Unified School District
CFD No. 1
Special Tax Levy For Fiscal Year 2017/2018

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

Placentia/Yorba Linda Unified School District
CFD No. 1
Special Tax Levy For Fiscal Year 2017/2018

Book	Page	Parcel	Special Tax
326	141	41	\$1,900.56
326	141	40	\$1,900.56
326	141	39	\$1,900.56
326	141	38	\$2,102.50
326	141	37	\$1,900.56
326	141	36	\$1,900.56
326	141	35	\$1,900.56
326	141	34	\$2,102.50
326	141	33	\$1,900.56
326	141	32	\$2,102.50
326	141	31	\$2,102.50
326	141	30	\$1,900.56
326	141	29	\$1,900.56
326	141	28	\$1,900.56
326	141	27	\$1,900.56
326	141	26	\$2,102.50
326	141	25	\$2,102.50
326	141	24	\$1,900.56
326	141	23	\$2,102.50
326	141	22	\$1,900.56
326	141	21	\$1,900.56
326	141	20	\$1,900.56
326	141	19	\$1,900.56
326	141	18	\$2,102.50
326	141	17	\$1,900.56
326	141	44	\$0.00
326	143	24	\$0.00
326	141	45	\$0.00
326	149	1	\$0.00
326	151	29	\$1,603.60
326	151	28	\$1,603.60
326	151	27	\$1,603.60
326	151	26	\$1,603.60
326	151	25	\$1,603.60
326	151	24	\$1,603.60
326	151	23	\$1,603.60
326	151	22	\$1,603.60
326	151	21	\$1,603.60
326	151	20	\$1,603.60

Placentia/Yorba Linda Unified School District
CFD No. 1
Special Tax Levy For Fiscal Year 2017/2018

Book	Page	Parcel	Special Tax
326	151	19	\$1,603.60
326	151	36	\$1,603.60
326	151	35	\$1,603.60
326	151	34	\$1,603.60
326	151	33	\$1,603.60
326	151	32	\$1,603.60
326	151	31	\$1,603.60
326	151	30	\$1,603.60
326	151	37	\$1,603.60
326	151	38	\$1,603.60
326	151	39	\$1,603.60
326	151	40	\$1,603.60
326	151	41	\$1,603.60
326	151	42	\$1,603.60
326	151	43	\$1,603.60
326	151	44	\$1,603.60
326	151	45	\$1,603.60
326	151	46	\$1,603.60
326	151	47	\$1,603.60
326	151	48	\$1,603.60
326	151	49	\$1,603.60
326	151	50	\$1,603.60
326	151	51	\$1,603.60
326	151	53	\$1,603.60
326	151	54	\$1,603.60
326	151	55	\$1,603.60
326	151	56	\$1,603.60
326	151	57	\$1,603.60
326	151	58	\$1,603.60
326	151	59	\$1,603.60
326	151	60	\$1,603.60
326	151	61	\$1,603.60
326	151	62	\$1,603.60
326	151	63	\$1,603.60
326	151	64	\$1,603.60
326	151	65	\$1,603.60
326	151	66	\$1,603.60
326	151	67	\$1,603.60
326	152	1	\$1,603.60

Placentia/Yorba Linda Unified School District
CFD No. 1
Special Tax Levy For Fiscal Year 2017/2018

Book	Page	Parcel	Special Tax
326	152	3	\$1,603.60
326	152	4	\$1,603.60
326	152	5	\$1,603.60
326	152	6	\$1,603.60
326	152	7	\$1,603.60
326	152	8	\$1,603.60
326	152	9	\$1,603.60
326	152	10	\$1,603.60
326	152	11	\$1,603.60
326	152	12	\$1,603.60
326	152	13	\$1,603.60
326	152	14	\$1,603.60
326	152	15	\$1,603.60
326	152	16	\$1,603.60
326	152	17	\$1,603.60
326	152	18	\$1,603.60
326	152	19	\$1,603.60
326	152	20	\$1,603.60
326	152	21	\$1,603.60
326	152	22	\$1,603.60
326	152	23	\$1,603.60
326	152	24	\$1,603.60
326	152	25	\$1,603.60
326	152	26	\$1,603.60
326	152	27	\$1,603.60
326	152	28	\$1,603.60
326	152	29	\$1,603.60
326	152	30	\$1,603.60
326	152	31	\$1,603.60
326	152	32	\$1,603.60
326	152	33	\$1,603.60
326	152	34	\$1,603.60
326	152	35	\$1,603.60
326	152	36	\$1,603.60
326	152	37	\$1,603.60
326	152	38	\$1,603.60
326	152	39	\$1,603.60
326	152	40	\$1,603.60
326	152	41	\$1,603.60

Placentia/Yorba Linda Unified School District
CFD No. 1
Special Tax Levy For Fiscal Year 2017/2018

Book	Page	Parcel	Special Tax
326	152	42	\$1,603.60
326	151	52	\$1,603.60
326	152	2	\$0.00
326	151	68	\$0.00
326	152	43	\$0.00
326	162	51	\$1,841.18
326	162	50	\$1,841.18
326	162	49	\$1,841.18
326	162	48	\$1,841.18
326	162	47	\$1,841.18
326	162	46	\$1,841.18
326	162	45	\$1,841.18
326	162	44	\$1,841.18
326	162	43	\$1,841.18
326	162	42	\$1,841.18
326	162	41	\$1,841.18
326	162	40	\$1,841.18
326	162	39	\$1,841.18
326	162	38	\$1,841.18
326	162	37	\$1,841.18
326	162	36	\$1,663.00
326	162	35	\$1,841.18
326	162	34	\$1,841.18
326	162	33	\$1,841.18
326	161	15	\$1,841.18
326	161	16	\$1,841.18
326	161	17	\$1,841.18
326	161	18	\$1,841.18
326	161	19	\$1,841.18
326	161	20	\$1,841.18
326	161	21	\$1,841.18
326	161	22	\$1,841.18
326	161	23	\$1,841.18
326	161	24	\$1,841.18
326	161	25	\$1,841.18
326	161	26	\$1,841.18
326	161	27	\$1,841.18
326	161	28	\$1,841.18
326	161	29	\$1,841.18

Placentia/Yorba Linda Unified School District
CFD No. 1
Special Tax Levy For Fiscal Year 2017/2018

Book	Page	Parcel	Special Tax
326	161	30	\$1,841.18
326	161	31	\$1,841.18
326	161	32	\$1,841.18
326	161	33	\$1,841.18
326	161	34	\$1,841.18
326	161	35	\$1,841.18
326	161	36	\$1,841.18
326	161	37	\$1,841.18
326	161	38	\$1,841.18
326	161	39	\$1,841.18
326	161	40	\$1,841.18
326	161	41	\$1,841.18
326	161	42	\$1,841.18
326	161	43	\$1,841.18
326	162	12	\$1,841.18
326	162	13	\$1,841.18
326	162	14	\$1,841.18
326	162	11	\$1,841.18
326	162	10	\$1,841.18
326	162	9	\$1,841.18
326	162	8	\$1,841.18
326	162	7	\$1,841.18
326	162	6	\$1,841.18
326	162	5	\$1,841.18
326	162	4	\$1,841.18
326	162	3	\$1,841.18
326	162	2	\$1,841.18
326	162	1	\$1,841.18
326	162	32	\$1,841.18
326	162	31	\$1,841.18
326	162	30	\$1,841.18
326	162	29	\$1,663.00
326	162	28	\$1,841.18
326	162	27	\$1,841.18
326	162	26	\$1,841.18
326	162	25	\$1,841.18
326	162	24	\$1,841.18
326	162	23	\$1,841.18
326	162	22	\$1,841.18

Placentia/Yorba Linda Unified School District
CFD No. 1
Special Tax Levy For Fiscal Year 2017/2018

Book	Page	Parcel	Special Tax
326	162	21	\$1,841.18
326	162	20	\$1,841.18
326	162	19	\$1,841.18
326	162	18	\$1,841.18
326	162	17	\$1,841.18
326	162	16	\$1,841.18
326	162	15	\$1,841.18
326	161	44	\$0.00
326	161	45	\$0.00
326	161	47	\$0.00
326	162	52	\$0.00
326	161	46	\$0.00
323	482	7	\$2,019.36
323	482	8	\$2,019.36
323	482	9	\$2,613.28
323	482	10	\$2,613.28
323	482	11	\$2,613.28
323	482	12	\$2,613.28
323	482	13	\$2,613.28
323	482	14	\$2,613.28
323	482	15	\$2,613.28
323	482	16	\$2,613.28
323	482	17	\$2,613.28
323	482	18	\$2,613.28
323	482	19	\$2,613.28
323	482	20	\$2,613.28
323	482	21	\$2,019.36
323	482	22	\$2,613.28
323	482	23	\$2,613.28
323	482	24	\$2,613.28
323	482	25	\$2,613.28
323	482	26	\$2,613.28
323	482	27	\$2,613.28
323	482	28	\$2,019.36
323	482	29	\$2,613.28
323	482	30	\$2,613.28
323	482	31	\$2,019.36
323	482	32	\$2,613.28
323	482	33	\$2,613.28

