

ALVORD UNIFIED SCHOOL DISTRICT

BOARD OF EDUCATION REGULAR MEETING

District Office Board Room

 10365 Keller Avenue, Riverside, CA 92505

 Thursday, July 17, 2014

M I N U T E S

The Regular Meeting of the Board of Education of the Alvord Unified School

District was called to order at 4:00 p.m. by President Kraft, in the Board Room

of the District Office.

A quorum was established with the following Board Members in attendance:

Present: Mr. Greg Kraft, President

 Mrs. Carolyn M. Wilson, Clerk

 Mr. José Luis Pérez, Member

 Mr. Art Kaspereen, Jr., Member

 Via Teleconference: Mr. Ben Johnson II, Vice President

Hearing Session: President Kraft extended an invitation to the audience to

present matters of concern related to Closed Session items. No one came

forward.

The Board adjourned to Closed Session at 4:03 p.m. and reconvened to Open

Session at 7:00 p.m. in the Board Room of the District Office.

The Pledge of Allegiance to the Flag of the United States of America was

recited by those in attendance.

3. Approve Minutes: The Board approved the Minutes of the Regular

Board Meeting of June 26, 2014, upon a motion made by Art Kaspereen,

Jr. and seconded by Carolyn Wilson.

 The vote was: Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

 Noes – 0

4. Ward 6 Update: Councilman Perry was unable to attend due to prior

commitments.

5. Special Recognitions:

a. Student Services Employee of the Month: Charles Cummins was

selected to represent Instructional Support Services as the Alvord

Unified School District Student Services Employee of the Month for July

2014.

302.

CALL TO ORDER

Quorum

HEARING SESSION

Adjourn/Reconvene

Pledge of Allegiance

MINUTES

MSC. 90

Ward 6 Update

SPECIAL
RECOGNITIONS

 ADOPTED

AUSD – Minutes – Meeting of July 17, 2014

b. Special Education Employee of the Month: Diane Tankersley was

selected to represent Instructional Support Services as the Alvord

Unified School District Special Education Employee of the Month for

July 2014.

c. Instructional Materials Employee of the Month: Pauline Kawahara

was selected to represent Instructional Support Services as the Alvord

Unified School District Instructional Materials Employee of the Month

for July 2014.

b. English Learner Support Services Employees of the Month: Sue

McKiernan and Norma Villalpando were selected to represent

Instructional Support Services as the Alvord Unified School District

English Learner Support Services Employees of the Month for July

2014.

Hearing Session: President Kraft extended an invitation to the audience to

present matters of concern to the Board. The following individuals came

forward:

 Ms. Mendoza, parent of Norte Vista High School summer school

student, requested assistance for her child who was unable to complete

summer school due to a medical issue.

 Virginia Eves, Assistant Superintendent, Instructional Support Services,

will contact Ms. Mendoza.

 Brian Gernertt, President of CSEA Chapter 339, announced that Ben

Savage is the Regional Member of the Year. Mr. Gernertt congratulated

Ben and stated that CSEA Chapter 339 is part of the largest region in

California and Ben will represent Alvord Unified School District well.

 Veronica Arteaga, parent, thanked the Board of Education and staff for

assisting her son by making arrangements for him to attend summer

school.

Please Note: Although items are listed in numerical order, The Board agreed by

consensus that Item 17 be moved forward following the Hearing Session to

accommodate the audience.

303.

HEARING SESSION

AUSD – Minutes – Meeting of July 17, 2014

6. Action Items:

The following Consent Agenda items were presented for approval:

a. Accept Warrants:

Warrant Date Warrant Register Amount

b. Ratify Purchase Order List Number 1-2014-2015

c. Ratify Professional Services Agreement – Fay Kazzi, Project

Coordinator

d. Ratify Professional Services Agreement – Rick Mui – Interim Director,

Child Nutrition Services Department

e. Ratify Contract – Best Door Repair – Wells Middle School

f. Ratify Contract – ICS Service Company – Myra Linn Elementary School

g. Ratify Contract – So Cal Bee Company – District-Wide

h. PULLED for a Separate Vote – Approve Increase in Student Meal

Prices

i. Approve Consultant Agreement – Vavrinek, Trine, Day & Co., LLP –

Alvord Budget Analysis

j. Approve Revised Master Signature List – District Bank Accounts

k. Award Contract – Emerson Network Power

6/2/14 14780258-14780336 $773,513.35

6/3/14 14781252-14781264 61,800.07

6/5/14 14784178-14784214 273,986.20

6/9/14 14786102-14786188 609,548.19

6/10/14 14787858-14787906 716,820.02

6/11/14 14788676-14788718 117,791.71

6/13/14 14791052-14791115 563,907.64

6/16/14 14791692-14791734 201,195.13

6/17/14 14793579-14793629 406,259.37

6/18/14 14794322-14794366 221,294.41

6/19/14 14796238-14796279 120,514.55

6/20/14 14797176-14797250 394,467.19

6/23/14 14798198-14798235 31,929.66

6/24/14 14799987-14800027 48,046.11

6/25/14 14800598-14800634 187,907.78

6/26/14 14802224-14802264 167,283.57

 Total: $5,072,289.54

304.

ACTION ITEMS
Consent Agenda

AUSD – Minutes – Meeting of July 17, 2014

l. Award Contract – ICS Service Company – District-Wide

m. Award Contract – Professional Integrations – District-Wide

n. Award Contract – Quality Teleservices, Inc. – District-Wide

o. Award Contract – Apollo Wood Recovery, Inc. – District-Wide

p. Award Contract – ICS Service Company – Orrenmaa Elementary School

q. Award Contract – Interface Americas, Inc. – Orrenmaa Elementary

School

r. Award Contract – Jacobsen West – Maintenance and Operations

s. Award Contract – Safety Kleen Corp. – Maintenance and Operations

t. Award Contract – Wildlife Control Service, Inc. – District-Wide

u. Award Contract – Yale Chase Equipment – Maintenance and Operations

v. AS AMENDED – Approve Personnel Order No. 1-2014-2015

  Amended to reflect the following corrections on Page 3, A.

Assignments, 14. Elementary Counselors:

 Kristine Galvan, Split 50/50: Collett/Myra Linn

 Anh Nguyen, Split 50/50; Stokoe/Instructional Support

Services

 Personnel Order No. 1-2014-2015 pages 306-374 are attached as follows:

305.

1

 PERSONNEL ORDER #1 – 2014-2015

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

A. ASSIGNMENTS

 1. TEACHER – FOOTHILL ELEMENTARY SCHOOL

 Sedillo, Jessica A-1 $52,991.00 EFF: 08/11/14

 2. TEACHER – COLLETT ELEMENTARY SCHOOL

 White, Ashley A-1 $52,991.00 EFF: 08/11/14

 3. TEACHER – LA GRANADA ELEMENTARY SCHOOL

 Vega, Carmen B-2 $56,649.00 EFF: 08/08/14

 4. TEACHER – MYRA LINN ELEMENTARY SCHOOL

 Barajas, Sandy A-1 $52,991.00 EFF: 08/11/14

 5. TEACHER – ORRENMAA ELEMENTARY SCHOOL

 Rios, Abel B-3 $56,756.00 EFF: 08/11/14

 6. TEACHER – PROMENADE ELEMENTARY SCHOOL

 Chan, Joy B-7 $66,741.00 EFF: 08/11/14

 7. TEACHERS – ROSEMARY KENNEDY ELEMENTARY SCHOOL

 Johnson, Tanisha D-6 $71,003.00 EFF: 08/08/14

 Sepulveda, Martha B-1 $56,542.00 EFF: 08/08/14

 8. TEACHERS – TERRACE ELEMENTARY SCHOOL

 Irvin, Lauryn A-1 $52,991.00 EFF: 08/11/14

 Irvine, Tara A-1 $52,991.00 EFF: 08/11/14

 Vargas, Becky B-1 $56,542.00 EFF: 08/11/14

 9. TEACHER – TWINHILL ELEMENTARY SCHOOL

 Hernandez, Malia A-1 $52,991.00 EFF: 08/11/14

6.v.
PAGES:
306-374

2014-2015
ALVORD UNIFIED SCHOOL DISTRICT

2

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

A. ASSIGNMENTS (CONTINUED)

 10. TEACHERS – VALLEY VIEW ELEMENTARY SCHOOL

 Miles, Jacqueline A-2 $53,091.00 EFF: 08/11/14

 Molles. Kristen D-10 $82,853.00 EFF: 08/11/14

 Rigler, Maryann A-1 $52,991.00 EFF: 08/11/14

 11. TEACHER – HILLCREST HIGH SCHOOL

 Gracia, Arthur A-1 $52,991.00 EFF: 08/11/14

 Harris, Hannah A-1 $52,991.00 EFF: 08/11/14

 12. TEACHER – NORTE VISTA HIGH SCHOOL

 Camacho Aguirre, Jesus A. A-1 $52,991.00 EFF: 08/07/14

 13. ELEMENTAY PHYSICAL EDUCATION TEACHERS –
 INSTRUCTIONAL SUPPORT SERVICES

 Hedlund, Garry A-1 $52,991.00 EFF: 08/07/14

 Melton, David A-1 $52,991.00 EFF: 08/07/14

 Pool, Kendal A-1 $52,991.00 EFF: 08/07/14

 Rogers, Casey A-1 $52,991.00 EFF: 08/07/14

3

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

A. ASSIGNMENTS (CONTINUED)

 14. ELEMENTARY COUNSELORS

 Galvan, Kristine Step 1, $76.842.00 EFF: 07/01/14
 Split 50/50:Collett/Myra Linn

 Lopez, Yesenia Step 1, $76,842.00 EFF: 07/01/14
 Split 50/50: Promenade/Orrenmaa

 Martinez, Suzannah Janea Step 1, $76,842.00 EFF: 07/01/14
 Split 50/50: Twinhill/Valley View

 Medina, Enedilia Step 6, $92,600.00 EFF: 07/01/14
 Split 50/50: Rosemary Kennedy/Terrace

 Nguyen, Anh Step 8, $98,824.00 EFF: 07/01/14
 Split 50/50: Stokoe/Instructional Support Services

 Rodarte Moreno, Norma Step 1, $76,842.00 EFF: 07/01/14
 Split 50/50: Arlanza/La Granada

 Rozdilsky, Craig Step 2, $79,722.00 EFF: 07/01/14

 Split 50/50: Lake Hills/McAuliffe

 15. MIDDLE SCHOOL COUNSELOR

 Rife, Valecia Step 8, $98,824.00 EFF: 07/01/14
 Split 50/50: Loma Vista/Wells

 16. SCHOOL NURSE – STUDENT SERVICES

 Mann, Sarah B-13 $86,051.00 EFF: 08/11/14

 17. ELEMENTARY ASSISTANT PRINCIPAL –
 COLLETT/STOKOE ELEMENTARY SCHOOL

 Bowyer, Ken Group I, Step 5 $110,930.00 EFF: 07/01/14

 18. ELEMENTARY ASSISTANT PRINCIPAL – FOOTHILL ELEMENTARY SCHOOL

 Collica, Liana Group I, Step 5 $110,930.00 EFF: 07/01/14

 19. ELEMENTARY ASSISTANT PRINCIPAL – LA GRANADA ELEMENTARY SCHOOL

 Mondt, Carrie Group I, Step 1 $95,237.00 EFF: 07/01/14

AMENDED

4

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

A. ASSIGNMENTS (CONTINUED)

 20. DIRECTOR – HUMAN RESOURCES DEVELOPMENT

 Baeza, Marco Group XI, Step 5 $129,164.00 EFF: 07/21/14

B. ADDITIONAL ASSIGNMENTS

 1. TEACHER – ARLANZA ELEMENTARY SCHOOL

 Runquist, Arianna $39.58/Hour EFF: 07/29/13
 Not to exceed 11.25 Hours/Total TO: 08/02/13
 Kindergarten screening for 2013-2014 school year

 2. TEACHER – ORRENMAA ELEMENTARY SCHOOL

 Conlon, Marta $39.58/Hour EFF: 06/11/14
 Not to exceed 4 Hours/Total TO: 06/11/14
 To assist with end of year inventory

 PROJECT SPECIALIST – ORRENMAA ELEMENTARY SCHOOL

 Mondt, Carrie $39.58/Hour EFF: 08/15/13
 Not to exceed 5 Hours/Total TO: 12/13/13
 Before and after school collaboration planning

 3. TEACHERS – TERRACE ELEMENTARY SCHOOL

 Allen, Doug $39.58/Hour EFF: 09/02/14
 Barth, Kristie Lopez, Tameka TO: 12/19/14
 Brown, Laura Medina, Tracy
 Cearley, Lauryn Najarro, America
 Cevallos, Michelle Poole, Grace
 Corbett, Rachel Powers, Patty
 Fleming, Monica Rolston, Annette
 Gharibian, Arsho Ruiz, Janell
 Gray, Audria Tennant, Kevin
 Irvine, Tara Thompson, Dennis
 Kelly, Melodee Valentine, Aimee
 Keyes, Tracy Vargas, Becky
 Ledesma, Christine Westover, Erin
 Not to exceed 45 Hours/Total

To provide after- school intervention (Imagine Learning) to students who are not proficient
in English Language Arts

5

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 3. TEACHERS – TERRACE ELEMENTARY SCHOOL (CONTINUED)

 Allen, Doug $39.58/Hour EFF: 09/02/14
 Barth, Kristie Lopez, Tameka TO: 05/29/15
 Brown, Laura Medina, Tracy
 Cearley, Lauryn Najarro, America
 Cevallos, Michelle Poole, Grace
 Corbett, Rachel Powers, Patty
 Fleming, Monica Rolston, Annette
 Gharibian, Arsho Ruiz, Janell
 Gray, Audria Tennant, Kevin
 Irvine, Tara Thompson, Dennis
 Kelly, Melodee Valentine, Aimee
 Keyes, Tracy Vargas, Becky
 Ledesma, Christine Westover, Erin
 Not to exceed 126 Hours/Total

To provide after- school intervention (Read 180) to Grades 4 and 5 who are not proficient in
English Language Arts

 4. TEACHERS – VILLEGAS MIDDLE SCHOOL

 Fleeman, Amber $39.58/Hour EFF: 07/21/14
 Not to exceed 32 Hours/Total TO: 11/15/14
 To coordinate California English Language Development Testing (CELDT)

 Belcher, Nancy $39.58/Hour EFF: 08/14/14
 Dunn, Debbie TO: 12/18/14
 Falck, Brian
 Fleeman, Amber
 Fowler, Carrie
 Hamilton, Bruce
 Huntington, Aaron
 Nichols, Don
 Phan, Linh
 Phengsi, Donald
 Schwandt, Robert
 Not to exceed dates listed
 Math tutoring

6

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 5. TEACHER – HILLCREST HIGH SCHOOL

 Cook, Rebecca $39.58/Hour EFF: 07/28/14
 Not to exceed 7 Hours/Day TO: 08/08/14
 To facilitate school wide registration

 6. TEACHERS – LA SIERRA HIGH SCHOOL

 Allen, Jennifer $39.58/Hour EFF: 05/05/14
 Beard, Wennifer TO: 05/14/14
 Bokman, Denise
 Clazie, Melissa
 Dickerson, Michael
 Not to exceed 4 Hours/Each

To proctor Advanced Placement (AP) and California High School Exit Exam (CAHSEE)
tests

Diaz, Norman $39.58/Hour EFF: 07/01/14
Not to exceed 40 Hours/Total TO: 08/08/14

 To provide and coordinate athletic programs prior to the start of the 2014-2015 school year

 Chamberland, Matthew $39.58/Hour EFF: 08/14/14
 Edgar, Alina TO: 06/05/15
 Pearson, Eric
 Waldman, Amy
 Not to exceed 40 Hours/Each
 To provide Homework Zone tutoring

 Beard, Wennifer $39.58/Hour EFF: 08/14/14
 Conley, Nannette TO: 06/05/15
 Eckelhoefer, Bertrand
 Escalona, Alexis
 Johnsen, Todd
 Martin, Lara
 Peterson, Steven
 Shannon-Walker, Diane
 Umeojiako-Okoye, Chioma
 Not to exceed 20 Hours/Each
 To provide Homework Zone tutoring

7

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 7. TEACHER – ASSESSMENT OFFICE

 Hays, Irma $39.58/Hour EFF: 01/06/14
 Riley, Jeff TO: 06/30/14
 Sowards, Donna
 Swift, Gloria
 Treat, Ronda
 Welton, Catherine
 Worsham, Tami
 Not to exceed 12 Hours/Total
 Training for State Mandated Tests

 Suppe, Patricia $39.58/Hour EFF: 07/01/14
 Not to exceed 30 Hours/Month TO: 06/30/15

To assist in the overall implementation and operation of the Physical Education Program
(PEP Grant)

 8. TEACHERS (SUBSTITUTES) – ENGLISH LEARNERS (EL) OFFICE

 Anguiano, Esperanza $20, $25, or $30/Hour EFF: 06/09/14
 Archuleta, Robert TO: 06/30/14
 Avila, Janet
 Baca, Sherida
 Castro, Christine
 Fishback, Karen
 Hood, Kevin
 Lawes, Maria
 Polder, Lelani
 Ramirez, Eulalia
 Robinson, Francisca
 Solis, Robert
 Salazar, Nidia
 Not to exceed 20 Hours/Each

To attend training for the administration of the California English Language Development
Testing (CELDT)

8

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 8. TEACHERS (SUBSTITUTES) – ENGLISH LEARNERS (EL) OFFICE (CONTINUED)

 Anguiano, Esperanza $20, $25, or $30/Hour EFF: 07/01/14
 Archuleta, Robert TO: 11/15/14
 Avila, Janet
 Baca, Sherida
 Castro, Christine
 Fishback, Karen
 Hood, Kevin
 Lawes, Maria
 Polder, Lelani
 Ramirez, Eulalia
 Robinson, Francisca
 Solis, Robert
 Salazar, Nidia
 Not to exceed 40 Hours Each/Week

To administer the California English Language Development Testing (CELDT)

 TEACHERS – ENGLISH LEARNERS (EL) OFFICE

 Coons, Andrea $39.58/Hour EFF: 07/01/14
 Not to exceed 20 Hours/Total TO: 12/18/14

To facilitate and assist with the training and administration of the annual California English
Language Development Testing (CELDT)

 TEACHER ON SPECIAL ASSIGNMENT – ENGLISH LEARNERS (EL) OFFICE

 Escalera, Maria $39.58/Hour EFF: 06/01/14
 Velardez, Rosalva TO: 06/30/14

Not to exceed 50 Hours/Total
To facilitate and assist with the training and administration of the annual California English
Language Development Testing (CELDT)

 9. TEACHER – HUMAN RESOURCES DEVELOPMENT

 Stowell, Laura $39.58/Hour EFF: 06/26/14
 Not to exceed 4 Hours/Total TO: 06/26/14

Worked beyond her regular work day as a panel member for Special Education teacher
interviews

9

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 10. INDUCTION PROGRAM SUPPORT PROVIDER –
 INSTRUCTIONAL SUPPORT SERVICES

