

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

Minutes
Regular Meeting
Board of Education

6:00 p.m., Tuesday, April 9, 2019
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. Carrie Buck, President, in accordance with Government Code Sections 54950, et. seq., and Education Code Sections 35140, et seq., at 6:00 p.m., Tuesday, April 9, 2019 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 6:01 p.m.

REGULAR SESSION

Reconvened to Regular Session at 7:01 p.m.

PLEDGE OF ALLEGIANCE

ROLL CALL

Members Present: Mrs. Carrie Buck, President
Mr. Eric Padget, Vice President
Mrs. Judi Carmona, Clerk
Mrs. Karin Freeman, Trustee
Mrs. Carol Downey, Trustee
Dr. Greg Plutko, Board Secretary
Sophia Oh, Student Board Member

APPROVAL OF AGENDA

Approved the April 9, 2019 Board of Education agenda as recommended by the Superintendent.

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mr. Eric Padget

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

Noes: None

Abstained: None

PUBLIC HEARING

A Public Hearing was held relative to authorizing energy services agreements to Baker Electric and Seco Electric for Exterior Lighting and Giannelli Electric for Interior Lighting and Electrical Systems Projects, as defined in Government Code 4217.

President Buck declared the Public Hearing open at 7:02 p.m. Having received no comments, the Public Hearing was closed at 7:03 p.m.

MINUTES

Approved the minutes of the Regular Meeting of March 5, 2019.

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Carol Downey

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

Noes: None

Abstained: None

RECOGNITIONS

- Esperanza High School Wrestling CIF State Champion, Aaron Nagao
- Orange County Academic Decathlon Winners
- State Academic Decathlon Winners
- Orange County Science Olympiad First-Place Winners
- AVID Senior Standouts
- National Hispanic Recognition Program Finalists
- National Merit Scholarship Program Finalists
- Outstanding High School Seniors

PUBLIC COMMENT

Shannon Higdon addressed the Board regarding bullying concerns at Yorba Linda High School.

Dr. Gilbert Contreras, Dr. Rolando Sanabria, and Deniz Fierro addressed the Board regarding the Fullerton College Promise.

STUDENT BOARD REPORT

Student Board Member Sophia Oh provided a report of the activities and events occurring at the district's high schools.

SUPERINTENDENT'S REPORT

As this was a night of student recognition, Superintendent Greg Plutko called on Director Cary Johnson to recognize two El Dorado Golden Hawks for their civic-minded leadership. Mr. Johnson honored Colby Bladow and Leia Mimoon for their successes and outstanding achievements.

Dr. Plutko talked about the State Budget for K-12 Public Education and the upcoming Governor's May Revise. He mentioned some concern about what the governor may propose in his May Revise. Of note, School Services of California and other groups published STRS/PERS information regarding the 13-14 shift in responsibility to local districts and the significant impact that has on public schools, in addition to declining enrollment.

Superintendent Plutko concluded by acknowledging the R.E.A.C.H. Foundation for their outstanding work and support for PYLUSD students from Shamrock 'n Run to the Middle School Track Meet. He thanked them for all they do.

CONSENT CALENDAR

1. Approved/ratified purchase orders in the following amounts: **(2018/2019)** – General Fund (0101), \$2,033,806.49; Child Development Fund (1212), \$23,011.30; Cafeteria Fund (1313), \$14,705.68; Deferred Maintenance Fund (1414), \$34,343.02; Capital Facilities Fund (2525), \$163,270.83; Schools Facilities Fund/Prop 47 Fund (3539), \$62,022.75; Special Reserve-Cap Outlay Fund (4040), \$45,000.00; Capital Facilities Agency Fund (2545), \$349,337.69; Insurance Workers Comp Fund (6768), \$1,000.00.
2. Approved warrant listings in the following amounts: Check #217404 through 218554; current year expenditures (February 17, 2019 through March 23, 2019) \$10,779,810.84; total prior year expenditures, \$10,319.36 (2017-2018); and payroll registers 8A, \$11,659,471.75 and 8B, \$4,554,207.10.
3. Accepted as complete the project(s) listed and authorized filing Notice(s) of Completion. (See attached.)
4. Declared the property surplus, approved disposal of the items by public auction, and approved disposal of any items not acceptable for auction by the most economical means.
5. Designated textbooks as obsolete and approved disposal.
6. Approved Bid No. 219-11 for the Roofing Services Unit Bid and awarded contract to Best Contracting, effective April 10, 2019 through April 9, 2020.
7. Approved Bid No. 220-01 for Painting Projects at Bryant Ranch Elementary, Lakeview Elementary, Rio Vista Elementary, Kraemer Middle School, and the Esperanza High School bridge and awarded contracts to C&M Painters and Piana Construction.
8. Approved Bid No. 219-10 for the Electrical Services Unit Bid and awarded contract to Seco Electric and Lighting, effective May 1, 2019 through April 30, 2020.
9. Approved an increase in the authorized amount to Unit Bid No. 216-02 for Plumbing Services through June 30, 2019.
10. Approved the contract renewal of Unit Bid No. 218-02 for Painting Services with Painting & Decor, effective May 23, 2019 through May 22, 2020.

CONSENT CALENDAR (Continued)

11. Approved RFP No. 2019-07 for Swimming Pool Cleaning and Equipment Repair Services and award contract to Sea Clear Pools, effective April 10, 2019 through April 9, 2020.
12. Approved Amendment No. 3 to Contract No. 1718-11 for Architectural Services for the restroom building at Glenview Elementary School with Studio+ Architecture Corp.
13. Approved Amendment No. 1 to Contract No.1718-13 for Architectural Services for the installation of the Gym HVAC at Valencia High School with Studio+ Architecture Corp.
14. Approved renewal of contract per Unit Bid No 219-07 for Fencing Services with J.M. Justus Fence Co. and Econo Fence, Inc., effective July 1, 2019 through June 18, 2020.
15. Renewed the pest control agreement with Pest Options, effective July 1, 2019 to June 30, 2020.
16. Approved renewal of the contract per Bid No. 219-01 for the Procurement and Delivery of Dairy and Juice Products with Clearbrook Farms, effective July 1, 2019 through June 30, 2020.
17. Approved an increase to the authorized amount to RFP No. 2019-01 for Pizza and Delivery through June 30, 2019.
18. Approved the use of DGS NASPO ValuePoint Contract No. 7-15-70-24 for the purchase of Konica Minolta Copiers, Printers, and Software, effective April 10, 2019 through December 31, 2019.
19. Approved RFP No. 2019-08 for Photography Services and award contract to Lifetouch National School Studios, effective April 10, 2019 through June 30, 2022.
20. Approved the Orange County Department of Education Network Support Services Agreement No. 47764 for data connectivity and support, effective July 1, 2019 through June 30, 2020.
21. Approved contract renewal for E-rate Compliance Services with CSM Consulting, Inc., effective July 1, 2019 through June 30, 2020.
22. Approved renewal of Digital Telecommunications System contract per Bid No. 218-02, effective July 1, 2019 through June 30, 2020.
23. Approved contract renewal for Crossing Guard Services at City-determined locations with All City Management Services, Inc., effective July 1, 2019 through June 30, 2020.
24. Approved use of Waterford Unified School District Co-Op Bid No. 01/17 for the purchase of a school bus from A-Z Bus Sales, effective April 10, 2019 through June 30, 2019.
25. Approved/ratified Independent Contractor Agreements – Educational Services – as listed in accordance with Board Policy No. 4124, Retention of Consultants. (See attached.)
26. Ratified special education individual services contract and related services. (Individual contract on file.) (See attached.)
27. Ratified authority to settle the special education settlement agreement in the amount of \$50,000 in Case No. 2018120378.
28. Ratified authority to settle the special education settlement agreement in the amount of \$17,575 for Student No. 1490.

CONSENT CALENDAR (Continued)

29. Presented Quarterly Uniform Complaint Report for the period of January 1 – March 31, 2019. (See attached.)
30. Approved Students Services Agreement with 5-Star Students, LLC for the software technology at all Placentia-Yorba Linda Unified School District middle and high schools to more efficiently monitor school-sponsored events.
31. Approved the Memorandum of Understanding with the North Orange County Community College District for Implementing the Placentia-Yorba Linda Educational Pledge Data-Sharing Agreement.
32. Approved the renewal of the Memorandum of Agreement to continue to operate an Air Force Junior Reserve Officer Training Corps Unit at Esperanza High School.
33. Accepted grant funds from the City of Placentia Cultural Arts Commission for the Cultural Arts Projects for Every Student (CAPES) Program.
34. Approved the AVID Summer Bridge 2019 – Algebra Readiness Agreement for the AVID College Readiness program for the period of June 17 to July 31, 2019.
35. Approved the AVID Implementation Agreement for the AVID College Readiness System for the period of July 1, 2019, to June 30, 2020.
36. Approved the AVID Excel Agreement for the AVID College Readiness for English learners for the period of July 1, 2019, to June 30, 2020.
37. Approved Contract #C-7173 with California State University, Fullerton Auxiliary Services Corporation and the Placentia-Yorba Linda Unified School District.
38. Approved consulting services with Bell Educational Solutions for professional management and leadership services through June 30, 2019.
39. Approved the school-sponsored field trips as listed in accordance with Board Policy No. 6153, School-Sponsored Trip. (See attached.)
40. 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.)
41. Approved agreement with Chief Protective Services, Inc., effective April 10, 2019 through June 30, 2020.
42. Approved Southern California Sensory Screening, Inc. Agreement from June 21, 2019 to June 21, 2020.
43. Approved Memorandum of Understanding between Placentia-Yorba Linda Unified School District and Western Youth Services from July 1, 2019 through June 30, 2020.
44. Approved the Internship Field Experience Agreement with California Baptist University from April 10, 2019 to June 30, 2022.
45. Approved the Final Field Experience Agreement with California Baptist University from April 10, 2019 to June 30, 2022.

CONSENT CALENDAR (Continued)

- 46. Approved the student teaching agreement with the University of Oregon from April 10, 2019 to June 30, 2020.
- 47. Approved the student teaching agreement with Chapman University from December 31, 2019 to December 31, 2022.
- 48. Approved Classified Human Resources Report. (See attached.)
- 49. Approved Certificated Human Resources Report. (See attached.)

Approved the above listed recommendations.

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Judi Carmona

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

Noes: None

Abstained: None

GENERAL FUNCTIONS

- 1. Adopted Resolution No. 21 designating the week of May 5-11, 2019 as California Week of the Teacher. (See attached.)

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Judi Carmona

Second: Mrs. Karin Freeman

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

Noes: None

Abstained: None

- 2. Adopted Resolution No. 22 designating the week of May 19-25, 2019 as Classified School Employee Week. (See attached.)

Preferential Student Board Member vote: Aye

Action: Carried

Motion: Mrs. Carol Downey

Second: Mr. Eric Padget

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

Noes: None

Abstained: None

HUMAN RESOURCES

1. Accepted the initial Sunshine Proposal from the District and initiated the collective classified bargaining process for the 2019-2020 school year. (See attached.)

Action: Carried

Motion: Mr. Eric Padget

Second: Mrs. Karin Freeman

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

Noes: None

Abstained: None

2. Accepted the initial Sunshine Proposal from CSEA, Chapter 293 and initiated the collective classified bargaining process for the 2019-20 school year. (See attached.)

Action: Carried

Motion: Mrs. Carol Downey

Second: Mrs. Karin Freeman

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

Noes: None

Abstained: None

COMMUNICATIONS

None

BOARD REPORT

Mrs. Carol Downey reported that she attended the Principal for the Day Luncheon and the Yorba Linda High School (YLHS) Distinguished Scholars night.

Mrs. Karin Freeman shared that she attended the YLHS Distinguished Scholars night and the Holocaust Art & Writing Ceremony at Chapman University. At the last ROP meeting, they approved a positive certification. Additionally, she ran in the R.E.A.C.H. Foundation's Shamrock 'n Run, attended the *Sparkling Joy* CTE Summit, Linda Vista's Open House, and Glenknoll's 50th Anniversary celebration.

Mrs. Judi Carmona attended the WASC Reception for Yorba Linda High School, Principal for a Day Lunch, Superintendent's Community Advisory Committee (SCAC), Glenknoll's 50th Anniversary, and the Creative Arts Award ceremony at Esperanza High School. Mrs. Carmona encouraged everyone to see the play *The Drowsy Chaperone* at the PAC, which is a fine production. She is looking forward to Rio Vista's production of *Peter Pan* as well as *Prism* at El Dorado.

Mr. Eric Padget spoke about the PTA Reflections Showcase and the amazing quality work that our students produce. He mentioned that during his spring break he was able to take time to visit several schools and learn more about our special education, blended classrooms, and AVID programs.

Mrs. Carrie Buck mentioned that she, Chef Luevano, and Tracy Bryars gave a brief presentation at the last PTA Council Meeting on health and wellness in an effort to get more parents involved in the wellness committee. Tomorrow she will attend the OCSBA meeting. She had the opportunity to go to the Reflections Showcase as well as the Bowers Museum, where the informative Orange County Equity Report was released. Lastly, she complimented the Fullerton College Promise program and what an incredible opportunity it is for our students. She thanked them for their partnership with us.

Adjourned to Closed Session at 9:02 p.m.

Reconvened to Regular Session at 9:28 p.m.

REPORT OUT OF CLOSED SESSION

1. The Board met and voted to approve the Stipulated Expulsion Agreement between the Placentia-Yorba Linda Unified School District and the parents of 1921C.

Action: Carried

Motion: Mr. Eric Padget

Second: Mrs. Judi Carmona

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

Noes: None

Abstained: None

2. The Board took action to approve a resignation agreement for Certificated Employee Number 6789. Under the agreement, the District will continue to pay the employee a regular salary and benefits until the resignation date of December 31, 2019.

Action: Carried

Motion: Mrs. Karin Freeman

Second: Mrs. Carol Downey

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

Noes: None

Abstained: None

ADJOURNMENT

Time: 9:29 p.m.

Action: Carried

Motion: Mr. Eric Padget

Second: Mrs. Karin Freeman

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

Noes: None

Abstained: None

NEXT SCHEDULED MEETING

April 30, 2019 LCAP Review Study Session (5:00 p.m.)

May 14, 2019

NOTICES OF COMPLETION

P.O. Number	Contractor	Project
M82C0361	Giannelli Electric	El Dorado, Esperanza, Valencia, Yorba Linda High Schools Prop 39, Resolution 34 Install VFD pool pumps
M82C0684	I&B Flooring	Esperanza High School Carpeting Unit Price Bid 219-09 Seal concrete floor and install cove base in theater
M82P2353	Orange County Pump Corporation	Esperanza High School Remove and install new pool pump
M82P2727	ServPro of Downey	Valencia High School Emergency water mitigation in weight room
M82C0897	Wickets International Plumbing Contractors	Valencia High School Plumbing Services Unit Price Bid 216-02 Expose and repair leaks in 6-inch ductile water line
807496	Signature Flooring, Inc.	Glenknoll Elementary School Carpeting Unit Price Bid 218-06 Install flooring in Rooms P-1, 2, and 5

INDEPENDENT CONTRACTOR AGREEMENTS – EDUCATIONAL SERVICES

1. Discovery Cube of Orange County Presenter of grade-level student science assemblies for Linda Vista Elementary, April 9 – June 13, 2019; budgeted gift funds, NTE: \$3,390.
2. The Tech Rabbi, LLC Presenter of a one-hour keynote presentation for teachers, April 9 – August 7, 2019; budgeted general funds, NTE: \$6,000.
3. Discovery Cube of Orange County Presenter of grade-level student science assemblies for Travis Ranch School, May 10 – May 30, 2019; budgeted gift funds, NTE: \$4,220.
4. Acme Balloon Company Presenter of storytelling show through balloons for Travis Ranch School, May 23, 2019; budgeted gift funds, NTE: \$350.
5. Nina Meireding, MS JD Provider of negotiation and mediation training for staff, April 10 – June 30, 2019; budgeted special education funds, NTE: \$7,000.
6. Susanne Smith Roley, MS Provider of occupational therapy assessment services for special education student #924, February 22 – June 30, 2019; budgeted special education funds, NTE: \$1,800.
7. American Martial Arts Academy Provider of grade-level life skill/martial arts after-school activities/classes as requested and scheduled by each respective school site for the remaining 2018-2019 school year, at no cost to district or participants.
8. Susan Ferencz, Psy D Provider of psychological assessment services for special education student #1685, March 25 – June 30, 2019; budgeted special education funds, NTE: \$6,000.
9. RBY5 Psychological Services / Robin Morris, Psy D Provider of psychological assessment services for special education student #1684, March 25 – June 30, 2019; budgeted special education funds, NTE: \$4,500.
10. Hollar Pediatric Speech and Language Services Provider of speech assessment services for special education student #1685, March 25 – June 30, 2019; budgeted special education funds, NTE: \$3,000.

SPECIAL EDUCATION CONTRACT

- Discovery Academy Master Contract for Nonpublic, Nonsectarian School/Agency Services from April 1 – June 30, 2019; budgeted special education funds, NTE: \$32,000.