Placentia/Yorba Linda Unified School District
CFD No. 1
Special Tax Levy For Fiscal Year 2017/2018

Book	Page	Parcel	Special Tax
323	482	34	\$2,019.36
323	482	35	\$2,613.28
323	482	1	\$2,613.28
323	482	2	\$2,613.28
323	482	3	\$2,019.36
323	482	4	\$2,613.28
323	482	5	\$2,613.28
323	482	6	\$2,613.28
323	482	36	\$2,613.28
323	482	37	\$2,613.28
323	482	38	\$2,613.28
323	482	39	\$2,613.28
323	482	40	\$2,613.28
323	482	41	\$2,613.28
323	482	42	\$2,019.36
323	482	43	\$2,019.36
323	482	44	\$2,613.28
323	482	45	\$2,613.28
323	482	46	\$2,019.36
323	482	47	\$2,019.36
323	482	48	\$2,613.28
323	482	49	\$2,613.28
323	482	50	\$2,019.36
323	482	51	\$2,613.28
323	482	52	\$2,613.28
323	482	53	\$2,019.36
323	482	54	\$2,019.36
323	482	55	\$2,613.28
323	482	56	\$2,613.28
323	482	57	\$2,019.36
323	482	58	\$2,613.28
323	482	59	\$2,019.36

Major Conclusions	
Total Number of Parcels	305
Number of Parcels Taxed	293
Total Special Tax Levy for Fiscal Year 2017/2018	\$562,021.36

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

RESOLUTION NO. 2

July 11, 2017

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

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

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

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

	Federal/State County Reports	County Documents	Government Projects	Department of Real Estate	Inter-District Agreements	Purchase & Bid Documents	Contracts & Agreements	Leases	All Checking & Savings Accts	Warrant Registers	Stale-Dated Voided Warrants	B Warrants
Greg S. Plutko	X	X	X	X	X	X	X	X	X	X	X	X
Greg S. Plutko (facsimile)	X	X	X		X	X	X	X	X	X	X	X
David Giordano	X	X	X	X	X	X	X	X	X	X	X	X
David Giordano (facsimile)	X	X	X		X	X	X	X	X	X	X	X
Candy Plahy	X	X	X		X							
Candy Plahy (facsimile)	X	X	X		X							
Richard McAlindin	X	X	X		X							
Richard McAlindin (facsimile)	X	X	X		X							
Phuong Tran	X	X	X		X	X		X	X	X	X	X

	Federal/State County Reports	County Documents	Government Projects	Department of Real Estate	Inter-District Agreements	Purchase & Bid Documents	Contracts & Agreements	Leases	All Checking & Savings Accts	Warrant Registers	State-Dated Voided Warrants	B Warrants
Phuong Tran (facsimile)	X	X	X		X	X		X	X	X	X	X
Dinah Neri	X	X	X						X	X	X	X
Dinah Neri (facsimile)	X	X	X						X	X	X	X
Rick Guaderrama	X	X	X	X								
Rick Guaderrama (facsimile)	X	X	X									
Suzanne Morales	X	X	X			X						
Suzanne Morales (facsimile)	X	X	X			X						
Patricia Methe	X	X	X			X			X	X	X	X
Patricia Methe (facsimile)	X	X	X			X			X	X	X	X
Renee Gray	X											
Renee Gray (facsimile)	X											
Don Rosales		X	X		X	X		X			X	
Don Rosales (facsimile)		X	X		X	X		X			X	
Kevin Lee	X	X	X		X							
Kevin Lee (facsimile)	X	X	X		X							

**PLACENTIA - YORBA LINDA UNIFIED SCHOOL DISTRICT
RESOLUTION NO. 1
RESOLUTION APPOINTING CUSTODIANS
FOR REVOLVING CASH FUND
JULY 11, 2017**

ON MOTION of Member Carol Downey seconded by Member Carrie Buck, the following resolution is hereby adopted:

WHEREAS, Education Code Section 42800 provides that the Governing Board of any school district may, with the consent of the County Superintendent of Schools, establish a Revolving Cash Fund of:

Two percent (2%) of the District's estimated expenditures for the current fiscal year or a dollar amount limit of One Hundred fifty thousand dollars (\$150,000.00) for any unified school district for fiscal year 1990-1991. The dollar amount limit for each school district shall thereafter be increased annually by the percentage increase in the school district's local control funding formula allocation established pursuant to Section 42238.02, as implemented pursuant to Section 42238.03.

WHEREAS, the day to day expenditures of an immediate nature can be paid most efficiently from a Revolving Cash Fund.

NOW THEREFORE, BE IT RESOLVED that the Revolving Cash Fund of the Placentia-Yorba Linda Unified School District be \$169,000.00 (Regular Revolving Fund, \$115,000.00 and Payroll Revolving Fund, \$54,000.00); and

BE IT FURTHER RESOLVED that Phuong Tran, Director, Fiscal Services, and that Dinah Neri, Director, Business Services, be appointed as Custodians of said Fund and that the signature of one of the Custodians be required on claims for replenishment of said Fund.

PASSED AND ADOPTED by the Governing Board on July 11, 2017, by the following vote:

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

NOES: None

ABSENT: Eric Padget

ABSTAINED: None

I, Greg Plutko, Secretary to the Board of Education of the Placentia-Yorba Linda Unified School District of Orange County, California, do hereby certify that the above and foregoing Resolution No.1 was duly and regularly adopted by said Board at a regular meeting thereof held on the 11th day of July, 2017, and passed by a majority vote of said Board.

STATE OF CALIFORNIA)
) ss.
)
COUNTY OF ORANGE

IN WITNESS WHEREOF, I have hereunto set my hand and seal this 11th day of July, 2017.

Greg Plutko
Gregory Plutko, Ed.D.
Secretary to the Board of Education of the
Placentia-Yorba Linda Unified School District

INDEPENDENT CONTRACTOR AGREEMENTS - EDUCATIONAL SERVICES

1. Meet the Masters, Inc. Presenter of multi-grade level art assemblies by Bonnie Steele for Lakeview Elementary, September 15, 2017 – June 1, 2018; budgeted gift funds, NTE: \$4,192.
2. TESS (Total Educational Systems Support) Consulting Group Provider of administrator and teacher training, coaching, and consultation services for Glenview Elementary, July 1, 2017 - June 30, 2018; budgeted supplemental funds, NTE: \$17,600.
3. Building Block Entertainment, Inc. (Shows That Teach) Presenter of anti-bullying student assemblies for Wagner Elementary, August 29 – December 31, 2017; budgeted gift funds, NTE: \$895.
4. Chancy and Bruce Educational Resources, Inc. Provider of staff development workshops for transitional kindergarten staff, and one transitional Kindergarten Parent Night for all schools, October 5, 2017 – June 30, 2018; budgeted general funds, NTE: \$1,225.
5. Omega Media Provider of website maintenance services for Linda Vista Elementary, August 1 – November 30, 2017; budgeted federal funds, NTE: \$900.
6. Huston School of Music and Theatre Provider of production and direction of theater performance services for Linda Vista Elementary, November 1, 2017 – March 30, 2018; budgeted gift funds, NTE: \$12,250.
7. Ed Tech Team, Inc. Provider of a two-day Google Summit custom professional development workshop for district employees, August 8 – August 9, 2017; budgeted general funds, NTE: \$60,000.
8. Ellevation, LLC. Provider of a web-based software license subscription for analysis of state testing results, district benchmarks, assessments, and evaluations for use by English Learner (EL) classroom teachers, September 1, 2017 – June 30, 2018; budgeted federal funds, NTE: \$41,900.
9. Fibo Kids Art Academy – Artistic Inspirations, Inc. Presenter of after-school art program workshops and assemblies for Brookhaven Elementary, October 24, 2017 – May 31, 2018; budgeted gift funds, NTE: \$3,640.
10. Meet the Masters, Inc. Presenter of multi-grade level art assemblies for Tynes Elementary, November 28, 2017 – April 24, 2018; budgeted gift funds, NTE: \$2,891.
11. California Weekly Explorer, Inc. Presenter of grade-level history assemblies for elementary schools as requested by school site, August 29, 2017 – June 14, 2018; budgeted gift funds, NTE: \$6,000 per school site.
12. Booster Enterprises, Inc. Presenter of a student Fun-Run, pep-rally, booster and fundraising event for Lakeview Elementary, October 27, 2017; budgeted gift funds, NTE: \$2,000.

13. Building Block Entertainment, Inc. (Shows That Teach) Presenter of anti-bullying student assemblies for Brookhaven Elementary, September 21, 2017; budgeted gift funds, NTE: \$895.
14. Omega Media Provider of website support services for Morse Elementary, August 1 – November 30, 2017; budgeted gift funds, NTE: \$800.
15. Building Block Entertainment, Inc. (Shows That Teach) Presenter of anti-bullying student assemblies for Linda Vista Elementary, September 7, 2017; budgeted gift funds, NTE: \$795.
16. Spanish SLP, A Speech Language Pathology/P.C. (Elizabeth Deller) Provider of speech intervention and language pathology evaluations for special education students, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$45,000.
17. Jenny Ponzuric – JLJ Consulting Training for special education staff, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$10,000.
18. Anaheim Hills Speech and Language Center Provider of speech and language assessments for special education student #1632, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$5,000.
19. Brain Learning Psychological Corporation Provider of psychological assessments for special education student #1632, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$4,500.
20. Susan Hollar, M.S., CCC Provider of speech and language assessments for special education student #1577, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$2,600.
21. Melissa Huy, Ph.D. Provider of psychological assessments for special education student #1637, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$5,000.
22. Christine Majors, Psy.D. Provider of psychological assessments for special education student #1577, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$7,300.
23. Newport Beach Developmental Optometry Group Provider of vision training services for special education student, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$1,800.
24. West Shield Adolescent Services Provider of transportation services for special education students, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$45,000.