 Creacy, Melissa $39.58/Hour EFF: 07/01/14
 Not to exceed 100 Hours/Total TO: 06/30/15
 To meet with the Induction Program participating teachers before and/or after school

C. EXTRA DUTY STIPENDS

Name Site Position Stipend Effective Date
Allen, Linda Villegas Yearbook Advisor C-5 $1,373.00

(50%)
 08/14/14-
06/30/15

Bettis, Belinda Villegas SST Chairperson B-4 $2,120.00 08/12/14-
06/30/15

Buck, Denyse Villegas Yearbook Advisor C-3 $1,276.50
(50%)

08/14/14-
06/30/15

Cochrun, Kelly Wells Yearbook Advisor C-1 $1,180.00
(50%)

08/14/14-
06/30/15

Filadelfia, Dianna Villegas ASB Advisor A-5 $1,648.00 08/12/14-
06/04/15

Green, Shanna Promenade SAT Chairperson B-5 $2,197.00 08/14/14-
06/30/15

Hillier, Bonnie Arizona ASB Advisor A-5 $1,648.00 08/01/14-
12/31/14

Pitts, Heather Promenade Elementary
Chairperson

A-5 $824.00
(50%)

08/14/14-
06/04/15

Ramirez, Arturo Wells SAT Chairperson B-2 $1,965.00 08/14/14-
06/05/15

Romain, Danielle Promenade Elementary
Chairperson

A-4 $795.00
(50%)

08/14/14-
06/04/15

Salas, Mary Wells Yearbook Advisor C-1 $1,180.00
(50%)

08/14/14-
06/30/15

Spaulding, Barbara Health
Services

Nurse Department
Chairperson

B-4 $2,120.00 07/01/14-
06/30/15

Tucker, Geoff Wells ASB Advisor A-1 $1,416.00 08/14/14-
06/05/15

10

I. CERTIFICATED GENERAL FUNDS – UNRESTRICTED

 D. CHANGE IN FUNDING

Name Site From To Effective Date
Clazie, Shirley Alvord

High School
60% Counselor/
40% Alternative

Education Teacher

100% Counselor 07/01/14

Mendiola,
Melody

Student Services 100% Nurse 80% Nurse 07/01/14

Schwandt,
Beth Ann

Villegas Middle
School /

Hillcrest High
School

100% Secondary
Teacher

60% Intermediate
Teacher/ 40%

Secondary Teacher

07/01/14

11

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 A. ASSIGNMENT

 1. TEACHER – FOOTHILL ELEMENTARY SCHOOL

 Margeson, Emily B-2 $59,711.00 EFF: 07/01/14

 B. ADDITIONAL ASSIGNMENTS

 1. TEACHERS – ARLANZA ELEMENTARY SCHOOL

 Albachten, Wynette $39.58/Hour EFF: 07/21/14
 Amador, Joseph Herman, Monica TO: 08/08/14
 Bendy, Corinne Herrera, Kelly
 Clark, Mary Jones, Samuel
 Collier, David Jovin, Kristina
 Cook, Rebecca McGowan, Laura
 Cortez, Eunice Mims, Victoria
 Cruz, Claudia Navarro, James
 Doolittle, Charles Oerth, Ziva
 Elliott, Dawn Quiroz, Maria
 Escalante, Penelope Runquist, Arianna
 Fields-Pia, Megan Trevino, Andrea
 Fischer, Diane Zamora, Daniel
 Hardy, Ethel Zaragoza, Andrea
 Hawkins, Lynda
 Not to exceed 16 Hours/Each

To participate in Professional Development, collaboration, and planning for the 2014-2015
school year

 Cortez, Eunice $39.58/Hour EFF: 07/21/14
 Escalante, Penelope TO: 08/08/14
 Fields, Megan
 Jovin, Kristina
 Mims, Victoria
 Navarro, James
 Zamora, Daniel
 Not to exceed 16 Hours/Each
 To plan and coordinate school-wide systems for the 2014-2015 school year

 PROJECT SPECIALIST – ARLANZA ELEMENTARY SCHOOL

 Elliott, Dawn $39.58/Hour EFF: 07/21/14
 Not to exceed 16 Hours/Total TO: 08/08/14
 To plan and coordinate school-wide systems for the 2014-2015 school year

12

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 2. TEACHERS – LA GRANADA ELEMENTARY SCHOOL

 Backes, Vicky $39.58/Hour EFF: 08/08/14
 Bojorquez, Nancy Higgins, Marion TO: 08/08/14
 Calderon, Carla Hobbs, Kathleen
 Campbell, Julie Linnenkamp, Colleen
 Capps-Fountaine, Patricia Lodge, Tiffany
 Churchman, Marsha Lueskow, Erika
 Cordova, Carolyn Maharaj-Yniguez, Gina
 Cordova, Kristy Maxson-Bryan, Ronda
 Curl, Karina Morales, Melony
 Frymire, Diane Ortega, Linda
 Geil, Brittany Patini, Dora
 Gonzalez, Rosa Roycroft, Donna
 Greenlee, Lynne Stevens, Cheryl
 Hales, Sandra Thompson, Don
 Harrison, Deborah Vega, Carmen
 Hernandez, Rhonda
 Not to exceed 7.5 Hours/ Each
 School principal and coach will provide Professional Development

 3. TEACHERS – LAKE HILLS ELEMENTARY SCHOOL

 Carrillo, Aileen $39.58/Hour EFF: 06/09/14
 Not to exceed 9 Hours/Total TO: 06/27/14
 To provide additional support for at risk students during summer break

 Evans, Lorraine $39.58/Hour EFF: 06/09/14
 Olaes, April TO: 06/27/14
 Not to exceed 45 Hours/Total
 To provide additional support for at risk students during summer break

 4. TEACHERS – ROSEMARY KENNEDY ELEMENTARY SCHOOL

 Johnson, Tanisha $39.58/Hour EFF: 08/08/14
 Miramontes, Nadia TO: 08/08/14
 Toomoth, Brian
 Reese, Brittany
 Sepulveda, Martha
 Not to exceed 4 Hours/Each

New teachers will receive Professional Development for the Rigorous Curriculum Design
Units

13

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 5. TEACHERS – TWINHILL ELEMENTARY SCHOOL

 Cuevas, Sheila $39.58/Hour EFF: 08/04/14
 Gouveia, Jenny TO: 08/08/14
 Hernandez, Dayana
 Robinson, Heather
 Rodriguez, Elain
 Sweeney, Cara
 Webster, Tawni
 Not to exceed 7.5 Hours/Each
 To attend a leadership training

 PROJECT SPECIALIST – TWINHILL ELEMENTARY SCHOOL

 Hall, Carol $39.58/Hour EFF: 08/04/14
 Not to exceed 7.5 Hours/Each TO: 08/08/14
 To attend a leadership training

 6. TEACHER – ARIZONA MIDDLE SCHOOL

 Cooper, Arthur $39.58/Hour EFF: 06/13/14
 Not to exceed 10 Hours/Total TO: 06/27/14

Videotaped and edited Common Core presentations put on by Alvord Unified Teachers to be
shared with other staff as well as district website

 Cooper, Arthur $39.58/Hour EFF: 07/01/14
 Not to exceed 80 Hours/Total TO: 12/31/14

To maintain two computer labs used for intervention programs and for meeting the
technology components of common core

 7. TEACHERS – LA SIERRA HIGH SCHOOL

 Baker, Michael $39.58/Hour EFF: 05/03/14
 Bokman, Denise TO: 05/30/14
 Clazie, Thomas
 To attend the Writing Lab meeting and tutoring of students after school

 Huber, Sarah $39.58/Hour EFF: 08/12/14
 Not to exceed 10 Hours/Total TO: 12/19/14

To compile Academy reports, register students, print transcripts, organize Health /rooms and
general running of the Health Academy

14

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 7. TEACHERS – LA SIERRA HIGH SCHOOL (CONTINUED)

 Baker, Michael $39.58/Hour EFF: 08/12/14
 Stip, Roger TO: 12/19/14
 Whelchel, Joel
 Not to exceed 20 Hours/Each

To compile Academy reports, register students, print transcripts, organize Health /rooms and
general running of the Health Academy

 Chamberland, Matt $39.58/Hour EFF: 08/12/14
 Disney, Jennifer TO: 12/19/14
 Not to exceed 30 Hours/Each

To compile Academy reports, register students, print transcripts, organize Health /rooms and
general running of the Health Academy

 Eckenrod, David $39.58/Hour EFF: 08/12/14
 Edgar, Alina TO: 12/19/14
 Not to exceed 40 Hours/Each

To compile Academy reports, register students, print transcripts, organize Health /rooms and
general running of the Health Academy

COUNSELOR – LA SIERRA HIGH SCHOOL

 Anderson, Victoria $39.58/Hour EFF: 08/12/14
 Not to exceed 10 Hours/Each TO: 12/19/14

To compile Academy reports, register students, print transcripts, organize Health /rooms and
general running of the Health Academy

 8. TEACHERS – NORTE VISTA HIGH SCHOOL

 Angelucci, Charles $39.58/Hour EFF: 06/05/14
 Geyer Villanueva, Kerry TO: 06/30/14
 Lee, Jack
 Martzke, Justin
 Not to exceed 20 Hours/Each

To work with and coordinate student projects, student tutoring, and community partnership
development in relation with Green Construction Academy

 Angelucci, Charles $39.58/Hour EFF: 06/05/14
 Geyer Villanueva, Kerry TO: 06/30/14
 Lee, Jack
 Martzke, Justin
 Not to exceed 55 Hours/Each

To develop specific curriculum in relation to Green Construction Academy Grant

15

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES

 Adams, Derek $250.00/Stipend EFF: 07/01/14
 Albachten, Wynette Cassese, Jessica TO: 06/30/14

Allenbach, Jeanette Casillas, Jennifer Doerksen, Christine
Alvarez, Yesenia Chamberland, Matt Drake, Stuart
Aparicio, Carmen Chesebro, Denise Edgar, Alina
Askier, Erin Choudhury, Paul Edgington, Tom
Auger, Dana Coller, Steve Edres, Christina
Avila, Ivan Conlon, Marta Elliott, Dawn
Baker, Phillip Coons, Andra Elsey, Callean
Baker, Sara Cooper, Russell Escalante, Penny
Barrett, Angela Cordova, Kristy Esparza, Rachel
Barriere, Claridada Cornejo, Roberta Evans, John
Barth, Kristie Cortez, Eunice Evans, Lorraine
Bartholomew, Bruce Coryer, Lynne Farrow, Laurie
Beliveau, Matt Cosner, Jennifer Fergus, Cheryl
Benavides, Matt Crocker, Patti Ferris, Erica
Bennett, Sharon Crough, Elizabeth Fish, Candice
Boesen, Kelly Cruz, Claudia Fish, Ian
Bokman, Denise Cryder, Kathleen Fleeman, Amber
Bonilla, Judy Cuevas, Sheila Flionis, Keira
Borgelt, Andrea Cummins, Susan Flores, Traci
Bracamonte, Gloria Curl, Karina Fowler, Carrie
Bradford, Saundra Dale, Barbara Frieden, Jeff
Bradley, Warren Dalilis, Amy Funkhouser, Richele
Bradshaw, Crystal Dalilis, Percy Fuselier, Andre
Brazeal, Michelle Damron, Barbara Gallo, Kim
Bright, Malisa D'Antoni, Jennifer Garcia, Jamie
Bringhurst, Lisa Darrell, Valerie Garnica, Virginia
Brown, Kimberly Davis, Cathy Geideman, Debbie
Bush, Amanda Davis-Clemons, Valeria Gharibian, Archalous
Bush, Bradd Dean, Allison Gilbert, Teresa
Bussman, John Dean, Richard Gonzalez, Eduardo
Butler, Celeste DeLaO, Claudia Gouveia, Jenny
Calderon, Carla DesRochers, Julie Green, Alison
Calidonna, Kristin Devlin, Deserae Green, Shanna
Carrasco, Carla Dhouti, Deanna Griesinger, Diane
Carrillo, Aileen Disney, Jennifer Hahn, Leslie

16

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

Hall, Carol Ladner, Oghwa Newell, Beth
Hall, DaLeatrice Lauriano, Melinda Nguyen, Charlene
Hamilton, Rubie Lawson, Kelli Nguyen, Nhung
Harris, Laurie Lazarou, Elizabeth Nguyen, Scott
Harris, Rae'chel Leake, Lawrence Nighswonger, Karen
Haskins, Yvette Lechuga, Dianne Oerth, Ziva
Heinz, Jill Ledesma, Christine Oeser, Scherier
Henderson, Kerri Lee, Phillip O'hara, Marla
Hernandez, Dayana Lembke, Rick Ohlheiser, Evelyn
Hernandez, Rhonda Lightfeldt, Linda Ohlheiser, Jennifer
Herrera, Jenny Lodge, Tiffany Olsen, Candace
Herrera, Loretta Loftus, Nancy Orr, Carol
Higgins, Nicole Lupinski, Ruth Page, Amy
Hillier, Bonnie MacFarland, Michael Patini, Dora
Hinwood, Wendy Maciel, Jose Peacock, Brittany
Hofschroer, Amy Maharaj, Gina Pearson, Eric
Hollingsworth, Nancy Manda, Terri Peraza, Sergio
Holt, Edith Mantz, Sally Diane Perez, Michele
Hopkins, Patricia Margeson, Emily Phengsi, Donald
Howard, Michelle Marin, Stephanie Pike, Gary
Huber, Sarah Marquez, Laura Pisalyaput, Lupita
Hughes, Stephanie Mascis, Kellie Pollard, Lisa
Ice-Fretwell, Stacey McHenry, Paul Powers, Heidi
Inae, Kristen Mendez, Gwenett Prime, Patti
Inskeep, Stephanie Micheli, Sharol Primmer, Virginia
Jacobs, Kim Milano, Michelle Punsalan, Marla
Jaramillo, Anita Miller, Cathy Ramirez, Erik
Jeffrey, Chris Mondt, Carrie Ramirez, Francine
Johnsen, Todd Monroe, Briana Ramirez, Stephanie
Johnson, Amada Montoya, Eloise Recendez, Marisela
Juan, Madeline Moore, Rick Recktenwald, Mark
Jundanian, Karie Moorhouse, Kristen Reifer, Loyd
Karagulleyan, Rachelle Morales, Michele Reimbolt, Stephanie
Keveanos, John Moya, Danielle Rexroat, Renee
Keyes, Tracy Mummert, Greg Reynoso, Karynne
Kizer, Lori Nava, Jody Roach, Carol
Knight, Kathy Navarro, James Robinson, Melanie

17

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

Rodriguez, Angela Staples, Gaelen Vasquez, Diana
Rodriguez, Cheri Stevens, Alice Vines, Michelle
Rodriguez, Elaine Stip, Connie Waggoner, Matt
Romain, Danielle Stip, Roger Walker, Diane
Roycroft, Donna Strothers, David Walker, Michelle
Ruiz, Janell Suh, Minhwa Webster, Tawni
Ryan, Mary Survillas, David Weiss, Nancy
Saadat, Niloo Symonds, Linda Westover, Erin
Salas, Mary Thrasher, Marty Westphall, Jennifer
Saroni, Alina Torrice, Shirly Wholley (Surette), Jennifer
Scheller, Julie Tucker, Geoff Wilcox, Scott
Schneider, Abigail Turner, Russ Williamson, Marina
Shea, Carrie Twogood, Greg Wilson, Janine
Sheffield, Azizi Valdez, Nancy Wilson, Terry
Sherman, Sharyn Valencia, Louise Witherow, Lisa
Simmons, Christine Valentine, Aimee Wood, Hugh
Sorrell, Chad Van Cleave, Jennie

Spratley, Michelle Vandercook, Ann

Not to exceed $250.00 (Full stipend)
Preparing substitute plans as part of the Instructional Leadership Team (ILT)

 Ali, Angela $125.00/Stipend EFF: 07/01/14
 Baker, Michael TO: 06/30/14
 Bernard, Gina
 Edmondson, Pam
 Micheli, Shari
 Recendez, Desiree
 Stebbing, Christine
 Villanueva, Kerry
 Not to exceed $125.00 Stipend (50% of full amount)
 Preparing substitute plans as part of the Instructional Leadership Team (ILT)

18

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

 Boesen, Kelly $39.58/Hour EFF: 09/01/13
 Gilbert, Teresa TO: 06/30/14
 Hofschroer, Amy
 Inskeep, Stephanie
 Rodriguez, Angela
 Rodriguez, Cheri
 Wilson, Terry
 Not to exceed 20 Hours/Month
 To develop units of study following the Rigorous Curriculum Design (RCD) model

 Albachten, Wynette $39.58/Hour EFF: 06/09/14
 Allebach, Jeanette TO: 06/20/14

Alvarez, Yesenia Cruz, Claudia Garcia, Jamie
Aparicio, Carmen Cuevas, Sheila Garnica, Virginia
Auger, Dana Cummins, Susan Gharibian, Archalous
Baker, Sara Curl, Karina Gilbert, Teresa
Barriere, Claridad Dale, Barbara Gonzalez, Eduardo
Barth, Kristie Dalilis, Amy Gouveia, Jenny
Bennett, Sharon Dalilis, Percy Green, Alison
Bracamonte, Gloria D'Antoni, Jennifer Green, Shanna
Bradshaw, Crystal Darrell, Valerie Hahn, Leslie
Brazeal, Michelle Davis, Cathy Hall, Carol
Bringhurst, Lisa Davis-Clemons, Valeria Hamilton, Rubie
Brown, Kimberly Dean, Allison Harris, Rae'chel
Calderon, Carla DesRochers, Julie Haskins, Yvette
Calidonna, Kristin Devlin, Deserae Heinz, Jill
Carrasco, Carla Dhouti, Deanna Henderson, Kerri
Carrillo, Aileen Doerksen, Christine Hernandez, Dayana
Cassese, Jessica Edres, Christina Hernandez, Rhonda
Chesebro, Denise Elliott, Dawn Herrera, Jenny
Conlon, Marta Elsey, Callean Herrera, Loretta
Coons, Andra Escalante, Penny Higgins, Nicole
Cordova, Kristy Esparza, Rachel Hinwood, Wendy
Cornejo, Roberta Evans, John Hollingsworth, Nancy
Cortez, Eunice Evans, Lorraine Hopkins, Patricia
Cosner, Jennifer Farrow, Laurie Howard, Michelle
Coryer, Lynne Fergus, Cheryl Hughes, Stephanie
Crocker, Patti Ferris, Erica Ice-Fretwell, Stacey
Crough, Elizabeth Flores, Traci Jaramillo, Anita