Print Form

2018-19 Quarterly Report
Williams Legislation Uniform Complaints

District: PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT

District Contact: CANDY PLAHY

Title: DEPUTY SUPERINTENDENT

- Quarter #1 July 1 - September 30, 2018 **Report due by October 26, 2018**
- Quarter #2 October 1 - December 31, 2018 **Report due by January 25, 2019**
- Quarter #3 January 1 - March 31, 2019 **Report due by April 26, 2019**
- Quarter #4 April 1 - June 30, 2019 **Report due by July 26, 2019**

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: Greg Plutko, Ed. D.

Signature of Superintendent: _____ Date: 04-09-19

Please submit to:

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

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

SCHOOL-SPONSORED FIELD TRIPS

1. Yorba Linda High School CIF Ojai Valley Tennis Tournament, April 24 – 27, 2019, in Ojai, California
2. Yorba Linda High School 52nd Annual State Leadership and Skill Conference, April 25 – 28, 2019, in Ontario, California
3. Valencia High School Future Business Leaders of America State Leadership Conference 2019, April 25 – 28, 2019, in Sacramento, California
4. Yorba Linda High School California State Boys and Girls CIF Swim Championships, May 10 – 11, 2019, in Fresno, California
5. Esperanza High School California State Track Championship, May 23 – 26, 2019, in Clovis, California
6. Yorba Linda High School California State Boys and Girls CIF Track and Field State Championships, May 23 – 26, 2019, in Clovis, California
7. Rio Vista Elementary Group Tour Agreement with Travel Teens, May 30, June 4, June 5, and June 6, 2019, in Santa Barbara, California
8. Travis Ranch School Program Agreement with Ocean Institute of Dana Point, June 3, 2019, in Dana Point, California
9. Glenview Elementary Field Trip Policy Contract with Pretend City Children’s Museum, June 6, 2019, in Irvine, California
10. Sierra Vista Elementary Field Trip Policy Contract with Pretend City Children’s Museum, June 6, 2019, in Irvine, California
11. Esperanza High School Palm Springs Girls Summer Basketball Tournament, June 14 – 16, 2019, in Palm Springs, California
12. Valencia High School Palm Springs Summer Classic Basketball Tournament, June 14 – 16, 2019, in Palm Springs, California
13. Valencia High School Wrestlin’ at the Wrock Summer Duels Wrestling Tournament, June 20 – 23, 2019, in Fort Defiance, Arizona
14. El Dorado High School Westmont College Basketball Tournament, June 21 – 23, 2019, in Montecito, California
15. El Dorado High School Point Loma Basketball Tournament, July 5 – 6, 2019, in San Diego, California
16. Valencia High School Universal Cheerleading Association Summer Cheer Camp, July 15 – 18, 2019, in Garden Grove, California
17. Valencia High School Orange County Leadership Camp, August 6 – 9, 2019, in Santa Barbara, California

18. Kraemer Middle School and Valadez Middle School Academy iFly Indoor Skydiving STEM Program Day Field Trip for Avid Excel Students, August 8, 2019, in Ontario, California
19. El Dorado High School Vocal Ensemble Tour and Performance Workshop, February 14 – 17, 2020, in New York, New York

GIFTS

1. Check for \$1,500 from Pacific Life Foundation to be used for the purchase of Chromebooks for Bryant Ranch Elementary.
2. Check for \$757.24 from El Dorado Choir Boosters to be used for choral folders for the choir department at El Dorado High School.
3. Check for \$373 from Esperanza High School PTSA to be used for teacher grant at Esperanza High School.
4. Checks totaling \$13,798.47 from Fairmont Elementary PTA to be used for assemblies, field trips, and student outdoor science camp expenses for Fairmont Elementary.
5. Check for \$6,600 from Glenknoll PTA to be used for outdoor ed science camp expenses for Glenknoll Elementary.
6. Checks totaling \$10,179 from Golden School PTA to be used for student assemblies and field trip transportation expenses for Golden Elementary.
7. Checks totaling \$12,592.42 from Lakeview Elementary PTA to be used for student assemblies, field trip transportation expenses, Chromebook cart and instructional and student supplies and materials for Lakeview Elementary.
8. Checks totaling \$2,194.82 from Linda Vista Elementary PTA to be used for student field trip scholarships, custodial overtime hours, and teacher substitute salary for meetings at Linda Vista Elementary.
9. Check for \$240 from YourCause, LLC Trustee for Edison International to be used for office supplies and materials at Mabel Paine Elementary.
10. Check for \$497 from Mabel Paine Elementary School PTA to be used for field trip expenses for Mabel Paine Elementary.
11. Check for \$4,000 from Betty Jo Newell Trust Account to be used for classroom supplies and materials at Sierra Vista Elementary.
12. Checks totaling \$18,166.24 from Sierra Vista PTA to be used for student assemblies, field trip transportation expenses, and student calendar magnets for Sierra Vista Elementary.
13. Checks totaling \$1,175.03 from Travis Ranch PTA to be used for student field trip admission expenses and playground equipment at Travis Ranch School.
14. Check for \$892.15 from Yorba Linda Sunrise Rotary Club Foundation to be used for materials and supplies at Travis Ranch School.
15. Check for \$1,000 from Placentia Chamber of Commerce to be used to purchase a 3-D printer, materials, and supplies to support the STEM Saturday Program at Tuffree Middle School.
16. Checks totaling \$5,424.30 from John O. Tynes PTA to be used for student field trip expenses for Tynes Elementary.
17. Check for \$3,000 from Pacific Life Foundation to be used for technology purchases for Valencia High School.
18. Check for \$159.60 from Troup 1613 to be used for materials and supplies at Venture Academy.
19. Check for \$500 from N & M Joshi, LLC/American Martial Arts Academy-2 to be used for instructional purposes for Wagner Elementary.
20. Check for \$200 from Goethe-Institut San Francisco to be used for German class student instructional materials at Yorba Linda High School.
21. Check in the amount of \$2,000 from Mr. Richard Dinh to be used for WASC activities and supplies for staff and students at Yorba Linda High School.

CLASSIFIED HUMAN RESOURCES REPORT

<u>Retirement</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Mark Cheney	Sr Programmer Analyst	Technology	03/29/19
Janine Nagano	SPED Aide III	Tynes	05/31/19
Melanie Spickelmier	Clerk I	El Dorado	07/05/19

<u>Resignation</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Kimberly Besanson	Nutrition Svs Oper Supv	Nutrition Svs	04/10/19
Caryn Cerda	SPED Aide II-Spec	George Key	02/28/19
Amanda Darnell	SPED Aide III	Bryant Ranch	03/08/19
Lilian Ebanks	SPED Aide II	SPED	03/01/19
Kristen Griffiths	Child Care Tchr I	Fairmont	04/05/19
Kristen Hoke	Noon Duty Spvsr	Linda Vista	02/24/19
Katie Ibrahim	Noon Duty Spvsr	Woodsboro	04/09/19
Kathleen Le Vay	Noon Duty Spvsr	Golden	03/06/19
Sharon Li	Child Care Tchr I	Travis Ranch	03/01/19
Brandi Macias	SPED Aide I	TRMS	03/01/19
Laura Martin	Noon Duty Supv	Van Buren	03/11/19
Tania Martinez	SPED Aide II	YLMS	03/29/19
Alvary Murphy	Noon Duty Supv	Rose Drive	03/29/19
Alicia Navarro	Child Care Tchr I	Fairmont	03/26/19
Erika Pedyash	SPED Aide I	Morse	03/29/19
Dianne Talens	Instr Aide PE	Elementary PE	03/29/19
Carmen Zarate-Garcia	Comp Instr Spec	Morse	03/29/19

Change of Status

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Andrew Adamik	Groundskeeper I	Groundskeeper II	08/01/18
Catrina Eazell	SPED Aide I	Clerk II	03/18/19
Rosie Ioane	Child Care Tchr I, 3.15 hr/day	Child Care Tchr I, 3.75 hr/day	03/27/19
Christy Lawyer	Elem Lib/Media Tech	Middle Sch Lib/Media Tech	03/21/19
Christopher Mendez	Groundskeeper I	Grounds Equip Operator	02/19/19
Marlisa Montag	Clerk I, 2 hr/day	Clerk I, 3.25 hr/day	02/13/19
Craigeona Tait	SPED Aide II	SPED Aide II-Spec	03/11/19
Rosie Ioane	Child Care Tch I 19.75 hr/wk	Child Care Tch I 18.75 hr/wk	03/27/19
Nayeli Trujillo	Bil Clerk I, 3.95 hr/day	Bil School Sec I, 8 hr/day	04/01/19
Adolph Valenzuela Jr	Grounds Equip Oper	Plant Coordinator II	02/12/19

Out of Class

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Alexander Burton	Tech Support Spec	Technology Svs Tech	11/29/18-12/21/18
Alexander Burton	Tech Support Spec	Technology Svs Tech	01/28/19-02/13/19
Dennis Vu	Tech Support Spec	Technology Svs Tech	10/17/18-01/09/19
Dennis Vu	Tech Support Spec	Technology Svs Tech	01/28/19-02/15/19

<u>Employ</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Salina Aguirre	SPED Aide I	Valadez	03/04/19
Marisela Cabrera	SPED Aide I	Topaz	02/25/19
Caryn Cerda	SPED Aide II-Spec	George Key	02/25/19
Breanna Crowe	Acct Tech I	Business Svs	02/19/19
Lilian Ebanks	SPED Aide II	George Key	02/04/19
Julie Estell	SPED Aide I	Tuffree	02/04/19
Monica Figueroa	SPED Aide II	TRMS	03/04/19

<u>Employ (Cont'd)</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Maria Garza	SPED aide II	TRMS	03/04/19
Edith Gonzalez	Sr Account Clerk	Business Svcs	02/19/19
Bladimiro HernandezSalcedo	Night Custodian	Rose Drive	02/04/19
Abigail Hobbs	SPED Aide I	Topaz	03/11/19
Sonia Jimenez	Nutr Svcs Worker	Nutrition Svcs	02/07/19
Emily Job	SPED Aide II	Tynes	02/13/19
Jou-I Lee	SPED Aide I	Esperanza	02/26/19
Jennifer Littrell	SPED Aide II	Wagner	02/19/19
Marisol Lopez	Bil Clerk II	Tynes	02/20/19
Faith Lucas	SPED Aide II	Wagner	03/11/19
Antoinette Luzzi	Child Care Lead Tchr	Expanded Lrng	02/19/19
Megan Ornelas	Buyer	Purchasing	03/25/19
Heather Osborn	SPED Aide III	Tynes	02/06/19
Jillianna Pacheco	SPED Aide III	Tynes	02/12/19
Angela Park	SPED Aide II	Golden	02/21/19
Araceli Quintana	Clerk I	Tynes	02/07/19
Wanda Sabia	SPED Aide I	El Dorado	03/11/19
Daniel Schwartz	SPED Aide II	Wagner	03/04/19
Allison Siksnus	SPED Aide II	Golden	02/25/19
Michael Smith	SPED Aide II	Tynes	03/11/19
Dianne Talens	Instructional Aide	Elem PE	02/19/19
Colleen Tolley	SPED Aide II	Venture	03/11/19
Yesenia Torres	Clerk II	Ed Svcs	02/19/19
Ashley Yniguez	SPED Aide I	Valadez	02/25/19
Frances Urrutia	SPED Aide II	George Key	02/19/19

<u>Eliminate Position</u>	<u>Site</u>	<u>Reason</u>
Clerk II	SPED	Replaced by Acct Tech I, II

Leave of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Nicole Castillo	SPED Aide II	Mabel Paine	Family Health (Intermit)	02/25/19-06/13/19
Samadi Dixon	Bil Clerk I	Student Svcs	Family Health (Intermit)	02/26/19-07/30/19
Crystal Fischer	SPED Aide I	YLHS	Child Bonding	03/20/19-04/09/19
Lena Houston	Health Clerk	El Dorado	Discretionary	04/10/19-04/12/19
Deanna Loveland	SPED Aide II	Rio Vista	General	02/25/19-03/25/19
Mehri Mazaheri	SPED Aide III	Brookhaven	Medical	04/10/19-05/30/19
Jaqueline Pizzino	Bus Driver	Transportation	Family Health (Intermit)	03/18/19-06/10/19
Yessenia Torres	Clerk II	Ed Svcs	Child Bonding	05/06/19-05/24/19
Yessenia Torres	Clerk II	Ed Svcs	Child Bonding	07/22/19-08/02/19
Yessenia Torres	Clerk II	Ed Svcs	Child Bonding	09/02/19-10/21/19
Joseph Vargas	Plant Coord	Linda Vista	Child Bonding	03/11/19-03/22/19

<u>Short Term</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Elizabeth Acker	100	Student Bus Support	SPED	02/25/19-05/17/19
Elizabeth Acker	52	Student Support	Wagner	01/22/19-04/12/19
Erika Agraz	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Adriana Aguila	100	Student Bus Support	Ruby Drive	02/25/19-06/14/19
Ellen Aguilar	18	Student Support	Wagner	03/04/19-03/15/19
Ellen Aguilar	90	Student Support	Wagner	01/07/19-03/01/19
Lindsey Aguilar	100	Student Bus Support	George Key	03/04/19-06/14/19
Joshua Amparan	100	Student Bus Support	SPED	02/25/19-05/17/19
Joshua Amparan	83	Student Support	Golden	12/17/18-02/15/19

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Joshua Amparan	33	Student Support	YLMS	03/04/19-03/08/19
Elise Anderson	100	Technology Support	Use & Facilities	01/10/19-06/30/19
Rebecca Anderson	144	AVID Tutoring	Kraemer	04/16/19-06/14/19
Gina Andreen	63	Student Support	SPED	01/07/19-04/12/19
Rosa Arriola	25	Academy Tutoring	Expanded Lrng	01/24/19-05/16/19
Ana Avila	24	Clerical Support	Valencia	03/14/19-06/30/19
Lindsey Barnette	30	Student Support	Valadez	01/07/19-01/25/19
Kelly Barrhansen	25	Student Support	Travis Ranch	01/07/19-02/01/19
Melissa Barron	100	Student Support	Tynes	02/25/19-06/14/19
Melissa Barron	100	Student Support	Wagner	02/14/19-03/08/19
Kimberly Beck	6	Student Support	Ruby Drive	01/07/19-01/25/19
Kimberly Beck	10	Student Support	TRMS	01/17/19-01/25/19
Jeanette Besheer-Hogan	41	CAASPP Training	Kraemer	01/23/19-06/14/19
Shipa Byayya	100	Student Bus Support	George Key	03/04/19-06/14/19
Erin Brunner	78	Student Support	Kraemer	02/12/19-03/01/19
Erin Brunner	90	Student Support	Kraemer	03/04/19-03/22/19
Lori Bultsma	50	Student Bus Support	SPED	02/01/19-06/14/19
Douglas Byrnes	90	Student Support	Travis Ranch	01/07/19-02/08/19
Travis Caldwell	4	AVID Tutoring	Ed Svs	03/12/19-05/15/19
Wendy Canfield	5	Student Support	Glenview	12/01/18-06/13/19
Savannah Caraway	100	Student Bus Support	George Key	03/04/19-06/14/19
Savannah Caraway	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Shari Cardinez	100	Student Bus Support	Woodsboro	02/25/19-06/14/19
Tosha Carrasco	100	Student Bus Support	George Key	03/04/19-06/14/19
Tosha Carrasco	42	Student Support	George Key	01/07/19-04/12/19
Nicole Castillo	100	Student Bus Support	Mabel Paine	02/25/19-06/14/19
Nicole Castillo	7	Student Support	TRMS	01/14/19-01/18/19
Brittney Chase	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Julio Chavez	100	Student Bus Support	George Key	03/04/19-06/14/19
Julio Chavez	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Julio Chavez	42	Student Support	George Key	01/07/19-04/12/19
Tim-Ping Cheng	100	Student Bus Support	George Key	03/04/19-06/14/19
Brenda Cheung	3	Destiny Training	Technology	11/16/18-11/16/18
Bridget Colby	70	Student Support	Lakeview	02/25/19-04/12/19
Colleen Cook	52	Student Support	Wagner	01/22/19-04/12/19
Karina Cooke	100	Student Bus Support	George Key	03/04/19-06/14/19
Karina Cooke	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Earl Cornelius	100	Student Bus Support	George Key	03/04/19-06/14/19
Earl Cornelius	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Priscilla Cruz	87	Student Support	Fairmont	02/04/19-03/08/19
Priscilla Cruz	48	Student Support	Fairmont	01/07/19-02/01/19
Gabrielle Coughran	10	Student Support	Tynes	03/11/19-04/05/19
Uriel De La Fuente	64	AVID Tutoring	Valencia	02/19/19-06/14/19
Edna De Leon	50	Student Bus Support	SPED	02/01/19-06/14/19
Johanna De Leon	10	Parent Survey Support	Ruby Drive	02/14/19-06/13/19
Yessica De Porter	4	Interpretation Svs	Valadez	02/19/19-02/19/19
Oneyda Diaz	100	Student Bus Support	SPED	02/25/19-05/17/19
Micaela Doppieri	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Cory Edmondson	33	Student Support	YLMS	02/11/19-03/01/19
Ashley Falls	100	Student Bus Support	Ruby Drive	02/25/19-06/14/19
Gladys Felter	1	Comp Instr Collab	Ed Svs	03/08/19-03/08/19
Lita Fleckenstein	100	Student Bus Support	George Key	03/04/19-06/14/19
Marlee Fleckenstein	50	Student Bus Support	SPED	02/01/19-06/14/19