SPECIAL EDUCATION CONTRACTS

1. Blind Children's Learning Center Master Contract for Nonpublic, Nonsectarian School/Agency Services from July 1 – September 30, 2017; budgeted special education funds, NTE: \$1,000.
2. Speech and Language Development Center Master Contract for Nonpublic, Nonsectarian School/Agency Services from July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$300,000.
3. Seneca Family of Agencies Master Contract for Nonpublic, Nonsectarian School/Agency Services from July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$45,000.
4. Parents of Special Education student #512 Reimbursement for travel expenses, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$4,300.
5. Parents of Special Education student #1576 Reimbursement for travel expenses, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$1,250.
6. Parents of Special Education student #970 Reimbursement for travel expenses, July 1, 2017 – June 30, 2018; budgeted special education funds, NTE: \$2,000.

**2016-17 Quarterly Report
Williams Legislation Uniform Complaints**

FORM 1001

District: PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT

District Contact: Candy Plahy

Title: Deputy Superintendent

- Quarter #1 July 1 - September 30, 2016 **Report due by October 28, 2016**
- Quarter #2 October 1 - December 31, 2016 **Report due by January 27, 2017**
- Quarter #3 January 1 - March 31, 2017 **Report due by April 28, 2017**
- Quarter #4 April 1 - June 30, 2017 **Report due by July 28, 2017**

Check the box that applies:

- No complaints were filed with any school in the district during the quarter indicated above.
- Complaints were filed with schools in the district during the quarter indicated above. The following chart summarizes the nature and resolution of the complaints.

Type of Complaint	Total # of Complaints	# Resolved	# Unresolved
Textbooks and Instructional Materials	- 0 -		
Teacher Vacancies or Misassignments	- 0 -		
Facility Conditions	- 0 -		
TOTALS	- 0 -		

Name of Superintendent: Dr. Greg Plutko

Signature of Superintendent: _____ **Date:** 07/11/17

Please submit to:

Thea Savas
Senior Administrative Assistant
200 Kalmus Drive, B-1009
P.O. Box 9050, Costa Mesa, CA 92628-9050

Phone: (714) 966-4336; Email: tsavas@ocde.us; Fax: (714) 327-1371

SCHOOL-SPONSORED FIELD TRIPS

1. El Dorado High School Oxnard Boys Varsity Water Polo Tournament; October 13 – 14, 2017, in Oxnard, California

2. Yorba Linda High School Future Business Leaders of America Annual Leadership Development Institute; October 28 – 29, 2017, in Ontario, California

GIFTS

1. Check in the amount of \$426 from Orange County Council – Boy Scouts of America to be used for transportation expenses for Glenknoll Elementary.
2. Check in the amount of \$3,810.79 from Glenknoll PTA to be used for outdoor education field trip expenses for Glenknoll Elementary.
3. Checks totaling the amount of \$4,855 from Kraemer Middle School PTA to be used for field trip and transportation expenses for Kraemer Middle School.
4. Check in the amount of \$560 from Lakeview Elementary PTA to be used for the purchase of agenda books for Lakeview Elementary.
5. Check in the amount of \$10,704.79 from Linda Vista Elementary PTA to be used for assembly expenses, teacher substitute salaries, and instructional supplies and materials for Linda Vista Elementary.
6. Check in the amount of \$13,769 from Rose Drive PTA to be used for Chromecart and technology purchases, and theater production expenses for Rose Drive Elementary.
7. Check in the amount of \$14,786.50 from Sierra Vista PTA to be used for instructional supplies, science materials, planners, assemblies, and field trip transportation expenses for Sierra Vista Elementary.
8. Check in the amount of \$1,500 from Valencia High School PTSA for the purchase of a printer to be used in the Valencia High School Library.
9. Check in the amount of \$2,500 from Mr. and Mrs. Daniel Kim of Christ Central to be used for materials and supplies at Valencia High School.

INDEPENDENT CONTRACTOR AGREEMENTS – HUMAN RESOURCES

Monjares & Wismeyer Approve Independent Contract Agreement to provide ergonomic consulting, evaluation, and services to Human Resources. Contract period July 12, 2017 through June 30, 2018.

General Fund (01)

\$10,000

CLASSIFIED HUMAN RESOURCES REPORT

<u>Retirement</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Martha McCracken	SPED Aide I	Fairmont	06/15/17

<u>Resignation</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Desiree Aguirre	Instructional Aide	Glenview	06/15/17
Colleen Allen Dominguez	SPED Aide II	Wagner	06/15/17
Monica Duong	Technology Support Spec	Technology	06/22/17
Tracy K Gonzalez	Acct Clerk I	Exp Lrning	07/31/17
Nicholas Hahn	Child Care Tchr I	Exp Lrning	06/29/17
Sharon Kim	Child Care Tchr I	Exp Lrning	06/30/17
Olivia Mena	Bil Pre Comm Liaison	Melrose/State Preschool	06/20/17
Reyna Pineda Alquisiras	SPED Aide I	BYMS	06/15/17
Michelle Pittman	SPED Aide II	El Dorado	06/15/17
Kaitlyn Roche	Child Care Tchr I	Exp Lrning	06/19/17

Change of Status

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Andrew Alvarado	Campus Supv-Valencia	Grounds I	06/19/17
Christopher Mendez	Groundskeeper I	Groundskeeper II	07/01/17
Danette Schroeder	Acct Clerk I	Payroll Clerk	06/19/17

Leave of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Erica Crays	Child Care Tchr I	Linda Vista	Educational	07/24/17-05/19/18
Laura Herrera	Child Dev Pre Ed	Wagner	FMLA	06/19/17-06/29/17
Lucia Jimenez Sandoval	Bil Pre Paraed	Melrose	PDL/General	08/02/17-01/05/18
Lauren Olsen	Child Care Ld Tchr	Golden	PDL/CFRA/FMLA	06/30/17-11/01/17
Claudia Serna	Sr School Sec	Valencia	Fam Membr Health	07/05/17-08/16/17

Employ

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Caryn Cerda	Child Care Teacher I	Van Buren	06/19/17
Job Suarez, II	SPED Aide I	YLHS	06/09/17
Evelyn Tabias	Sr Clerk	Accounting	06/15/17
Olga Villasenor	Bil Sec II	Ed Svs	05/26/17

Short Term

<u>Employee</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Andres Alvarado	32	Custodial Support	Custodial	06/12/17-06/19/17
Ruth Arizmenedi	3	Aide Training	Tynes	05/24/17-05/24/17
Maria Alvarado	8	CELDT Testing	PDA	07/31/17-07/31/17
Melanie Aquilera	100	ESY Student Support	George Key	06/26/17-07/27/17
Jack Arce	32	Custodial Support	Custodial	06/12/17-06/19/17
Alida Arritt	100	Translator	SPED	07/03/17-08/25/17
Elizabeth Ayllon	100	Translator	SPED	07/03/17-08/25/17
Ana Baker	100	CELDT Testing	Assessment Cntr	07/31/17-08/28/17
Ana Baker	100	Translator	SPED	07/03/17-08/25/17
Dillon Bard	3	Aide Training	Tynes	05/24/17-05/24/17
Daisy Bennett	4	Interview Panel	Human Resources	06/12/17-06/30/17
Evelia Burnett	8	Clerical Support	Woodsboro	08/21/17-08/28/17
Marisol Cabral	192	Bus Driver	Transportation	06/26/17-08/17/17
Corrine Cherne	20	SPED Aide II	SPED	06/26/17-07/27/17
Corrine Cherne	3	Aide Training	SPED	05/22/17-06/02/17
Carol Coates	150	Summer Secretary	Glenknoll	06/26/17-08/04/17