19

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

Karagulleyan, Rachelle Morales, Michelle Roycroft, Donna
Keyes, Tracy Navarro, James Ruiz, Janell
Kizer, Lori Nguyen, Charlene Ryan, Mary
Lauriano, Melinda Nighswonger, Karen Saadat, Niloo
Lawson, Kelli Oerth, Ziva Salas, Mary
Leake, Lawrence Oeser, Scherier Scheller, Julie
Ledesma, Christine O’Hara, Marla Shea, Carrie
Lee, Phillip Ohlheiser, Evelyn Simmons, Christine
Lodge, Tiffany Ohlheiser, Jennifer Staples, Gaelen
Loftus, Nancy Orr, Carol Stevens, Alice
Lupinski, Ruth Patini, Dora Strothers, David
Maciel, Jose Peraza, Sergio Taylor, Lucinda
Maharaj, Gina Perez, Michele Torrice, Shirley
Manda, Terri Pisalyput, Lupita Twogood, Greg
Mantz, Sally Diane Pollard, Lisa Valencia, Louise
Margeson, Emily Powers, Heidi Valentine, Aimee
Marin, Stephanie Primmer, Virginia Vasquez, Diana
Marquez, Laura Punsalan, Marla Walker, Michelle
Mascis, Kellie Ramirez, Francine Webster, Tawni
McCullough, Ashley Recendez, Marisela Westover, Erin
Mendez, Gwenett Reimbolt, Stephanie Westphal, Jennifer
Milano, Michelle Roach, Carol Wholley (Surette), Jennifer
Miller, Cathy Robinson, Melanie Williamson, Marina
Mondt, Carrie Rodriguez, Cheri Wilson, Janine
Monroe, Briana Rodriguez, Elaine Witherow, Lisa
Montoya, Eloise Romain, Danielle

Not to exceed 10 Days/Each
To complete units of study using the Rigorous Curriculum Design (RCD)

20

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

 Adams, Derek $39.58/Hour EFF: 06/09/14
 Albachten, Wynette Cassese, Jessica TO: 06/22/14

Allenbach, Jeanette Casillas, Jennifer Doerksen, Christine
Alvarez, Yesenia Chamberland, Matt Drake, Stuart
Aparicio, Carmen Chesebro, Denise Edgar, Alina
Askier, Erin Choudhury, Paul Edgington, Tom
Auger, Dana Coller, Steve Edres, Christina
Avila, Ivan Conlon, Marta Elliott, Dawn
Baker, Phillip Coons, Andra Elsey, Callean
Baker, Sara Cooper, Russell Escalante, Penny
Barrett, Angela Cordova, Kristy Esparza, Rachel
Barriere, Claridada Cornejo, Roberta Evans, John
Barth, Kristie Cortez, Eunice Evans, Lorraine
Bartholomew, Bruce Coryer, Lynne Farrow, Laurie
Beliveau, Matt Cosner, Jennifer Fergus, Cheryl
Benavides, Matt Crocker, Patti Ferris, Erica
Bennett, Sharon Crough, Elizabeth Fish, Candice
Boesen, Kelly Cruz, Claudia Fish, Ian
Bokman, Denise Cryder, Kathleen Fleeman, Amber
Bonilla, Judy Cuevas, Sheila Flionis, Keira
Borgelt, Andrea Cummins, Susan Flores, Traci
Bracamonte, Gloria Curl, Karina Fowler, Carrie
Bradford, Saundra Dale, Barbara Frieden, Jeff
Bradley, Warren Dalilis, Amy Funkhouser, Richele
Bradshaw, Crystal Dalilis, Percy Fuselier, Andre
Brazeal, Michelle Damron, Barbara Gallo, Kim
Bright, Malisa D'Antoni, Jennifer Garcia, Jamie
Bringhurst, Lisa Darrell, Valerie Garnica, Virginia
Brown, Kimberly Davis, Cathy Geideman, Debbie
Bush, Amanda Davis-Clemons, Valeria Gharibian, Archalous
Bush, Bradd Dean, Allison Gilbert, Teresa
Bussman, John Dean, Richard Gonzalez, Eduardo
Butler, Celeste DeLaO, Claudia Gouveia, Jenny
Calderon, Carla DesRochers, Julie Green, Alison
Calidonna, Kristin Devlin, Deserae Green, Shanna
Carrasco, Carla Dhouti, Deanna Griesinger, Diane
Carrillo, Aileen Disney, Jennifer Hahn, Leslie

21

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

Hall, Carol Ladner, Oghwa Navarro, James
Hall, DaLeatrice Lauriano, Melinda Newell, Beth
Hamilton, Rubie Lawson, Kelli Nguyen, Charlene
Harris, Laurie Lazarou, Elizabeth Nguyen, Nhung
Harris, Rae'chel Leake, Lawrence Nguyen, Scott
Haskins, Yvette Lechuga, Dianne Nighswonger, Karen
Heinz, Jill Ledesma, Christine Oerth, Ziva
Henderson, Kerri Lee, Phillip Oeser, Scherier
Hernandez, Dayana Lembke, Rick O'hara, Marla
Hernandez, Rhonda Lightfeldt, Linda Ohlheiser, Evelyn
Herrera, Jenny Lodge, Tiffany Ohlheiser, Jennifer
Herrera, Loretta Loftus, Nancy Olsen, Candace
Higgins, Nicole Lupinski, Ruth Orr, Carol
Hillier, Bonnie MacFarland, Michael Page, Amy
Hinwood, Wendy Maciel, Jose Patini, Dora
Hofschroer, Amy Maharaj, Gina Peacock, Brittany
Hollingsworth, Nancy Manda, Terri Pearson, Eric
Holt, Edith Mantz, Sally Diane Peraza, Sergio
Hopkins, Patricia Margeson, Emily Perez, Michele
Howard, Michelle Marin, Stephanie Phengsi, Donald
Huber, Sarah Marquez, Laura Pike, Gary
Hughes, Stephanie Mascis, Kellie Pisalyaput, Lupita
Ice-Fretwell, Stacey McHenry, Paul Pollard, Lisa
Inae, Kristen Mendez, Gwenett Powers, Heidi
Inskeep, Stephanie McCullough, Ashley Prime, Patti
Jacobs, Kim Micheli, Sharol Primmer, Virginia
Jaramillo, Anita Milano, Michelle Punsalan, Marla
Jeffrey, Chris Miller, Cathy Ramirez, Erik
Johnsen, Todd Mondt, Carrie Ramirez, Francine
Johnson, Amada Monroe, Briana Ramirez, Stephanie
Juan, Madeline Montoya, Eloise Recendez, Marisela
Jundanian, Karie Moore, Rick Recktenwald, Mark
Karagulleyan, Rachelle Moorhouse, Kristen Reifer, Loyd
Keveanos, John Morales, Michele Reimbolt, Stephanie
Keyes, Tracy Moya, Danielle Rexroat, Renee
Kizer, Lori Mummert, Greg Reynoso, Karynne
Knight, Kathy Nava, Jody Roach, Carol

22

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

Robinson, Melanie Spratley, Michelle Vandercook, Ann
Rodriguez, Angela Staples, Gaelen Vasquez, Diana
Rodriguez, Cheri Stevens, Alice Vines, Michelle
Rodriguez, Elaine Stip, Connie Waggoner, Matt
Romain, Danielle Stip, Roger Walker, Diane
Roycroft, Donna Strothers, David Walker, Michelle
Ruiz, Janell Suh, Minhwa Webster, Tawni
Ryan, Mary Survillas, David Weiss, Nancy
Saadat, Niloo Symonds, Linda Westover, Erin
Salas, Mary Thrasher, Marty Westphall, Jennifer
Saroni, Alina Torrice, Shirly Wholley (Surette), Jennifer
Scheller, Julie Tucker, Geoff Wilcox, Scott
Schneider, Abigail Turner, Russ Williamson, Marina
Shea, Carrie Twogood, Greg Wilson, Janine
Sheffield, Azizi Valdez, Nancy Wilson, Terry
Sherman, Sharyn Valencia, Louise Witherow, Lisa
Simmons, Christine Valentine, Aimee Wood, Hugh
Sorrell, Chad Van Cleave, Jennie

Not to exceed 65 Hours/Each
To complete units of study using the Rigorous Curriculum Design (RCD)

23

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

 Baker, Sarah $39.58/Hour EFF: 07/01/14
 Benavides, Matt Johnson, Todd TO: 08/30/14
 Bennett, Sharon Karagulleyan, Rachelle
 Bokman, Denise Knight, Kathy
 Borgelt, Andrea Marquez, Laura
 Bracamonte, Gloria Micheli, Shari
 Bradshaw, Crystal Morales, Michele
 Bright, Malisa Mummert, Gregory
 Calderon, Carla Newell, Mary (Beth)
 Carillo, Aileen Oerth, Ziva
 Cassese, Jessica Oeser, Scherrie
 Chamberland, Matt Pearson, Eric
 Collier, Steve Perez, Michele
 Cordova, Kristy Powers, Heidi
 Cornejo, Pye Recendez, Marisela
 D’Antoni, Jennifer Reynoso, Karen
 Dean, Richard Ryan, Mary
 Drake, Stuart Serna, Erica
 Elsey, Callean Sheffield, Azizi
 Escalante, Penny Suh, Minhwa
 Evans, Lorraine Surette, Jennifer
 Flionis, Keira Turner, Russ
 Flores, Gustavo Van Cleave, Jennifer
 Frieden, Jeff Villanueva, Kerrie
 Funkhouser, Richele Vines, Michelle
 Inae, Kristin Weiss, Nancy
 Jacobs, Kimberly
 Not to exceed 20 Hours/Each

 To meet, prepare, present and follow up on the district wide in service being held
 August 12, 2014

24

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. TEACHERS ON SPECIAL ASSIGNMENTS – INSTRUCTIONAL SUPPORT SERVICES

 Bernard, Gina $39.58/Hour EFF: 05/01/14
 Casillas, Jennifer TO: 06/30/14
 Edmondson, Pamela
 Goodwin, Heather
 Lafferty, Jan
 Martinez, Meghan
 Oravets, Marla
 Pierce, Michelle
 Ramirez, Erik
 Rasmussen, Mark
 Ribaudo, Karin
 Whiting, Nannette
 Not to exceed 100 Hours/Each

To prepare and present all the Rigorous Curriculum Design (RCD) work to the summer
Instructional Leadership Team (ILT) participants

 Bernard, Gina $39.58/Hour EFF: 07/01/14
 Casillas, Jennifer TO: 09/30/15
 Goodwin, Heather
 Lafferty, Jan
 Martinez, Meghan
 Oravets, Marla
 Ramirez, Erik
 Rasmussen, Mark
 Whiting, Nannette
 Not to exceed 30 Hours/Each

To prepare for workshops, trainings, meet with teachers, or prepare related projects for the
Instructional Support Services (ISS) department

25

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 9. COUNSELORS – INSTRUCTIONAL SUPPORT SERVICES

 Alexandre, Ina $59.17/Hour EFF: 03/25/14
 Not to exceed 90 Hours/Total TO: 05/10/14
 To prepare Individual Academic Plans (IAP) for all 8th grade students

 Montoya, Albert $63.15/Hour EFF: 03/25/14
 Not to exceed 90 Hours/Total TO: 05/10/14
 To prepare Individual Academic Plans (IAP) for all 8th grade students

 Salajan, Katie $57.21/Hour EFF: 03/25/14
 Not to exceed 90 Hours/Total TO: 05/10/14
 To prepare Individual Academic Plans (IAP) for all 8th grade students

 Sapien Marquez, Virginia $55.43/Hour EFF: 03/25/14
 Not to exceed 90 Hours/Total TO: 05/10/14
 To prepare Individual Academic Plans (IAP) for all 8th grade students

 Snyder, Maureen $63.15/Hour EFF: 03/25/14
 Not to exceed 90 Hours/Total TO: 05/10/14
 To prepare Individual Academic Plans (IAP) for all 8th grade students

 Villanueva, Mario $71.30/Hour EFF: 03/25/14
 Not to exceed 90 Hours/Total TO: 05/10/14
 To prepare Individual Academic Plans (IAP) for all 8th grade students

26

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 B. ADDITIONAL ASSIGNMENTS (CONTINUED)

 10. TEACHERS – SPECIAL EDUCATION DEPARTMENT

 Guerrero, Marcia $50.00/Hour EFF: 06/16/14
 Harrison, Emily TO: 07/11/14
 Huntington, Aaron
 Murphy, Heather
 Rodriguez, Ardythe
 Stowell, Laura
 Stewart, Tonya
 Swift, Gloria
 Umeojiako, Chioma
 White, Kathy
 Worsham, Tami
 Not to exceed 6 Hours/Day
 Extended School Year

 PSYCHOLOGISTS – SPECIAL EDUCATION DEPARTMENT

 Kim, June $50.00/Hour EFF: 06/16/14
 Neff, Dorresh TO: 07/11/14
 McMullen, Kish
 Not to exceed 6 Hours/Day
 Extended School Year

 SPEECH LANGUAGE PATHOLOGISTS – SPECIAL EDUCATION DEPARTMENT

 Buckle, Mary $50.00/Hour EFF: 06/16/14
 Sortor, Kathy TO: 07/11/14
 Not to exceed 6 Hours/Day
 Extended School Year

 SCHOOL PSYCHOLOGISTS – SPECIAL EDUCATION DEPARTMENT

 Garza-Johanson, Lindsey $65.89/Per Diem EFF: 04/23/14
 Not to exceed 6.5 Hours/Total TO: 04/23/14
 To prepare and present parent training

27

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 C. EXTRA DUTY STIPENDS

 D. SUMMER TUTORING – AFTER SCHOOL PROGRAMS

 Juge, Elizabeth $48.00/Hour EFF: 06/06/14
 Not to exceed 2.5 Hours/Day TO: 06/30/14
 Training and tutoring for After School Programs

 E. SUMMER SCHOOL – INSTRUCTIONAL SUPPORT SERVICES

 Benavides, Matt $50.00/Hour EFF: 07/01/14
 Not to exceed 6 Hours/Day TO: 07/17/14
 Summer School 2014

 Berland, Rebecca $50.00/Hour EFF: 06/09/14
 Not to exceed 6 Hours/Day TO: 06/30/14
 Summer School 2014

 Berland, Rebecca $50.00/Hour EFF: 07/01/14
 Not to exceed 6 Hours/Day TO: 07/17/14
 Summer School 2014

 Cameron, Mark $50.00/Hour EFF: 06/09/14
 Not to exceed 6 Hours/Day TO: 06/30/14
 Summer School 2014

 Cameron, Mark $50.00/Hour EFF: 07/01/14
 Not to exceed 6 Hours/Day TO: 07/17/14
 Summer School 2014

 Fleeman, Amber $50.00/Hour EFF: 06/09/14
 Not to exceed 6 Hours/Day TO: 06/30/14
 Summer School 2014

 Fleeman, Amber $50.00/Hour EFF: 07/01/14
 Not to exceed 6 Hours/Day TO: 07/17/14
 Summer School 2014

Name Site Position Stipend Effective Date
Gutierrez, Marcela Arizona EL Facilitator $1,416.00 01/01/14-

06/30/14
Cummins, Susan Rosemary

Kennedy
EL Facilitator $1,416.00 01/01/14-

06/30/14

28

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 E. SUMMER SCHOOL – INSTRUCTIONAL SUPPORT SERVICES (CONTINUED)

 Prescott, Pam $50.00/Hour EFF: 05/22/14
 Not to exceed 6 Hours/Day TO: 06/30/14
 Summer School 2014

 Prescott, Pam $50.00/Hour EFF: 07/01/14
 Not to exceed 6 Hours/Day TO: 07/17/14
 Summer School 2014

 Rhodes, Billy $50.00/Hour EFF: 06/04/14
 Not to exceed 6 Hours/Day TO: 06/07/14
 Summer School 2014

 Spier, Gina $50.00/Hour EFF: 06/09/14
 Not to exceed 6 Hours/Day TO: 06/30/14
 Summer School 2014

 Spier, Gina $50.00/Hour EFF: 07/01/14
 Not to exceed 6 Hours/Day TO: 07/17/14
 Summer School 2014

 Van Houten, Chris $50.00/Hour EFF: 06/26/14
 Not to exceed 2 Hours/Total TO: 06/26/14
 Summer School 2014 – Additional Coverage

29

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 F. CHANGE IN FUNDING

 1. SCHOOL PSYCHOLOGISTS – SPECIAL EDUCATION DEPARTMENT

 Ambrus, Kara EFF: 07/01/14
 Aquino-Santiago, Veronica
 Dixon, Gilda
 Garza-Johanson, Lindsay
 Healey, JoAnne
 Jones, Ralford
 Makboul, Giannette
 McGowan, Campbell
 Mejia, Aida
 Neff, Dorresh
 Springer, Ted
 General Budget 35%/Special Education 50%/Mental Health 15%

Adjustment in funding to reflect the increase in positive behavior intervention
planning/writing, performing functional behavior assessments and related service tier one
counseling

 G. TITLE CHANGE – SPECIAL EDUCATION DEPARTMENT

 1. BEHAVIOR SPECIALIST – SPECIAL EDUCATION DEPARTMENT

 McMullen, Kisha EFF: 07/01/14

Title change from Psychologist to Behavior Specialist to best fit the needs of the department,
current job duties being performed, credential and license specifications

 H. SALARY CORRECTION

 I. RESIGNATIONS

 1. TEACHER ON SPECIAL ASSIGNMENT – INSTRUCTIONAL SUPPORT SERVICES

 Edmondson, Pamela EFF: 06/30/14

 2. HIGH SCHOOL PRINCIPAL – LA SIERRA HIGH SCHOOL

 Mynster, Will EFF: 06/30/14

Name From To Effective Date
Tumbleson, Alisa D-2 $61,365.00 D-3 $61,481.00 07/01/13

30

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 J. AMENDMENTS

 1. TEACHERS – ASSESSMENT OFFICE

 Adams, Deborah $39.58/Hour EFF: 03/27/14
 Albachten, Wynette TO: 06/13/14

Allen, Doug Buckley, Gena Davis-Clemons, Valeria
Allenbach, Jeanette Burrell-Inae, Kristin Dean, Allison
Allred, Janina Calderon, Carla DeLaO, Claudia
Alvarez, Yesenia Campbell, Briony Des Rochers, Julie
Amador, Joseph Campbell, Julie Devlin, Sarah
Andersen, Sandra Capinpin, Miguel Diaz, Francisco
Aparicio, Carmen Capps-Fountaine, Patricia Dillon, Lindsay
Arseo, Linda Carrasco, Carla Dixon, Matthew
Askier, Erin Cassesse, Jessica Doerksen, Christine
Atencio Lauriano, Melinda Cevallos, Michele Doiron, Jennifer
Auger, Dana Chavez, Mary B. Doolittle, Charles
Avila, Ivan Chavez-Monroe, Briana Doverspike, Tracy
Aviles, Jaclyn Chesebro, Denise Eckenrod, Marla
Aviles-Parsons, Leticia Clark, Barbara Edmondson, Pamela
Backes, Vicky Clark, Jason Elliott, Dawn
Bain, Susan Clark, Mary Endres, Christina
Baker, Sarah Cleveland, Nancy Eppinger, Monica
Baldwin, Candace Collier, David Escalante, Penny
Bales, Rachael Collier, Steve Esparza, Rachel
Balli, Anita Conlon, Marta Farrow, Laurie
Barth, Kristie Cook, Rebbecca Fergus, Cheryl
Bartholomew, Bruce Cook, Rebecca Ferreira, Tiffany Star
Bendy, Corinne Coons, Andrea Fields, Megan
Bennett, Sharon Cordova, Carolyn Fischer, Diane
Bernard, Martin Cordova, Kristy Fleming, Monica
Beshore, Katherine Cortez, Eunice Florimonte, Kelley
Bodily, Michelle Coryer, Lynne Fontanesi, Catherine
Bojorquez, Nancy Cosner, Jeni Frymire, Diane
Bolton, Teresa Coupe, Kathleen Funkhouser, Richele
Bracamonte, Gloria Crocker, Patricia Garcia, Jamie
Bradford, Saundra Crough, Elizabeth Geideman, Deborah
Bradley, Stephanie Cruz, Cindy Geil, Brittany
Bradshaw, Crystal Cruz, Claudia Geisner, Russell
Bright, Malisa Cuevas, Sheila Gentis, Kelly
Brigle, Arianna Curl, Karina George, Elizabeth
Bringhurst, Lisa Dalilis, Percival Gharibian, Archalous
Brodeur, Carolyn Danks, David Gilbert, Teresa
Brown, Genevieve Darrell, Valerie Glenn, Barbara
Brown, Laura Davis, Amanda Gomez, Cecilia