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Ana Flores	100	Student Bus Support	El Dorado	02/25/19-06/14/19
Juan Mario Flores Sanchez	42	Student Support	George Key	01/07/19-04/12/19
Sara Flores Sanchez	4	ProAct Training	Topaz	01/30/19-01/31/19
Stephany Flores	4	Tutor Training	Ed Svs	02/19/19-05/15/19
Elina Franco	40	Student Support	Valadez	01/14/19-02/22/19
Walter Galli	100	Student Bus Support	SPED	02/25/19-05/17/19
Victoria Garcia	30	AVID Tutoring	YLMS	03/12/19-06/13/19
Victoria Garcia	32	AVID Tutoring	Valencia	02/19/19-06/14/19
Jessica Garcia-Secundino	144	AVID Tutoring	El Dorado	02/19/19-06/14/19
Nivin Ghobrial	50	Student Support	TRMS	01/07/19-02/08/19
Danielle Gianni	6	ProAct Training	Venture Acdmy	01/24/19-01/25/19
Kimberly Granda	112	AVID Tutoring	Valencia	02/19/19-06/14/19
Darcy Gregg	100	Student Bus Support	SPED	02/25/19-05/17/19
Darcy Gregg	100	Student Bus Support	Tynes	02/25/19-06/14/19
Denise Grider	100	Student Bus Support	George Key	03/04/19-06/14/19
Kenia Gutierrez Avelino	3	Student Support	Fairmont	01/07/19-01/11/19
Geetanjali Goel	87	Student Support	Tynes	01/07/19-02/22/19
Carol Gray	150	Clerical Support	Risk Mgmt	02/01/19-06/28/19
David Gutierrez	64	AVID Tutoring	Valencia	02/19/19-06/14/19
Kristy Haffner	50	Student Support	Valadez	01/07/19-06/14/19
Violetta Hansen	65	Student Support	Wagner	02/04/19-02/15/19
Violetta Hansen	12	Student Support	YLMS	02/28/19-03/01/19
Violetta Hansen	100	Student Support	Wagner	01/14/19-02/01/19
Stacey Harrell	10	Student Support	Woodsboro	03/11/19-06/14/19
Megan Harry	100	Student Bus Support	El Dorado	02/25/19-06/14/19
Megan Harry	6	Student Support	El Dorado	05/10/19-05/11/19
Angela Hatch	10	Student Support	Woodsboro	03/11/19-06/14/19
Elaine Herbert	1	Comp Instr Collab	Ed Svs	03/08/19-03/08/19
Karla Hernandez	168	AVID Tutoring	Valencia	02/19/19-03/15/19
Karla Hernandez	4	Tutor Training	Ed Svs	02/19/19-05/15/19
Sandra Hernandez	10	Translating Svs	Topaz	11/01/18-12/17/18
Sonia Herrington	100	Student Bus Support	George Key	03/04/19-06/14/19
Sonia Herrington	42	Student Support	George Key	01/07/19-04/12/19
Brandon Hoang	64	AVID Tutoring	Esperanza	02/19/19-06/14/19
Natalie Horn	42	Student Support	George Key	01/07/19-04/12/19
Deborah Hunt	38	Student Support	Travis Ranch	01/07/19-02/01/19
Adla Jaber	100	Student Bus Support	SPED	02/25/19-05/17/19
Kaylee Jacovelli	8	Student Support	Travis Ranch	01/07/19-02/08/19
Halle Jaymes	100	Speech Therapy Support	SPED	02/12/19-06/14/19
Katherine Jenkins	100	Student Bus Support	Golden/Wagner	02/25/19-06/14/19
Karen Johnson	30	Student Support	Linda Vista	02/18/19-05/31/19
Kimberly Johnson	84	Student Support	Brookhaven	01/28/19-02/15/19
Linda Juster-Hagar	50	Student Bus Support	SPED	02/01/19-06/14/19
Zenobia Kadhom	100	Student Bus Support	George Key	03/04/19-06/14/19
Anne Kelly	100	Student Bus Support	Golden	02/25/19-06/14/19
Melanie Knorr	4	Student Support	Valadez	01/14/19-02/15/19
Michelle Krumm	8	Student Support	Valadez	12/17/18-01/25/19
Michelle Krumm	46	Student Support	Kraemer	01/28/19-02/08/19
Anchao Lai	100	Student Bus Support	George Key	03/04/19-06/14/19
Jason Lander	6	ProAct Training	Venture Acdmy	01/24/19-01/25/19
Adriana Larios	40	Student Support	Travis Ranch	01/07/19-02/08/19
Lisa Lasater	5	Student Support	Glenview	01/01/19-06/13/19
Helen Lee	6	Student Support	Fairmont	12/17/18-12/21/18

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Jana Lee	90	Student Support	Linda Vista	01/28/19-03/08/19
Joshua Lee	100	Student Bus Support	SPED	02/25/19-05/17/19
Amy Lindley	36	Student Support	Tynes	02/04/19-03/01/19
Melissa Litven	70	Student Support	Tynes	01/14/19-03/01/19
Cynthia Lokey	10	Student Support	Valencia	03/08/19-06/13/19
Yasmin Lopez	4	Tutor Training	Ed Svs	02/19/19-05/15/19
Yasmin Lopez	125	AVID Tutoring	Valencia	02/05/19-06/13/19
Ryan Lu	100	Student Bus Support	SPED	02/25/19-05/17/19
Ryan Lu	52	Student Support	Wagner	01/22/19-04/12/19
Melissa Luna	4	Tutor Training	Ed Svs	02/19/19-05/15/19
Lauren Llewellyn	3	Student Support	Fairmont	01/28/19-02/01/19
Maria Macias	112	AVID Tutoring	Valencia	02/19/19-06/14/19
Daliana Maltez	28	Parent Univ Support	Student Svs	04/01/19-06/30/19
Deborah Maney	100	Student Bus Support	Wagner	02/25/19-06/14/19
Patricia Martinez	100	Student Bus Support	Wagner	02/25/19-06/14/19
Kathy McKelvey	1	Clerical Support	Human Rescs	03/08/19-03/08/19
Rona McManus	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Cheryl Meeves	42	Student Support	George Key	01/07/19-04/12/19
Rachel Mercado	25	Student Support	TRMS	01/07/19-02/08/19
Laura Merica	100	Student Bus Support	SPED	02/25/19-05/17/19
Joseph Merrill	3	Campus Security	Exec Svs	02/19/19-02/28/19
Tracy Meyer	50	Student Bus Support	SPED	02/01/19-06/14/19
Kristin Milhous	100	Student Bus Support	Ruby Drive	02/25/19-06/14/19
Kristin Milhous	9	Student Support	Tynes	03/11/19-04/05/19
Kristin Milhous	50	Student Bus Support	SPED	02/01/19-06/14/19
Brook Miller	4	Student Support	Travis Ranch	01/22/19-01/25/19
Kathy Miller	100	Student Bus Support	George Key	03/04/19-06/14/19
Devon Moller	4	Student Support	Mabel Paine	02/26/19-02/26/19
Amanda Monteverde	10	Student Support	Valencia	03/07/19-06/13/19
Jose Montoya	64	AVID Tutoring	Valencia	02/19/19-06/14/19
Heather Moran	100	Student Bus Support	Wagner	02/25/19-06/14/19
Amanda Morgan	7	Student Support	SPED	02/19/19-04/12/19
Lynn Munet	1	ProAct Training	SPED	02/21/19-02/21/19
Lisa Munn	100	Student Bus Support	George Key	03/04/19-06/14/19
Najia Najem	3	PBIS Trainin	Linda Vista	02/04/19-02/28/19
Ashweene Nangare	4	ProAct Training	Tynes	01/30/19-01/31/19
Anthony Navarro	4	Custodial Support	Valencia	02/27/19-02/27/19
Stephanie Newbill	6	ProAct Training	Venture Acdmly	01/24/19-01/25/19
Suzanne Norton	100	Student Bus Support	Tynes	02/25/19-06/14/19
Cameron Nunez	100	Clerical Support	Business Svs	03/01/19-06/30/19
Maricellis O'Brien	75	Student Support	Travis Ranch	01/07/19-02/08/19
Gabriel Padilla	10	Student Support	SPED	01/28/19-02/08/19
Gabriel Padilla	3	Student Support	Travis Ranch	03/28/19-03/28/19
Graciela Padilla	100	Student Bus Support	Mabel Paine	02/25/19-06/14/19
Bianca Pasillas	100	Student Bus Support	SPED	02/25/19-05/17/19
Bianca Pasillas	16	Student Support	Tynes	03/11/19-04/05/19
Emma Judith Patino	4	Translation Svs	Topaz	11/16/18-12/17/18
Jakob Patino	4	Tutor Training	Ed Svs	02/19/19-05/15/19
Jakob Patino	156	AVID Tutoring	El Dorado	02/19/19-06/14/19
Catherine Pembleton	45	Student Support	Linda Vista	01/28/19-04/12/19
Catherine Pembleton	18	Student Support	Brookhaven	01/28/19-06/14/19
Sonia Perez	100	Student Bus Support	SPED	02/25/19-05/17/19
Karen Poirier	10	Parent Univ Support	Student Svs	02/27/19-06/30/19

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Nicole Polasky	15	Student Support	Topaz	02/20/19-06/13/19
Kelly Prinzing	50	Student Bus Support	SPED	02/01/19-06/14/19
Kelly Prinzing	16	Student Support	Tynes	03/04/19-04/05/19
Evan Quental	100	Student Bus Support	SPED	02/25/19-05/17/19
Leslie Ramirez	4	Clerical Support	Melrose	02/18/19-02/28/19
Maira Ramirez	10	Parent Survey Support	Ruby Drive	02/14/19-06/13/19
Pam Reichenecker	6	ProAct Training	Venture Acdmy	01/24/19-01/25/19
Kristy Reil	100	Student Bus Support	YLHS	02/25/19-06/14/19
Antoinette Ries	100	Student Bus Support	Mable Paine	02/25/19-06/14/19
Elizabeth Rivera	100	Student Bus Support	Lakeview	02/25/19-06/14/19
Linda Roberts	4	Destiny Training	Technology	11/16/18-11/16/18
Yvonne Robledo	7	ProAct Training	SPED	01/30/19-01/31/19
Allan Rodriguez Castro	100	Theater Support	Use & Facilities	01/28/19-06/30/19
Maria Rodriguez	4	Clerical Support	Melrose	02/18/19-02/28/19
Joseph Rojas-Granja	93	Student Support	Golden	10/15/18-06/14/19
Karlayren Rojo	200	Student Support	Valadez	03/05/19-06/13/19
Deana Sabo	6	Student Support	El Dorado	05/10/19-05/11/19
Deana Sabo	11	Student Support	El Dorado	02/27/19-06/13/19
Jose Salazar	50	AVID Tutoring	Esperanza	02/08/19-06/14/19
Karen Salemi	25	Comp Lab Supervsn	Rio Vista	02/05/19-03/29/19
Thania Salgado	112	AVID Tutoring	Valencia	02/19/19-06/14/19
Martina Sandoval	150	Student Support	Assessment Ctr	03/25/19-06/14/19
Reneby Santos	20	Student Support	Mabel Paine	02/05/19-03/29/19
Joleen Sculture	4	ProAct Training	Tynes	01/30/19-01/31/19
Kathy Seidel	12	Student Support	SPED	02/12/19-04/12/19
Edith Serrano	2	Translation Svs	SPED	02/12/19-02/15/19
Eva Sierra	12	Translation Svs	Ed Svs	03/05/19-06/13/19
Patricia Solorio Cisneros	10	Translation Svs	Student Svs	01/01/19-03/29/19
Anallely Sotello	4	Tutor Training	Ed Svs	02/19/19-05/15/19
Anallely Sotello	82	AVID Tutoring	Valencia	02/01/19-06/14/19
Jennifer Sotelo	100	Student Bus Support	Woodsboro	02/25/19-06/14/19
Samantha Sotelo	50	Student Bus Support	SPED	02/01/19-06/14/19
Samantha Sotelo	9	Student Support	Tynes	03/11/19-04/05/19
Samantha Sotelo	50	Student Support	SPED	02/04/19-06/14/19
Samantha Sotelo	45	Student Support	Tynes	01/07/19-03/22/19
Tamara Spees	8	Student Support	Valadez	01/14/19-02/15/19
Michelle Spoonhower	4	ProAct Training	George Key	01/30/19-01/31/19
Theresa Stanford	100	Student Bus Support	George Key	03/04/19-06/14/19
Adam Suarez	5	Student Support	Travis Ranch	01/07/19-01/11/19
Adam Suarez	100	Student Bus Support	SPED	02/25/19-05/17/19
Kira Sundheim	100	Student Bus Support	El Dorado	02/25/19-06/14/19
Susan Swinfard	12	McKinney Vinto Support	Student Svs	03/09/19-03/09/19
Craigeona Tait	100	Student Bus Support	George Key	03/04/19-06/14/19
Justin Tang	32	AVID Tutoring	Esperanza	02/19/19-06/14/19
Anna Liza Tannehill	38	Student Support	Lakeview	02/25/19-06/14/19
Lubdsat Taylor	2	Student Support	Valadez	03/01/19-03/01/19
Brugesh Trivedi	4	ProAct Training	Rose Drive	01/30/19-01/31/19
Amy Troup	1	Comp Instr Collab	Ed Svs	03/08/19-03/08/19
Nayeli Trujillo	180	Comm Liaison Support	Topaz	08/14/18-06/13/19
Ian Volker	6	ProAct Training	Venture Acdmy	01/24/19-01/25/19
Richard Wagner	5	Student Support	Van Buren	03/11/19-03/15/19
Christine Walker	100	Student Bus Support	Tynes	02/25/19-06/14/19
David Walser	20	Construction Project	Maintenance	02/14/19-02/28/19

<u>Short Term (Cont'd)</u>	<u>NTE Hrs</u>	<u>Reason</u>	<u>Site</u>	<u>Effective</u>
Helen West	2	Cube Training	Ed Svs	09/03/18-06/28/19
Morgan Williams	6	ProAct Training	Venture Acdmy	01/24/19-01/25/19
Mandy Wolgamott	45	Student Support	Lakeview	02/12/19-03/08/19
Laura Woolard	100	Student Bus Support	George Key	03/04/19-06/14/19
Ariel Ybarra	112	AVID Tutoring	Valencia	02/19/19-06/14/19
Ashley Yniquez	24	Student Support	Valadez	01/07/19-02/15/19

<u>Substitutes</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Krista Abeyta	SPED Aide I, II	SPED	08/28/18-06/14/19
Sataneh Abu-Zarour	SPED Aide I, II	SPED	08/28/18-06/14/19
Elizabeth Acker	SPED Aide I, II	SPED	08/28/18-06/14/19
Janae Alvarez	SLPA	SLPA	08/28/18-06/14/19
Kim Amidon	SPED Aide I, II	SPED	08/28/18-06/14/19
Joshua Amparan	SPED Aide I, II	SPED	08/28/18-06/14/19
Kam Andersen	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Madera Ardis	SPED Aide I, II, II-Spec	SPED	08/28/18-06/14/19
Starr Arellano	SPED Aide III	SPED	08/28/18-06/14/19
Lisette Arias	SPED Aide I, II	SPED	08/28/18-06/14/19
Allison Arritt	SPED Aide I, II	SPED	08/28/18-06/14/19
Ana Avila	Clerk I	Kraemer	03/01/19-06/30/19
Ana Avila	Secretary II	Alternative Ed	03/06/19-06/14/19
Ana Avila	Clerk II, Attend Clerk	Valadez	03/11/19-06/28/19
Mary Avina	SPED Aide I, II	SPED	08/28/18-06/14/19
Lindsey Barnett	SPED Aide I, II	SPED	08/28/18-06/14/19
Kelly Barrhansen	Clerk I	Parkview	02/25/19-06/28/19
Kelly Barrhansen	SPED Aide I, II	SPED	08/28/18-06/14/19
Kelly Barrhansen	Clerk I	Glenknoll	02/19/19-06/13/19
Betsy Basich	SPED Aide I, II	SPED	08/28/18-06/14/19
Samantha Beauchamp	SPED Aide I, II, II-Spec	SPED	08/28/18-06/14/19
Demi Beauchamp	SPED Aide I, II	SPED	08/28/18-06/14/19
Kim Beck	SPED Aide I, II	SPED	08/28/18-06/14/19
Daisy Bennett	Clerk II	Kraemer	02/25/19-06/14/19
Giselle Bernatzke	SPED Aide I, II	SPED	08/28/18-06/14/19
Sheetal Bhanji	SPED Aide I, II	SPED	08/28/18-06/14/19
Tonjia Bier	Secretary II	La Entrada	12/17/18-12/17/18
Tonjia Bier	Secretary I	Linda Vista	03/01/19-06/30/19
Sherri Bishop	SPED Aide I, II	SPED	08/28/18-06/14/19
Alyssa Black	Child Care Infant Aide	Ed Svs	01/30/19-06/14/19
Kirstie Borsheim	SPED Aide I, II	SPED	08/28/18-06/14/19
Kathy Breaux	SPED Aide I, II	SPED	08/28/18-06/14/19
Martha Bruguera Zirkle	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Erin Brunner	SPED Aide I, II	SPED	08/28/18-06/14/19
Linda Buehler	Sr Clerk	SPED	02/08/19-04/30/19
Lori Bultsma	SPED Aide I, II, II-Spec	SPED	08/28/18-06/14/19
Rosana Bustamante	SPED Aide I, II	SPED	08/28/18-06/14/19
Emily Buttkus	SPED Aide I, II	SPED	08/28/18-06/14/19
Douglas Byrnes	SPED Aide I, II	SPED	08/28/18-06/14/19
Patty Cairns	SPED Aide I, II	SPED	08/28/18-06/14/19
Travis Caldwell	AVID Tutor	Tuffree	03/12/19-06/13/19
Crystal Cano	SPED Aide I, II	SPED	08/28/18-06/14/19
Annabella Chang	School Sec II, Clerk II	Valadez	03/11/19-06/28/19
Annabella Chang	Attend Clerk	Valadez	03/11/19-06/28/19
Brenda Cheung	Librarian	Golden	01/25/19-06/13/19