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective (Cont'd)</u>
Laura Durham	4	Student Support	Morse	06/01/17-06/15/17
Evelyn Earll	140	CELDT Testing	Assessment Cntr	07/31/17-08/28/17
Laura Eckert	100	ESY Student Support	Glenknoll	06/26/17-07/27/17
Ayerim Flores	150	Summer Secretary	Tynes	06/26/17-08/04/17
Parvin Forouhandeh	3	Aide Training	Tynes	05/24/17-05/24/17
Pamela Gagnon	12	Student Support	Linda Vista	05/29/17-06/02/17
Ana Garcia	100	Translator	SPED	07/03/17-08/25/17
Danielle Gianni	10	Student Support	SPED	06/26/17-07/27/17
Lisa Gilles	100	Campus Supv	Esperanza	06/26/17-07/27/17
Steven Glaze	32	Custodial Support	Custodial	06/12/17-06/19/17
Tammie Hagen	20	Clerical Support	Sierra Vista	06/26/17-06/29/17
Tammie Hagen	4	Clerical Support	Fairmont	06/07/17-06/07/17
Elaine Hebert	22	Test Coordinator	Brookhaven	05/08/17-06/15/17
Bladimiro Hernandez	32	Custodial Support	Custodial	06/12/17-06/19/17
Sandra Hernandez	100	CELDT Testing	Assessment Cntr	07/31/17-08/28/17
Randy Hoskins	100	ESY Student Support	Glenknoll	06/26/17-07/27/17
Jennifer Ibarra	60	Student Bus Support	SPED	03/27/17-06/15/17
Paul Infante	32	Custodial Support	Custodial	06/12/17-06/19/17
Michele Jacoveli	1	Student Supervision	Wagner	08/24/17-08/29/17
Jeffrie Jacquot	192	Bus Driver	Transportation	06/26/17-08/17/17
Delorita Johnson	1	Student Supervision	Sierra Vista	08/25/17-08/25/17
Lillia Kim	11	Student Support	Woodsboro	06/12/17-06/15/17
Mariana Lopez	15	Campus Supv	Rio Vista	06/26/17-07/28/17
Marisol Lopez	140	CELDT Testing	Assessment Cntr	07/31/17-08/28/17
Jose Machado	32	Custodial Support	Custodial	06/12/17-06/19/17
Joan Martin	25	Clerical Support	Woodsboro	08/14/17-08/28/17
Julie Maurer	6	Student Support	Golden	02/27/17-02/27/17
Monique McCormick	192	Bus Driver	Transportation	06/26/17-08/17/17
Susan Medellin	10	Health Clerk	SPED	06/26/17-07/27/17
Paul Mejia	32	Custodial Support	Custodial	06/12/17-06/19/17
Marlo Mendez	192	Bus Driver	Transportation	06/26/17-08/17/17
Kristin Millhous	3	Aide Training	Tynes	05/24/17-05/24/17
Jesus Mojarro	32	Custodial Support	Custodial	06/12/17-06/19/17
Vivian Molina	80	Student Support	Golden	03/13/17-06/15/17
Vivian Molina	90	Student Support	Golden	11/07/16-03/10/17
Ana Moran Rodriguez	60	Campus Supv	Rio Vista	06/26/17-07/28/17
Mohammed Mourade	192	Bus Driver	Transportation	06/26/17-08/17/17
Nancy Mullen	75	Summer Secretary	Esperanza	06/26/17-08/04/17
Barbara Ohail	8	Clerical Support	Woodsboro	08/21/17-08/28/17
Christian Ortiz	32	Custodial Support	Custodial	06/12/17-06/19/17
Jazmin Paez	100	ESY Student Support	Tynes	06/26/17-07/27/17
Esmerita Palafox	100	ESY Student Support	Tynes	06/26/17-07/27/17
Emma Patino	100	Translator	SPED	07/03/17-08/25/17
Manuel Ramos	192	Bus Driver	Transportation	06/26/17-08/17/17
Pamela Reichenecker	100	ESY Student Support	Tynes	06/26/17-07/27/17
Yvette Reta	192	Bus Driver	Transportation	06/26/17-08/17/17
Maricela Reyes	48	CELDT Testing	Assessment Cntr	07/27/17-08/04/17
Eva Rodriguez	75	Summer Secretary	Esperanza	06/26/17-08/04/17
Georgiana Ruzicka	50	Clerical Support	Wagner	08/29/17-06/14/18
Martina Sandoval	160	Lang Dev Assist	Assessment Cntr	07/31/17-11/15/17
Samantha Sotelo	3	Aide Training	Tynes	05/24/17-05/24/17
Chelcy Suarez	9	SPED Aide I	Ruby Dr	06/05/17-06/15/17
Morgan Sweet	16	Student Support	Mabel Paine	05/22/17-06/15/17

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective (Cont'd)</u>
Karen Tapia	150	Summer Secretary	George Key	06/26/17-08/04/17
Eloisa Tarin	10	Clerical Support	SPED	06/26/17-07/27/17
Kerri Taylor	192	Bus Driver	Transportation	06/26/17-08/17/17
Joseph Trejo, Jr	10	Clerical Support	SPED	06/26/17-07/27/17
Nayeli Trujillo	40	Clerical Support	Topaz	08/10/17-09/29/17
Shirley Turner	1	Student Supervision	Sierra Vista	08/25/17-08/25/17
Ana Urrutia Ventura	192	Bus Driver	Transportation	06/26/17-08/17/17
Juana Ventura	100	CELDT Testing	Assessment Cntr	07/31/17-08/28/17
Ramiro Vitela	100	ESY Student Support	Esperanza	06/26/17-07/27/17
Grahamm Weist	27	Student Support	Morse	06/12/17-06/15/17
Elizabeth Woodling	4	Clerical Support	Fairmont	06/07/17-06/07/17

<u>Substitutes</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Magdalena Avalos	Clerk I	Wagner	08/29/17-06/14/18
Magdalena Avalos	Secretary I	Wagner	08/29/17-06/14/18
Michael Domene	SPED Aide I, II	SPED	06/06/17-06/15/17
Dayna Esquivel	Clerk I	Sierra Vista	08/29/17-06/15/18
Jennifer Goodman	Noon Duty	YLMS	06/12/17-06/15/17
Tammie Hagen	Secretary	Sierra Vista	07/03/17-06/29/18
Shu Huang	SPED Aide I, II	SPED	06/08/17-06/15/17
Marisol Lopez	Clerk I	Wagner	08/29/17-06/14/18
Marisol Lopez	Secretary I	Wagner	08/29/17-06/14/18
Heather Murphy	Secretary II	La Entrada	07/03/17-06/29/18
Debbie Parker	Secretary II	La Entrada	07/03/17-06/29/18
Georgiana Ruzicka	Secretary I	Wagner	08/29/17-06/14/18
Sara Sperling	Librarian	Sierra Vista	08/29/17-06/15/18
Elizabeth Woodling	Clerk I	Wagner	08/29/17-06/14/18
Fred Zeleya	Maintenance Worker	Maintenance	06/19/17-06/30/17

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Karlynn Archinega	Swim	YLHS	\$666	05/06/17-05/20/17
Colin Bernstain	CIF Track	YLHS	\$248	05/06/17-05/12/17
Shardad Djahangiry	CIF Swim	YLHS	\$317	05/06/17-05/19/17
Ben Kisner	CIF Track	YLHS	\$248	05/06/17-05/12/17
Mark Naslund	CIF Boys Tennis	El Dorado	\$904	05/06/17-06/01/17
Chloe Reeves	CIF Track	YLHS	\$248	05/06/17-05/12/17
Bernardo Rivas	CIF Track	YLHS	\$248	05/06/17-05/12/17
David Rosenbaum	CIF Track	YLHS	\$248	05/06/17-05/12/17
Robert Santana	CIF Track	YLHS	\$248	05/06/17-05/12/17
Michael Simms	CIF Track	YLHS	\$248	05/06/17-05/12/17
Gregory Stull	CIF Track	YLHS	\$248	05/06/17-05/12/17
McKenna Switzer	Colorguard	YLMS	\$1500	05/04/17-06/15/17
James Valverde	Baseball	Esperanza	\$250	02/25/17-05/12/17

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Andrew Alvarado	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Fabian Angel	Event Supervision	El Dorado	\$600	07/01/17-06/30/18
John Arroyo	Band	Esperanza	\$1000	07/01/17-08/31/17
Jesse Camarena	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
James Catherall	Band	Esperanza	\$1273	07/01/17-08/31/17
Jacob Eazell	Boys Tennis	El Dorado	\$904	05/06/17-06/01/17

Booster Funded Co-Curricular Assignments (Cont'd)

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Lupe Gaytan	Event Supervision	El Dorado	\$600	07/01/17-06/30/18
Julie Gibson	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Carol Martinez	Event Supervision	El Dorado	\$1000	07/01/17-06/30/18
Carol Martinez	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Ryan Martinez	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Kristen Mason	Event Supervision	El Dorado	\$600	07/01/17-06/30/18
Joseph Merrill	Event Supervision	El Dorado	\$600	07/01/17-06/30/18
Cecilia Pina	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Eva Rodriguez	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Eva Rodriguez	Event Supervision	El Dorado	\$600	07/01/17-06/30/18
Steve Rodriguez	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Claudia Serna	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Jose Serna	Event Supervision	El Dorado	\$600	07/01/17-06/30/18
Melanie Spickelmier	Event Supervision	El Dorado	\$1800	07/01/17-06/30/18
Lisa Swearingen	Event Supervision	El Dorado	\$1800	07/01/17-06/30/18
Elizabeth Woodling	Event Supervision	El Dorado	\$1000	07/01/17-06/30/18
Michele Zaldin	Event Supervision	El Dorado	\$1000	07/01/17-06/30/18
Michele Zaldin	Event Supervision	Valencia	\$1800	07/01/17-06/30/18
Louie Zamora	Event Supervision	Valencia	\$1800	07/01/17-06/30/18

Operations, Custodial – Substitute, Graduation Set-Up, NTE 40 Hrs/wk, 06/19/17-8/25/17Employee