31

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 J. AMENDMENTS (CONTINUED)

 1. TEACHERS – ASSESSMENT OFFICE (CONTINUED)

Goodwin, Heather Johnsen, Todd Mason, Stephen
Gomez, Ivette Johnson, Faith Matthews, Carl
Gonzalez, Eduardo Johnson, Madrienne Maxson-Bryan, Ronda
Gouveia, Jenny Johnson, Monica McCullough, Ashley
Gray, Audria Jones, Samuel Mckaig, Mark
Green, Alison Jovin, Kristina Medina, Tracy
Green, Shanna Juggert, Kary Mejia, Beatriz
Guerrero, Marcia Julson-Primmer, Virginia Melby, Gwendolyn
Guthrey, Glenna Jundanian, Karie Mellentine, Shelley
Gutierrez, Marcela Karagulleyan, Rachelle Mendez, Gwenett
Guy, Jennifer Kelly, Melodee Mendoza, Arcelia
Hahn, Leslie Keveanos, John Milano, Michelle
Hales, Sandra Keyes, Tracy Mims, Victoria
Hamilton, Rubie Kieding, Linda Montoya, Eloise
Hardy, Elizabeth Koontz, Brittaney Moore, Collette
Harris, Rae’chel Kramer, Mary Morales, Laura
Harrison, Deborah Kruse, Kai Morales, Melony
Haskins, Yvette Ladner, Oghwa Morales, Michele
Hawkins, Lynda Larkin, Victoria Morant, Michelle
Heinz, Jill Larkins, Sherri Morgan, Lisa
Henry, Berta Larsen, Heather Muniz, Gladys
Herman, Monica Ledesma, Christine Najarro, America
Hernandez, Dayana Locke, Nancy Navarro, James
Hernandez, Malia Lodge, Tiffany Nelson, Lisa
Hernandez, Rhonda Logan, Pamela Nguyen, Nhung
Herrera, Jenny Lopez, Kyle Nichols, Gary
Herrera, Kelly Lopez, Tameka Oerth, Ziva
Herring, Colleen Loya, Rhonda Oeser, Scherrie
Higgins, Marion Lupinski, Ruth Ohlheiser, Evelyn
Higgins, Nicole Mabee, Jeannette Olaes, April
Hipp, Karen Mabika, Georgina Olson, Carol
Hobbs, Kathleen Maharaj, Gina O’Neill, Judith
Howard, Michelle Mantz, Sally Oravets, Marla
Huber, Sarah Marestaing, Eva (Margaretha) Ormsby, William
Huddleston, Patty Margeson, Emily Ortega, Linda
Huff-Herrera, Loretta Marquez, Laura Outram-Teo, Tamsin
Hughes, Stephanie Marquez, Maricela Page, Amy
Hunter Dizadare, Debbra Martin, Stephanie Patini, Dora
Ice, Stacey Martinez, Meghan Pawluk, Juan
Jacobs, Kim Martinez, Nayeli Pederson, Melanie
Jaramillo, Anita Mascis, Kellie Pence, Debbie

32

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 J. AMENDMENTS (CONTINUED)

 1. TEACHERS – ASSESSMENT OFFICE (CONTINUED)

Peraza, Sergio Roycroft, Donna Thompson, Dennis
Perez, Michele Rubio, Alicia Thompson, Don
Pettit, Cynthia Ruiz, Janell Thompson, Jeff
Phengsi, Donald Ruiz-Ramirez, Angelica Tijerina, Jasmin
Pierce, Michelle Runquist, Arianna Torrice, Shirley
Pollard, Lisa Rush, Kristin Trujillo, Julie
Poole, Grace Ryan, Mary Tubens, Elizabeth
Pope, Jamie Saadat, Niloofar Tumbleson, Alisa
Pourchot, Whitney Salas, Mary Turner, Cindi
Powers, Heidi Salgado, Victoria Twogood, Gregory
Powers, Patricia Santoyo, Rachel Uceda, Heidi
Prady, Neena Saroni, Alina Upson, Dirk
Prather, Lori Scheller, Julie Valentine, Aimee
Preston-O’Hara, Marla Seibert, Kelli Vasquez, Alejandrina
Prime, Patti Serrano, Loi Vasquez-Rojo, Diana
Quiroz, Maria Shaw, Pauletta Velardez, Rosalva
Ramaswamy, Jay Shea, Carrie Velazquez, Maria
Ramirez, Erik Shivers, Stephanie Vinciguerra, Andrea
Ramirez, Francine Slavin, Audrey Walker, Michelle
Rasmussen, Mark Solis, Justin Ward, Joellen
Rathbun, Misty Sowards, Donna Watts, Jeremy
Recendez, Desiree Stanfield, Julie Weaver, Michele
Recendez, Marisela Staples, Gaelen Webster, Tawni
Reimbold, Stephanie Steel, Stacey Westover, Erin
Rexroat, Renee Stevens, Alice Wietecha, Chris
Richichi, Mark Stevens, Caroline Wilcox, Orquidea
Robbins, Jennifer Stip, Constance Wilcox, Scott
Robinson, Melanie Strother, David Williamson, Marina
Rodriguez, Elanie Surette, Jennifer Wilson, Bruce
Rodriguez, Karen Sweeney, Cara Wilson, Jeri
Rodriguez, Sara Taylor, Donna Wood, Hugh
Rogers, Kelly Taylor, Lucinda Zamora, Daniel
Rolston, Annette Temblador Baisa, Idalia Zaragoza, Andrea
Romo, Sandra Tennant, Kevin
Roney, Lilia Tenorio, Oralia

Not to exceed 835 Hours/Total
To provide additional assistance required for Mathematics Assessment Collaborative
Assessment (MAC) Assessment and Mini Mathematics Assessment Collaborative Assessment
(MAC) Training/Scoring

33

II. CERTIFICATED GENERAL FUNDS – RESTRICTED/OTHER FUNDING SOURCES
 (Subject to Availability of State and Federal Funds)

 K. CORRECTION

 1. SUMMER TUTORING – AFTER SCHOOL PROGRAMS

 SUSBTITUTE

 Rivero, Edward $25.00/Hour EFF: 06/06/14
 Training and tutoring for After School Programs TO: 06/30/14
 Credentialed employee: correction to hourly rate. Previously approved at $20.00/Hour

 Rivero, Edward $25.00/Hour EFF: 07/01/14
 Training and tutoring for After School Programs TO: 07/03/14
 Credentialed employee: correction to hourly rate. Previously approved at $20.00/Hour

34

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

A. APPOINTMENTS

1. ADMINISTRATOR, RISK MANAGEMENT – SUBSTITUTE

Name Hourly Rate Effective Date

Horton, Tracy $44.34/Hr. 07/01/14 – 09/30/14

2. CAMPUS SUPERVISOR – SUBSTITUTE

Name Hourly Rate Effective Date

Eaglin, Adrian $9.49/Hr. 08/01/14

3. CAMPUS SUPERVISOR I – ARIZONA MIDDLE SCHOOL

Askins, Javonn 19-1 $12.33/Hr. EFF: 08/12/14

4. CAMPUS SUPERVISOR I – COLLETT ELEMENTARY SCHOOL

Gaines, Anthony 19-1 $12.33/Hr. EFF: 08/12/14

Donnhauser, Cynthia 19-1 $12.33/Hr. EFF: 08/12/14

5. CAMPUS SUPERVISOR I – MCAULIFFE ELEMENTARY SCHOOL

Lecon, Laura 19-1 $12.33/Hr. EFF: 08/12/14

6. CAMPUS SUPERVISOR I – MYRA LINN ELEMENTARY SCHOOL

Alva, Laura 19-1 $12.33/Hr. EFF: 08/12/14

7. CAMPUS SUPERVISOR I – STOKOE ELEMENTARY SCHOOL

Lamas-Avina, Norma 19-2 $12.98/Hr. EFF: 08/12/14

8. COMPUTER TECHNICIAN I – INFORMATION TECHNOLOGY

Rivas, Eric 38-2 $3,512/Mo. EFF: 04/14/14
Amended start date

9. FOOD SERVICE WORKER – SUBSTITUTE

Name Hourly Rate Effective Date

Hawkins, Kiara $9.00/Hr. 06/14/14

35

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

A. APPOINTMENTS (CONTINUED)

10. PHYSICAL EDUCATION ASSISTANTS – INSTRUCTIONAL SUPPORT SERVICES

Cotsenmoyer, Morgan 23-1 $13.72/Hr. EFF: 08/07/14

Hillier, Daniel 23-1 $13.72/Hr. EFF: 08/07/14

Jackson, Megan 23-1 $13.72/Hr. EFF: 08/07/14

Rogers, Matthew 23-1 $13.72/Hr. EFF: 08/07/14

Tran, Dennis 23-1 $13.72/Hr. EFF: 08/07/14

B. ADDITIONAL ASSIGNMENTS 2013 – 2014 SCHOOL YEAR

1. ATTENDANCE CLERK – HILLCREST HIGH SCHOOL

Kennedy, Linda 26-5 $17.26/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

Kennedy, Linda 26-5 $17.26/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer – as needed

2. BILINGUAL ASSISTANT – LA SIERRA HIGH SCHOOL

Orozco Rangel, Ivonne 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer – as needed

3. BILINGUAL ASSISTANT – TWINHILL ELEMENTARY SCHOOL

Renteria, Elena 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

Renteria, Elena 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer – as needed

36

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS 2013 – 2014 SCHOOL YEAR (CONTINUED)

4. BILINGUAL CLERK TYPIST I – FOOTHILL ELEMENTARY SCHOOL

Garcia, Carlos 25-5 $16.76/Hr. EFF: 06/06/14
Not to exceed 4 hours per day – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage for the open mail room clerk position – as needed

Garcia, Carlos 25-5 $16.76/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

5. BILINGUAL CLERK TYPIST I – STOKOE ELEMENTARY SCHOOL

Velasquez, Leticia 25-2 $14.31/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

Velasquez, Leticia 25-2 $14.31/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer – as needed

6. BILINGUAL SECRETARY II – HILLCREST HIGH SCHOOL

Barboza, Elsa 32-5 $3,512/Mo. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer – as needed

7. BILINGUAL SECRETARY II – LA SIERRA HIGH SCHOOL

Martinez, Celina 32-5 $20.26/Hr. EFF: 06/13/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer – as needed

8. CLERK TYPIST I – LA GRANADA ELEMENTARY SCHOOL

Quintana, Luisa 23-2 $13.42/Hr. EFF: 06/06/14
Not to exceed 8 hours– NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

9. CLERK TYPIST I – LAKE HILLS ELEMENTARY SCHOOL

Wright, Catherine 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours– NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

37

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS 2013 – 2014 SCHOOL YEAR (CONTINUED)

10. CLERK TYPIST I – MCAULIFFE ELEMENTARY SCHOOL

Arnold, Janell 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours– NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

11. CLERK TYPIST I – ORRENMAA ELEMENTARY SCHOOL

Kroll, Mary 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours– NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

12. CLERK TYPIST I – PROMENADE ELEMENTARY SCHOOL

Burkett, Michele 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours– NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

13. CLERK TYPIST I – ROSEMARY KENNEDY ELEMENTARY SCHOOL

Najera, Dianne 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours– NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

14. COMMUNITY WORKER – ARLANZA ELEMENTARY SCHOOL

Diaz, Roxana 32-4 $19.22/Hr. EFF: 06/06/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer – as needed

15. CUSTODIAN – ALVORD HIGH SCHOOL

Turner, Richard 27-2 $15.10/Hr. EFF: 06/06/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/14
To provide sub custodial coverage during the summer – as needed

16. DELIVERY DRIVER/STOCK CLERK – CHILD NUTRITION SERVICES

Moyer, Sean 30-1 $15.48/Hr. EFF: 06/06/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during summer – as needed

38

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS - 2013 – 2014 SCHOOL YEAR (CONTINUED)

17. FOOD PRODUCTION WORKER II – CHILD NUTRITION SERVICES

Medlin, Joane 22-5 $15.48/Hr. EFF: 06/06/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/14
To attend professional growth and additional assignments – as needed

18. FOOD SERVICE WORKER I FLOATER – CHILD NUTRITION SERVICES

Alpizar, Stephanie 19-1 $11.52/Hr. EFF: 12/16/13
Not to exceed 8 hours per day TO: 06/30/14
To provide coverage for absences and open positions – as needed

19. FOOD SERVICE WORKER III – CHILD NUTRITION SERVICES

Hoyt, Donna 25-5 $16.76/Hr. EFF: 06/06/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/14
To attend professional growth and additional assignments – as needed

20. HEAD CUSTODIAN I – COLLETT ELEMENTARY SCHOOL

Cruz Sanchez, Juan 30-2 $16.36/Hr. EFF: 06/09/14
Not to exceed 1 hour – NTE 15 consecutive workdays TO: 06/09/14
Required to stay on campus during lock-down

21. HEALTH SERVICES ASSISTANTS – STUDENT SERVICES

Murillo, Francine 29-2 $15.84/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

Salamon-Borquez, Denise 29-1 $15.10/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

22. INSTRUCTIONAL COMPUTER ASSISTANT – VALLEY VIEW ELEMENTARY
SCHOOL

Mitas, Heather 26-5 $17.26/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide assistance with end-of-year report card filing in CUMS – as needed

39

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

B. ADDITIONAL ASSIGNMENTS - 2013 – 2014 SCHOOL YEAR (CONTINUED)

23. SPECIAL EDUCATION ASSISTANT – WELLS MIDDLE SCHOOL

Torres, Erica 23-4 $14.31/Hr. EFF: 06/06/14
Not to exceed 8 hours – NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer – as needed

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR

1. AFTER SCHOOL PROGRAM SITE FACILITATOR – AFTER SCHOOL PROGRAMS

Garcia, David 29-4 $18.92/Hr. EFF: 08/01/14
Not to exceed 8 hours per day TO: 08/05/14
To provide assistance to parents and students with application process – as needed

2. BILINGUAL ASSISTANTS – COLLETT ELEMENTARY SCHOOL

Felix, Veronica 23-5 $16.95/Hr. EFF: 08/14/14
Lasiter, Maxwell 23-2 $14.36/Hr. TO: 12/18/14
Not to exceed 15 hours each– NTE 15 consecutive workdays
To provide translation during parent/teacher conferences – as needed

Felix, Veronica 23-5 $16.95/Hr. EFF: 09/02/14
Not to exceed 75 hours total – NTE 15 consecutive workdays TO: 05/28/15
To provide small group intervention – as needed

Lasiter, Maxwell 23-2 $14.36/Hr. EFF: 09/02/14
Not to exceed 75 hours– NTE 15 consecutive workdays TO: 05/28/15
To provide small group intervention – as needed

3. BILINGUAL ASSISTANT – HILLCREST HIGH SCHOOL

Garcia, Yorleniz 23-5 $16.95/Hr. EFF: 07/28/14
Not to exceed 24 hours total TO: 08/08/14
To provide clerical assistance during registration – as needed

4. BILINGUAL ASSISTANT – ROSEMARY KENNEDY ELEMENTARY SCHOOL

Huerta, Cynthia 23-5 $16.95/Hr. EFF: 07/21/14
Not to exceed 40 hours total – NTE 15 consecutive workdays TO: 08/08/14
To assess incoming transitional kindergarten/kindergarten students – as needed

40

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

5. BILINGUAL ASSISTANT - TERRACE ELEMENTARY SCHOOL

Goebel, Adriana 23-5 $16.95/Hr. EFF: 08/12/14
Not to exceed 144 hours – NTE 15 consecutive workdays TO: 12/19/14
To assist Special Projects with various clerical duties – as needed

6. BILINGUAL ASSISTANT – VILLEGAS MIDDLE SCHOOL

Moreno Alba, Alma 23-1 $13.72/Hr. EFF: 08/14/14
Not to exceed 20 hours total – NTE 15 consecutive workdays TO: 06/01/15
To provide translation during Back to School Nigh and parent/teacher conferences – as
needed

7. BILINGUAL ASSISTANT – WELLS MIDDLE SCHOOL

Gay, Tanya 23-5 $16.95/Hr. EFF: 07/30/14
Not to exceed 8 hours per day TO: 08/13/14
To provide translation and support during fall registration – as needed

8. BILINGUAL CLERK TYPIST I – ARIZONA MIDDLE SCHOOL

Perez, Olivia 25-5 $17.93/Hr. EFF: 07/01/14
Not to exceed 40 hours per week – NTE 15 consecutive workdays TO: 07/31/14
To provide support to the Language Assessment Center during testing – as needed

9. BILINGUAL CLERK TYPIST I – FOOTHILL ELEMENTARY SCHOOL

Garcia, Carlos 25-5 $17.93/Hr. EFF: 07/01/14
Not to exceed4 hours per day – NTE 15 consecutive workdays TO: 08/08/14
To provide sub coverage for the open mail room clerk – as needed

10. BILINGUAL CLERK TYPIST II – CHILD NUTRITION SERVICES

Jones, Fatima 28-4 $3,200/Mo. EFF: 07/01/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/15
To provide clerical sub coverage and additional assignments – as needed

11. BILINGUAL CLERK TYPIST II – STUDENT SERVICES

Nolasco, Martha 28-5 $3,369/Mo. EFF: 07/01/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/15
To provide sub coverage for open Clerk Typist II position – as needed

41

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

12. BILINGUAL HEALTH SERVICES ASSISTANT – STUDENT SERVICES

Araujo, Maria 31-5 $21.08/Hr. EFF: 07/01/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/15
To provide assistance to Health Services – as needed

Araujo, Maria 31-5 $21.08/Hr. EFF: 07/01/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/15
To provide sub coverage for Secretary II absences – as needed