<u>Substitutes (Cont'd)</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Corrine Cherne	SPED Aide I, II	SPED	08/28/18-06/14/19
Jana Chilton	SPED Aide I, II	SPED	08/28/18-06/14/19
Julie Cirata	SPED Aide I, II	SPED	08/28/18-06/14/19
Nicole Colon	SPED Aide I, II	SPED	03/08/19-06/14/19
Sharon Cote	SPED Aide I, II	SPED	08/28/18-06/14/19
Priscilla Cruz	SPED Aide I, II	SPED	08/28/18-06/14/19
Jennifer Dalmas	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Dominique Deadwyler	SPED Aide I, II	SPED	08/28/18-06/14/19
Lenika DeGuzman	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Oneyda Diaz	Health Clerk	Health Svcs	02/01/19-06/30/19
Brittney Dixon	Child Care Lead Tchr	Expanded Lrng	02/25/19-06/30/19
Michael Domene	SPED Aide I, II	SPED	08/28/18-06/14/19
Lilian Ebanks	SPED Aide I, II	SPED	03/04/19-06/14/19
Carole Echenrode	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Karen Eder	SPED Aide I, II	SPED	08/28/18-06/14/19
Christin Edwards	SPED Aide I, II	SPED	08/28/18-06/14/19
Silvana Egizii	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Michelle Erwin	SPED Aide I, II	SPED	08/28/18-06/14/19
Dayna Esquivel	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Rose Esqueda	Lib/Media Tech	Ed Svcs	02/19/19-06/30/19
Faye Marie Estrada	SPED Aide I, II	SPED	08/28/18-06/14/19
McKenna Etchart	SPED Aide I, II	SPED	08/28/18-06/14/19
Joan Fillion	Acct Clerk I	Bus Svcs	03/07/19-06/30/19
Alexander Flor	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Jennifer Fleury	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Judith Floray	SPED Aide I, II	SPED	08/28/18-06/14/19
Ana Flores	SPED Aide I, II, II-Spec	SPED	08/28/18-06/14/19
Skyler Flynn	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Elina Franco	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Ellen Franklin	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Arlene Friedrich	Secretary II	Alternative Ed	03/06/19-06/14/19
Pamela Gagnon	Elem Lib Media Tech	Ed Svcs	03/20/19-06/21/19
Walter Galli	SPED Aide I, II	SPED	08/28/18-06/14/19
Aaron Garcia	SPED Aide I, II	SPED	08/28/18-06/14/19
Johanna Garcia	Attend Clrk, Sec II, Clrk II	Valadez	03/11/19-06/28/19
Nikki Glunt	SPED Aide I, II	SPED	08/28/18-06/14/19
Geetanjali Goel	SPED Aide I, II	SPED	08/28/18-06/14/19
Jessica Gomez	SPED Aide I, II	SPED	08/28/18-06/14/19
Aurea Gonzalez	SPED Aide I, II	SPED	08/28/18-06/14/19
Claire Griffiths	SPED Aide I, II	SPED	08/28/18-06/14/19
Kristen Griffiths	Acct Clerk I	Business Svcs	02/19/19-06/30/19
Alexandria Guerrero	Elem Lib/Med Tech	Ed Svcs	03/14/19-06/14/19
James Gunther	SPED Aide I, II	SPED	08/28/18-06/14/19
Karen Gutekunst	SPED Aide I, II	SPED	08/28/18-06/14/19
Kenia Gutierrez Avelino	SPED Aide I, II	SPED	08/28/18-06/14/19
Joanna Harvey	SPED Aide I, II, II-Spec, III	SPED	08/28/18-06/14/19
Tamara Halwani	SPED Aide I, II	SPED	08/28/18-06/14/19
Violeta Hansen	SPED Aide I, II	SPED	08/28/18-06/14/19
Shanna Hart	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Michelle Hegle	SPED Aide I, II	SPED	08/28/18-06/14/19
Taylor Helm	Secretary II	Alternative Ed	03/06/19-06/14/19
Edward Hernandez	SPED Aide I, II	SPED	08/28/18-06/14/19
Shu Huang	SPED Aide I, II	SPED	08/28/18-06/14/19

<u>Substitutes (Cont'd)</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Jessica Huinquez	SPED Aide I, II	SPED	08/28/18-06/14/19
Deborah Hunt	SPED Aide I, II	SPED	08/28/18-06/14/19
Taylor Hurst	SLPA	SPED	08/28/18-06/14/19
Katie Ibrahim	SPED Aide I, II	SPED	08/28/18-06/14/19
Cristina Imberti	SPED Aide II	Fairmont	12/17/18-12/21/18
Cristina Imberti	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Kaylee Jacovelli	SPED Aide I, II	SPED	08/28/18-06/14/19
Halle Jaymes	SLPA	SPED	02/12/19-06/14/19
Jennie Jefferies	SPED Aide I, II	SPED	08/28/18-06/14/19
Michelle Jo	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Kimberly Johnson	SPED Aide I, II	SPED	08/28/18-06/14/19
Elizabeth Kamiab	Interpreter/Translator	SPED	08/28/18-06/14/19
Bridget Kay	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Hannah Keller	SPED Aide I, II	SPED	03/04/19-06/14/19
Brooke Kelterborn	SPED Aide I, II	SPED	08/28/18-06/14/19
Yoon Kim	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Melanie Knorr	SPED Aide I, II	SPED	08/28/18-06/14/19
Karri Kree	Clerk I	Supt Office	03/20/19-06/30/19
Karrie Krie	Clerk I	Kraemer	03/01/19-06/30/19
Karrie Krie	Receptionist	Human Rscs	02/22/19-06/28/19
Karrie Krie	Secretary II	Alternative Ed	03/06/19-06/14/19
Michelle Krumm	SPED Aide I, II	SPED	08/28/18-06/14/19
Shirley Ku	Comp Instr Spec	Ed Svs	03/20/19-06/14/19
Shirley Ku	Elem Lib/Media Tech	Ed Svs	02/21/19-06/28/19
Bernadette Kubota	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Carol La Bounty	SLPA	SPED	08/28/18-06/14/19
Adriana Larios	SPED Aide I, II	SPED	08/28/18-06/14/19
Caroline Larson	SPED Aide I, II	SPED	08/28/18-06/14/19
Sarah Laitinen	LVN	Health Svs	03/08/19-06/30/19
Christopher Le	SPED Aide I, II	SPED	08/28/18-06/14/19
Anie Leavitt	SPED Aide I, II	SPED	08/28/18-06/14/19
Helen Lee	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Janna Lee	SPED Aide I, II	SPED	08/28/18-06/14/19
Joshua Lee	SPED Aide I, II	SPED	08/28/18-06/14/19
Jou-I Lee	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Melissa Litven	SPED Aide I, II	SPED	08/28/18-06/14/19
Erica Liwanag	SPED Aide I, II	SPED	08/28/18-06/14/19
Erisha Liwanag	SPED Aide I, II	SPED	08/28/18-06/14/19
Trisha Lleras	SPED Aide I, II	SPED	08/28/18-06/14/19
Austin Logas	Campus Supv	YLHS	03/04/19-06/14/19
Cynthia Lokey	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Brenda Long	Elem Lib Media Tech	Ed Svs	03/20/19-06/14/19
Grace Lopez	SPED Aide I, II	SPED	08/28/18-06/14/19
Guadalupe Lopez	Campus Supervisor	Valencia	02/27/19-06/13/19
Mitchell Lowy	SPED Aide I, II	SPED	08/28/18-06/14/19
Marianna Lozoya	SPED Aide I, II	SPED	02/08/19-06/14/19
Estelle Lubinski	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Marlene Mason	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Laurie McCloskey	SPED Aide I, II	SPED	08/28/18-06/14/19
Regina McIntyre	SPED Aide I, II	SPED	08/28/18-06/14/19
Susan McKinlay	Librarian	Kraemer	03/11/19-06/14/19
Jennifer Mendez	SPED Aide I, II	SPED	08/28/18-06/14/19
Iris Mene	SPED Aide I, II	SPED	08/28/18-06/14/19

<u>Substitutes (Cont'd)</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Rachel Mercado	SPED Aide I, II	SPED	08/28/18-06/14/19
Joseph Merrill	Campus Supervisor	Student Svcs	02/01/19-06/28/19
Joseph Merrill	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Jasmine Mirdamadi	SLPA	SPED	08/28/18-06/14/19
Devon Moller	SPED Aide I, II	SPED	08/28/18-06/14/19
Mariana Montes	SPED Aide I, II, II-Spec	SPED	08/28/18-06/14/19
Sylvia Mora	Clerk I	Kraemer	03/05/19-06/30/19
Araceli Moran	Confidential Clerk	Supt Office	02/26/19-06/30/19
Araceli Moran	District Receptionist	Human Res	01/16/19-06/28/19
Cedrik Moubayes	SPED Aide I, II	SPED	08/28/18-06/14/19
Sana Moumne	SPED Aide I, II	SPED	08/28/18-06/14/19
Timothy Mullion	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Christina Murdock	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Heather Murphy	Attendance Clerk	El Dorado	03/25/19-06/13/19
Niramala Nagenthiram	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Lori Nakashima	SPED Aide I, II	SPED	08/28/18-06/14/19
Tigest Nealy	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Caroline Newman	Comp Instr Spec	Ed Svcs	03/15/19-06/14/19
Caroline Newman	Elem Lib Media Tech	Ed Svcs	03/15/19-06/21/19
Mari O'Brien	SPED Aide I, II	SPED	08/28/18-06/14/19
Edgar Orozco	SPED Aide I, II	SPED	08/28/18-06/14/19
Heather Osborn	SPED Aide I, II	SPED	08/28/18-06/14/19
Britlyn Pace	SPED Aide I, II	SPED	08/28/18-06/14/19
Jayapriya Pachiyappan	SPED Aide I, II	SPED	08/28/18-06/14/19
Gabriel Padilla	Comp Instr Spec	Ed Svcs	08/28/18-06/28/19
Debbie Parker	Secretary I	Morse	03/13/19-06/28/19
Debbie Parker	Clerk I	Wagner	02/19/19-06/13/19
Debbie Parker	Clerk I	Linda Vista	03/15/19-06/28/19
Nimita Patel	Occupational Specialist	SPED	11/26/18-06/30/19
Erika Pedyash	SPED Aide I, II	SPED	04/01/19-06/14/19
Maria Pelaez	SPED Aide I, II, II-Spec, III	SPED	08/28/18-06/14/19
Catherine Pembleton	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Marisol Perez	Academy Tutor	Expanded Lrng	02/12/19-06/13/19
Megan Poulsen	SPED Aide I, II	SPED	08/28/18-06/14/19
Karyn Qsar	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Karyn Qsar	Attend Clerk	BYMS	03/22/19-06/28/19
Araceli Quintana	Clerk II, Attend Clerk	Valadez	03/11/19-06/28/19
Joseph Quintero	SPED Aide I, II	SPED	08/28/18-06/14/19
Wendy Rackonchy	SPED Aide I, II	SPED	08/28/18-06/14/19
Jackelyn Ragazzo	SPED Aide I, II	SPED	08/28/18-06/14/19
Maria Ramirez	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Esteban Rangel	SPED Aide I, II	SPED	08/28/18-06/14/19
Marlina Rash	SPED Aide I, II	SPED	08/28/18-06/14/19
Christine Rhee	Secretary II	Alternative Ed	03/06/19-06/14/19
Marissa Richter	SPED Aide I, II	SPED	08/28/18-06/14/19
Tay Riley	Lib/Media Clerk	YLMS	03/04/19-06/28/19
Tay Riley	SPED Aide I, II	SPED	08/28/18-06/14/19
Nicky Robles	SPED Aide I, II	SPED	08/28/18-06/14/19
Maria Rodriguez	Clerk II, Attend Clerk	Valadez	03/11/19-06/28/19
Karlayren Rojo	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Maria Rodriguez	Clerk II	Valadez	02/14/19-06/13/19
Brandon Roth	SPED Aide I, II	SPED	08/28/18-06/14/19
Cathy Saba	SPED Aide I, II	SPED	08/28/18-06/14/19

<u>Substitutes (Cont'd)</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
Reneby Santos	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Michele Sempell	Secretary I	Linda Vista	09/04/18-06/30/19
Leigh Sheperd	SLPA	SPED	08/28/18-06/14/19
Crystal Shomph	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Robin Skeene	SPED Aide I, II	SPED	03/04/19-06/14/19
Kathy Small	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Marleen Smith	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Nicole Smith	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Angelica Sotelo	SPED Aide I, II	SPED	02/19-19-06/14/19
Shirefen Soto	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Mary Sterzer	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Samantha Strahan	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Sophie Saouma	SPED Aide I, II	SPED	08/28/18-06/14/19
Adam Suarez	SPED Aide I, II	SPED	08/28/18-06/14/19
Chelcy Suarez	SPED Aide I, II	SPED	08/28/18-06/14/19
Job Suarez I	SPED Aide I, II	SPED	08/28/18-06/14/19
Monica Torres-Williams	SPED Aide I, II	SPED	08/28/18-06/14/19
Jennifer Valdez	LVN	Health Svs	03/08/19-06/30/19
Rachelle Van Der Ham	SPED Aide I, II	SPED	08/28/18-06/14/19
Natalia Vasco	SPED Aide I, II	SPED	08/28/18-06/14/19
Anita Venter	SPED Aide I, II	SPED	08/28/18-06/14/19
Jack Ventura Cruess	SPED Aide I, II	SPED	08/28/18-06/14/19
Richard Wagner	SPED Aide I, II	SPED	08/28/18-06/14/19
Harrison Wahlstrom	SPED Aide I, II	SPED	08/28/18-06/14/19
Ashley Wang	SPED Aide I, II	SPED	08/28/18-06/14/19
Katie Wickoff	SPED Aide I, II	SPED	08/28/18-06/14/19
Mandy Wolgamott	SPED Aide I, II	SPED	08/28/18-06/14/19
Patricia Woodside	SPED Aide I, II	SPED	08/28/18-06/14/19
Ashley Yniguez	SPED Aide I, II, III	SPED	08/28/18-06/14/19
Sun Youk	SPED Aide I, II	SPED	08/28/18-06/14/19
Corinne Young	Secretary II	Alternative Ed	03/06/19-06/14/19
Leen Yousef	SPED Aide I, II	SPED	08/28/18-06/14/19

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Eduardo Agredano	Baseball	Esperanza	\$2500	02/09/19-04/26/19
Kevin Alhadj	Girls Water Polo	El Dorado	\$2507	11/12/18-01/31/19
Hailey Altamirano	Track	YLHS	\$2757	02/16/19-04/26/19
Andrew Alvarado	Baseball	Valencia	\$2757	02/09/19-04/26/19
Omar Avila	Baseball	Valencia	\$2757	02/09/19-04/26/19
Carlos Avila	Baseball	Valencia	\$2757	02/09/19-04/26/19
Lauren Bethencourt	Girls Soccer	El Dorado	\$2000	11/12/18-01/31/19
Matthew Brown	Football	YLHS	\$2000	02/09/19-04/26/19
Michael Cardona	Football	YLHS	\$2000	02/09/19-04/26/19
Michael Case	Baseball	YLHS	\$2757	02/09/19-04/26/19
Daniel Chang	Boys Tennis	Valencia	\$320	02/11/19-04/26/19
Kevin Cralley	Girls Soccer	El Dorado	\$2000	11/12/18-01/31/19
David Cueva	Drum/Band	Valencia	\$1200	01/01/19-05/31/19
Shardad Djanhangiry	Boys Water Polo	YLHS	\$3009	11/01/18-01/31/19
Eric Deboard	Boys Tennis	El Dorado	\$1900	02/11/19-04/26/19
Michael Domene	Baseball	Esperanza	\$2000	02/09/19-04/26/19
Lilian Ebanks	Track	Valencia	\$2000	02/16/19-04/26/19
Sean Emad	Dance Supervision	BYMS	\$25/hr	02/08/19-02/08/19

Booster Funded Co-Curricular Assignments (Cont'd)