Nabil Bourhim
Elizabeth Pillion
Denise Prochnow
Karrita Speed

Summer Maintenance Work, 06/19/17-08/25/17

<u>Employee</u>	<u>Assignment</u>	<u>NTE Hours</u>
David Fabrizio	Maintenance	400
Tony Fernandez	Maintenance	300
Louie Fonseca	Maintenance	400
Alfredo Hernandez	Maintenance	400
Tristan Holt	Maintenance	400
Jennifer Neal	Maintenance	400
Eliana Padilla	Maintenance	300
Kyle Palow	Maintenance	400
Greg Perez	Maintenance	400
Evan Quintal	Maintenance	300
Paul Ramos	Maintenance	400
Cynthia Rangel	Maintenance	400
Pedro Rivera	Maintenance	400
Alfredo Roman	Maintenance	400
Jason Seltzer	Maintenance	400

Summer Enrichment, 06/01/17-07/30/17

<u>Employee</u>	<u>Assignment</u>	<u>NTE Hours</u>
Yunnuen Alonso	Health Clerk	87
Laurene Grigory	Secretary	150

Summer Sports Camps, NTE \$5400, 06/17/17-08/26/17

<u>Stipends</u>	<u>Site</u>	<u>Sport/Assignment</u>
Dean Ackland	YLHS	Softball
Dean Ackland	YLHS	Boys Basketball
Devon Ames	Valencia	Boys Water Polo
Scott Anderson	YLHS	Girls Soccer
Jonathan Auberbach	Esperanza	Boys Volleyball
Steven Bambauer	Esperanza	Girls Tennis
Steven Bambauer	Esperanza	Boys Tennis
Adam Bartczak	Valencia	Baseball
Mark Beauchamp	YLHS	Softball
Deep Bhavsar	Valencia	Boys Basketball
Edward J Bittner	Esperanza	Dance
Nathan Blea	Esperanza	Baseball
Sarah Brevig	El Dorado	Cheer and Song
Britney Brown	El Dorado	Girls Volleyball
Josh Canales	YLHS	Baseball
Madison Catalano	Esperanza	Girls Basketball
Donald Chadez	Esperanza	Cross Country
Sarah Chapman	YLHS	Cheer and Song
Cory Conner	El Dorado	Boys Football
Dustin Cornejo	Valencia	Boys Soccer
Kevin Cralley	El Dorado	Girls Soccer
Chad Delaney	YLHS	Boys Basketball
Ashley Diaz	Esperanza	Girls Water Polo
Jessica Diaz	Esperanza	Girls Water Polo
Ben DiBuono	YLHS	Boys Lacrosse
Stephen Ditolla	YLHS	Football
Shardad Djahangiry	YLHS	Boys Swim
John Domen	YLHS	Football
Delaina Dunn	El Dorado	Cheer and Song
Brock Dunn	El Dorado	Boys Football
John Cyrus	El Dorado	Co-Ed Tennis
Galen Diaz	Esperanza	Boys Water Polo
Kenneth Eazell	El Dorado	Co-Ed Tennis
Michael Ekman	Esperanza	Boys Volleyball
Michael Ekman	Esperanza	Girls Volleyball
Kyle Enos	Esperanza	Cross Country
Noah Epp	Valencia	Boys Basketball
Kevin Escalante	Valencia	Girls Soccer
Alexis Escarsega	Valencia	Girls Soccer
Kevin Escalante	Valencia	Boys Soccer
Robert Fisher	El Dorado	Boys Soccer
Cory Fitch	YLHS	Boys Lacrosse
Alexander Flor	YLHS	Girls Soccer
Salvador Flores	YLHS	Football
Allison Gatherum	Valencia	Boys Volleyball
Allison Gatherum	Valencia	Girls Volleyball
Caitlyn Giamarino	Valencia	Cheer
Andrew Gregory	YLHS	Boys Lacrosse
Jocelyn Gonzalez	El Dorado	Girls Lacrosse
Ryan Gonzalez	YLHS	Girls Lacrosse
Jason Han	YLHS	Boys Volleyball
Erik K Hansen	Valencia	Tennis

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

<u>Stipends</u>	<u>Site</u>	<u>Sport/Assignment</u>
Daniel Hart	YLHS	Boys Volleyball
Conan Hawkins	Esperanza	Girls Soccer
Conan Hawkins	Esperanza	Boys Soccer
Drake Hoffman	Esperanza	Baseball
Christian Holiday	Esperanza	Wrestling
Cami Iwata	El Dorado	Boys Volleyball
Bethany Jeanblanc	El Dorado	Softball
Darryl Jenkins	El Dorado	Football
Christopher Johnson	YLHS	Football
Kiley Kendall	Valencia	Girls Waterpolo
Cejae Kendrick	El Dorado	Cheer and Song
James Kiefer	El Dorado	Baseball
Evan Knutson	YLHS	Football
Luke Laherran	El Dorado	Football
Hoang Le	YLHS	Boys Tennis
Austin Logas	YLHS	Baseball
Christian Lozon	El Dorado	Girls Soccer
Christian Lozon	El Dorado	Boys Football
Ricardo Martinez	Esperanza	Wrestling
Jay Matthews	El Dorado	Boys Football
Stewart McCarroll	El Dorado	Boys Football
Steven McManus	El Dorado	Boys Soccer
Kirsten McMillian	Valencia	Girls Volleyball
Kirsten McMillian	Valencia	Boys Volleyball
Jay Mericle	Esperanza	Girls Water Polo
Jay Mericle	Esperanza	Boys Water Polo
Jill Merriweather	El Dorado	Softball
Mark Murphy	YLHS	Softball
Mark Naslund	El Dorado	Co-Ed Tennis
Alejandra Nunez	Valencia	Girls Soccer
Jesus Oaxaca	YLHS	Girls Soccer
Monica Pena	Valencia	Dance
James Petrossi	Esperanza	Girls Soccer
Kristen Prindible	Esperanza	Girls Soccer
Jose Ramirez	El Dorado	Girls Soccer
Brian Ransom	YLHS	Wrestling
Margaret Reddick	YLHS	Cheer and Song
Timothy Reed	YLHS	Cross Country
Chloe Reeves	YLHS	Cross Country
Kevan Rehmani	YLHS	Girls Soccer
Michelle Rizzuto	El Dorado	Cheer and Song
Ashley Roskelly	Valencia	Girls Soccer
Josh Rydbeck	Esperanza	Wrestling
Daniel Sanchez	El Dorado	Boys Football
Jordan Sanguedolce	El Dorado	Boys Soccer
Katie Sarber	Esperanza	Cheer
Erica Schmaltz	YLHS	Girls Soccer
Kyle Selvig	Valencia	Boys Basketball
Richard Shube	YLHS	Cheer and Song
Matthew Simpson	El Dorado	Boys Lacrosse
Erick Sproal	El Dorado	Boys Football
Sarita Stamps	El Dorado	Girls Basketball

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

<u>Stipends</u>	<u>Site</u>	<u>Sport/Assignment</u>
Gina Stine	YLHS	Girls Soccer
Chelsea Stocks	Esperanza	Girls Basketball
Bryan Swarm	El Dorado	Swim and Waterpolo
Lauren Tarbell	Esperanza	Girls Tennis
Lauren Tarbell	Esperanza	Boys Tennis
Noelle Thorne	Valencia	Girls Volleyball
Edward Tunstall	Esperanza	Softball
Melissa Valencia	El Dorado	Girls Basketball
Henry Valiente Jr	El Dorado	Boys Volleyball
Henry Valiente Jr	Girls Volleyball	El Dorado
James Valverde	Esperanza	Baseball
James Valverde	Esperanza	Girls Basketball
Darryl Vergolino-Holiday	Esperanza	Wrestling
Joseph Yezbak	YLHS	Boys Basketball

Special Education, ESY LVN, Health Clerk, 06/26/17-07/27/17

<u>Employee</u>	<u>Site</u>	<u>NTE Hours</u>
Katherine Jenkins	Glenknoll	100
Joyce Rich	Esperanza	100
Amanda Wernli	Tynes	100
Jennifer Ybarra	George Key	100

Transportation, Annual Maintenance/Detailing of School Buses, Extra Duty, Lump Sum NTE \$3500

Employee
 Ventura Carrera
 Frank Cervantes
 King Phouangvankham
 Yvette Retta
 Trinidad Robles
 Yesenia Saucedo
 Jose Viera
 Ana Urrutia Ventura

Summer Groundskeeper, 06/19/17-08/25/17

<u>Employee</u>	<u>NTE Hrs</u>
Jose Aldama	400
Julyn Ocampo	300
Christina Orona	300
Jose Sanchez	300
Ian Volker	400
Louie Zamora	400

Special Education, ESY SPED Aide I/II/III, Specialized NTE 100 Hrs., 6/26/17-07/27/17

<u>Employee</u>	<u>Site</u>
Viviana Alvarado	Glenknoll
Alexis Brown	Glenknoll
Erma Carr	Glenknoll
Daniella Castillo Dordillo	Glenknoll
Nichole Castillo	Glenknoll
Julia DeBie	Glenknoll
Edna De Leon	Glenknoll
Dominique Deadwyler	Glenknoll