13. BILINGUAL SECRETARY I – CHILD NUTTRITION SERVICES

Gamero, Victoria 30-1 $2,872/Mo. EFF: 07/01/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/15
To provide additional support and coverage for absences – as needed

14. BILINGUAL TESTERS – LANGUAGE ASSESSMENT CENTER

Lopez, Maressa 23-5 $16.95/Hr. EFF: 07/01/14
Viramontes, Antonieta 23-5 $16.95/Hr. TO: 07/18/14
Not to exceed 40 hours per week each – NTE 15 consecutive workdays
To administer tests to English Learner students – as needed

Lopez, Maressa 23-5 $16.95/Hr. EFF: 07/21/14
Viramontes, Antonieta 23-5 $16.95/Hr. TO: 11/15/14
Not to exceed 22.5 hours per week each – NTE 15 consecutive workdays
To administer tests to English Learner students – as needed

Trujillo, Imelda 23-5 $16.95/Hr. EFF: 07/01/14
Not to exceed 40 per week– NTE 15 consecutive workdays TO: 08/13/14
To administer proficiency test to English Learner students – as needed

15. BILINGUAL TRANSLATOR/INTERPRETERS – LANGUAGE ASSESSMENT CENTER

Arballo, Rosa 32-5 $21.68/Hr. EFF: 07/01/14
Arvide, Patricia 32-5 $21.68/Hr. TO: 07/18/14
Betamen, Clara 32-5 $21.68/Hr.
Not to exceed 40 hours per week total – NTE 15 consecutive workdays
To provide support for interpreting/translating – as needed

42

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

16. CAMPUS SUPERVISORS I – ARIZONA MIDDLE SCHOOL

Henry, Victoria 19-5 $15.31/Hr. EFF: 08/01/14
Hughes, Maria 19-1 $12.33/Hr. TO: 12/31/14
Jacobo, Marisela 19-1 $12.33/Hr.
Meador, Sue 19-5 $15.31/Hr.
Ventura, Maria 19-5 $15.31//Hr.
Not to exceed 4 hours per day – NTE 15 consecutive workdays
To provide sub coverage for absences and vacancies – as needed

17. CAMPUS SUPERVISORS I – ARLANZA ELEMENTARY SCHOOL

Jarrell, Karen 19-5 $15.31/Hr. EFF: 08/18/14
Tapia, Mary 19-5 $15.31/Hr. TO: 05/29/15
Not to exceed 12 hours each – NTE 15 consecutive workdays
To participate in monthly meetings and receive professional development – as needed

Rodriguez, Stephanie 19-1 $12.33/Hr. EFF: 08/18/14
Not to exceed 12 hours – NTE 15 consecutive workdays TO: 05/29/15
To participate in monthly meetings and receive professional development – as needed

18. CAMPUS SUPERVISOR I – COLLETT ELEMENTARY SCHOOL

Wilhelms, Bernice 19-5 $15.31/Hr. EFF: 08/14/14
Not to exceed 5 hours total – NTE 15 consecutive workdays TO: 12/18/14
To provide childcare for monthly English Learner Advisory Committee meetings – as needed

Wilhelms, Bernice 19-5 $15.31/Hr. EFF: 01/05/15
Not to exceed 5 hours total – NTE 15 consecutive workdays TO: 06/04/15
To provide childcare for monthly English Learner Advisory Committee meetings – as needed

19. CAMPUS SUPERVISOR I – LOMA VISTA MIDDLE SCHOOL

DeSanto, Beverly 19-5 $15.31/Hr. EFF: 08/14/14
Not to exceed 4 hours per day – NTE 15 consecutive workdays TO: 06/04/15
To provide sub coverage for absences – as needed

20. CAMPUS SUPERVISOR I – MYRA LINN ELEMENTARY SCHOOL

Gastelum, Ruby 19-5 $15.31/Hr. EFF: 07/01/14
Not to exceed .75 hours per day - NTE 15 consecutive workdays TO: 06/30/15
To provide after school supervision on early release days (rotation basis) – as needed

43

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

21. CAMPUS SUPERVISOR I – PROMENADE ELEMENTARY SCHOOL

D’Arezzo, Yvette 19-5 $15.31/Hr. EFF: 08/14/14
Not to exceed 2 hours TO: 08/14/14
To provide assistance with kindergarten orientation

22. CAMPUS SUPERVISORS I – ROSEMARY KENNEDY ELEMENTARY SCHOOL

Myers, Kelly 19-1 $12.33/Hr. EFF: 09/02/14
Not to exceed 10 hours – NTE 15 consecutive workdays TO: 06/04/15
To attend meetings with principal – as needed

Hollis, Lance 19-5 $15.31/Hr. EFF: 09/02/14
Madrigal, Eleanor 19-5 $15.31/Hr. TO: 06/04/15
Not to exceed 10 hours each – NTE 15 consecutive workdays
To attend meetings with principal – as needed

23. CAMPUS SUPERVISORS I – VILLEGAS MIDDLE SCHOOL

Arenas Aguilar, Maria 19-5 $15.31/Hr. EFF: 07/28/14
Moreno, Maria 19-5 $15.31/Hr. TO: 08/11/14
Ojeda, Susanna 19-5 $15.31/Hr.
Ramirez, Juan 19-5 $15.31/Hr.
Walton, Sheri 19-5 $15.31/Hr.
Not to exceed 8 hours per day each – NTE 15 consecutive workdays
To provide supervision during registration

Arenas Aguilar, Maria 19-5 $15.31/Hr. EFF: 08/14/14
Hornsby, Rosa 19-5 $15.31/Hr. TO: 06/04/15
Moreno, Maria 19-5 $15.31/Hr.
Ojeda, Susanna 19-5 $15.31/Hr.
Ramirez, Juan 19-5 $15.31/Hr.
Walton, Sheri 19-5 $15.31/Hr.
Not to exceed 1 hour per month – NTE 15 consecutive workdays
To provide supervision for students being dropped off early during major street construction
– as needed

44

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

23. CAMPUS SUPERVISORS I – VILLEGAS MIDDLE SCHOOL (CONTINUED)

Arenas Aguilar, Maria 19-5 $15.31/Hr. EFF: 08/14/14
Hornsby, Rosa 19-5 $15.31/Hr. TO: 06/04/15
Moreno, Maria 19-5 $15.31/Hr.
Ojeda, Susanna 19-5 $15.31/Hr.
Ramirez, Juan 19-5 $15.31/Hr.
Walton, Sheri 19-5 $15.31/Hr.
Not to exceed 8 hours per day – NTE 15 consecutive workdays
To provide sub coverage for campus supervisor absences and open positions – as needed

24. CAMPUS SUPERVISORS I – WELLS MIDDLE SCHOOL

Ramirez, Sahrif 19-5 $15.31/Hr. EFF: 07/30/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 08/13/14
To provide assistance to parents and students during registration – as needed

Moyers, Nancy 19-2 $12.98/Hr. EFF: 08/14/14
Not to exceed 4 hours per day – NTE 15 consecutive workdays TO: 06/05/15
To provide coverage for campus supervisor absences – as needed

Linden, David 19-2 $12.98/Hr. EFF: 08/14/14
Not to exceed 4 hours per day – NTE 15 consecutive workdays TO: 06/05/15
To provide coverage for campus supervisor absences – as needed

25. CAMPUS SUPERVISORS II – HILLCREST HIGH SCHOOL

Barta, Sheila 23-5 $16.95/Hr. EFF: 07/28/14
Not to exceed 24 hours total TO: 08/08/14
To provide clerical assistance during registration – as needed

Conklin, Laura 23-5 $16.95/Hr. EFF: 07/28/14
Not to exceed 24 hours total TO: 08/08/14
To provide clerical assistance during registration – as needed

Rivera, Sarah 23-5 $16.95/Hr. EFF: 07/28/14
Not to exceed 24 hours total TO: 08/08/14
To provide clerical assistance during registration – as needed

26. CLERK TYPIST I – VILLEGAS MIDDLE SCHOOL

Starbuck, Hope 23-5 $16.95/Hr. EFF: 07/21/14
Not to exceed 8 hours per day TO: 07/25/14
To provide clerical assistance during registration – as needed

45

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

27. CLERK TYPIST II – MYRA LINN ELEMENTARY SCHOOL

Ross, Tina 26-5 $18.46/Hr. EFF: 07/14/14
Not to exceed 24 hours TO: 07/29/14
To provide clerical assistance distributing textbooks – as needed

28. CLERK TYPIST II – VALLEY VIEW ELEMENTARY SCHOOL

Adams, Leilani 26-5 $18.46/Hr. EFF: 07/01/14
Not to exceed 8 hours per day TO: 08/11/14
To provide clerical support for the state assessments – as needed

29. FOOD PRODUCTION WORKER II – CHILD NUTRITION SERVICES

Medlin, Joane 22-5 $16.57/Hr. EFF: 07/01/14
Not to exceed 8 hours per day TO: 06/30/15
To attend professional growth and additional assignments – as needed

30. FOOD SERVICE WORKER III – ARIZONA MIDDLE SCHOOL

Hoyt, Donna 25-5 $17.93/Hr. EFF: 07/01/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/15
To attend professional growth and additional assignments – as needed

31. HEALTH SERVICES ASSISTANTS – STUDENT SERVICES

Orozco, Christina 29-3 $17.93/Hr. EFF: 07/28/14
Not to exceed 4 hours per day – NTE 15 consecutive workdays TO: 08/13/14
To provide health services during registration – as needed

Mendoza, Laura 29-4 $18.92/Hr. EFF: 07/01/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 06/30/15
To provide clerical sub coverage – as needed

Moreno, Hilda 29-1 $16.16/Hr. EFF: 07/29/14
Not to exceed 4 hours per day TO: 07/31/14
To provide health services during registration – as needed

Rogers, Tracy 29-5 $19.99/Hr. EFF: 07/28/14
Not to exceed 8 hours total TO: 08/08/14
To provide health services during registration – as needed

46

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

31. HEALTH SERVICES ASSISTANTS – STUDENT SERVICES (CONTINUED)

Banales, Miranda 29-4 $18.92.Hr. EFF: 07/01/14
Carpenter, Kim 29-5 $19.99/Hr. TO: 06/30/15
Casillas, Tayza 29-5 $19.99/Hr.
Derry, Linda 29-5 $19.99/Hr.
Furness, Nancy 29-2 $16.95/Hr.
Gonzalez, Daisy 29-2 $16.95/Hr.
Harris, Colleen 29-3 $17.93/Hr.
Mendez, Irma 29-5 $19.99/Hr.
Mendoza, Laura 29-4 $18.92/Hr.
Moreno, Hilda 29-1 $16.16/Hr.
Moyer, Vivian 29-5 $19.99/Hr.
Murillo, Francine 29-3 $17.93/Hr.
Orozco, Christina 29-3 $17.93/Hr.
Ortiz, Lorena 29-1 $16.16/Hr.
Rodriguez, Peggy 29-5 $19.99/Hr.
Rogers, Chris 29-1 $16.16/Hr.
Rogers, Tracy 29-5 $19.99/Hr.
Salamon-Borques, Denise 29-2 $16.95/Hr.
San Martin, Nicole 29-3 $17.93/Hr.
Not to exceed 8 hours total TO: 08/08/14
To provide assistance to Health Services –as needed

32. INSTRUCTIONAL COMPUTER ASSISTANT – VILLEGAS MIDDLE SCHOOL

Flores, Elizabeth 26-5 $18.46/Hr. EFF: 07/28/14
Not to exceed 8 hours per day – NTE 15 consecutive workdays TO: 08/11/14
To provide assistance during registration – as needed

Flores, Elizabeth 26-5 $18.46/Hr. EFF: 08/14/14
Not to exceed 60 hours – NTE 15 consecutive workdays TO: 12/29/14
To provide services to students during last hour of the instructional day – as needed

33. SECURITY GUARDS – MAINTENANCE & OPERATIONS

Garza, Ernie 30-5 $3,498/Mo. EFF: 07/01/14
Pate, Mark 30-5 $3,498/Mo. TO: 06/30/15
Perez, Raymond 30-5 $3,498/Mo.
Salazar, Adam 30-5 $3,498/Mo.
VanWinkle, Ricky 30-5 $3,498/Mo.
Not to exceed 12 hours per day – NTE 15 consecutive workdays
To provide security coverage District-wide during absences – as needed

47

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

C. ADDITIONAL ASSIGNMENTS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

34. SPECIAL EDUCATION ASSISTANT I – COLLETT ELEMENTARY SCHOOL

Castillo, Susana 23-5 16.95/Hr. EFF: 09/02/14
Not to exceed 50 hours – NTE 15 consecutive workdays TO: 05/28/15
To provide small group intervention – as needed

35. SPECIAL EDUCATION ASSISTANT I – HILLCREST HIGH SCHOOL

Lein, Bree 23-3 $15.31/Hr. EFF: 07/28/14
Not to exceed 24 hours total – NTE 15 consecutive workdays TO: 08/08/14
To provide clerical support during registration – as needed

36. SPECIAL EDUCATION ASSISTANT I – ROSEMARY KENNEDY ELEMENTARY
SCHOOL

Gudino, Claudia 23-5 $16.95/Hr. EFF: 07/28/14
Not to exceed 40 hours TO: 08/01/14
To provide translating services during registration – as needed

37. SPECIAL EDUCATION ASSISTANT I – SPECIAL EDUCATION

Strand, Trever 23-2 $14.36/Hr. EFF: 07/28/14
Not to exceed 24 hours – NTE 15 consecutive workdays TO: 08/08/14
To provide clerical support during registration – as needed

38. SPECIAL EDUCATION ASSISTANTS I – VILLEGAS MIDDLE SCHOOL

Foley, Donna 23-5 $16.95/Hr. EFF: 07/28/14
Hurley, Janel 23-5 $16.95/Hr. TO: 08/11/14
Mercado, Manuela 23-5 $16.95/Hr.
Peterson, Jonathan 23-5 $16.95/Hr.
Rogers, Brittany 23-2 $14.36/Hr.
Not to exceed 8 hours per day
To provide clerical assistance during registration – as needed

39. SPECIAL EDUCATION ASSISTANTS I – WELLS MIDDLE SCHOOL

Torres, Erica 23-3 $15.31/Hr. EFF: 08/01/14
Not to exceed 8 hours per day TO: 08/13/14
To provide assistance during registration – as needed

Unsworth, Tamara 23-5 $16.95/Hr. EFF: 08/01/14
Not to exceed 8 hours per day TO: 08/13/14
To provide assistance during registration – as needed

48

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

D. INCREASE IN HOURS

Mendez, Susan FROM: Campus Supervisor I, 19-5, 2.5 Hrs., $15.31/Hr.,

Terrace
TO: Campus Supervisor I, 19-5, 3.5 Hrs., $15.31/Hr.,

Terrace
EFF: 08/12/14

E. OUT-OF-CLASS – 2013 – 2014 SCHOOL YEAR

Aguirre, Valerie FROM: Food Service Worker I, 19-1, $11.52/Hr., Norte Vista

TO: Head Custodian III, 34-1, $17.26/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Aguilar, Sara FROM: Food Production Worker II, 22-5, $15.48/Hr., Child

Nutrition Services
TO: Custodian I, 27-4, $16.76/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Aguilar, Sara FROM: Food Production Worker II, 22-5, $15.48/Hr., Child

Nutrition Services
TO: Head Custodian I, 30-2, $16.36/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Aispuro, Belen FROM: Food Service Worker I, 19-5, $14.31/Hr., Arizona

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Arellano, Cynthia FROM: Campus Supervisor I, 19-5, $14.31/Hr., Foothill

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Arroyo, Karina FROM: Food Service Worker I, 19-5, $14.31/Hr., Arizona

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Ayala Andrade, Eva FROM: Clerk Typist I, 23-5, $15.84/Hr., Collett

TO: Custodian I, 27-4, $16.76/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Bushem, Kimberly FROM: Campus Supervisor I, 19-5, $14.31/Hr., Stokoe

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

49

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

E. OUT-OF-CLASS – 2013 – 2014 SCHOOL YEAR (CONTINUED)

Cervantes, Emmanuel FROM: Custodian – Floor Crew, 27-5, $3,141/Mo., With Shift
Differential, Maintenance & Operations

TO: Security Guard, 30-5, $3,269/Mo., District-wide
EFF: 06/06/14 – 06/30/14 (as needed)

Cespedes, Columba FROM: Food Service Worker I, 19-5, $14.31/Hr., La Sierra

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Cespedes, Columba FROM: Food Service Worker I, 19-5, $14.31/Hr., La Sierra

TO: Head Custodian I, 30-1, $15.48/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Cespedes, Columba FROM: Food Service Worker I, 19-5, $14.31/Hr., La Sierra

TO: Senior Custodian , 28-1, $14.68/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Clouthier, Lydia FROM: Driver/Food Production Worker, 20-5, $14.68/Hr.,

Child Nutrition Services
TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/09/14 – 06/30/14 (as needed)

Clouthier, Lydia FROM: Driver/Food Production Worker, 20-5, $14.68/Hr.,

Child Nutrition Services
TO: Stock Clerk/Delivery Person, 28-2, $15.48/Hr.,

Warehouse
EFF: 06/06/14 – 06/30/14 (as needed)

Cortez, Irma FROM: Food Production Worker I, 19-5, $14.31/Hr., La Sierra

 TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Cruz, Gabriela FROM: Food Service Worker I, 19-1, $11.52/Hr., Loma Vista

TO: Custodian I, 27-1, $14.31/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

D’Arezzo, Yvette FROM: Campus Supervisor I, 19-5, $14.31/Hr., Promenade

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Deobaldia, Yvonne FROM: Food Service Worker I, 19-5, $14.31/Hr., Villegas
TO: Clerk Typist II, 26-2, $14.68/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

50

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

E. OUT-OF-CLASS – 2013 – 2014 SCHOOL YEAR (CONTINUED)

Gamboa, Sonia FROM: Special Education Assistant I, 23-5, $15.84/Hr., Loma
Vista

TO: Secretary I, 28-3, $16.36/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Gastelum, Ruby FROM: Campus Supervisor I, 19-5, $14.31/Hr., Myra Linn

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Goebel, Adriana FROM: Bilingual Assistant, 23-5, $15.84/Hr., Terrace

TO: Custodian I, 27-4, $16.76/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Gonzales, Frances FROM: Campus Supervisor I, 19-5, $14.31/Hr., Foothill

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Haley, Heather FROM: Instructional Computer Assistant, 26-2, $14.68/Hr.,

Stokoe
TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Henry, Victoria FROM: Campus Supervisor I, 19-5, $14.31/Hr., Arizona

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Hernandez, Fatima FROM: Food Service Worker I, 19-3, $12.82/Hr., Arizona

TO: Custodian I, 27-1, $14.31/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Hernandez, Mercedes FROM: Food Service Worker I, 19-5, $14.31/Hr., Norte Vista

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Hernandez, Mercedes FROM: Food Service Worker I, 19-5, $14.31/Hr., Norte Vista