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Ryan Flores	Baseball	YLHS	\$2757	02/09/19-04/26/19
Patrick Gabb	Softball	Valencia	\$2757	02/09/19-04/25/19
Gabriel Garcia	Baseball	Valencia	\$2757	02/09/19-04/26/19
Sean Gordon	Summer Band	El Dorado	\$1050	08/01/18-08/31/18
Paul Grady	Baseball	Esperanza	\$2500	02/09/19-04/26/19
Donald Knutsen	Softball	YLHS	\$2757	02/09/19-04/26/19
Austin Logas	Baseball	YLHS	\$2757	02/09/19-04/26/19
David Lowry	Colorguard	Valencia	\$2800	01/01/19-05/31/19
Charles Mayfield	Baseball	Valencia	\$2500	02/09/19-04/26/19
Jay Mericle	CIF Girls Water Polo	Esperanza	\$216	02/01/19-02/06/19
Holly Middleton	Cheer	Valencia	\$650	02/08/19-06/30/19
Justin Moran	Track	Valencia	\$1000	02/16/19-04/26/19
Mark Murphy	Softball	YLHS	\$2757	02/09/19-04/26/19
Sydney Noseworthy	Boys Volleyball	YLHS	\$2507	02/16/19-04/24/19
Jesus Oaxaca	Boys Soccer	YLHS	\$3510	02/09/19-04/26/19
Angelica Ortega	CIF Girls Soccer	Esperanza	\$183	02/01/19-02/08/19
Matthew Oyakawa	Track	Esperanza	\$2500	02/16/19-04/26/19
Luke Pawlawski	Baseball	Esperanza	\$2000	02/09/19-04/26/19
Jacob Perales	Track	Esperanza	\$2500	02/16/19-04/26/19
Jose Ramirez	Girls Soccer	El Dorado	\$1500	02/28/19-05/30/19
Jose Ramirez	Girls Soccer	El Dorado	\$1000	09/01/18-11/01/18
Michael Rash	Baseball	YLHS	\$2757	02/09/19-04/26/19
William Ray	Baseball	YLHS	\$2757	02/09/19-04/26/19
Michael Reinhardt	Softball	YLHS	\$2757	02/09/19-04/26/19
Christopher Robinson	Baseball	YLHS	\$2757	02/09/19-04/26/19
Christian Rodriguez	Dance	Valencia	\$1200	01/01/19-05/31/19
Thomas Ryan	Golf	YLHS	\$2507	02/23/19-05/03/19
Marie Saenz	Drum/Band	Valencia	\$500	01/01/19-05/31/19
Jordon Sanguedolce	Boys Soccer	El Dorado	\$1300	11/12/18-01/13/19
Taylor Schlener	Boys Volleyball	YLHS	\$2507	02/16/19-04/24/19
Madisyn Scott	Girls Lacrosse	Esperanza	\$2507	02/23/19-05/10/19
Brenda Steele-Mathews	Track	YLHS	\$2757	02/16/19-04/26/19
Derek Stickney	Football	YLHS	\$1000	02/09/19-04/26/19
Adam Suarez	Boys Volleyball	Valencia	\$2300	02/09/19-04/26/19
Connor Tevenan	Boys Volleyball	YLHS	\$2507	02/16/19-04/24/19
Raymond Tintari	Drum/Band	Valencia	\$1800	01/01/19-05/31/19
James Valverde	Baseball	Esperanza	\$2500	02/09/19-04/26/19
Alexus Winters	Boys Volleyball	Esperanza	\$2507	02/16/19-04/24/19
Peter Yatar	Boys Tennis	El Dorado	\$1800	02/11/19-04/26/19
Chang Yue	Orchestra	TRMS	\$1890	01/01/19-06/14/19

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Kevin Alhajj	Girls Water Polo	El Dorado	\$250	11/12/18-01/31/19
Kevin Alhajj	Girls Swim	El Dorado	\$2567	02/16/19-04/26/19
Cain Allen	Baseball	Esperanza	\$2757	02/09/19-04/26/19
Devon Ames	Boys Swim	Valencia	\$2507	02/16/19-04/26/19
Donald Chadez	Track	Esperanza	\$2757	02/16/19-04/26/19
Eugene Day	Track	YLHS	\$2727	02/16/19-04/26/19
Eric Deboard	Boys Tennis	El Dorado	\$250	02/11/19-04/26/19
Ashley Diaz	CIF Girls Water Polo	Esperanza	\$260	02/01/19-02/06/19
Ashley Diaz	Girls Swim	Esperanza	\$2757	02/16/19-04/26/19

District Funded Co-Curricular Assignments (Cont'd)

<u>Stipends</u>	<u>Assignment</u>	<u>Site</u>	<u>NTE Amount</u>	<u>Effective</u>
Galen Diaz	Boys Swim	Esperanza	\$3510	02/16/19-04/26/19
Galen Diaz	CIF Girls Water Polo	Esperanza	\$216	02/01/19-02/06/19
Shardad Djahangiry	Boys Swim	YLHS	\$3510	02/16/19-04/26/19
Brian Eisenberg	Boys Lacrosse	Esperanza	\$2757	02/23/19-05/10/19
Brian Eisenberg	Girls Lacrosse	Esperanza	\$3511	02/23/19-05/10/19
Alexis Escarsega	Girls Lacrosse	Valencia	\$2507	02/23/19-05/10/19
Joshua Fessey	Boys Lacrosse	Esperanza	\$2507	02/23/19-05/10/19
Rigoberto Flores	CIF Boys Soccer	YLHS	\$92	02/01/19-02/07/19
Eduasyv Garcia	Girls Track	Valencia	\$3761	02/16/19-04/26/19
Jeffrey Gomez	CIF Boys Basketball	Esperanza	\$219	02/02/19-02/08/19
David Halverson	Girls Lacrosse	Esperanza	\$2507	02/23/19-05/10/19
Eric Hansen	Boys Tennis	Valencia	\$2507	02/11/19-04/26/19
Daniel Hart	Boys Volleyball	YLHS	\$3259	02/16/19-04/24/19
Conan Hawkins	CIF Boys Soccer	Esperanza	\$257	02/01/19-02/08/19
Christian Holiday	CIF Boys Wrestling	Esperanza	\$1285	01/23/19-02/23/19
Cami Iwata	Boys Volleyball	El Dorado	\$2507	02/16/19-04/24/19
Jessica Kaer	Girls Swim	YLHS	\$3510	02/16/19-04/26/19
Kiley Kendall	Girls Swim	Valencia	\$2507	02/16/19-04/26/19
Kiley Kendall	CIF Girls Water Polo	Valencia	\$216	02/01/19-02/05/19
Jack Larsen	Boys Swim	YLHS	\$2507	02/16/19-04/26/19
Joshua Linen	Track	Valencia	\$2757	02/16/19-04/26/19
Alison Mattias	Track	YLHS	\$2757	02/16/19-04/26/19
Steve McManus	CIF Boys Soccer	El Dorado	\$257	02/01/19-02/07/19
Jay Mericle	Boys Swim	Esperanza	\$2757	02/16/19-04/26/19
Mark Naslund	Boys Tennis	Esperanza	\$3509	02/11/19-04/26/19
Joseph Ocegueda	CIF Boys Soccer	Esperanza	\$183	02/01/19-02/08/19
Angelica Ortega	Girls Soccer	Esperanza	\$2507	11/12/18-01/31/19
Jesus Oaxaca	CIF Boys Soccer	YLHS	\$257	02/01/19-02/07/19
Chris Padilla	CIF Boys Wrestling	Esperanza	\$1005	01/23/19-02/23/19
Morgan Paul	Softball	YLHS	\$2757	02/09/19-04/26/19
Gilbert Quintero	Wrestling	El Dorado	\$804	01/26/19-02/16/19
Jose Ramirez	CIF Girls Soccer	El Dorado	\$183	02/01/19-02/06/19
William Ray	Baseball	YLHS	\$2757	02/09/19-04/26/19
Timothy Reed	Track	YLHS	\$3761	02/16/19-04/26/19
Kevan Rehmani	CIF Boys Soccer	YLHS	\$92	02/01/19-02/07/19
Joshua Rydbeck	CIF Girls Wrestling	Esperanza	\$386	01/23/19-02/15/19
Jordan Sanguedolce	CIF Boys Soccer	El Dorado	\$183	02/01/19-02/07/19
Sarita Stamps	CIF Girls Basketball	El Dorado	\$257	02/02/19-02/09/19
Bryan Swarm	CIF Girls Water Polo	El Dorado	\$520	02/01/19-02/09/19
Lauren Tarbell	Boys Tennis	Esperanza	\$2757	02/11/19-04/26/19
Richard Toro	Golf	YLHS	\$2507	02/23/19-05/03/19
Brienne Trujillo	Boys Swim	El Dorado	\$2507	02/16/19-04/26/19
Henry Valiente	Boys Volleyball	El Dorado	\$3259	02/16/19-04/24/19
James Valverde	Girls Basketball	Esperanza	\$250	02/09/19-04/26/19
James Valverde	CIF Girls Basketball	Esperanza	\$514	02/02/19-02/09/19
Darryl Vergolino-Holiday	CIF Girls Wrestling	Esperanza	\$386	01/23/19-02/15/19
Peter Yatar	Boys Tennis	El Dorado	\$250	02/11/19-04/26/19
Joseph Yezbak	CIF Basketball	YLHS	\$219	02/02/19-02/08/19
Randy Weiss	Softball	El Dorado	\$2757	02/09/19-04/26/19

Split Shift Premium, \$2 Per Day

<u>Employee</u>	<u>Position</u>	<u>Site/Department</u>
Ryan Gonzalez	Instr Aide	Elementary PE
Dianne Talens	Instr Aide	Elementary PE

Child Care Program: Child Care Teacher I and Short-term Support Staff: All sites, Short Term: NTE 250 Hrs., Substitute, NTE 8 Hrs/Day., All Sites; Eff 07/01/18-06/30/19Employee

Corey Anderson
 Jaquelynn Chapman Doud
 Vanessa Erickson
 Rosie Ioane
 Diana James
 Tina Martinez
 Yesenia Rangel
 Tonya Roberts

Noon Duty Supervisor; Substitute Noon Duty Supervisor; Short-term/Training: NTE 250 Hrs; 08/28/18-06/13/19EmployeeSite

Melissa Alcaraz	Wagner
Katharine Bless	Van Buren
Erin Curd	Brookhaven
Amy Diaz	Van Buren
Beverly Gennawey	Van Buren
Stacey Harrell	Woodsboro
Stefany Houghton	Ruby Drive
Gloria Irwin	Bryant Ranch
Kristin Kile	Woodsboro
Kristen Langston	Bryant Ranch
Tabitha Lowry	Rose Drive
Maria Mejia	Morse
Justine Murphy	Rio Vista
Marisol Ordaz	Golden
Carol Pina	Glenknoll
Carol Pina	Kraemer
Ivanna Rosas	Ruby Drive
Jamie Salgado	Glenknoll
Darlen Schreiber	Woodsboro
Jennifer Sotelo	Woodsboro
Gabriela Stanfield	Bryant Ranch
Yesenia Vega	Woodsboro
Irene Wilson	Ruby Drive
Hui Yang	Rose Drive

CERTIFICATED HUMAN RESOURCES REPORTResignation

<u>Employee</u>	<u>Site</u>	<u>Position</u>	<u>Effective</u>
Laura Carvelli	El Camino	Counselor	06/21/19
Karen Edwards	Tuffree	Counselor	06/20/19
Michelle Frost	Glenknoll	Teacher	06/30/19
Alexis Herrin	Kraemer	Teacher	06/14/19
Danielle Key	Esperanza	Resource Specialist	06/14/19
Mallory San	Esperanza	Teacher	06/14/19
Kimberly Smith	George Key	Principal	08/31/19
Ann Strozier	Spec Ed	Speech/Lang Ther	06/14/19
Carolyn Zehner	YLMS	Teacher	03/22/19

Retirement

<u>Employee</u>	<u>Site</u>	<u>Position</u>	<u>Effective</u>
Susan Farano	Wagner	Teacher	06/17/19

Change of Status

<u>Employee</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Guillermina Flores-Magana	Elem AP	Elem Teacher	08/22/19
Renee Gray	Director I	Executive Director	07/01/19

Leaves of Absence

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Reason</u>	<u>Effective</u>
Shealee Dunavan	Teacher	Tynes	CFRA/FMLA	03/25/19-05/24/19
Steve Lawson	Teacher	El Dorado	Medical	02/22/19-05/09/19
Samantha Ostapeck	Teacher	Van Buren	CFRA/FMLA	03/18/19-04/05/19
Desiree Parsons	Psychologist	Spec Ed	CFRA/FMLA	04/04/19-05/05/19
Johanna Parra	Wellness Specialist	Spec Ed	PDL/FMLA	05/17/19-06/14/19
Sara Partida	Teacher	Topaz	PDL/CFRA/FMLA	03/25/19-06/07/19
Ashley Redfox	Teacher	Tynes	PDL/FMLA	04/22/19-06/14/19
Ashley Redfox	Teacher	Tynes	CFRA/FMLA	09/23/19-12/20/19
Stacy Shimoda-Harms	Teacher	Melrose	Medical	12/11/18-05/27/19
Shirin Soroush	Psychologist	Spec Ed	Medical	04/03/19-05/03/19
Katie Staples	Teacher	Wagner	PDL/FMLA	04/01/19-06/14/19
Jenny Valerio	Teacher	Ruby Drive	PDL/FMLA	05/17/19-06/14/19

Employ

<u>Employee</u>	<u>Subject</u>	<u>Site</u>	<u>Status</u>	<u>Effective</u>
Kimberly Nerio	Elementary	Rose Drive	Temp	02/22/19
Yubeli Urrea Castro	Foreign Language	El Dorado	Temp	02/04/19
Evelyn Solarczyk-Riyhani	Mod-Severe	YLMS	Temp	03/11/19

Employee Release

<u>Employee</u>	<u>Position</u>	<u>Site</u>	<u>Effective</u>
ID # 13062	Teacher	YLMS	04/08/19

Educational Services, Home/Hospital Teachers, \$27/hr., Prep., \$25/Hr., 2018-2019 SY

Kathleen Schroeder

Priscilla Stremiz

Mary Witten

Extra Duty Assignments

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly Rate</u>	<u>Hours</u>	<u>Effective</u>
Krystle Altenbach	Rose Dr	Open House Support	\$25	6	02/01/19-05/31/19
Cynthia Alvarez	Melrose	Sat School Admin	\$25	24	02/22/19-06/15/19
Megan Arthurton	Valencia	Choir Drama	\$25	36	01/13/19-03/12/19
Barbara Barboza	Linda Vista	GATE Academy	\$27	13	10/01/18-05/31/19
		Prep	\$25	4	
Catherine Barker	Glenview	Staff Development	\$25	5	12/01/18-06/13/19
Letitia Bernstein	Spec Ed	Student Support	\$27	40	03/15/19-06/30/19
Deep Bhavsar	Exec Svs	Saturday Work Prg	\$27	28	03/09/19-06/15/19
Joel Bradford	YLHS	WASC Writing & Org	\$25	70	01/16/19-04/01/19
Lori Bultsma	Spec Ed	Nursing Coverage	\$27	20	03/07/19-06/13/19
Cynthia Caderao	Travis Ranch	GATE Enrichment	\$27	19	08/27/18-06/14/19
Cynthia Caderao	Travis Ranch	GATE Enrichment	\$27	19	08/29/17-06/14/18
Mykaela Clemmer	El Dorado	Saturday Detention	\$25	36	02/26/19-06/14/19
Jadie Converse	Golden	Math Intervention	\$27	12	02/07/19-03/26/19
		Prep	\$25	2	
Erik Cook	Exec Svs	Saturday School	\$27	50	02/15/19-06/08/19
Linda Crossno	Valencia	CTE Prog Dev	\$25	90	09/03/18-06/28/19
Lucy Curran	Ed Svs	Curriculum Dev	\$25	70	08/28/19-06/30/19
Angela DeGraw	Ed Svs	ELA Prof Dev	\$25	8	07/01/18-06/14/19
Tanya Calabrese	Spec Ed	Student Assessment	\$35	80	01/28/19-03/29/19
Jennifer Di Carlo	Ed Svs	CAASPP Testing	\$25	12	01/23/19-06/14/19
John Domen	YLHS	Lunch Supervision	\$25	10	03/04/19-04/05/19
Candace Douthit	Spec Ed	Home Instruction	\$27	36	01/31/19-03/29/19
Nadine Elwood	Parkview	WASC Consulting	\$25	70	08/28/18-06/14/19
Kelleen Fritz	YLHS	WASC Prep	\$25	5	03/04/19-03/15/19
Jennifer Garcia	Student Svs	Parent University	\$25	6	02/28/19-06/30/19
Joshua Huber	Exec Svs	Saturday School	\$27	20	03/23/19-06/15/19
Eric Koranda	Spec Ed	Home Instruction	\$27	28	02/12/19-03/29/19
Terese Krueger	Spec Ed	In-home Assessment	\$27	10	02/11/19-03/30/19
Erin Lang	YLHS	Indep Study Coord	\$25	20	01/07/19-06/14/19
Matthew LeGrand	Tuffree	Musical & Mtgs	\$25	20	01/21/19-06/13/19
Matthew LeGrand	Tuffree	Sat School Coord	\$25	24	03/08/19-06/15/19
Dana Leon	La Entrada	Sat Academy	\$27	50	01/07/19-05/31/19
Dana Leon	La Entrada	Sat Academy Prep	\$25	40	01/07/19-05/31/19
Janet Martin	Spec Ed	Assessments	\$27	4	01/31/19-03/15/19
Geri McBride	Ed Svs	Parent University	\$25	3	01/01/19-01/31/19
Carey Mottershead	Ed Svs	Honors Concert	\$25	21	02/01/19-04/01/19
Ami Mulhall	Spec Ed	Home Instruction	\$27	40	03/18/19-06/14/19
		Prep	\$25	8	
Clarivel Munoz	Ed Svs	AVID Trainer	\$25	4	02/16/19-05/15/19
Kimberly Nerio	Rose Drive	Classroom Support	\$25	20	01/07/19-06/13/19
Laura Orozco	Spec Ed	In-home Assessment	\$27	10	01/04/19-04/30/19
Amy Ortlieb	Spec Ed	IEP Support	\$25	30	11/16/18-06/14/19
Stacy Owens	Student Svs	Parent University	\$25	4	03/01/19-06/30/19
Jason Parker	Ed Svs	Professional Dev	\$25	90	08/28/18-06/28/19
Lindsay Parsons	Tuffree	Staff Mtg/Assemblies	\$25	20	10/29/18-06/13/19
Wesley Peacock	YLHS	OCAD Tutor	\$27	10	11/12/18-12/31/18