Special Education, ESY SPED Aide I/II/III, Specialized NTE 100 Hrs., 6/26/17-07/27/17 (Cont'd)

<u>Employee</u>	<u>Site</u>
Katrina DeMarco	Glenknoll
Christina Doeling	Glenknoll
Elizabeth Drinkwine	Glenknoll
Cory Edmondson	Glenknoll
Nayely Espinoza	Glenknoll
Anita Etchegaray	Glenknoll
Anna Flores	Glenknoll
Thomas Fogarty	Glenknoll
Tracy Gutierrez	Glenknoll
Michael Hanley	Glenknoll
Illyse Harker	Glenknoll
Shauna Hatzidakis	Glenknoll
Carmen Hilgenberg	Glenknoll
Mary Le	Glenknoll
Gail Lofdahl	Glenknoll
Luis Lopez Hernandez	Glenknoll
Joaguin Lopez	Glenknoll
Siara Lui-West	Glenknoll
Diana Mendez	Glenknoll
Erica Mendez	Glenknoll
Vivian Molina	Glenknoll
Lorelei Monterroso-Woodfill	Glenknoll
Eryka Morello	Glenknoll
Debbie Naval	Glenknoll
Zoe Noel	Glenknoll
Laura Penner	Glenknoll
Jessica Perez	Glenknoll
Lisa Pulido	Glenknoll
Michelle Ram Botello	Glenknoll
Stacey Rodriguez Calderon	Glenknoll
Melissa rovetto	Glenknoll
Kathy Seidel	Glenknoll
Leatrice Taylor Larson	Glenknoll
Anna Valencia	Glenknoll
Jody Williams	Glenknoll
Karen Wolcott	Glenknoll

Special Education, ESY Substitute, Various Sites, 06/26/17-07/27/17

<u>Substitute</u>	<u>Position</u>
Thomas Adams	SPED Aide I, II, III
Arlene Alcalá	SPED Aide I, II, III
Alessandra Alfaro	SPED Aide I, II, III
Heidi Allen	SPED Aide I, II, III
Keisha Brushwyler	SPED Aide I, II, III
Kent Campbell	SPED Aide I, II, III
Tosha Carrasco	SPED Aide I, II, II-Specialized, III
Heather Cook	SPED Aide I
Freddy De Leon	SPED Aide I, II, III
Debbie Archuletta	SPED Aide I, II
Michael Domene	SPED Aide I, II
Jenna Eshom	SPED Aide I, II

Special Education, ESY Substitute, Various Sites, 06/26/17-07/27/17 (Cont'd)

<u>Substitute</u>	<u>Position</u>
Julie Fick	SPED Aide I, II, III
True Field	SPED Aide I, II, III
Crystal Fischer	SPED Aide I, II
Ellen Franklin	SPED Aide I, II, III
Pam Gagnon	SPED Aide I, II
Darcy Gregg	SPED Aide I, II, III
Christopher Gregg	SPED Aide I, II, III
Edward Hernandez	SPED Aide I, II, III
Carrie Horgan	SPED Aide I, II, III
Mackenzie Jordan	SPED Aide I, II, III
Linda Juster-Hagar	SPED Aide I, II, III
Bridget Kay	SPED Aide I, II, III
Armen Kocharian	SPED Aide I, II
Aram Kocharian	SPED Aide I, II
Helen Lee	SPED Aide I, II, III
Iris Mene	SPED Aide I, II
Lynne Munet	SPED Aide I, II, III
Lacey Ontiveros	SPED Aide I, II
Heather Osborn	SPED Aide I, II, III
Melanie Piercy	SPED Aide I, II, III
Ronaldo Pineda	SPED Aide I, II, III
Helen Pleskacz	SPED Aide I, II, III
Kendra Pongetti	SPED Aide I, II, III
Ingrid Requeno	SPED Aide I, II
Matthew Rutledge	SPED Aide I, II
Cynthia Shepard	SPED Aide I, II, III
Job Suarez	SPED Aide I, II
Martina Sullivan	SPED Aide I, II
Dawn Tagaloa	SPED Aide I, II
Laura Wagner	SPED Aide I, II, III
Miressa Abundis	SPED Aide I, II, III
Carrie Horgan	SPED Aide I, II

Child Care Program: Child Care Teacher I: All sites, Short Term: NTE 250 Hrs., Substitute, NTE 8 Hrs., All Sites, 07/01/16-06/30/17

Caryn Cerda
Christina Maravilla
Karla Sandoval Lozano
Camille Swanson
Martha Smith

Child Care Program: Child Care Teacher I: All sites, Short Term: NTE 250 Hrs., Substitute, NTE 8 Hrs., All Sites, 07/01/17-06/30/18

Christina Maravilla
Julia Tims

CERTIFICATED HUMAN RESOURCES REPORTResignation

<u>Employee</u>	<u>Site</u>	<u>Position</u>	<u>Effective</u>
Andrea Byrd	Spec Ed	Psychologist	06/20/17
Darlene Clark	Kraemer	Teacher	07/03/17
Kimberly Martinez	Valadez	Teacher	07/05/17
Jeremiah Wai	Valencia	Teacher	06/16/17

Leaves of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Cameron Castaneda	Teacher	YLMS	PDL/CFRA/FMLA	08/24/17-01/08/18

Extra Periods

<u>Employee</u>	<u>Site</u>	<u>Subject</u>	<u>Increase Contract</u>	<u>Effective</u>
Elizabeth Schroeder	Parkview	Data Coach	Add 1/6 contract	08/29/16-06/15/17

Summer School

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly Rate</u>	<u>Hours</u>	<u>Effective</u>
Wendy Mc Ginnis	Spec Ed	Summer Assessment	\$30	8	06/15/17-07/27/17
Geoff Smith	Spec Ed	Home Instruction	\$30	5	06/26/17-07/27/17

Educational Services, Animal Kingdom ELD Summer Program, Substitute, \$30/Hr., NTE 8 Hrs., 07/10/17-07/27/17

Katherine Davidson-Burrows
Isabel Jackle

Educational Services, Animal Kingdom ELD Summer School Prep., \$25/Hr., NTE 32 Hrs., 06/20/17-06/30/17

Shealee Dunavan
Paige Stills

Educational Services, Animal Kingdom ELD Summer School, \$30/Hr., 07/10/17-07/27/17

<u>Employee</u>	<u>NTE Hours</u>
Monica Burch	65
Shealee Dunavan	77
Violet Hobbs	65
Blanca Gibbons	77
Shannon Gibson	65
Ashley Goyette	65
Tiffany Guy	65
Corinna Harnett	77
Chistine Jackson	65
Linda Maxwell-Jordan	65
Roberto Mora	65
Tina Mora	65
Anell Nevarrez-Carrera	65
Yeni Osuna-Pasillas	65
Leticia Pulido	65
Jennifer Raya	65
Meredith Reyes	65
Jane Roh	77
Krystal Romeiro	65
Michelle Serigstad-Miller	77

Educational Services, Animal Kingdom ELD Summer School, \$30/Hr., 07/10/17-07/27/17 (Cont'd)

<u>Employee</u>	<u>NTE Hours</u>
Paige Stills	77
Angela Taylor	65
Stephanie Valdez-Schrader	77
Mari Vega	65
Shelley Waldrup	77
Melissa Zaldivar	65

Educational Services, Summer Enrichment Program, Instruction, \$30/hr., NTE 100 Hrs., Prep., \$25/Hr., 06/01/17-07/30/17

Daune Abadie
 Kandice Ames
 Jennifer Bremer
 Stephanie Brock
 Allison Burns
 Richard Cadra
 Linda Crossno
 Katherine Davidson-Burrows
 Sharon Edmondson
 Carrie Fain
 Jori Henry
 Andrea Huaman
 Jisu Kim
 Trisha Ladd
 Grace Lee
 Noelle Lopez
 Lynn Magnin
 Carla Martin
 Danielle Miller
 Steve Nakanishi
 Vicki Osborn
 William Peightal
 Christine Perez
 Marsha Pinson
 Carrie Pipkin
 Jamie Seibert
 Matthew Sitar
 Elizabeth Solyom
 Katie Staples
 Martha Tripp
 Will Truong
 Natasha Ulibarri
 Greg Walls
 Robert Wilson
 Tanya Winger
 Daniel Worden

Educational Services, Summer Enrichment Program, Prep., \$25/Hr., NTE 8 Hrs., 06/01/17-07/28/17

Kandice Ames
 Jennifer Bremer
 Stephanie Brock
 Allison Burns
 Richard Cadra

Educational Services, Summer Enrichment Program, Prep., \$25/Hr., NTE 8 Hrs., 06/01/17-07/28/17
(Cont'd)

Sharon Edmondson
Jori Henry
Trisha Ladd
Danielle Miller
Steve Nakanishi
Vicki Osborn
William Peightal
Christine Perez
Marsha Pinson
Carrie Pipkin
Jamie Seibert
Elizabeth Solyom
Katie Staples
Martha Tripp
Natasha Ulibarri
Robert Wilson
Daniel Worden

Educational Services, Summer Enrichment Program, Substitute, \$25/Hr., NTE 100 Hrs., 06/01/17-07/30/17