TO: Head Custodian I, 30-1, $15.48/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Ibarra, Genoveva FROM: Driver/Food Production Worker I, 20-5, $14.68/Hr.,

Child Nutrition Services
TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

51

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

E. OUT-OF-CLASS – 2013 – 2014 SCHOOL YEAR (CONTINUED)

Kilburn, Tanya FROM: Preschool Special Education Assistant, 25-5,
$16.76/Hr., Stokoe

TO: Custodian I, 27-5, $17.68/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Hoover, Lisa FROM: Campus Supervisor II, 23-4, $15.10/Hr.,

TO: Custodian I, 27-3, $15.84/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Lein, Bree FROM: Special Education Assistant I, 23-1, $12.82/Hr.,

Hillcrest
TO: Custodian I, 27-1, $14.31/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Lewis, Jenique FROM: Food Service Worker I, 19-5, $14.31/Hr., Norte Vista

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Lozada, Hermelinda FROM: Food Service Worker I Floater, 19-3, $12.82/Hr., Child

Nutrition Services
TO: Custodian I, 27-1, $14.31/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Macias, Ronda FROM: Food Service Worker I, 19-2, $12.14/Hr., Villegas

TO: Custodian I, 27-1, $14.31/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Maldonado, Estela FROM: Food Production Worker I, 19-5, $14.31/Hr., Child

Nutrition Services
TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Martinez, Lupe FROM: Campus Supervisor I, 19-5, $14.31/Hr., Terrace

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Mendez, Susan FROM: Campus Supervisor I, 19-5, $14.31/Hr., Terrace

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Molina, Maria FROM: Food Production Worker I, 19-5, $14.31/Hr., Child
Nutrition Services

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

52

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

E. OUT-OF-CLASS – 2013 – 2014 SCHOOL YEAR (CONTINUED)

Monnig, Sean FROM: Instructional Computer Assistant, 26-2, $14.68/Hr.,

Foothill
TO: Computer Technician, 38-1, $19.22/Hr, Information

Technology
EFF: 06/06/14 – 06/30/14 (as needed)

Murillo, Francine FROM: Health Services Assistant, 29-2, $15.84/Hr., Student

Services
TO: School Secretary I, 30-2, $16.36/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Newton, Esther FROM: Food Service Worker I, 19-5, $14.31/Hr., La Sierra

TO: Bilingual Clerk I, 25-3, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Owens, Demetrius FROM: Campus Supervisor II, 23-2, $13.42/Hr., Alvord

TO: Custodian I, 27-1, $14.31/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Rangel, Janet FROM: Campus Supervisor I, 19-5, $14.31/Hr., Valley View

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Renteria, Elena FROM: Bilingual Assistant , 23-5, $15.84/Hr., Twinhill

TO: Secretary I, 28-3, $16.36/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Reed, Sarah FROM: Campus Supervisor I, 19-5, $14.31/Hr., Orrenmaa

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Rocha, Mary FROM: Food Production Worker I, 19-5, $14.31/Hr., Child

Nutrition Services
TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Rodriguez, Felipe FROM: Special Education Assistant I, 23-5, $15.84/Hr., Norte

Vista
TO: Custodian I, 27-4, $16.76/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

53

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

E. OUT-OF-CLASS – 2013 – 2014 SCHOOL YEAR (CONTINUED)

Rodriguez, Marcela FROM: Bilingual Assistant , 23-5, $15.84/Hr., La Granada

TO: Assistant to Coordinator/Director, 34-1, $17.26/Hr.,
Where Needed

EFF: 06/06/14 – 06/30/14 (as needed)

Rogers, Tracy FROM: Health Services Assistant, 29-5, $18.69/Hr., Student

Services
TO: School Secretary I, 30-5, $19.22/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Ross, Tina FROM: Clerk Typist II, 26-5, $17.26/Hr., Myra Linn

TO: Custodian I, 27-5, $17.68/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Salazar, Claudia FROM: Bilingual Clerk Typist I, 25-5, $16.76/Hr., Loma Vista

TO: Bilingual Clerk Typist II, 28-4, $17.26/Hr., Where
Needed

EFF: 06/06/14 – 06/30/14 (as needed)

Sandoval, Anabell FROM: Bilinugal Assistant , 23-5, $15.84/Hr., Loma Vista

TO: Bilingual Clerk Typist II, 28-3, $16.36/Hr., Where
Needed

EFF: 06/06/14 – 06/30/14 (as needed)

Silveira, Suzanne FROM: Special Education Assistant I, 23-3, $14.31/Hr., Valley

View
TO: Receptionist/Bilingual Clerk II, 28-1, $14.68/Hr.,

Human Resources
EFF: 06/06/14 – 06/30/14 (as needed)

Soto, Alejandro FROM: Campus Supervisor II, 23-5, $15.84/Hr., Norte Vista

TO: Custodian I, 27-4, $16.76/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Unsworth, Tamara FROM: Special Education Assistant I, 23-5, $15.84/Hr., Wells

TO: Custodian I, 27-4, $16.76/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Unsworth, Tamara FROM: Special Education Assistant I, 23-5, $15.84/Hr., Wells

TO: Head Custodian III, 34-1, $17.26/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

54

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

E. OUT-OF-CLASS – 2013 – 2014 SCHOOL YEAR (CONTINUED)

Velez, Christopher FROM: Bilingual Assistant, 23-5, $15.84/Hr., McAuliffe

TO: Custodian I, 27-4, $16.76/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

Ventura, Marialuisa FROM: Campus Supervisor I, 19-5, $14.31/Hr., Arizona

TO: Custodian I, 27-2, $15.10/Hr., Where Needed
EFF: 06/06/14 – 06/30/14 (as needed)

F. OUT-OF-CLASS – 2014 – 2015 SCHOOL YEAR

Areas, Aracelis FROM: Bilingual Clerk Typist I, 25-5, $17.93/Hr., Myra Linn

TO: School Secretary I, 30-3, $18.46/Hr., Myra Linn
EFF: 07/01/14 – 06/20/15 (as needed)

Arroyo, George FROM: Custodian, 27-5, $3,3632/Mo., With Shift Differential,

Villegas
TO: Head Custodian II, 32-4, $3,564/Mo., Villegas
EFF: 07/28/14 – 06/30/15

Banales, Miranda FROM: Health Services Assistant, 29-4, $18.92/Hr., Student

Services
TO: Secretary II, 30-4, $19.44/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Barbosa, Patricia FROM: Bilingual Clerk Typist I, 25-5, $17.93/Hr., Wells

TO: School Secretary I, 30-3, $18.46/Hr., Wells
EFF: 07/01/14 – 06/26/15 (as needed)

Carpenter, Kim FROM: Health Services Assistant, 29-5, $19.99/Hr., Student

Services
TO: Secretary II, 30-5, $20.56/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Casillas, Tayza FROM: Health Services Assistant, 29-5, $19.99/Hr., Student

Services
TO: Secretary II, 30-5, $20.56/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Caudillo, Sarah FROM: Clerk Typist II, 26-2, $2,723/Mo., Wells

TO: School Secretary I, 30-1, $2,872/Mo., Wells
EFF: 07/28/14 – 06/26/15 (as needed)

55

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

F. OUT-OF-CLASS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

Cervantes, Emmanuel FROM: Custodian – Floor Crew, 27-5, $3,362/Mo., With Shift
Differential, Maintenance & Operations

TO: Security Guard, 30-5, $3,653/Mo., District-wide
EFF: 07/01/14 – 06/30/15 (as needed)

D’Arezzo, Yvette FROM: Campus Supervisor I, 19-5, $15.31/Hr., Promenade

TO: School Secretary I, 30-1, $16.57/Hr., Promenade
EFF: 08/14/14 – 12/18/14 (as needed)

D’Arezzo, Yvette FROM: Campus Supervisor I, 19-5, $15.31/Hr., Promenade

TO: School Secretary I, 30-1, $16.57/Hr., Promenade
EFF: 01/15/15 – 06/04/15 (as needed)

D’Arezzo, Yvette FROM: Campus Supervisor I, 19-5, $15.31/Hr., Promenade

TO: Clerk Typist I, 23-4, $16.16/Hr., Promenade
EFF: 08/14/14 – 12/18/14 (as needed)

D’Arezzo, Yvette FROM: Campus Supervisor I, 19-5, $15.31/Hr., Promenade

TO: Clerk Typist I, 23-4, $16.16/Hr., Promenade
EFF: 01/05/15 – 06/04/15 (as needed)

Deobaldia, Yvonne FROM: Food Service Worker I, 19-5, $15.31/Hr., Villegas

TO: Custodian, 27-2, $16.57/Hr., With Shift Differential,
Villegas

EFF: 08/12/14 – 06/30/15 (as needed)

Diaz, Daniel FROM: Custodian – Floor Crew, 27-5, $3,362/Mo., With Shift

Differential, Maintenance & Operations
TO: Security Guard, 30-5, $3,653/Mo., District-wide
EFF: 07/01/14 – 06/30/15 (as needed)

Diaz, Francis FROM: Campus Supervisor I, 19-5, $15.31/Hr., Loma Vista

TO: Clerk Typist I, 23-4, $16.16/Hr., Loma Vista
EFF: 07/29/14 – 07/31/14 (as needed)

Diaz, Maria FROM: Food Service Worker I, 19-5, $15.31/Hr., Villegas

TO: Custodian, 27-2, $16.57/Hr., With Shift Differential,
Villegas

EFF: 08/12/14 – 06/30/15 (as needed)

Derry, Linda TO: Health Services Assistant, 29-5, $19.99/Hr., Student
Services

TO: Secretary II, 30-5, $20.56/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

56

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

F. OUT-OF-CLASS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

Dyches, Kenneth FROM: Grounds Equipment Operator, 29-5, $3,466/Mo,

Maintenance & Operations
TO: Refuse/Grounds Equipment Operator II, 32-4,

$3,564/Mo., Maintenance & Operations
EFF: 07/01/14 – 06/30/15 (as needed)

Furness, Nancy FROM: Health Services Assistant, 29-2, $16.99/Hr., Student

Services
TO: Secretary II, 30-2, $17.51/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Garcia, Elizabeth FROM: Bilingual Assistant, 23-3, $15.31/Hr., Myra Linn

TO: Clerk Typist II, 26-2, $15.71/Hr., Assessment Office
EFF: 07/01/14 – 08/11/14 (as needed)

Garcia, Elizabeth FROM: Bilingual Assistant, 23-3, $15.31/Hr., Myra Linn

TO: Clerk Typist II, 26-2, $15.71/Hr., Assessment Office
EFF: 08/12/14 – 12/19/14 (as needed)

Garcia, Yorleniz FROM: Bilingual Assistant, $23-5, $15.84/Hr., Rosemary

Kennedy/Hillcrest
TO: Bilingual Clerk Typist I, 25-5, $17.93/Hr., Language

Assessment Center
EFF: 07/01/14 – 11/15/14 (as needed)

Gasca, Joe FROM: Custodian, 27-5, $3,362/Mo., With Shift Differential,

Myra Linn
TO: Head Custodian, 30-5, $3,564/Mo., Myra Linn
EFF: 07/01/14 – 06/30/15 (as needed)

Gonzalez, Daisy FROM: Health Services Assistant, 29-2, $16.95/Hr., Student

Services
TO: Secretary II, 30-2, $17.51/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Harris, Colleen FROM: Health Services Assistant, 29-3, $17.93/Hr., Student
Services

TO: Secretary II, 30-3, $18.46/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

57

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

F. OUT-OF-CLASS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

Holguin, Sara FROM: Bilingual Clerk Typist I, 25-5, $3,107/Mo., Villegas
TO: School Secretary I, 30-3, $3,200/Mo., Villegas
EFF: 07/17/14 – 06/30/15 (as needed)

Holguin, Sara FROM: Bilingual Clerk Typist I, 25-5, $3,107/Mo., Villegas

TO: Clerk Typist II, 26-5, $3,200/Mo., Villegas
EFF: 07/21/14 – 07/25/14 (as needed)

Holguin, Sara FROM: Bilingual Clerk Typist I, 25-5, $3,107/Mo., Villegas

TO: Clerk Typist II, 26-5, $3,200/Mo., Villegas
EFF: 07/21/14 – 06/30/15 (as needed)

Huerta, Cynthia FROM: Bilingual Assistant, 23-5, $15.84/Hr., Rosemary

Kennedy/Hillcrest
TO: Bilingual Clerk Typist I, 25-5, $17.93/Hr., Language

Assessment Center
EFF: 07/01/14 – 11/15/14 (as needed)

Kammers, Jeff FROM: Custodian, 27-5, $3,362/Mo. With Shift Differential,
Villegas

TO: Head Custodian II, 32-4, $3,564/Mo., Villegas
EFF: 07/28/14 – 06/30/15

Mejia, Virginia FROM: Campus Supervisor I, 19-5, $15.31/Hr., Loma Vista

TO: Clerk Typist I, 23-4, $16.16/Hr., Loma Vista
EFF: 07/29/14 – 07/31/14 (as needed)

Mendez, Irma FROM: Health Services Assistant, 29-5, $19.99/Hr., Student

Services
TO: Secretary II, 30-5, $20.56/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Mendoza, Laura FROM: Health Services Assistant, 29-4, $18.92/Hr., Student

Services
TO: Secretary II, 30-4, $19.44/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Moreno, Hilda FROM: Health Services Assistant, 29-1, $16.16/Hr., Student

Services
TO: Secretary II, 30-1, $16.57/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

58

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

F. OUT-OF-CLASS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

Moreno, Maria FROM: Campus Supervisor I, 19-5, $15.31/Hr., Villegas
TO: Custodian, 27-2, $16.57/Hr., With Shift Differential,

Villegas
EFF: 07/01/14 – 06/30/15 (as needed)

Moyer, Vivian FROM: Health Services Assistant, 29-5, $19.99/Hr., Student

Services
TO: Secretary II, 30-5, $20.56/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Murillo, Francine FROM: Health Services Assistant, 29-3, $17.93/Hr., Student

Services
TO: Secretary II, 30-3, $18.46/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Myers, Kelly FROM: Campus Supervisor I, 19-1, $12.33/Hr., Rosemary

Kennedy
TO: Clerk Typist I, 23-1, $13.72/Hr., Rosemary Kennedy
EFF: 08/14/14 – 06/04/15 (as needed)

Myers, Kelly FROM: Campus Supervisor I, 19-1, $12.33/Hr., Rosemary
Kennedy

TO: School Secretary I, 30-1, $16.57/Hr., Rosemary
Kennedy

EFF: 08/14/14 – 06/04/15 (as needed)

Nolasco, Martha FROM: Bilingual Clerk Typist II, 28-5, $3,369/Mo., Student
Services

TO: Assistant to Coordinator/Director, 34-3, $3,564/Mo.,
Student Services

EFF: 07/01/14 – 06/30/15 (as needed)

Ojeda, Susanna FROM: Campus Supervisor I, 19-5, $15.31/Hr., Villegas
TO: Bilingual Clerk Typist I, 25-3, $16.16/Hr., Villegas
EFF: 07/28/14 – 06/30/15 (as needed)

Orozco, Christina FROM: Health Services Assistant, 29-3, $17.93/Hr., Student

Services
TO: Secretary II, 30-3, $18.46/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

59

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

F. OUT-OF-CLASS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

Ortiz, Lorena FROM: Health Services Assistant, 29-1, $16.16/Hr., Student
Services

TO: Secretary II, 30-1, $16.57/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Pena, Jennifer FROM: Food Service Worker II, 22-5, $16.57/Hr., Collett

TO: Clerk Typist I, 23-5, $16.95/Hr., Collett
EFF: 07/28/14 – 08/08/14 (as needed)

Pena, Jennifer FROM: Food Service Worker II, 22-5, $16.57/Hr., Collett

TO: Instructional Assistant, 23-5, $16.95/Hr., Collett
EFF: 09/02/14 – 05/28/15 (as needed)

Ramirez, Victor FROM: Senior Custodian – Floor Crew, 28-5, $3,454/Mo., With

Shift Differential, Maintenance & Operations
TO: Security Guard, 30-5, $3,653/Mo., Maintenance &

Operations
EFF: 07/01/14 – 06/30/15 (as needed)

Rodriguez, Peggy FROM: Health Services Assistant, 29-5, $19.99/Hr., Student

Services
TO: Secretary II, 30-5, $20.56/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Rogers, Chris FROM: Health Services Assistant, 29-1, $16.16/Hr., Student

Services
TO: Secretary II, 30-1, $16.57/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Rogers, Tracy FROM: Health Services Assistant, 29-5, $19.99/Hr., Student

Services
TO: Secretary II, 30-5, $20.56/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

Salamon-Borquez Denise FROM: Health Services Assistant, 29-2, $16.95/Hr., Student

Services
TO: Secretary II, 30-2, $17.51/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

San Martin, Nicole FROM: Health Services Assistant, 29-3, $17.93/Hr., Student

Services
TO: Secretary II, 30-3, $18.46/Hr., Student Services
EFF: 07/01/14 – 06/30/15 (as needed)

60

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

F. OUT-OF-CLASS – 2014 – 2015 SCHOOL YEAR (CONTINUED)

Wilhelms, Bernice FROM: Campus Supervisor I, 19-5, $15.31/Hr., Collett

TO: Instructional Assistant, 23-4, $16.16/Hr., Collett
EFF: 09/02/14 – 05/28/15 (as needed)

Zamora, Isabel FROM: Food Service Worker I, 19-5, $15.31/Hr., La Sierra

TO: Clerk Typist II, 26-2, $15.71/Hr., Assessment Office
EFF: 07/01/14 – 08/11/14 (as needed)

Zamora, Isabel FROM: Food Service Worker I, 19-5, $15.31/Hr., La Sierra

TO: Clerk Typist II, 26-2, $15.71/Hr., Assessment Office
EFF: 08/12/14 – 12/19/14 (as needed)

G. PROMOTIONS

Emenaker, Kevin FROM: Director, Administrative Services, Grp. V-5,
$7,425/Mo., Administrative Services

TO: Executive Director, Administrative Services, Grp. VI-5,
$10,060/Mo., Administrative Services

EFF: 07/01/14

Prady, Kristie FROM: Clerk Typist II, 26-5, $2,991/Mo., Student Services

TO: Staff Assistant SARB, 34-2, $3,369/Mo., Student
Services

EFF: 07/17/14

H. REASSIGNMENT

Barnett, Nichole FROM: Special Education Assistant I, 23-5, $16.95/Hr., Myra

Linn
TO: Physical Education Assistant, 23-5, $16.95/Hr.,

Instructional Support Services
EFF: 08/07/14

I. SHORT-TERM ASSIGNMENT - 2013-14 SCHOOL YEAR

Navarrete, Teresa $10.57/Hr. EFF: 06/17/14
Not to exceed 8 hours per day Risk Management TO: 06/30/14
To provide assistance during open enrollment – as needed

Miranda-Leyva, Saul $11.80/Hr. EFF: 05/29/14
Not to exceed 4 hours per day Warehouse TO: 06/06/14
To provide assistance with delivery of testing materials to Stokoe – as needed