Extra Duty Assignments (Cont'd)

<u>Employee</u>	<u>Site</u>	<u>Extra Duty</u>	<u>Hrly Rate</u>	<u>Hours</u>	<u>Effective</u>
Bird Potter	Esperanza	WASC Focus Lead	\$25	4	08/28/18-06/14/19
Dianne Richter	Ed Svs	SST Facilitator	\$25	15	08/28/18-06/14/19
Stephanie Root	Ed Svs	ELD Training	\$25	8	01/14/19-05/30/19
Jane Rosenberg	Spec Ed	Teacher Support	\$27	30	02/22/19-04/01/19
		Prep	\$25	10	
Angela Taylor	Student Svs	Parent University	\$25	6	03/27/19-06/28/19
Angela Taylor	Ed Svs	ELD Science Curr	\$25	10	03/12/19-06/14/19
Kristin Tesoro	Ed Svs	McKinney Vento Tutor	\$27	25	02/19/19-05/02/19
Sofia Vander Kooy	Ed Svs	SST Coordinator	\$25	10	08/28/18-06/14/19
Teresa Vitelli	Ed Svs	Preppy K Testing	\$27	12	03/01/19-06/30/19
Lisa Williams	El Camino	EL Support	\$27	40	09/03/18-06/14/19

Educational Services, Administer CogAt, \$27/Hr., NTE 3 Hrs., 02/02/19

Cameron Castaneda

Jon Gomez

Geri McBride

Educational Services, Art Initiatives Professional Development, \$25/Hr., NTE 6 Hrs., 02/23/19

Debra Ayala

Elvira Bermudez

Kristi Coan

Andrea Cronin

Mike Fredstrom

Aleah Gonsalves

Janelle Gullotti

Rossana Hamilton

Gloria Johnson

Jisu Kim

Peggy Mendez

Danielle Miller

Nancy Mullen

Helen Nelson

Carrie Pipkin

Meredith Reyes

Makiko Shibata-Ellis

Diane Seitz

Guadalupe Toscano

Jessica Zunigabravo

Educational Services, AVID Trainer Planning, \$25/Hr., NTE 8 Hrs., 02/16/19-05/15/19

Corinna Harnett

Leigh Ann Swarm

Educational Services, Civic Engagement, \$25/Hr., NTE 1 Hr., 02/04/19-03/29/19

Sunshine Cavalluzzi

Martin Raymond

Sarah Schnebly

Educational Services, CORE Content and Alignment Prep and Planning, \$25/Hr., NTE 14 Hrs.,
02/19/19-04/30/19

Monica Burch
 Stella Campos
 Maria Paz Campoy
 Tanya Cervantes
 Veronica Chamu-Lemus
 Marcela Duran
 Marta Fano
 Stacy Farkas
 Vladimir Figueroa
 Delma Gonzales
 Ruth Granados Zamarron
 Monica Guzman
 Chad Hundebly
 Erin Malner
 Sarah McElwee
 Tina Mora
 Karen Moses
 Toni Munoz
 Helen Nelson
 Anne Marie Plascencia
 Krystal Rombeiro
 Stacy Shimoda-Harms
 Cory Ann Skibiski
 Guadalupe Toscano
 Jessica Zunigabravo

Educational Services, Distinguished School Application Writing, \$25/Hr., 01/01/19-06/14/19

<u>Employee</u>	<u>NTE Hours</u>
Jackie Jenkins	4
Dan Methe	2
Lyndsey Smith	4
Shannon Sweet	2

Educational Services, Math Training, \$25/Hr., NTE 6 Hrs., 06/17/19-06/19/19

Jennifer Adams
 Jonathan Aed
 Tammie Aho
 Jessica Amaral
 Vanessa Amorin
 Dominic Anslow
 Sheri Ashe
 Tessa Ashton
 Angelina Atmadja
 Debbie Ayala
 Barbara Barboza
 Catherine Barker
 Donna Bartelli
 Loree Begin
 Gaspar Bejarano
 Carin Benner
 Elvira Bermudez
 Letitia Bernstein

Educational Services, Math Training, \$25/Hr., NTE 6 Hrs., 06/17/19-06/19/19 (Cont'd)

Suzanne Bilhartz
Francine Bless
Tara Bloomquist
Tanya Borg
Suzanne Borgese
John Bowman
Lisa Bradley
Julie Brencius
Georgianne Bryant
Cynthia Caderao
Maria Paz Campoy
Jenna Case
Meredith Castro
Amanda Cerda
Wendy Chastain
Athiah Chaudry
Melissa Chavez
Jaclyn Chavez
Veronica Chavez-Vergara
Sheila Chew
Phallin Chhe
Heidi Chipman
Tracy Chung
Willis Cole
Hope Conant
Jadie Converse
Kristi Coonan
Margaret Cooley
Jill Cooney
Lisa Couchan
Laura Crays
Andrea Cronin
Hollis Cruse
Joseph Cusick
Pamela Cyrus
Xochitl Dachenhausen
Katherine Davidson-Burrows
Nicole Davison
Katherine De Graffenreid
Elise De Jesse
Myriam Dedrick
Angela DeGraw
Helen Diavatis
Candace Douthit
Lisa Dykstra
Inge Eppink
Kellie Erskine
Alexa Escobedo
Traci Eseltine
Laura Evans
Glen Fain
Nicole Ferrara
Joan Fiala

Educational Services, Math Training, \$25/Hr., NTE 6 Hrs., 06/17/19-06/19/19 (Cont'd)

Vladimir Figueroa
Antonia Finn
Wendy Fong
Melinda Foote
Brandon Frank
Jannis Frederick
Mike Fredstrom
Dave Friedrichs
Rachel Friedrichs
Michelle Frost
Valerie Gabriel
Rachael Gallagher
Elizabeth Gartner
Kara Gerry
Olivia Goldberg
Adolfo Gomez
Jon Gomez
Aleah Gonsalvez
David Gonzalez
Kimberly Goodwin
Michelle Grimsley
Jenelle Gullotti
Rossana Hamilton
Terri Hanna
Christina Hansen
Jodie Hawkins
Marquise Hawley
Richard Hebert
Michael Hedderig
Jennifer Heffner
Kimberly Hennessy
Jori Henry
Maria Hepps
Scott Herrick
Ryan Hilts
Christopher Hobson
Stacy Hoffman
Karen Hope
Amy Huhn
Lynna Hwang
Teiko Ikemoto
Christine Jackson
Jennifer Jacobson
Gloria Johnson
Patricia Johnson
Amber Juarez
Steven Kahn
Rosalind Kanter
Irene Kapetanos
Randi Kelley
Alesa Kerr
Gayane Keshishian
Erin Kilbarger

Educational Services, Math Training, \$25/Hr., NTE 6 Hrs., 06/17/19-06/19/19 (Cont'd)

Carolyn Kim
Jason Kim
Barbara Kohler
Erin Koss
Heidi Krause
Ester Kutsak
Albert Lai
Zachary LaMonda
Sam Lee
Shari Lee
Tara Leifeste
Katie Leiva
Jessica Leonard
Sally Lester
William Lin
Amy Livergood
Jasmine Lodge
Noelle Lopez
Mike Lorge
Saede Lussier
Theresa Maeder
Erin Malner
Marci Malone
Heather Marasco
Alexander Marestaing
Deborah Mariotti
Janet Martin
Stephen Martinez
Linda Mason
Geri McBride
Jill McClain
Jenny Mc Lane-Raya
Robert Mc Leish
Caitlin Mc Master
Bryan Mc Rae
Ricardo Medellin
Peggy Mendez
Jennifer Milam
Beatriz Millan
Cathy Miller
Danielle Miller
Linda Moore
Jessica Morrison
Ross Morrow
Cindy Mrotz
Nancy Mullen
Pamela Munoz
Deborah Myers
Richard Nagy
Steve Nakanishi
Rolfe Nasr
Helen Nelson
Amie Newberry

Educational Services, Math Training, \$25/Hr., NTE 6 Hrs., 06/17/19-06/19/19 (Cont'd)

Hanh Nguyen
Jessica Nguyen
Steven Nguyen
James Novek
Sarah Olson
Karla Orme
Lynette Parelli
Jason Parker
Cynthia Pederson
Wesley Peacock
Samson Pham
Carrie Pipkin
Christine Pizzo-Spina
Anne Marie Plascencia
Eric Plunkett
Aimee Pope
Angella Prokup
David Quintero
Shauna Radicelli
Cassandra Raichel
Yvonne Ramos
Joy Rasic
Jennifer Raya
Rebecca Rho
Meredith Reyes
Karen Ricotta
Sarah Riley-Beebe
Stephanie Rodriguez
Evelyn Solarczyk-Riyhani
Eduardo Rodriguez
Randall Rogers
Soledad Rossetter
Thomas Roth
Kimberly Rothenberger
Susan Rotkosky
Danielle Sabia
Heidi Sabio
Cynthia Samson
Mary Sanchez
Michael Sayre
Michael Scheets
Jacquelyn Schroeder
Elizabeth Schroeder
Anita Schuber
Megan Scott
Joseph Secoda
Diane Seitz
Michelle Serigstad-Miller
Stephen Settle
Briana Seward
Patricia Shea
Makiko Shibata-Ellis
Karen Sieper

Educational Services, Math Training, \$25/Hr., NTE 6 Hrs., 06/17/19-06/19/19 (Cont'd)

Margaret Silver
Donna Simister
Lauren Simmons
Mary Skates
Karen Skokan
Allison Smith
Lisa Smith
Rebecca Smith
Rebekah Smith
Dan Sobschak
Susan Solomonson
Patricia Souto
Gabrielle Stephenson
Stacy Stevens
Matthew Stine
Julie Stonich
Lauren Stouffer
Lynn Strohmenger
Wendy Takahashi
Tami Tang
Sunita Tendolkar
Kristin Tesoro
Lina Thai
Diana Thomas
Lauren Thurston
Guadalupe Toscano
Martha Tripp
Eugene Tsuda
Rebecca Vale
Joel Vandivort
Matthew Varney
Katherine Visconti
Sarah Walls
Brian Warman
Brian Wersky
Kelly Willey
Barbara Wilson
Kimberly Wisnia
Michelle Woinarowicz
Susan Yamamoto
Laura Yeaman
Dean Yoshimura
Hannah Young
Chris Zagarella
Steven Zietlow
Jessica Zunigabravo

Educational Services, Professional Development, \$25/Hr., NTE 8 Hrs., 02/01/19-06/30/19

Randi Ginns-Finney
Jennifer Milam
Ashley Naval

Educational Services, Professional Development Elem Math, \$25/Hr., NTE 1 Hr., 01/01/19-01/31/19

Shannon Gibson
Melissa Gifford
Randi Ginns-Finney
Danielle Miller

Educational Services, Professional Development Study Sync Prog., \$25/Hr., NTE 2 Hrs., 02/28/19

Jacklyn Miller
Suzanne Munsell

Educational Services, SPHERO Training, \$25/Hr., NTE 2 Hrs., 03/04/19-03/29/19

Janelle Betts
Cynthia Caderao
Joan Fiala
Mike Fredstrom
Aleah Gonsalves
Terri Hanna
Christine Jackson
Randi Kelley
Alesa Kerr
Carolyn Kim
Barbara Kohler
Zachary La Monda
Danielle Miller
Nancy Mullen
Erin Pon
Joy Rasic
Jennifer Raya
Meredith Reyes
Karen Ricotta
Diane Seitz
Makiko Shibata-Ellis
Adeline Tang
Kim Thorp
Guadalupe Toscano
Michelle Woinarowicz

Educational Services, You Cube Session #3, \$25/Hr., NTE 2 Hrs., 08/28/18-06/28/19

Kandice Ames
Tiffany Badger
Uriel Barba
Jodi Bonk
Wendy Caldwell-Fong
Cameron Castaneda
Nicole Davison
Amy DeFriese
Angela DeGraw
Tiffany Eliot
Amanda Guy
Sara Johnson
Randi Kelley
Carrie Lester
Dwight Osborne
Mark Pederson

Educational Services, You Cube Session #3, \$25/Hr., NTE 2 Hrs., 08/28/18-06/28/19 (Cont'd)

Staci Perez
Jennifer Raya

Kraemer, Detention, \$25/Hr., 01/25/19-06/14/19

<u>Employee</u>	<u>NTE Hours</u>
Andrew Aronson	20
Mark Gunderson	20
Clair Munoz	30
Shane Twamley	20
Carrie Winn	25

La Entrada, Blended Learning Team Assignment, \$25/Hr., NTE 10 Hrs., 09/27/18-06/14/19

Paulette Montelone
Robert Peck
Kevin Shanahan

Melrose, Read 180 Program, \$27/Hr., NTE 42 Hrs., 02/12/19-05/24/19

McKenna Case
Andrea Huaman

Melrose, Student Council, \$27/Hr., NTE 28 Hrs., 09/21/18-06/13/19

Vladimir Figueroa
Anne Marie Plascencia

Ruby Drive, After School Tutoring, \$27/Hr., NTE 25 Hrs., 02/20/19-04/25/19

Ligia Alvarado-Stowell
Alesa Kerr

Jenna Redwine

Student Services, Parent University, \$27/Hr., NTE 2, Prep., \$25/Hr., NTE 2 Hrs., 02/01/19-06/30/19

Katherine De Graffenreid
Susan Rotkosky

Student Services, Saturday School, \$27/Hr., Instruction, \$25/Hr., Prep., 2018-2019 SY

<u>Employee</u>	<u>NTE Hours</u>	<u>Prep Hours</u>
Erica Amann	4	2
Brady Bilhartz	8	4
Tracy Casdorff	4	2
Veronica Chamu-	4	2
Lemus		
Linda Crossno	4	2
Nicole Davison	8	4
Keith Dellalonga	36	18
Marcela Duran-	4	2
Valencia		
Vladimir Figueroa	4	2
Brandon Frank	12	4
Olivia Goldberg	4	2
Monica Guzman	4	2
Matt Homstad	8	4
Jim Householter	8	4
Andrea Huaman	24	12
Jackson Keller	16	8
Paul La Porte	4	2

Student Services, Saturday School, \$27/Hr., Instruction, \$25/Hr., Prep., 2018-2019 SY (Cont'd)

<u>Employee</u>	<u>NTE Hours</u>	<u>Prep Hours</u>
Darshelle Lapworth	4	2
Mathew LeGrand	28	14
Whitney Leonard	4	2
Angelica Lor	15	7
Lynn Magnin	8	4
Craig Matthews	25	12
Sarah McElwee	4	2
Caitlin McMaster	4	2
Tina Mora	24	12
Brendan Newberry	8	4
Kathryn Oberly	4	2
Susan Osendorf	4	2
Jason Parker	12	6
Jason Pike	24	12
Jena Reta	4	2
Randall Rogers	12	6
Krystal Rombeiro	24	12
Grace Stanton	8	4
Parker Tredick	4	2
Glen Turner	4	2
Jeff Udarbe	12	6
Wendy Umekubo	8	4
Veronica Vanderverter	8	4
Nicole Wheeler	4	2
Michael Woodward	4	2
Judy Yen	4	2

Topaz, After School Intervention, \$27/Hr., NTE 12 Hrs., 02/07/19-05/31/19

Andrea Cronin
Rossana Hamilton

Topaz, CAASP Training, \$25/Hr., NTE 1 Hr., 02/13/19-02/15/19

Meghan Bautista
Elvira Bermudez
Priscilla Bishop
Michael Hedderig
Meghan Meyers
Leanne Olson
Erin Pon
Mary Skates
Stephanie Valdez-Schrader
Katherine Visconti

Tynes, Outdoor Science Program Coordination, \$25/Hr., NTE 20 Hrs., 01/07/19-02/28/19