Jodi Bonk
Isabel Jackle
Loreena Johnston

Health Services, Nurse, \$30/Hr., NTE 50 Hrs., 06/26/17-07/27/17

Michelle DeHaven
Shari Dunn
Nataly Saldarriaga

Rio Vista, Summer School Prep., \$25/Hr., NTE 16 Hrs., 04/28/17-06/30/17

Kerry Archuleta
Michelle Beresford
Donna Lopez
Niki Primo
Carolyn Ratliff
Sheri Simmons

Special Education, Summer Session Substitutes, Instruction, \$30/Hr., NTE 6 Hrs., 06/26/17-07/27/17

Rachel Aguilar
Patrick Bates
Sherri Berry Norine
Meghann Briggs
Terry Brown
Sherri Carrier
Diane Carroza
Woo Chung
Thomas Contreras
Randall Corio
Elaine Craik
Shirley Daughters
Jennifer Ehlen
Kathy Eidson

Special Education, Summer Session Substitutes, Instruction, \$30/Hr., NTE 6 Hrs., 06/26/17-07/27/17

(Cont'd)

Carrie Fain

Victoria Farer

Joel Godby

Patricia Gonzalez-Goodner

Cynthia Gracian

Jazmin Hardin

Jenna Harris

Kossondra Hensley

Christy Horning

Roy Hull

Susan Irons

Loreena Johnston

Jennifer Kanell

Karen Khuat

Valerie Kimball

Cheryl King

Tami King

Robert Lansley

Jeremy Leasure

Kathleen Linder

Yvette Lloyd

Carol Lovato

Antoinette Luzzi

Rosemary Lynch

Rosa Martinez

Claudia Michelli

Nancy Miller

William Nardi

Daniel Newell

Tiffany Nguyen

John Pacheco

Amber Petty

Anh Pham

Jenna Redwine

Vivian Rios

Judy Rothaus

Denise Rumbolz

Dawn Schulert

Valanarasi Sebastian

Crystal Shomph

Matthew Sitar

Julia Skates

Hye Jung Smith

Brett Taylor

Jill Timothy

Gigi Torrens

Lisa Williams

Tanya Winger

Shani Boone

Natalie Hansen

Megan Hulen

Kim Montoya

Special Education, Summer Session Substitutes, Instruction, \$30/Hr., NTE 6 Hrs., 06/26/17-07/27/17
(Cont'd)

Megan Morrison
Kamelia Slankard

Extra Duty Assignments

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly Rate</u>	<u>Hours</u>	<u>Effective</u>
Tammy Boydston	YLMS	Summ School for Success	\$27	4	06/19/17-06/20/17
Kimberly Carlos	Ed Svs	ELA/ELD Training	\$25	2	06/08/17-06/08/17
Melanie Carmona	Ed Svs	New Teacher Inst & New Mentor Training	\$25	12	06/19/17-06/22/17
Keith Dellalonga	B-Yorba	Learn at Lunch	\$27	15	05/01/17-06/15/17
James Fox	Ed Svs	Law Academy	\$25	77	01/01/17-06/30/17
David Hatori	Valencia	Admin Support	\$25	20	05/01/17-06/16/17
Fred Jenkins	Valencia	IB Coordinator	\$25	200	08/15/17-06/30/18
Crystal McCune	Spec Ed	Psych Support	Per Diem	8/Day	05/01/17-06/16/17
Rolfe Nasr	Ed Svs	Data Coach	\$25	4	05/15/17-06/15/17
Liana Neuland	Golden	Admin Support	Per Diem	20/Day	05/01/17-06/30/17
Susan Rotkosky	Ed Svs	Site Test Coord	\$25	10	05/01/17-06/15/17
Corey-Anne Skibiski	Ed Svs	Foss Support Curr	\$25	20	06/01/17-06/30/17
Rosalee Sparks	Spec Ed	Home Instruction	\$27	45	05/15/17-08/25/17
Julie Stonich	Ruby Drive	After School Club	\$27	9	04/03/17-05/26/17
Katherine Visconti	Topaz	Class Relocation	\$25	8	06/12/17-06/30/17

Educational Services, Algebra 2 Trig Planning, \$25/Hr., NTE 20 Hrs., 06/17/17-06/30/17

Jaclyn Chavez
Theresa Maeder
Megan Scott

Educational Services, Benchmark Advance Training, \$25/Hr., NTE 6 Hrs., 05/20/17-06/30/17

Sheri Ashe
Cathryn Bastieri
Meghan Bautista
Gretchen Marie Benner
Kathy Bernhardt
Janet Brown
Stella Campos
Carol Chisum-Rogers
Lindsay Clark
Leonel Diaz
Rachel Dominguez
Martha Fano
Stacy Farkas
Antonia Finn
Randi Ginns-Finney
Delma Gonzales
Katie Gotovac
Judith Ann Gutierrez
Sarah Hoffman
Caroline Johnson
Janice Kishiyama
Candace Leard
Claudia Lyman

Educational Services, Benchmark Advance Training, \$25/Hr., NTE 6 Hrs., 05/20/17-06/30/17 (Cont'd)

Susan Magana
Stephen Martinez
Cathy Miller
Tina Mora
Wanda Nelson
Vicki Osborn
Rosemary Pang
Lynette Parelli
Christine Parmenter
Maria Paz Campoy
Erin Pon
Cassandra Raichel
Steven Raik
Laura Richard-Barasch
Nicole Rodriguez
Anne San Roman
Sandy Santa Maria
Jamie Shipe
Susan Solomonson
Claudia Sundstrom
Deana Thelen
Mark Ukes
Katherine Visconti
Michelle Whaley
Jeanne Wisniowski
Rebecca Wren

Educational Services, Biology Course Collaboration, \$25/Hr., NTE 18 Hrs., 06/27/17-06/30/17

Rebecca Bonet
Linda Crossno
Stephanie Dondanville
Sharon Farrell
Mohammed Lenjavi
Kathy Oberle
Zachary Pettitt
Leina Rizzo
William Truong

Educational Services, CELDT Testing, \$25/Hr., NTE 75 Hrs., 07/31/17-08/23/17

Xochitl Diaz
Priscilla Stremiz

Educational Services, Co-Teaching Collaboration, \$25/Hr., NE 10 Hrs., 05/15/17-06/30/17

Joshua Lay
David Quintero
Joseph Secoda
Nicole Soukup

Educational Services, ELA/ELD Steering Committee, \$25/Hr., NTE 4 Hr., 05/31/17

Tiffany Badger
 Christine Bonner
 Meredith Castro
 Janelle Cid
 Alyson Dixon
 Amber Ferris
 Suzanne Munsell
 Cozette Petitt

Educational Services, ELA/ELD Presentation Prep., \$25/Hr., NTE 4 Hrs., 06/06/17

Tiffany Badger
 Alyson Dixon

Educational Services, Geometry Planning, \$25/hr., NTE 10 Hrs., 06/17/17-06/30/17

Jaclyn Chavez
 Theresa Maeder

Educational Services, Language! Live Evaluation Meeting, \$25/Hr., NTE 2 Hrs., 05/31/17

Claire Viele
 Dinah Vigil
 Janet Martin

Educational Services, Read 180 Evaluation Meeting, \$25/Hr., NTE 2 Hrs., 05/23/17

Leticia Pulido
 Donna Simester
 Margaret Silver

Educational Services, Summer Math Task Force, \$25/Hr., NTE 10 Hrs., 06/01/17-06/30/17

Julie Brencius
 Phallin Chhe
 Sheila Chew
 Kellie Erskine
 Jason Kim
 Danielle Sabia

Executive Services, Saturday School, \$27/Hr., \$25/Hr., Prep., 2016-2017 SY

<u>Employee</u>	<u>NTE Hours</u>	<u>Prep Hours</u>
Maureen Doria	4	2
Glen Fain	8	4
Alex Milledge	4	2
Chris Parmenter	4	2
Eric Stoffel	8	4
Parker Tredick	8	4

Executive Services, Saturday Work Study Program, \$27/Hr., 2016-2017 SY

<u>Employee</u>	<u>NTE Hours</u>
Cari Briggs	8

Special Education, IEP Reviews & Consultation, \$25/Hr., 05/01/17-06/16/17

<u>Employee</u>	<u>NTE Hours</u>
Angel Browning	8
Heather Mulkey	5

Special Education, Summer Assessments, Per Diem, 06/26/17-07/27/17

<u>Employee</u>	<u>NTE Hours</u>
Tanya Calabrese	40
Emily Holly	72
Adrienne Mead	40
Pam Rivera	32
Jayne Shill	24

Valencia, Classroom Relocation, \$25/hr., NTE 8 Hrs, 06/23/17-06/24/17

Rebecca Bonet
Linda Crossno

Valencia, IB Support, \$27/Hr., NTE 16 Hrs., 05/10/17-06/05/17

Samantha Kuchwara
Judy Yen

Stipends

<u>Employee</u>	<u>Site</u>	<u>Duty</u>	<u>NTE Amount</u>	<u>Effective</u>
Adrienne Mead	Spec Ed	Annual Doctorate Stipend	\$1500	2017-2018 SY
Teresa Mulcahy	Ed Svs	BTSA Consultant	\$1000	09/01/16-06/16/17