61

III. CLASSIFIED GENERAL FUNDS – UNRESTRICTED

J. SHORT-TERM ASSIGNMENT - 2014-15 SCHOOL YEAR

Gibbs, Barb $10.57/Hr. EFF: 07/28/14
Not to exceed 8 hours per day Hillcrest TO: 08/08/14
To provide clerical assistance during registration – as needed

Lua, Lourdes $10.57/Hr. EFF: 07/01/14
Not to exceed 8 hours per day Fiscal Services TO: 08/31/14
To provide additional clerical assistance – as needed

Navarrete, Teresa $10.57/Hr. EFF: 07/01/14
Not to exceed 8 hours per day Risk Management TO: 08/13/14
To provide clerical assistance for Business Services – as needed

Yonkey, Kimberly $10.57/Hr. EFF: 07/01/14
Not to exceed 8 hours per day Instructional Services TO: 09/30/14
To provide clerical assistance to Instructional Services – as needed

62

IV. CLASSIFIED GENERAL FUND - RESTRICTED/OTHER FUNDING SOURCES (SUBJECT TO
STATE AND FEDERAL FUNDS)

A. APPOINTMENTS

1. AFTER SCHOOL PROGRAM STUDY TRIP SUPERVISOR – AFTER SCHOOL
PROGRAMS 2014 – 2015 SCHOOL YEAR

Reyes, Armando 26-1 $14.90/Hr. EFF: 08/12/14

2. BILINGUAL ASSISTANT – LA SIERRA HIGH SCHOOL

Acevedo, Maria 23-1 $13.72/Hr. EFF: 08/12/14

3. BILINGUAL ASSISTANT – ORRENMAA ELEMENTARY SCHOOL

Flores, Claudia 23-1 $13.72/Hr. EFF: 08/12/14

Munoz, Hosanna 23-1 $13.72/Hr. EFF: 08/12/14

4. AFTER SCHOOL PROGRAM SITE FACILITATOR – SUBSTITUTES

Name Hourly Rate Effective Date

Eaglin, Adrian $10.57/Hr. 08/01/14

B. ADDITIONAL ASSIGNMENTS - 2013 – 2014 SCHOOL YEAR

1. BILINGUAL ASSISTANT – MCAULIFFE ELEMENTARY SCHOOL

Velez, Christopher 23-5 $15.84/Hr. EFF: 06/23/14
Not to exceed 8 hours per day TO: 06/30/14
To provide sub coverage during the summer - as needed

2. BILINGUAL TRANSLATOR/INTERPRETER – SPECIAL EDUCATION

Romero, Rocio 32-2 $17.26/Hr. EFF: 06/30/14
Not to exceed 8 hours per day TO: 06/30/14
To provide translation services - as needed

63

IV. CLASSIFIED GENERAL FUND - RESTRICTED/OTHER FUNDING SOURCES (SUBJECT TO
STATE AND FEDERAL FUNDS)

B. ADDITIONAL ASSIGNMENTS - 2013 – 2014 SCHOOL YEAR (CONTINUED)

3. CAMPUS SUPERVISORS II – LA SIERRA HIGH SCHOOL

Cortez, Gabriel 23-1 $12.82/Hr. EFF: 06/23/14
Not to exceed 7 hours per day - NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage during the summer - as needed

Ybarra, Anna 23-5 $15.84/Hr. EFF: 06/19/14
Not to exceed 7 hours per day - NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage for summer school - as needed

4. CAMPUS SUPERVISORS II – NORTE VISTA HIGH SCHOOL

Fitch, Elmer 23-5 $15.84/Hr. EFF: 06/06/14
Not to exceed 6 hours per day - NTE 15 consecutive workdays TO: 06/30/14
To provide sub coverage for summer school - as needed

5. SPECIAL EDUCATION ASSISTANTS I – LAKE HILLS ELEMENTARY

Orozco, Zenaida 23-5 $15.84/Hr. EFF: 04/23/14
Not to exceed 2.5 hours - NTE 15 consecutive workdays TO: 04/23/14
To provide childcare for parent in-service workshop - as needed

VanNieuwenhuyzen, Donna 23-3 $14.31/Hr. EFF: 04/23/14
Not to exceed 2.5 hours - NTE 15 consecutive workdays TO: 04/23/14
To provide childcare for parent in-service workshop - as needed

6. SPECIAL EDUCATION ASSISTANT I – SPECIAL EDUCATION

Ansak, Amanda 23-1 $12.82/Hr. EFF: 06/16/14
Not to exceed 7.5 hours per day - NTE 15 consecutive workdays TO: 06/30/14
To provide services during Summer School/Extended School Year- as needed

7. SPECIAL EDUCATION ASSISTANT I – VALLEY VIEW ELEMENTARY SCHOOL

Silveira, Suzanne 23-3 $14.31/Hr. EFF: 06/16/14
Not to exceed 6 hours per day - NTE 15 consecutive workdays TO: 06/30/14
To provide services during Extended School Year - as needed

8. SPECIAL EDUCATION ASSISTANT II – SPECIAL EDUCATION

Palomares, Mercedes 29-5 $18.69/Hr. EFF: 04/23/14
Not to exceed 2 hours - NTE 15 consecutive workdays TO: 04/23/14
To provide childcare for parent in-service workshop - as needed

64

IV. CLASSIFIED GENERAL FUND - RESTRICTED/OTHER FUNDING SOURCES (SUBJECT TO
STATE AND FEDERAL FUNDS)

C. ADDITIONAL ASSIGNMENTS - 2014 – 2015 SCHOOL YEAR

1. AFTER SCHOOL PROGRAM STUDY TRIP SUPERVISOR – AFTER SCHOOL

PROGRAMS

Reyes, Armando 26-1 $14.90/Hr. EFF: 08/12/14
Not to exceed 30 hours per week – NTE 15 consecutive workdays TO: 06/30/15
To provide supervision when students are picked up late, staff meetings, minimum days,
trainings, preparing for startup and close-out, and special projects

2. BILINGUAL ASSISTANTS – ARLANZA ELEMENTARY SCHOOL

Aguilosocho, Rosalia 23-5 $16.95/Hr. EFF: 08/14/14
Castro, Judith 23-5 $16.95/Hr. TO: 06/04/15
Jaimes, Eva 23-5 $16.95/Hr.
Not to exceed 25 hours each – NTE 15 consecutive workdays
To provide translation during parent involvement activities

Aguilosocho, Rosalia 23-5 $16.95/Hr. EFF: 07/21/14
Castro, Judith 23-5 $16.95/Hr. TO: 08/08/14
Jaimes, Eva 23-5 $16.95/Hr.
Not to exceed 8 hours each – NTE 15 consecutive workdays
To participate in development and planning meetings for 2014-2015 school year – as needed

Castro, Judith 23-5 $16.95/Hr. EFF: 08/14/14
Not to exceed 400 hours total – NTE 15 consecutive workdays TO: 06/03/15
To provide assistance to categorical programs – as needed

Castro, Judith 23-5 $16.95/Hr. EFF: 07/21/14
Not to exceed 25 hours total – NTE 15 consecutive workdays TO: 08/08/14
To provide assistance complete categorical inventory – as needed

3. BILINGUAL ASSISTANTS – LA GRANADA ELEMENTARY SCHOOL

Rodriguez, Marcela 23-5 $16.95/Hr. EFF: 08/14/14
Sandoval, Anabell 23-5 $16.95/Hr. TO: 12/18/14
Not to exceed 8 hours each – NTE 15 consecutive workdays
To provide childcare for parent involvement activities – as needed

Rodriguez, Marcela 23-5 $16.95/Hr. EFF: 08/14/14
Sandoval, Anabell 23-5 $16.95/Hr. TO: 12/19/14
Not to exceed 8 hours each – NTE 15 consecutive workdays
To provide translation for parent involvement activities – as needed

65

IV. CLASSIFIED GENERAL FUND - RESTRICTED/OTHER FUNDING SOURCES (SUBJECT TO
STATE AND FEDERAL FUNDS)

C ADDITIONAL ASSIGNMENTS 2014 – 2015 SCHOOL YEAR (CONTINUED)

3. BILINGUAL ASSISTANTS – LA GRANADA ELEMENTARY SCHOOL (CONTINUED)

Sanchez, Veronica 23-1 $13.72/Hr. EFF: 08/14/14
Not to exceed 8 hours total – NTE 15 consecutive workdays TO: 12/19/14
To provide childcare for parent involvement activities – as needed

Sanchez, Veronica 23-1 $13.72/Hr. EFF: 08/14/14
Not to exceed 8 hours total – NTE 15 consecutive workdays TO: 12/18/14
To provide translation for parent involvement activities – as needed

4. BILINGUAL ASSISTANTS – TERRACE ELEMENTARY SCHOOL

Goebel, Adriana 23-5 $16.95/Hr. EFF: 08/12/14
Not to exceed 6 hours total - NTE 15 consecutive workdays TO: 12/19/14
To provide childcare for parent/teacher meetings – as needed

5. BILINGUAL TRANSLATOR/INTERPRETER – SPECIAL EDUCATION

Romero, Rocio 32-2 $18.46/Hr. EFF: 07/01/14
Not to exceed 8 hours per day TO: 07/10/14
To provide translation services - as needed

6. CAMPUS SUPERVISORS I – ARLANZA ELEMENTARY SCHOOL

Jarrell, Karen 19-5 $15.31/Hr. EFF: 08/14/14
Tapia, Mary 19-5 $15.31/Hr. TO: 06/03/15
Not to exceed 25 hours each - NTE 15 consecutive workdays
To provide childcare for parent involvement activities - as needed

Rodriguez, Stephanie 19-1 $12.33/Hr. EFF: 08/14/14
Not to exceed 25 hours total - NTE 15 consecutive workdays TO: 06/03/15
To provide childcare for parent involvement activities - as needed

7. CAMPUS SUPERVISORS I – LA GRANADA ELEMENTARY SCHOOL

Krueger, Denise 19-5 $15.31/Hr. EFF: 08/14/14
Savage, Karen 19-5 $15.31/Hr. TO: 12/18/14
Not to exceed 8 hours each - NTE 15 consecutive workdays
To provide childcare for parent involvement activities - as needed

8. CAMPUS SUPERVISOR I – TERRACE ELEMENTARY SCHOOL

Martinez, Lupe 19-5 $15.31/Hr. EFF: 08/12/14
Not to exceed 8 hours - NTE 15 consecutive workdays TO: 12/19/14
To provide childcare for parent meetings - as needed

66

IV. CLASSIFIED GENERAL FUND - RESTRICTED/OTHER FUNDING SOURCES (SUBJECT TO
STATE AND FEDERAL FUNDS)

C. ADDITIONAL ASSIGNMENTS 2014 – 2015 SCHOOL YEAR (CONTINUED)

9. COMMUNITY WORKER – ARLANZA ELEMENTARY SCHOOL

Diaz, Roxana 32-4 $20.56/Hr. EFF: 07/21/14
Not to exceed 8 hours - NTE 15 consecutive workdays TO: 08/08/14
To participate in development and planning meetings for the 2014-2015 school year - as
needed

Diaz, Roxana 32-4 $20.56/Hr. EFF: 08/14/14
Not to exceed 25 hours - NTE 15 consecutive workdays TO: 06/04/15
To provide translation during parent involvement events - as needed

10. INSTRUCTIONAL COMPUTER ASSISTANT – LA GRANADA ELEMENTARY
SCHOOL

Dixon, Sharon 26-5 $18.46/Hr. EFF: 08/14/14
Not to exceed 8 hours total - NTE 15 consecutive workdays TO: 12/18/14
To provide childcare for parent involvement activities - as needed

11. SCHOOL LIBRARIAN ASSISTANT I – ARLANZA ELEMENTARY SCHOOL

Rogers, LaRene 26-5 $18.46/Hr. EFF: 07/21/14
Not to exceed 25 hours - NTE 15 consecutive workdays TO: 08/08/14
To provide clerical support to complete categorical inventory - as needed

Rogers, LaRene 26-5 $18.46/Hr. EFF: 07/21/14
Not to exceed 8 hours - NTE 15 consecutive workdays TO: 08/08/14
To participate in development and planning meetings for the 2014-2015 school year - as
needed

12. SCHOOL LIBRARIAN ASSISTANT I – LA GRANADA ELEMENTARY SCHOOL

Neal, Noreen 26-5 $18.46/Hr. EFF: 08/14/14
Not to exceed 60 hours - NTE 15 consecutive workdays TO: 12/19/14
To provide sub coverage for special projects clerk - as needed

67

IV. CLASSIFIED GENERAL FUND - RESTRICTED/OTHER FUNDING SOURCES (SUBJECT TO
STATE AND FEDERAL FUNDS)

C. ADDITIONAL ASSIGNMENTS 2014 – 2015 SCHOOL YEAR (CONTINUED)

13. SPECIAL EDUCATION ASSISTANTS I – LA GRANADA ELEMENTARY SCHOOL

Force, Kay 23-5 $16.95/Hr. EFF: 08/14/14
Miranda, Irene 23-5 $16.95/Hr. TO: 12/19/14
Turano, Gina 23-5 $16.95/Hr
Larin, Noelia 23-5 $16.95/Hr
Not to exceed 2.5 hours each - NTE 15 consecutive workdays
To participate in staff development activities - as needed

Force, Kay 23-5 $16.95/Hr. EFF: 08/14/14
Turano, Gina 23-5 $16.95/Hr. TO: 12/18/14
Not to exceed 8 hours each - NTE 15 consecutive workdays
To provide childcare for parent involvement activities - as needed

14. SPECIAL EDUCATION ASSISTANT I – LA SIERRA HIGH SCHOOL

Mitchell, Debbi 23-5 $16.95/Hr. EFF: 08/12/14
Not to exceed 75 hours - NTE 15 consecutive workdays TO: 12/19/14
To provide clerical assistance Health Academy activities and duties - as needed

15. SPECIAL EDUCATION ASSISTANT I – SPECIAL EDUCATION

Ansak, Amanda 23-2 $14.36/Hr. EFF: 07/01/14
Not to exceed 7.5 hours per day - NTE 15 consecutive workdays TO: 07/21/14
To provide services during Summer School/Extended School Year- as needed

16. SPECIAL EDUCATION ASSISTANT I – VALLEY VIEW ELEMENTARY SCHOOL

Silveira, Suzanne 23-4 $16.16/Hr. EFF: 07/01/14
Not to exceed 6 hours per day - NTE 15 consecutive workdays TO: 07/11/14
To provide services during Extended School Year - as needed

68

V. OTHER

A. APPOINTMENTS

1. AVID TUTOR – VILLEGAS MIDDLE SCHOOL

Alvarez-Nieto, Luis $10.75/Hr. EFF: 08/14/14
Areizaga, Lydia TO: 12/18/14
Grizzle, Jeannie
Mayorga, Dean
Ortega, Desiree
Torres, Patricia
Not to exceed 8 hours per week

2. WALK-ON COACHES – CLEARED TO BEGIN SERVICES
[All the coaches listed herein meet the qualifications and competencies required by law.]

Name Sport Site Step/Salary Effective Dates

Jimenez, Adilene
Correction Soccer La Sierra

C-2 $1,228.50
50% 11/15/13 – 02/14/14

Ramirez, Alfred Baseball La Sierra
D-1 $2,250.00
79.45% 03/01/14 – 05/16/14

Wyatt, Reggie Track La Sierra D-5 $3,295.00 03/01/14 – 05/09/14

AUSD – Minutes – Meeting of July 17, 2014

w. Approve Addition of Seven Special Education Assistant I Positions –

Special Education Department

x. Approve Addition of Two Special Education Assistant II Positions –

Special Education Department

y. Approve Addition of One Intensive Behavior Intervention (IBI) Special

Education Assistant Position – Special Education Department

z. Approve Professional Services Agreement – Trish Landau, Ed.D.

aa. Approve Student Teacher Agreement – University of California,

Riverside

bb. Approve Overnight Trip – Future Farmers of America (FFA) Officer

Training Retreat – Norte Vista High School

cc. Approve Request for Physical Education Exemption

dd. Approve New Course Description Principles of Engineering

ee. Approve County of Riverside Department of Public Health Injury

Prevention Services Contract

ff. Renew Contract with Riverside County Department of Mental Health –

Prevention Clubs

gg. Approve Professional Services Agreement – Carolyn E. Wylie Center for

Children, Youth and Families

hh. Approve Professional Services Agreement – MedPro Waste Disposal,

LLC

ii. Approve Professional Services Agreement – Susanne M. Smith, Inc.

jj. Approve Professional Services Agreement – Coast Music Therapy, Inc.

kk. Approve Professional Services Agreement – Hollar Speech and

Language Services

ll. Approve Professional Services Agreement – Career Cruising

mm. Approve Professional Services Agreement – Nash & Associates

375.

AUSD – Minutes – Meeting of July 17, 2014

nn. Approve Orange County Department of Education Agreement for

Student Transfers to the Community School Program and Special

Schools Program – 2013-2014

oo. Approve Orange County Department of Education Agreement for

Student Transfers to the Community School Program and Special

Schools Program – 2014-2015

Following discussion, the Board approved the Consent Agenda as amended and

with the exception of item 6.h. which was pulled for a separate vote upon a

motion made by Greg Kraft and seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

 Noes – 0

Separate Vote:
6.h. Approve Increase in Student Meal Prices: Following discussion, the

Board approved the increase in student meal prices upon a motion made

by Carolyn Wilson and seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 4 (Pérez, Wilson, Kaspereen, Johnson)

 Noes – 1 (Kraft)

Separate Action Items:

7. Action Taken in Closed Session: Carolyn M. Wilson, Board Clerk,

reported on the following actions taken by the Board of Education in

Closed Session:

1. Student Disciplinary Actions:

a. Expulsion Case #2013-14-83, as modified

 The vote was:

Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

Noes – 0

b. Readmit Expulsion Cases #2012-13-39 and 2013-14-15,

as recommended

 The vote was:

Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

Noes – 0

2. Public Employee Appointment: Carolyn M. Wilson, Board Clerk,

reported that in Closed Session the Board of Education made the

following appointment:

The Board of Education took action to appoint Marco Baeza as

Director, Human Resources Development, effective July 21,

2014, at:

 Group XI, Step 5 $129,164.00 annually

 This salary will be adjusted to reflect any salary

adjustments equal to other managers during the term of

this agreement.

 The vote was:

Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

Noes – 0

376.

MSC. 91

Separate Vote

MSC. 92

SEPARATE ACTION
ITEMS
Action Taken in Closed
Session

AUSD – Minutes – Meeting of July 17, 2014

8. Review and Approve – National Defense Cadet Corps (NDCC) Marine

Corps Junior Reserve Officers’ Training Corps (MCJROTC) Program

Application Process: Following discussion, the Board approved the

National Defense Cadet Corps (NDCC) Marine Corps Junior Reserve

Officers’ Training Corps (MCJROTC) Program Application Process and

granted approval for staff to make a recommendation on a location for

the program upon a motion made by Ben Johnson and seconded by Greg

Kraft.