Athiah Chaudry
Janelle Gullotti
Beatriz Millan
Pat Souto

Valencia, WASC Support, \$25/Hr., NTE 1 Hr., 02/27/19

Joe Chavoya
 Amber Juarez
 Elizabeth Lopez
 Kristina McLeish
 Charles Reta
 Pablo Suchsland
 Veronica Vandeventer

Yorba Linda HS, Saturday School, \$27/Hr., 12/10/18-06/14/19

<u>Employee</u>	<u>NTE Hours</u>
Jeff Bailey	8
Dennis Chandler	20
Jaclyn Chavez	40
Rey Lejano	36
Linda Yakzan	28

Yorba Linda HS, Special Education Student Evaluation, \$25/Hr., NTE 2 Hrs., 12/07/18-01/19/19

Bryan Bloom
 Samiya Hai
 Noelle Toxqui
 Patrick Wren

Yorba Linda HS, WASC Meeting, \$25/Hr., NTE 3 Hrs., 03/16/19-03/18/19

Angelina Atmadja
 Lisa Garcia
 Brent Hendry
 Rey Lejano
 Nereida Nunez
 Sarah Phillips
 Sarah Shay
 Stacy Shube
 Matthew Stine

Stipends

<u>Employee</u>	<u>Site</u>	<u>Duty</u>	<u>NTE Amount</u>	<u>Effective</u>
Ligia Alvarado-Stowell	Ruby Drive	Lead Teacher	\$675	01/09/19-06/13/19
Saede Lussier	Golden	Lead Teacher	\$675	08/28/18-06/13/19
Mark Pe	Spec Ed	Special Olympics	\$1279	09/03/18-06/28/19
Matthew Sitar	Travis Ranch	Outdoor Science Prg	\$422	04/08/19-04/10/19

Educational Services, Consulting Teachers, 01/15/19-06/14/19

<u>Employee</u>	<u>NTE Amount</u>
Sarah Belsey	\$2500
Suzanne Borgese	\$2500
Cameron Castaneda	\$2500
Jessica Leonard	\$2500
Joy Okada	\$3400
Brieanna Patriquin	\$2500

Rio Vista, Outdoor Science Program, NTE \$207, 11/28/18-11/30/18

Maria Hepps
 Barbara Kohler

Special Education, Special Olympics, 2018-2019 SY

<u>Employee</u>	<u>NTE Amount</u>
Leslie Kirui	\$2558
Wendy Mc Ginnis	\$2558
Haley Whyte	\$1279

Travis Ranch Elem, Outdoor Science Program, NTE \$414, 04/08/19-04/10/19

Cynthia Caderao
Aleah Gonsalves
Nancy Mullen

Woodsboro, Admin Designee, NTE \$895, 2018-2019 SY

Janeen Hill
Brian Warman

District Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Dean Ackland	YLHS	Boys Basketball CIF	\$219	02/02/19-02/08/19
Paul Berman	Valencia	Boys Golf	\$2507	02/23/19-05/03/19
Gary Bowers	Valencia	Hd Girls Wrestling CIF	\$257	01/26/19-02/09/19
Britney Brown	El Dorado	Boys Volleyball	\$250	02/16/19-04/24/19
Mark Castillo	Valencia	Hd Boys Golf	\$3259	02/23/19-05/03/19
Jaclyn Chavez	YLHS	Boys Volleyball	\$2757	02/16/19-04/24/19
Kevin Claborn	Esperanza	Hd Boys Golf	\$3009	02/23/19-05/03/19
Michael Connor	Valencia	Track	\$2757	02/16/19-04/26/19
Harry Dolen	Esperanza	Track	\$2507	02/16/19-04/26/19
Sharon Farrell	YLHS	Hd Softball	\$4011	02/09/19-04/25/19
Courtney Folsom	El Dorado	Girls Water Polo CIF	\$432	02/01/19-02/09/19
Barry Gardner	Valencia	Hd Boys Soccer CIF	\$514	02/02/19-02/16/19
John German	Valencia	Baseball	\$3007	02/09/19-04/26/19
Jesse Gomez	YLHS	Hd Boys Track	\$4261	02/16/19-04/26/19
Jason Gray	Valencia	Track	\$3007	02/16/19-04/26/19
Dan Henshall	El Dorado	Girls Basketball CIF	\$219	02/02/19-02/09/19
Mark Hill	Esperanza	Hd Boys Basketball CIF	\$257	02/02/19-02/08/19
Kristine Hoggatt	Valencia	Hd Softball	\$3761	02/09/19-04/25/19
Rick Jones	El Dorado	Girls Basketball CIF	\$219	02/02/19-02/09/19
John King	Esperanza	Hd Girls Soccer CIF	\$257	02/01/19-02/08/19
Albert Lai	Valencia	Hd Boys Tennis	\$3509	02/11/19-04/26/19
Joshua Lay	Valencia	Hd Boys Track	\$4086	02/16/19-04/26/19
Mohammed Lenjavi	Valencia	Hd Boys Lacrosse	\$3761	02/23/19-05/10/19
Jenna Lind	Tuffree	PBIS & SOAR Coordinator	\$878	08/28/18-06/14/19
Mike Lorge	Valencia	Boys Basketball CIF	\$219	02/02/19-02/09/19
Mark Lovein	Esperanza	Hd Boys Volleyball	\$3509	02/16/19-04/24/19
Matthew Mahoney	Valencia	Boys Wrestling CIF	\$402	01/26/19-02/09/19
Jason Marganian	Valencia	Hd Boys Swim	\$3760	02/16/19-04/26/19
Brandon Marler	YLHS	Boys Lacrosse	\$2507	02/23/19-05/10/19
Craig Matthews	Esperanza	Girls Basketball	\$3009	11/12/18-02/01/19
Craig Matthews	Esperanza	Girls Basketball CIF	\$438	02/02/19-02/09/19
Rich Medellin	Esperanza	Hd Boys Track	\$4086	02/16/19-04/26/19
Ryan Mounce	El Dorado	Hd Boys Basketball	\$257	02/02/19-02/08/19
Kyle Muhlsteff	Esperanza	Hd Boys Baseball	\$3761	02/09/19-04/26/19
Daniel Newell	YLHS	Girls Swim	\$2507	02/16/19-04/26/19
Danny Ortega	Valencia	Boys Basketball CIF	\$219	02/02/19-02/09/19
William Pendleton	Esperanza	Track	\$2757	02/16/19-04/26/19

District Funded Co-Curricular Assignments (Cont'd)

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Jason Pietsch	YLHS	Hd Boys Basketball CIF	\$257	02/02/19-02/08/19
David Quintero	Valencia	Hd Wrestling CIF	\$514	01/26/19-02/09/19
Tyler Rex	Esperanza	Boys Volleyball	\$2757	02/16/19-04/24/19
Dennis Riggs	YLHS	Hd Boys Golf	\$3009	02/23/19-05/31/19
Sarah Schnebly	Valencia	Hd Girls Water Polo CIF	\$260	02/01/19-02/05/19
Sarah Schnebly	Valencia	Hd Girls Swim	\$3760	02/16/19-04/26/19
Jordan Searby	El Dorado	Boys Basketball CIF	\$219	02/02/19-02/08/19
Joe Secoda	Valencia	Hd Baseball	\$4086	02/09/19-04/26/19
Matthew Stine	YLHS	Hd Baseball	\$4086	02/09/19-04/26/19
Kevin Sweet	El Dorado	Boys Basketball CIF	\$219	02/02/19-02/08/19
Leonard Takahashi	Valencia	Boys Soccer CIF	\$366	02/02/19-02/16/19
James Thorne	Valencia	Hd Boys Volleyball	\$3509	02/16/19-04/24/19
John Van Dam	Valencia	Hd Girls Lacrosse	\$3761	02/23/19-05/10/19
Dean Yoshimura	Valencia	Hd Boys Basketball CIF	\$257	02/02/19-02/09/19

Booster Funded Co-Curricular Assignments

<u>Stipends</u>	<u>Site</u>	<u>Co-Curricular Assignment</u>	<u>NTE Amount</u>	<u>Effective</u>
Jeff Bailey	YLHS	Hd Football	\$4513	02/09/19-04/26/19
Britney Brown	El Dorado	Boys Volleyball	\$2482	02/16/19-04/24/19
Mykaela Clemmer	El Dorado	Softball	\$2250	02/09/19-04/26/19
Ryan Hilts	El Dorado	Boys Volleyball	\$1000	02/16/19-04/24/19
Kristine Hoggatt	Valencia	Hd Softball	\$1000	08/10/18-10/26/18
Danielle Key	Esperanza	Event Supervision	\$2000	01/05/19-06/15/19
Zack La Monda	El Dorado	Hd Track	\$1000	12/01/19-02/01/19
Ross Morrow	Valencia	Baseball	\$2500	02/09/19-04/26/19
Dawn Ojea	Esperanza	Event Supervision	\$2000	01/05/19-06/05/19
Jenna Reta	Esperanza	Esperanza	\$2000	01/05/19-06/15/19
Tyler Rex	Esperanza	Boys Volleyball	\$1500	02/16/19-04/24/19
Leina Rizzo	Valencia	Softball	\$1000	08/10/18-10/26/18
Kyle Thomas	El Dorado	Hd Girls Soccer	\$1500	09/01/18-11/01/18
Michael Woodward	Esperanza	Even Supervision	\$2000	01/05/19-06/15/19

Substitute Teacher, 2018-2019 SY

Travis Armstrong
 Nick Beaty
 Demi Beauchamp
 Kayla Buch
 Ariel Castaneda
 Javier Chavez
 Sydney Cisneros
 Nicholas Daher
 Margaret Donovan
 Tim Downey
 Clay Dunsmore
 Danielle Elgin
 Brooke Elsasser
 Alison Fogarty
 Jannah Fusenig
 Zoe Grisenti
 Geoffrey Gue
 James Guther
 Elisha Kim

Substitute Teacher, 2018-2019 SY (Cont'd)

Lauren Liebelt
Austin Logas
Brigid Lummis
Brandi Macias
Diana Mancia
Kylie McCaughin
Karen McCoy
Gina Michell
Nancy Moreno
Katherine Pearlman
Jessica Posante
Brooke Sanabraais
Emily Sklencar
Emily Thompson
Todd Thorsen
Nyleen Turner
Madison Velasco
Julia Walsh-Abu Shama

PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT

RESOLUTION NO. 21

California Week of the Teacher Proclamation

WHEREAS California’s teachers are among the best educated, most credentialed, and hardest-working educators in the country; and

WHEREAS, the prosperity of our state and our nation is determined by the skills and abilities of the next generation; and

WHEREAS, our students depend on educators to guide them on the road to success; and

WHEREAS, the innovation, creativity, and problem-solving skills needed to maintain California’s leading edge derives from the quality of its teachers; and

WHEREAS, teacher quality depends on a citizenry that values education and provides the resources needed to support it; and

WHEREAS, good teaching grows in value and pays dividends far beyond the classroom;

NOW, THEREFORE, BE IT RESOLVED, that the Placentia-Yorba Linda Unified School District Board of Education designates May 5-11, 2019, as “California Week of the Teacher.” The Board encourages all students, parents, and school district employees to participate in celebrations that express and show appreciation to the amazing teachers throughout the Placentia-Yorba Linda Unified School District.

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

State of California)
)
County of Orange)

Approved by the Governing Board of the Placentia-Yorba Linda Unified School District on April 9, 2019.

Carrie Buck
Carrie Buck
President, Board of Education

Greg Plutko
Dr. Greg Plutko
Secretary, Board of Education

PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT

RESOLUTION NO. 22

Classified School Employee Week

WHEREAS Classified school employees are extraordinary workers who provide essential services and contribute to the everyday operations of our schools; and

WHEREAS, Classified school employees are often the first faces who greet visitors to our school district; and

WHEREAS, Classified employees are hardworking, dedicated professionals, many of whom are often “behind the scenes” keeping our operations running smoothly; and

WHEREAS, Classified employees are important members of our Placentia-Yorba Linda Unified School District team;

NOW, THEREFORE, BE IT RESOLVED, that the Placentia-Yorba Linda Unified School District Board of Education designates May 19-25, 2019, as “Classified School Employee Week.” The Board salutes our classified employees and encourages the community to thank them for being extraordinary workers who provide essential work. They make the PYLUSD an enjoyable place to go to school.

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

State of California)
)
County of Orange)

Approved by the Governing Board of the Placentia-Yorba Linda Unified School District on April 9, 2019.

Carrie Buck
Carrie Buck
President, Board of Education

Greg Plutko
Dr. Greg Plutko
Secretary, Board of Education

**BEFORE THE BOARD OF EDUCATION
OF THE PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT
ORANGE COUNTY, CALIFORNIA**

RESOLUTION NO. 24

**RESOLUTION MAKING FINDINGS ON ENERGY SAVINGS
AND DETERMINING OTHER MATTERS IN CONNECTION WITH
ENERGY EFFICIENCY PROJECT**

WHEREAS, it is the policy of the State of California and the intent of the State Legislature to promote all feasible means of energy conservation and all feasible uses of alternative energy supply sources; and

WHEREAS, Placentia-Yorba Linda Unified School District ("District") desires to reduce the steadily rising costs of meeting the energy needs at its facilities; and

WHEREAS, TerraVerde Renewable Partners, LLC ("TerraVerde"), has provided the District with analysis showing the benefits of implementing certain energy conservation measures, and TerraVerde's analysis ("Analysis") is attached hereto as Exhibit A and made part hereof by this reference; and

WHEREAS, the District proposes to enter into an energy services agreement and related contract documents ("Energy Efficiency Agreement") with **Baker Electric** ("Contractor"), pursuant to which Contractor will install and implement on District property certain energy saving improvements, including upgrades and modifications to exterior lighting systems and other energy conservation and efficiency measures which will result in greater energy efficiency and cost savings for the District sites on which such improvements and measures are located ("Project"); and

WHEREAS, the sites where such energy saving improvements will be located are: Mabel Paine Elementary School, Melrose Elementary School, Lakeview Elementary School, Travis Ranch School, Esperanza High School, Valencia High School, Yorba Linda High School; and other sites to be determined by the District; and

WHEREAS, the Analysis includes data showing that the anticipated cost to the District for the conservation services provided by the Project will be less than the anticipated marginal cost to the District of electrical energy that would have been consumed by the District in the absence of those purchases; and

WHEREAS, the Board of Education ("Board") proposes to enter into the Energy Efficiency Agreement substantially in the form presented at this meeting, subject to such changes, insertions, or omissions as the Superintendent or other designee reasonably deems necessary following the Board's adoption of this Resolution; and

WHEREAS, pursuant to Government Code Section 4217.12, the Board has held a public hearing, public notice of which was given at least two weeks in advance, to receive public comment; and

WHEREAS, the District's proposed approval of the Energy Efficiency Agreement is a project for purposes of the California Environmental Quality Act ("CEQA"); and

WHEREAS, the Guidelines for CEQA, California Code of Regulations Title 14, Chapter 13 ("State CEQA Guidelines"), exempt certain projects from further CEQA evaluation, including the following: (1) projects consisting of the operation, repair, maintenance, permitting, leasing, licensing, or

minor alteration of existing public or private structures, facilities, mechanical equipment, or topographical features, involving negligible or no expansion of existing use ("Class 1 Exemption; Cal. Code Regs., Tit. 14, § 15301); (2) projects consisting of replacement or reconstruction of existing structures and facilities where the new structure will be located on the same site as the structure replaced and will have substantially the same purpose and capacity as the structure replaced ("Class 2 Exemption; Cal. Code Regs., Tit. 14, § 15302); (3) projects consisting of the new construction or conversion of small structures ("Class 3 Exemption"; Cal. Code Regs., Tit. 14, § 15303); (4) projects consisting of the construction or placement of minor accessory structures to existing facilities ("Class 11 Exemption"; Cal. Code Regs., Tit. 14, § 15311); and (5) projects consisting of minor additions to existing schools ("Class 14 Exemption"; Cal. Code Regs., Tit. 14, § 15314), and the Project is categorically exempt under one or more of such exemptions; and

WHEREAS, the Project does not involve any of the following and so is eligible for a categorical exemption as described above under State CEQA Guidelines Section 15300.2:

- (a) the cumulative impact of successive projects of the same type in the same place, which over time are significant;
- (b) an activity where there is a reasonable possibility that the activity will have a significant effect on the environment due to unusual circumstances;
- (c) a project which may result in damage to scenic resources, including but not limited to, trees, historic buildings, rock outcroppings, or similar resources, within a highway officially designated as a state scenic highway;
- (d) a hazardous waste site which is included on any list compiled pursuant to Section 65962.5 of the Government Code; and
- (e) a project which may cause a substantial adverse change in the significance of a historical resource; and

NOW, THEREFORE, based upon the above-referenced recitals, the Board hereby finds, determines and orders as follows:

1. The Board finds that terms of the Energy Efficiency Agreement in the form presented at this meeting are in the best interests of the District.
2. In accordance with Government Code Section 4217.12, and based on data provided by the Analysis, the Board finds that the anticipated cost to the District for the conservation services provided by the Project will be less than the anticipated marginal cost to the District of electrical energy that would have been consumed by the District in the absence of those purchases.
3. The Board hereby approves the Energy Efficiency Agreement, which shall be subject to such changes, insertions, or omissions as the District's Superintendent or designee reasonably deems necessary.
4. The District's Superintendent or designee is hereby authorized and directed to negotiate any further changes, insertions, and omissions to the Energy Efficiency Agreement as are reasonably deemed necessary, and thereafter to execute and deliver the Energy Efficiency Agreement following the Board's adoption of this Resolution. The District's Superintendent or designee is further authorized and directed to execute and deliver any and all papers, instruments, opinions, certificates, affidavits, and other documents and to do or cause to be done any and all other acts and things necessary or proper for carrying out this Resolution and said Agreement.