Tuffree, AVID Summer Institute, NTE \$300, 07/05/17-07/07/17

Erin Braun
Darshelle Lapworth

Tynes, Lead Teacher, NTE \$654, 2016-2017 SY

Heather Creelman
Kim Goodwin
Janelle Gullotti
Ashley Redfox
Briana Seward

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Wayne Carlson	El Dorado	Hd Boys Golf CIF	\$542	05/06/17-05/16/17
Michael Connor	Valencia	Track CIF	\$496	05/06/17-05/20/17
John Cyrus	El Dorado	Hd Boys Tennis CIF	\$1172	05/06/17-06/01/17
Sarah Davila	Valencia	Hd Swim CIF	\$317	05/06/17-05/12/17
Brandon Frank	Valencia	Hd Track CIF	\$678	05/06/17-05/20/17
Jason Gray	Valencia	Track CIF	\$496	05/06/17-05/20/17
Evan M. Knutson	YLHS	Track CIF	\$248	05/06/17-05/12/17
Joshua Lay	Valencia	Track CIF	\$496	05/06/17-05/20/17
Jason Marganian	Valencia	Hd Swim CIF	\$317	05/06/17-05/12/17
Leina Rizzo	Valencia	Softball CIF	\$456	05/12/17-05/23/17

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Eric Ambriz	Valencia	Event Supervision	\$1800	07/01/17-06/30/18
Scott Bovia	El Dorado	Event Supervision	\$1000	07/01/17-06/30/18
Laura Crays	El Dorado	Event Supervision	\$1000	07/01/17-06/30/18
Vicki Garcia	El Dorado	Event Supervision	\$600	07/01/17-06/30/18
Jason Gray	Valencia	Event Supervision	\$1800	07/01/17-06/30/18
Mike Lorge	Valencia	Event Supervision	\$1800	02/01/17-06/30/17
Mike Lorge	Valencia	Event Supervision	\$1800	07/01/17-06/30/18

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Matthew Mahoney	Valencia	Event Supervision	\$1800	07/01/17-06/30/18
Shawn Racobs	Valencia	Event Supervision	\$1800	07/01/17-06/30/18
Kyle Thomas	El Dorado	Hd Girls Soccer	\$2000	03/01/17-05/31/17
Dean Yoshimura	Valencia	Event Supervision	\$1800	07/01/17-06/30/18

Summer Sports Camps, NTE \$5400, 06/19/17-08/31/17

<u>Stipends</u>	<u>Site</u>	<u>Sport Assignment</u>
Jonathan Aed	YLHS	Football
Erik Ambriz	Valencia	Baseball
Kathryn Bowers	El Dorado	Hd Cheer & Song
Mark Chavez	El Dorado	Girls Golf
Melissa Chavez	El Dorado	Hd Girls Golf
Linda Crossno	Valencia	Girls Volleyball
Brian Fortenbaugh	YLHS	Hd Wrestling
Brandon Frank	Valencia	Hd Boys Cross Country
Luis Garcia	Valencia	Football
Barrett Gardner	Valencia	Hd Boys Soccer
Jason Gray	Valencia	Hd Football
Daniel Henshall	El Dorado	Girls Basketball
Mark Hill	Esperanza	Hd Boys Basketball
Teiko Ikemoto	YLHS	Hd Girls Basketball
John King	Esperanza	Hd Girls Soccer
Zachary Lamonda	El Dorado	Hd Boys Football
Steve Lawson	El Dorado	Wrestling
Krystal Lee	Valencia	Girls Volleyball
Rey Lejano	YLHS	Girls Tennis
Rey Lejano	YLHS	Boys Tennis
Mohamed Lenjavi	Valencia	Football
Mark Lovein	Esperanza	Hd Boys Volleyball
Mark Lovein	Esperanza	Girls Volleyball
Matthew Mahoney	Valencia	Football
Matthew Mahoney	Valencia	Wrestling
Craig Matthews	Esperanza	Boys Basketball
Michael McCall	Valencia	Hd Tennis
Ryan Mounce	El Dorado	Hd Boys Basketball
Patrick O'Donnell	El Dorado	Hd Girls Lacrosse
Danny Ortega	Valencia	Boys Basketball
David Quintero	Valencia	Football
Tyler Rex	Esperanza	Girls Volleyball
Gerardo Rodriguez	Valencia	Hd Wrestling
Michael Schreiber	YLHS	Hd Lacrosse
Jordan Searby	El Dorado	Boys Basketball
Stacy Shube	YLHS	Hd Cheer & Song
Matthew Stine	YLHS	Hd Baseball
Leonard Takahashi	Valencia	Boys Soccer
James Thorne	Valencia	Hd Boys Volleyball
James Thorne	Valencia	Hd Girls Volleyball
Brian Wolf	El Dorado	Football
Nathan Yu	Valencia	Boys Basketball

PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT

July 11, 2017

RESOLUTION NO. 4

RESOLUTION OF INTENT TO INITIATE THE PROCESS OF ESTABLISHING TRUSTEE AREAS AND ELECTIONS BY-TRUSTEE AREAS

WHEREAS, the Placentia-Yorba Linda Unified School District (“District”) does not have trustee areas for the members of its Board of Education (“Board”), and the District currently utilizes an “at-large” method of election to select Board members; and

WHEREAS, the Board is aware that under state law an at-large method of election may be subject to challenge under the California Voting Rights Act of 2001 (“CVRA”), California Elections Code § 14025, et seq.; and

WHEREAS, the Board, based on this awareness, has had an ongoing interest in ensuring compliance with the CVRA or, at minimum, avoiding the potential for costly litigation under the CVRA; and

WHEREAS, by-trustee area electoral systems are not vulnerable to challenge under the CVRA; and

WHEREAS, in a by-trustee area system of election, candidates for the Board must reside within a trustee area, and candidates are elected only by the voters of that trustee area; and

WHEREAS, given the potential financial and other consequences of a legal challenge under the CVRA to the District’s current election system, the Board considers it prudent to initiate the process to transition to a by-trustee area system of election; and

WHEREAS, transitioning to use of trustee areas and changing the election method is a time-consuming process, which provides for public input and the involvement of the County Committee on School District Organization, rendering it challenging to complete a transition in time for the November 2018 election; and

WHEREAS, with an understanding of the challenges inherent in completing the transition, the Board intends to complete the process of transitioning to trustee areas, and election of Board members by trustee area, commencing with the November 2018 election.

NOW, THERE, BE IT RESOLVED that the Board hereby finds the foregoing recitals to be true and correct; and

BE IT FURTHER RESOLVED that the Board directs the Superintendent or his designee to immediately initiate the legal and regulatory process to establish trustee areas within the District, as provided in Education Code Section 5019, in sufficient time for trustee areas to be established for the November 2018 election of members of the Board; and

BE IT FURTHER RESOLVED that the Board directs the Superintendent or his designee to immediately initiate the legal and regulatory process of changing the method of electing members of the Board, from the current at-large system whereby each member of the Board is elected by the registered voters of the entire District (Education Code Section 5030(a)), to a method which provides that Board members residing in each trustee area will be elected by the registered voters of that particular trustee area (Education Code 5030(b)), in sufficient time for the new method of electing members of the Board to be in place for the November 2018 election; and

BE IT FURTHER AND FINALLY RESOLVED that the Superintendent or his designee is authorized and directed to initiate the legal and regulatory process to seek a waiver, from the State Board of Education, of the requirements of Education Code Section 5020 and related statutes, so that action of the County Committee on School District Organization establishing trustee election areas and adopting one of the alternative methods of electing Board members specified in Education Code Section 5030 does not constitute an order of election.

APPROVED, PASSED, AND ADOPTED by the Board of Education of the Placentia-Yorba Linda Unified School District this 11th day of July, 2017 at Placentia, in the County of Orange, State of California, by the vote of:

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

The below signed attests that she was present at the open session meeting of the Board of Education on July 11, 2017, and that a majority of the members approved this resolution.

By: Karin Freeman
Karin Freeman
President, Board of Education
Placentia-Yorba Linda Unified School District

Dated: July 11, 2017

PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT

APPROVE TEXTBOOK ADOPTION – GRADES 9 - 12

COURSE	TEXTBOOK
AP European History	Cengage Learning - Western Civilization - 10th Edition o Jackson J. Spielvogel - ISBN-13: 978-1305952317

PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT**APPROVE TEXTBOOK ADOPTION – GRADES 9 - 12**

COURSE	TEXTBOOK
German 1/2	<ul style="list-style-type: none">- Prima Plus - Leben in Deutschland<ul style="list-style-type: none">o DaZ für Jugendliche A1- ISBN 978-3-06-520895-6
German 2/3	<ul style="list-style-type: none">- Prima Plus - Leben in Deutschland<ul style="list-style-type: none">o DaZ für Jugendliche A2- ISBN 978-3-06-520896-3
German 3/4	<ul style="list-style-type: none">- Prima Plus - Leben in Deutschland<ul style="list-style-type: none">o DaZ für Jugendliche B1- ISBN 978-3-06-520908-3

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 August 15, 2017.

Secretary, Board of Education

Date: August 16, 2017