 The vote was: Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

 Noes – 0

9. Approve Contract – Riverside Convention Center – Alvord Unified

School District Staff Welcome Back Event:

  Leigh Hawkinson, President of AEA, presented the District with a

check on behalf of the AEA membership, in the amount of $40,000.00,

to assist with costs for the Welcome Back Event.

  Mr. Kraft expressed concerns related to not knowing the total costs

and how the remaining balance for this event would be funded.

  Mrs. Wilson expressed concerns related to incomplete negotiations for

additional parking and other associated costs.

Following discussion, the Board approved the contract with the

Riverside Convention Center for Alvord Unified School District’s Staff

Welcome Back Event upon a motion made by Carolyn Wilson and

seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 4 (Pérez, Wilson, Kaspereen, Johnson)

 Noes – 1 (Kraft)

Please Note: Following Item 9, Mr. Johnson excused himself from participating

via teleconference. His absence is reflected in the votes that follow.

For Item 10 the Board of Education of the Alvord Unified School District acted as
the Legislative Body of Community Facilities District No. 2001-1 of the Alvord
Unified School District.

10. Adopt Resolution No. 1 – Special Tax Rates – Community Facilities

District (CFD) No. 2001-1: Following discussion, the Board approved

adoption of Resolution No. 1 – Special Tax Rates – Community

Facilities District (CFD) No. 2001-1 upon a motion made by Art

Kaspereen, Jr. and seconded by Carolyn Wilson.

 The vote was: Ayes – 3 (Pérez, Wilson, Kaspereen)

 Noes – 1 (Kraft)

 Absent – 1 (Johnson)

Upon completion of Item 10, the Board of Education of the Alvord Unified School
District ceased acting as the Legislative Body of Community Facilities District
No. 2001-1.

377.

MSC. 93

MSC. 94

MSC. 95

AUSD – Minutes – Meeting of July 17, 2014

For Item 11 the Board of Education of the Alvord Unified School District acted as
the Legislative Body of Community Facilities District No. 2002-1 of the Alvord
Unified School District.

11. Adopt Resolution No. 2 – Special Tax Rates – Community Facilities

District (CFD) No. 2002-1: Following discussion, the Board approved

adoption of Resolution No. 2 – Special Tax Rates – Community

Facilities District (CFD) No. 2002-1 upon a motion made by Carolyn

Wilson and seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 3 (Pérez, Wilson, Kaspereen)

 Noes – 1 (Kraft)

 Absent – 1 (Johnson)

Upon completion of Item 11, the Board of Education of the Alvord Unified School
District ceased acting as the Legislative Body of Community Facilities District
No. 2002-1.

For Item 12 the Board of Education of the Alvord Unified School District acted as
the Legislative Body of Community Facilities District No. 2006-1 of the Alvord
Unified School District.

12. Adopt Resolution No. 3 – Special Tax Rates – Community Facilities

District (CFD) No. 2006-1: Following discussion, the Board approved

adoption of Resolution No. 3 – Special Tax Rates – Community

Facilities District (CFD) No. 2006-1 upon a motion made by Art

Kaspereen, Jr. and seconded by Carolyn Wilson.

 The vote was: Ayes – 3 (Pérez, Wilson, Kaspereen)

 Noes – 1 (Kraft)

 Absent – 1 (Johnson)

Upon completion of Item 12, the Board of Education of the Alvord Unified School
District ceased acting as the Legislative Body of Community Facilities District
No. 2006-1.

Please Note: Item 13 does not require the Board of Education to act as the
Legislative Body of Community Facilities District No. 2014-2.

13. Adopt Resolution No. 4 – Community Facilities District (CFD) No.

2014-2 – The Highlands: Following discussion, the Board approved

adoption of Resolution No. 4 – Community Facilities District (CFD) No.

2014-2 upon a motion made by Carolyn Wilson and seconded by Art

Kaspereen, Jr.

 The vote was: Ayes – 3 (Pérez, Wilson, Kaspereen)

 Noes – 1 (Kraft)

 Absent – 1 (Johnson)

378.

MSC. 96

MSC. 97

MSC. 98

AUSD – Minutes – Meeting of July 17, 2014

14. Approve Legal Services Agreement – Bowie, Arenson, Wiles &

Giannone – Mello-Roos Community Facilities Act of 1982: Following

discussion, the Board approved the legal services agreement with Bowie,

Arneson, Wiles & Giannone – Mello-Roos Community Facilities Act of

1982 upon a motion made by Carolyn Wilson and seconded by Art

Kaspereen, Jr.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

15. Adopt Resolution No. 5 – Year End Budget Adjustments: Following

discussion, the Board approved adoption of Resolution No. 5 – Year End

Budget Adjustments upon a motion made by Art Kaspereen, Jr. and

seconded by Carolyn Wilson.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

16. Adopt Resolution No. 6 – Annual Delegation of Administrative

Authority to Process Routine Budget Revisions, Adjustments and

Transfers: Following discussion, the Board approved adoption of

Resolution No. 6 – Annual Delegation of Administrative Authority to

Process Routine Budget Revisions, Adjustments and Transfers upon a

motion made by Art Kaspereen, Jr. and seconded by Greg Kraft.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

17. Ratification and Confirmation of the Approval of Lease Agreement –

KPC Summit, LLC.:

 During discussion of this item, the following individuals came

forward to clarify information and answer questions:

 Kevin Emenaker, Executive Director, Administrative Services

 Ami Shackelford, Chief Financial Officer

 Mr. Pérez stated that school districts should never lease land and the

logical solution is to see what facilities the District currently has that will

meet the needs. Mr. Pérez believes that the District needs to start with a

small picture and review options to meet the immediate needs of staff.

Information Technology and Special Projects were first, Business

Services should be next and then the main District Offices. Mr. Pérez

stated that the District has land to build on and options they can review.

Mr. Pérez requested that the Board review and consider the options they

have before them because this lease comes at a premium price and it will

cost less to build than to lease this building. Mr. Pérez requested the

definition of an educational facility as it relates to funding.

379.

MSC. 99

MSC. 100

MSC. 101

AUSD – Minutes – Meeting of July 17, 2014

 Mr. Johnson stated that there is no question that the District needs

new facilities which represent the District in a better manner; however, it

is possible to build on current property. When schools were modernized,

site staff and students were inconvenienced so it would not be any

different for the District Office staff. Mr. Johnson would like to see the

District buy as opposed to renting and he believes the lease agreement

was done too quickly. Mr. Johnson stated that no one made this decision

lightly; however, our grandchildren will inherit this debt and when it is

all said and done they will not own anything.

 Mr. Kaspereen clarified that every time there is a Board Meeting, an

agenda is posted with both Closed Session and Open Session items

clearly listed, giving anyone that desires the opportunity to speak to

items agendized for Closed and Open Sessions. Mr. Kaspereen does not

believe that the decision to approve the lease agreement was rushed. The

Board looked at other options, went to the City of Riverside to request

assistance, and looked at a building in Riverwalk. The City of Riverside

wanted to assist the District unfortunately they did not have any property

or buildings that would accommodate the District. It would have been

nice to stay at this location but the condition of the buildings and the

length of time it will take to build a new facility will not permit that.

 Mrs. Wilson stated that her number one priority in this situation is the

health and welfare of employees. Seven years ago, Mrs. Wilson visited

the Information Technology department and was appalled by the

conditions and it has taken seven years to get the employees out of that

building; however, the employees for that department are now located at

two different sites. Having employees at different sites located across the

District has presented them with many challenges, they have to deliver

materials across the District by loading, driving and pulling carts to

various locations. Mrs. Wilson stated that staff has come to her over the

years begging her to do something about their working environment. In

Business Services, there is a hole in the floor covered by carpet, cats live

under that raised building and staff has to constantly deal with the odor

of urine, which you can smell on any given day. The need for new

District facilities is nothing new, Wendel Tucker, Paul Gill and Herb

Calderon have all looked into moving the District Offices, this has been

a long standing concern and this was not a rushed decision. Mrs. Wilson

stated that for her it has been seven long years in the making. Mrs.

Wilson stated that administrators reached out to the City of Riverside

and asked them to assist the District. Administrators also reached out to

one of the property management companies for Riverwalk and they

determined that having school district offices located in their building

was not a fit for their current tenants. The decision the Board made was

in the best interest of employees.

 Mr. Kraft stated that anyone who knows him knows he is fiscally

conservative and, as a former realtor, Mr. Kraft does not believe in

renting. The District cannot go out for another bond and Mr. Kraft does

not believe in taxation. If money was available the Board would have

made a decision to build on this property, but we do not have the funds

to do that. The Board reviewed other options. This lease made it possible

to stay within the District boundaries. Fifteen thousand homes have been

approved to be built in the near future which will make this property

380.

AUSD – Minutes – Meeting of July 17, 2014

centrally located within the District’s boundaries. It is Mr. Kraft’s hope

that the District will purchase this property down the line. There are

employees who have approached Mr. Kraft and stated they have

experienced health problems and are concerned about the environment

they have to work in daily. Mr. Kraft believes in communicating with the

community; however, when the District sold the Knoeffler property and

purchased the Frost Reservoir, no one came forward and expressed any

concerns with these actions. Mr. Kraft stated that students remain the

Board’s number one priority and they will continue to meet their needs.

The Board took action to extend discussion on Item 17 until 8:30 p.m. upon a

motion made by Greg Kraft and seconded by José Luis Pérez.

 The vote was: Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

 Noes – 0

17. Continued – Ratification and Confirmation of the Approval of Lease

Agreement – KPC Summit, LLC.:

The following individuals came forward to express their reasons and

concerns for opposing the Lease Agreement with KPC Summit, LLC and

to request that the Board delay their decision in order to allow time for

the Riverside County Office of Education and their legal counsel to have

the ability to review the lease and give the District an opinion:

 Doris Gale, speaking as a Community Member

 Sharon Mateja, President and Co-Founder of Residents for

Responsible Representation (RRR)

 Scott Andrews, Residents for Responsible Representation (RRR)

 Robert McClure, Community Member

 John Brandriff, Alvord Educational Foundation

 Taffi Brandriff, Community Member

 Xochilt Mendez, Parent

 Lydia Clouthier, Child Nutrition Services Employee

The Board took action to extend discussion on Item 17 until 9:00 p.m. upon a

motion made by José Luis Pérez and seconded by Carolyn Wilson.

 The vote was: Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

 Noes – 0

The following individuals came forward to express their support for the

Lease Agreement with KPC Summit, LLC and to welcome the District to

Corona:

 Dick Haley, Councilman, City of Corona

 Bobby Spiegel, CEO and President of the Corona Chambers of

Commerce

 Mike Ryan, Community Member

 Larry Tuff, Community Member

 Leigh Hawkinson, President of AEA

381.

MSC. 102

MSC. 103

AUSD – Minutes – Meeting of July 17, 2014

The Board took action to extend discussion on Item 17 until 9:15 p.m. upon a

motion made by Carolyn Wilson and seconded by Greg Kraft.

 The vote was: Ayes – 5 (Pérez, Wilson, Kraft, Kaspereen, Johnson)

 Noes – 0

Following comments from the audience the Board of Education

reviewed with staff the cost of breaking the lease, the possibility of

sending the lease agreement to the Riverside County Office of Education

for review and restated the reasons and concerns that led to their

individual votes on May 15, 2014, resulting in the approval of the Lease

Agreement with KPC Summit, LLC.

 Dr. Salazar closed comments on Item 17 by stating that the lease

agreement has clearly created contentious discussion tonight; however,

he wants everyone to know that the first priority is and always will be

students. Dr. Salazar commended Xolchilt Mendez and stated that she

was correct in her observations related to transparency and he wants

everyone to know that we are a work in progress and it is important to be

transparent; however, that does not negate the fact that employees have

come to him asking for better working conditions. Whatever the Board

decides tonight, Dr. Salazar will support their decision.

17. Ratification and Confirmation of the Approval of Lease Agreement –

KPC Summit, LLC.: José Luis Pérez motioned to table Item 17 in order

to allow the Riverside County Office of Education time to review the

lease agreement and to provide the District with an opinion. Ben Johnson

seconded the motion. The motion was defeated.

 The vote was: Ayes – 2 (Pérez, Johnson)

 Noes – 3 (Wilson, Kraft, Kaspereen)

17. Ratification and Confirmation of the Approval of Lease Agreement –

KPC Summit, LLC.: The Board approved ratification and confirmation

of the approval for the Lease Agreement with KPC Summit, LLC upon a

motion made by Carolyn Wilson and seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 3 (Wilson, Kraft, Kaspereen)

 Noes – 2 (Pérez, Johnson)

18. Receive 2012-2013 Annual Report – Citizens’ Oversight Committee:

Following discussion, the Board approved receipt of the 2012-2013

Annual Report of the Citizens’ Oversight Committee upon a motion

made by Carolyn Wilson and seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

382.

MSC. 104

MSD. 105

MSC. 106

MSC. 107

AUSD – Minutes – Meeting of July 17, 2014

19. CONDUCT PUBLIC HEARING – Public Disclosure of the

Memorandum of Understanding (MOU) between the Alvord Unified

School District and the Alvord Educators Association:

 Meg Decker, AEA, came forward to speak on behalf of the AEA

Negotiation Team and AEA members, Ms. Decker stated that she was

flabbergasted to learn that this item was on the agenda. The need to

negotiate this was eliminated 20 years ago. Ms. Decker was a part of that

process and it has always been understood that increases applied to the

identified appendices. Ms. Decker stated that she is bothered

considerably that this item is on the agenda because it appears that the

teachers are asking for more money and that is not the case.

 Mike Kolonics, speaking on behalf of the Bargaining Team, relayed

his concerns about the District Negotiating Team coming unprepared to

negotiations and stated that they spend sixty percent of their time in

caucus. Mr. Kolonics stated that this item being placed on the agenda is

an example of their poor preparation.

 Leigh Hawkinson, President of AEA, stated that this item has never

had to be clarified before and in the March 5th agreement, Mr. Hinshaw

stated that the increase applies across all of the salary schedules.

20. Approve Memorandum of Understanding (MOU) between the Alvord

Unified School District and the Alvord Educators Association:

Following discussion, the Board approved the Memorandum of

Understanding between the Alvord Unified School District and the

Alvord Educators Association upon a motion made by Carolyn Wilson

and seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

The Board approved extending the Board Meeting until 11:00 p.m. upon a

motion made by José Luis Pérez and seconded by Art Kaspereen, Jr.
 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

21. Approve Riverside County Superintendent of Schools Contract No. IN-

9032: Following discussion, the Board approved the Riverside County

Superintendent of Schools Contract No. IN-9032 upon a motion made by

Art Kaspereen, Jr. and seconded by Carolyn Wilson.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

383.

MSC. 108

MSC. 109

MSC. 110

AUSD – Minutes – Meeting of July 17, 2014

22. Approve Professional Services Agreement – Revolution K12: The Board

approved the professional services agreement with Revolution K12 upon

a motion made by Art Kaspereen, Jr. and seconded by Carolyn Wilson.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

23. Approve Professional Services Agreement – Achieve 3000: The Board

approved the professional services agreement with Achieve 3000 upon a

motion made by Carolyn Wilson and seconded by Greg Kraft.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

24. Approve Professional Services Agreement – Odysseyware: The Board

approved the professional services agreement with Odysseyware upon a

motion made by Carolyn Wilson and seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

25. Approve Professional Services Agreement – Academic Innovations: The

Board approved the professional services agreement with Academic

Innovations upon a motion made by Carolyn Wilson and Art Kaspereen,

Jr.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

26. Approve Contract – The Leadership and Learning Center, Houghton

Mifflin Harcourt: The Board approved the contract with The Leadership

and Learning Center, Houghton Mifflin Harcourt upon a motion made by

Carolyn Wilson and seconded by Art Kaspereen, Jr.

 The vote was: Ayes – 4 (Pérez, Wilson, Kraft, Kaspereen)

 Noes – 0

 Absent – 1 (Johnson)

384.

MSC. 111

MSC. 112

MSC. 113

MSC. 114

MSC. 115

AUSD – Minutes – Meeting of July 17, 2014

Discussion/Information Items:

27. Fiscal Crisis & Management Assistance Team (FCMAT) – After School

Program Review: Carolyn M. Wilson, Board Clerk, stated that she is

very concerned about the comments on page 33 related to

communication and collaboration. Mrs. Wilson requested a meeting with

Virginia Eves and Mona Hasson to discuss her concerns.

  Mr. Kaspereen will join the meeting once it is scheduled.

 Veronica Arteaga, came forward to speak as a representative of the

After School Program employees and stated that the Executive Summary

on the FCMAT Review sums up how the employees feel. Employees

have taken a thirty-eight percent pay cut and have not been restored. Ms.

Arteaga is concerned that the funding will continue to diminish and the

program will end up closing when it has the ability to grow.
  Ms. Eves will set-up a meeting.

28. Review 2014-2015 Revised Budget: The revised Budget for 2014-2015

was received.

29. Financial Report: The Report of Receipts for May 2014 was received.

30. Local Control Accountability Plan Update: Virginia Eves, Assistant

Superintendent of Instructional Support Services, clarified that the

number of Health Assistant positions listed in the Local Control

Accountability Plan may be modified.

31. Summary of Conferences and Trainings: The Summary of Conferences

and Trainings was received.

Board/Superintendent Comments:

José Luis Pérez ~ “Well I am sorry you guys didn’t see the light tonight, that’s

it.”

Carolyn M. Wilson ~ Mrs. Wilson thanked everyone who came and stayed after

11:00 p.m. for this late Board Meeting.

Greg Kraft ~ Mr. Kraft clarified his no votes on the items related to Community

Facilities Districts and stated that he does not believe in placing additional

burdens on homeowners. Mr. Kraft feels that the items are good for the school

district; however, they are bad for the homeowners.

Art Kaspereen, Jr. ~ Mr. Kaspereen received a call from someone in the

community concerned about the plans to place a gas station on the corner of La

Sierra and Indiana Avenues the corner on the Metro Link Station side. Mr.

Kaspereen stated that he is also concerned about a gas station going in on that

corner because Alvord students walk to and from school on that side of La Sierra

Avenue. Mr. Kaspereen stated that as a District we need to look at the safety of

students and get more involved by contacting the City of Riverside. Mr.

Kaspereen thanked Shawn Loescher for visiting the Criminal Justice Center and

stated that he is pleased that this program is getting traction.

385.

DISCUSSION
INFORMATION
ITEMS

BOARD/SUPT.
COMMENTS

AUSD – Minutes – Meeting of July 17, 2014

José Luis Pérez ~ “I also had a note on the gas station and we need to look into

it because a gas station on that corner will be dangerous for our students.”

Ben Johnson ~ Absent

Dr. Salazar ~ Dr. Salazar expressed deep appreciation to Leigh Hawkinson,

President of AEA, for the generous contribution made by the Alvord Educators

Association to assist with the 2014-2015 Welcome Back Event at the Riverside

Convention Center.

The meeting reconvened at 11:10 p.m.

Sid Salazar, Ed.D.

Secretary to the Board of Education

386.

ADJOURNMENT