5. The Project is hereby found to be exempt from the requirements of CEQA pursuant to the Class 1, Class 2, Class 3, Class 11 and Class 14 Exemptions, as described above.

6. District staff are hereby authorized and directed to file and process a Notice of CEQA Exemption for the Project in accordance with CEQA and the State CEQA Guidelines, and the findings set forth in this Resolution.

The foregoing Resolution was adopted at a meeting of the Board of Education on the energy saving improvements on April 9, 2019, by the following vote:

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

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

CERTIFIED TO BE A TRUE
AND CORRECT COPY:

Judith S. Carmona
Judi Carmona
Clerk of the Board of Education
Placentia-Yorba Linda Unified School District

EXHIBIT A

ANALYSIS OF BENEFITS

[Separate Copies Available]

**BEFORE THE BOARD OF EDUCATION
OF THE PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT
ORANGE COUNTY, CALIFORNIA**

RESOLUTION NO. 25

**RESOLUTION MAKING FINDINGS ON ENERGY SAVINGS
AND DETERMINING OTHER MATTERS IN CONNECTION WITH
ENERGY EFFICIENCY PROJECT**

WHEREAS, it is the policy of the State of California and the intent of the State Legislature to promote all feasible means of energy conservation and all feasible uses of alternative energy supply sources; and

WHEREAS, Placentia-Yorba Linda Unified School District ("District") desires to reduce the steadily rising costs of meeting the energy needs at its facilities; and

WHEREAS, TerraVerde Renewable Partners, LLC ("TerraVerde"), has provided the District with analysis showing the benefits of implementing certain energy conservation measures, and TerraVerde's analysis ("Analysis") is attached hereto as Exhibit A and made part hereof by this reference; and

WHEREAS, the District proposes to enter into an energy services agreement and related contract documents ("Energy Efficiency Agreement") with **Seco Electric and Lighting** ("Contractor"), pursuant to which Contractor will install and implement on District property certain energy saving improvements, including upgrades and modifications to exterior lighting systems and other energy conservation and efficiency measures which will result in greater energy efficiency and cost savings for the District sites on which such improvements and measures are located ("Project"); and

WHEREAS, the sites where such energy saving improvements will be located are: Bryant Ranch Elementary School, Valadez Middle School, El Dorado High School, Professional Development Academy, and The District Education Center; and other sites to be determined by the District; and

WHEREAS, the Analysis includes data showing that the anticipated cost to the District for the conservation services provided by the Project will be less than the anticipated marginal cost to the District of electrical energy that would have been consumed by the District in the absence of those purchases; and

WHEREAS, the Board of Education ("Board") proposes to enter into the Energy Efficiency Agreement substantially in the form presented at this meeting, subject to such changes, insertions or omissions as the Superintendent or other designee reasonably deems necessary following the Board's adoption of this Resolution; and

WHEREAS, pursuant to Government Code Section 4217.12, the Board has held a public hearing, public notice of which was given at least two weeks in advance, to receive public comment; and

WHEREAS, the District's proposed approval of the Energy Efficiency Agreement is a project for purposes of the California Environmental Quality Act ("CEQA"); and

WHEREAS, the Guidelines for CEQA, California Code of Regulations Title 14, Chapter 13 (“State CEQA Guidelines”), exempt certain projects from further CEQA evaluation, including the following: (1) projects consisting of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of existing public or private structures, facilities, mechanical equipment, or topographical features, involving negligible or no expansion of existing use (“Class 1 Exemption”; Cal. Code Regs., Tit. 14, § 15301); (2) projects consisting of replacement or reconstruction of existing structures and facilities where the new structure will be located on the same site as the structure replaced and will have substantially the same purpose and capacity as the structure replaced (“Class 2 Exemption”; Cal. Code Regs., Tit. 14, § 15302); (3) projects consisting of the new construction or conversion of small structures (“Class 3 Exemption”; Cal. Code Regs., Tit. 14, § 15303); (4) projects consisting of the construction or placement of minor accessory structures to existing facilities (“Class 11 Exemption”; Cal. Code Regs., Tit. 14, § 15311); and (5) projects consisting of minor additions to existing schools (“Class 14 Exemption”; Cal. Code Regs., Tit. 14, § 15314), and the Project is categorically exempt under one or more of such exemptions; and

WHEREAS, the Project does not involve any of the following and so is eligible for a categorical exemption as described above under State CEQA Guidelines Section 15300.2:

- (a) the cumulative impact of successive projects of the same type in the same place, which over time are significant;
- (b) an activity where there is a reasonable possibility that the activity will have a significant effect on the environment due to unusual circumstances;
- (c) a project which may result in damage to scenic resources, including but not limited to, trees, historic buildings, rock outcroppings, or similar resources, within a highway officially designated as a state scenic highway;
- (d) a hazardous waste site which is included on any list compiled pursuant to Section 65962.5 of the Government Code; and
- (e) a project which may cause a substantial adverse change in the significance of a historical resource; and

NOW, THEREFORE, based upon the above-referenced recitals, the Board hereby finds, determines and orders as follows:

1. The Board finds that terms of the Energy Efficiency Agreement in the form presented at this meeting are in the best interests of the District.
2. In accordance with Government Code Section 4217.12, and based on data provided by the Analysis, the Board finds that the anticipated cost to the District for the conservation services provided by the Project will be less than the anticipated marginal cost to the District of electrical energy that would have been consumed by the District in the absence of those purchases.
3. The Board hereby approves the Energy Efficiency Agreement, which shall be subject to such changes, insertions or omissions as the District’s Superintendent or designee reasonably deems necessary.

4. The District’s Superintendent or designee is hereby authorized and directed to negotiate any further changes, insertions and omissions to the Energy Efficiency Agreement as are reasonably deemed necessary, and thereafter to execute and deliver the Energy Efficiency Agreement following the Board’s adoption of this Resolution. The District’s Superintendent or designee is further authorized and directed to execute and deliver any and all papers, instruments, opinions, certificates, affidavits and other documents and to do or cause to be done any and all other acts and things necessary or proper for carrying out this Resolution and said Agreement.

5. The Project is hereby found to be exempt from the requirements of CEQA pursuant to the Class 1, Class 2, Class 3, Class 11 and Class 14 Exemptions, as described above.

6. District staff are hereby authorized and directed to file and process a Notice of CEQA Exemption for the Project in accordance with CEQA and the State CEQA Guidelines, and the findings set forth in this Resolution.

The foregoing Resolution was adopted at a meeting of the Board of Education on the energy saving improvements on April 9, 2019, by the following vote:

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

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

CERTIFIED TO BE A TRUE
 AND CORRECT COPY:

Judith S. Carmona
 Judi Carmona
 Clerk of the Board of Education
 Placentia-Yorba Linda Unified School District

EXHIBIT A

ANALYSIS OF BENEFITS

[Separate Copies Available]

**BEFORE THE BOARD OF EDUCATION
OF THE PLACENTIA-YORBA LINDA UNIFIED SCHOOL DISTRICT
ORANGE COUNTY, CALIFORNIA**

RESOLUTION NO. 26

**RESOLUTION MAKING FINDINGS ON ENERGY SAVINGS
AND DETERMINING OTHER MATTERS IN CONNECTION WITH
ENERGY EFFICIENCY PROJECT**

WHEREAS, it is the policy of the State of California and the intent of the State Legislature to promote all feasible means of energy conservation and all feasible uses of alternative energy supply sources; and

WHEREAS, Placentia-Yorba Linda Unified School District ("District") desires to reduce the steadily rising costs of meeting the energy needs at its facilities; and

WHEREAS, TerraVerde Renewable Partners, LLC ("TerraVerde"), has provided the District with analysis showing the benefits of implementing certain energy conservation measures, and TerraVerde's analysis ("Analysis") is attached hereto as Exhibit A and made part hereof by this reference; and

WHEREAS, the District proposes to enter into an energy services agreement and related contract documents ("Energy Efficiency Agreement") with **Giannelli Electric** ("Contractor"), pursuant to which Contractor will install and implement on District property certain energy saving improvements, including upgrades and modifications to interior lighting systems and other energy conservation and efficiency measures which will result in greater energy efficiency and cost savings for the District sites on which such improvements and measures are located ("Project"); and

WHEREAS, the sites where such energy saving improvements will be located are: Bryant Ranch Elementary School and Travis Ranch School; and other sites to be determined by the District; and

WHEREAS, the Analysis includes data showing that the anticipated cost to the District for the conservation services provided by the Project will be less than the anticipated marginal cost to the District of electrical energy that would have been consumed by the District in the absence of those purchases; and

WHEREAS, the Board of Education ("Board") proposes to enter into the Energy Efficiency Agreement substantially in the form presented at this meeting, subject to such changes, insertions or omissions as the Superintendent or other designee reasonably deems necessary following the Board's adoption of this Resolution; and

WHEREAS, pursuant to Government Code Section 4217.12, the Board has held a public hearing, public notice of which was given at least two weeks in advance, to receive public comment; and

WHEREAS, the District's proposed approval of the Energy Efficiency Agreement is a project for purposes of the California Environmental Quality Act ("CEQA"); and

WHEREAS, the Guidelines for CEQA, California Code of Regulations Title 14, Chapter 13 (“State CEQA Guidelines”), exempt certain projects from further CEQA evaluation, including the following: (1) projects consisting of the operation, repair, maintenance, permitting, leasing, licensing, or minor alteration of existing public or private structures, facilities, mechanical equipment, or topographical features, involving negligible or no expansion of existing use (“Class 1 Exemption”; Cal. Code Regs., Tit. 14, § 15301); (2) projects consisting of replacement or reconstruction of existing structures and facilities where the new structure will be located on the same site as the structure replaced and will have substantially the same purpose and capacity as the structure replaced (“Class 2 Exemption”; Cal. Code Regs., Tit. 14, § 15302); (3) projects consisting of the new construction or conversion of small structures (“Class 3 Exemption”; Cal. Code Regs., Tit. 14, § 15303); (4) projects consisting of the construction or placement of minor accessory structures to existing facilities (“Class 11 Exemption”; Cal. Code Regs., Tit. 14, § 15311); and (5) projects consisting of minor additions to existing schools (“Class 14 Exemption”; Cal. Code Regs., Tit. 14, § 15314), and the Project is categorically exempt under one or more of such exemptions; and

WHEREAS, the Project does not involve any of the following and so is eligible for a categorical exemption as described above under State CEQA Guidelines Section 15300.2:

- (a) the cumulative impact of successive projects of the same type in the same place, which over time are significant;
- (b) an activity where there is a reasonable possibility that the activity will have a significant effect on the environment due to unusual circumstances;
- (c) a project which may result in damage to scenic resources, including but not limited to, trees, historic buildings, rock outcroppings, or similar resources, within a highway officially designated as a state scenic highway;
- (d) a hazardous waste site which is included on any list compiled pursuant to Section 65962.5 of the Government Code; and
- (e) a project which may cause a substantial adverse change in the significance of a historical resource; and

NOW, THEREFORE, based upon the above-referenced recitals, the Board hereby finds, determines and orders as follows:

1. The Board finds that terms of the Energy Efficiency Agreement in the form presented at this meeting are in the best interests of the District.
2. In accordance with Government Code Section 4217.12, and based on data provided by the Analysis, the Board finds that the anticipated cost to the District for the conservation services provided by the Project will be less than the anticipated marginal cost to the District of electrical energy that would have been consumed by the District in the absence of those purchases.
3. The Board hereby approves the Energy Efficiency Agreement, which shall be subject to such changes, insertions or omissions as the District’s Superintendent or designee reasonably deems necessary.

4. The District’s Superintendent or designee is hereby authorized and directed to negotiate any further changes, insertions and omissions to the Energy Efficiency Agreement as are reasonably deemed necessary, and thereafter to execute and deliver the Energy Efficiency Agreement following the Board’s adoption of this Resolution. The District’s Superintendent or designee is further authorized and directed to execute and deliver any and all papers, instruments, opinions, certificates, affidavits and other documents and to do or cause to be done any and all other acts and things necessary or proper for carrying out this Resolution and said Agreement.

5. The Project is hereby found to be exempt from the requirements of CEQA pursuant to the Class 1, Class 2, Class 3, Class 11 and Class 14 Exemptions, as described above.

6. District staff are hereby authorized and directed to file and process a Notice of CEQA Exemption for the Project in accordance with CEQA and the State CEQA Guidelines, and the findings set forth in this Resolution.

The foregoing Resolution was adopted at a meeting of the Board of Education on the energy saving improvements on April 9, 2019, by the following vote:

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

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

CERTIFIED TO BE A TRUE
AND CORRECT COPY:

Judith S. Carmona
Judi Carmona
Clerk of the Board of Education
Placentia-Yorba Linda Unified School District

EXHIBIT A

ANALYSIS OF BENEFITS

[Separate Copies Available]

Placentia-Yorba Linda Unified School District's
2019-2020
Initial Proposal
To the California School Employees Association
And its
Placentia-Yorba Linda Chapter # 293

April 9, 2019

In accordance with Article I of the collective bargaining agreement between the Placentia-Yorba Linda Unified School District and the California School Employees Association, and its Placentia-Yorba Linda Chapter # 293, the District submits the following initial proposal for the parties 2019-20 successor negotiations:

- I. Maintain the language contained in the most current collective bargaining agreement that will expire on June 30, 2019, executed by the parties except as set forth herein below:

A. Article VII: Association Rights

The district has an interest in reviewing the contract language associated with association release time and the interview process.

B. Article XII: General Provisions

The district has an interest in reviewing the contract language related to the interview and transfer process.

C. Article XIII: Leaves

The district has an interest in reviewing the contract language related to absences.

D. Article XVIII: Wages

The district has an interest in reviewing the contract language associated with wages.

E. Article XX: Health and Welfare

The district has an interest in reviewing contract language associated with health and welfare benefits.

F. Article XXI: Vacations

The district has an interest in reviewing contract language related to vacations.

G. Table of Contents and Appendices

The district has an interest in reviewing the contract language to update the Table of Contents and Appendices.

The California School Employees Association
And its
Placentia-Yorba Linda Chapter 293's
2019-2020
Initial Contract Successor Proposal
To the
Placentia-Yorba Linda Unified School District

April 9, 2019

The California School Employees Association (CSEA) and its Placentia-Yorba Linda Chapter 293, in accordance with ARTICLE I-AGREEMENT of our current collective bargaining agreement notifies the Placentia-Yorba Linda Unified School District (District) of CSEA's intent to modify or amend the contract and negotiate a successor agreement. CSEA desires to alter or amend the following articles as indicated and presents our proposals for public discussion in accordance with Government Code §3547:

ARTICLE I-AGREEMENT

Modify to include a new three (3) year term with reopeners.

ARTICLE III-DEFINITIONS

Modify to expand the definition of Immediate Family.

Add section to define split shift.

ARTICLE IV-NEGOTIATIONS

Modify to remove limitations on the number of unit members that can serve on the negotiations team.

ARTICLE VI-UNIT MEMBER RIGHTS

Modify to remove date requirement for individual mailboxes.

Add a section to provide unit members paid release time to attend CSEA's New Employee Orientation.

ARTICLE VII-ASSOCIATION RIGHTS

Modify to update the New Employee Orientation.

Modify to include erroneously omitted section 7.3.

Clarify the Interview Panel Process.

Modify to update membership dues deductions to ensure its codified with new law.

ARTICLE IX-RECOMMENDATION AND CONCERNS

Modify to remove the article.

ARTICLE XII-GENERAL PERSONNEL PROVISION

Modify to add work calendar on vacancy notification.

Modify to eliminate dated language.

Modify to ensure that unit member-initiated transfers are considered based solely on seniority.

ARTICLE XIII-LEAVES

Modify to eliminate unit members requirement to notify their supervisor of their return to service following an absence.

Modify to clarify personal illness leave and personal necessity leave.

ARTICLE XV-TRAINING

Modify to provide additional paid training for unit members.

ARTICLE XVII- HOURS OF EMPLOYMENT

Modify to correct erroneous references to appendixes.

Modify to add additional employee monthly categories.

Add an additional section to establish a workload complaint procedure.

ARTICLE XVIII-WAGES

Modify to include a fair and equitable salary schedule increase.

Modify to alter the longevity increments.

ARTICLE XX-HEALTH AND WELFARE

Maintain fair and equitable medical benefits.

ARTICLE XXII-HOLIDAY

Modify to add one (1) additional holiday.

Modify to set the holidays for the term of the contract.

CSEA and its Placentia-Yorba Linda Chapter 293 reserves the right to add, delete or modify these proposals as determined through the bargaining process, including but not limited to responses to proposals made by the District.

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 May 14, 2019.

Secretary, Board of Education

Date: May 15, 2019