

BOARD MEETING NOTICE AND AGENDA

EL RANCHO UNIFIED SCHOOL DISTRICT

Regular Meeting of the Board of Education
Conducting the District's Business in Public

**Pico Rivera City Hall
6615 South Passons Boulevard
Pico Rivera, CA 90660**

July 26, 2012

Closed Session – 6:00 p.m.

Open Session – 7:00 p.m.

Persons in the audience during the meeting of the Board of Education are asked to not talk during presentations or the meeting. If conversation needs to take place, please do so outside of the Board Meeting so as not to disrupt others or the meeting. *Please make sure your cell phone is turned off or silenced at this time.*

AGENDA

1. CALL TO ORDER

The meeting was called to order by _____, President, at _____ p.m.

1.1 ROLL CALL – Members of the Board of Education

Dr. Joseph Rivera, President
Delia Alvidrez, Vice President
Rita Jo Ramirez, Clerk
Rachel Canchola, Member
Alfred Renteria, Jr., Member

1.2 ROLL CALL – Members of the Administrative Cabinet

Dr. Myrna Rivera Coté, Superintendent
Dr. Christopher Gutierrez-Lohrman, Director, Student Services
Mark Matthews, Director, Human Resources
Pearl Iizuka, Consultant, Business Services

2. PUBLIC COMMENTS ON CLOSED SESSION ITEMS

3. ADJOURN TO CLOSED SESSION

4. CLOSED SESSION

Closed Session is conducted in accordance with applicable sections of California law. Closed Sessions are not open to the public. If additional time is required, the Board will reconvene Closed Session at the end of the regular meeting.

4.1 Student Discipline (Pursuant to Education Code § 35146; § 48918 (c))
Student Nos. 1-2012/2013 through 2-2012/2013

4.2 Public Employment Discipline/Dismissal/Release/Complaint (Pursuant to Government Code §54957)

4.3 Conference with Labor Negotiators (Pursuant to subdivision (a) of Government Code § 54957.6) Agency Designated Representatives: Mark Matthews, Director, Human Resources; Edward L. Kunkel, Camacho and Kunkel
Employee Organizations: ERFT/CSEA/ERASA/Other Unrepresented Employees

4.4 Public Employee Appointment/Employment (Pursuant to Government Code §54957)
Certificated Personnel Register No. 3-2012/2013
Classified Personnel Register No. 1-2012/2013

5. RECONVENE IN OPEN SESSION – 7:00 p.m.

5.1 PLEDGE OF ALLEGIANCE

RECORDER Sandy Watkins
VISITORS Register No. 4-2012/2013

6. PUBLIC ANNOUNCEMENT OF ACTIONS TAKEN IN CLOSED SESSION

7. ADOPTION OF AGENDA

*Recommendation is made that the Agenda be adopted as submitted.
(Reference pages 1-33)*

M_____ S_____ Vote_____

8. PUBLIC COMMENTS – ITEMS NOT ON THE AGENDA (Yellow speaker’s card)

*Public Comments is the time when members of the audience may address the Board on matters **not listed on the agenda**. Please be aware that Government Code 54954.2 prohibits the Board from taking action at this meeting if the item does not already appear on the posted agenda. In the interest of time, your remarks will be limited to three (3) minutes. We ask that you confine your comments to new ideas to avoid repeating what has already been said. Comments on the same topic will be limited to a maximum of fifteen (15) minutes. Please do not refer to students, employees, parents, or other individuals in a derogatory or potentially offensive manner.*

9. **BOARD OF EDUCATION ANNOUNCEMENTS AND ACKNOWLEDGEMENTS**
Board Members have the opportunity to report and discuss information regarding conference attendance, committee updates, and other District-related activities/observations.

10. **SUPERINTENDENT'S REPORT**
The Superintendent reports to the Board of Education on relevant educational issues, participation in, and attendance at seminars, conferences, and District activities.

11. **CONSENT AGENDA**
All matters listed under the Consent Agenda are those on which the Board has previously deliberated or that can be classified as routine items of business. There will be no separate discussion of these items prior to the time the Board of Education votes on the motion unless members of the Board, staff, or public request specific items to be discussed or pulled from the Consent items. It is understood that the Administration recommends approval on all Consent Items. Each Item on the Consent Agenda approved by the Board of Education shall be deemed to have been considered in full and adopted as recommended.

HEARING SESSION: (Blue speaker's card)

*This is the time when members of the audience may speak to any item **on the CONSENT AGENDA only.** Your remarks will be limited to three (3) minutes. **Please note that questions from the public on personnel and/or IEP-related items cannot be accommodated due to confidentiality requirements.***

The Board President will call for a motion and a second to open Board discussion on the Consent Agenda. Consent Items are voted on by a single motion. Board Members or the Superintendent may withdraw items for further discussion and separate action.

M _____ S _____

11.1 SUPERINTENDENT'S OFFICE

- A. Approve the Minutes of the Board of Education's Special Meetings held June 8, 2012, June 28, 2012, July 9, 2012 and July 10, 2012 and the Regular Meeting held June 14, 2012.
(Reference pages 34-84)

11.2 DIVISION OF STUDENT SERVICES

- A. Approve attendance to the *Student Discipline, Suspension & Expulsion Workshops* to be held August 29, 2012, at the San Bernardino County Superintendent of Schools, San Bernardino, CA. One certificated staff member will attend. The total cost of \$136.32 is payable from the Special Education Professional Development account.
(Reference page 85)

11.2 DIVISION OF STUDENT SERVICES

- B. Approve Service Agreement with *Educational Based Services (EBS)* for the 2012-2013 school year to provide a Speech-Language Pathologist during the 2012-2013 school year, effective August 20, 2012 through June 20, 2013. Total expenditure of \$90,300.00 is payable from the Federal and State Special Education Funds.
(Reference pages 86-90)
- C. Approve maintenance agreement for the 2012/2013 school year between the El Rancho Unified School District and *Accelify*, which is the company now servicing SEIS. There is a need to integrate components and services to allow data transfer between SEIS and the District's Aeries Eagle system. SEIS is the current IEP program used by the District's Special Education Department. Expenditures of \$1,648.50 will be paid with Federal and State Special Education Funds.
(Reference pages 91-94)
- D. Approve Memorandum of Understanding with *Boston Reed*, a vocational college, for the 2012/2013 school year, effective July 1, 2012 through June 30, 2013. Services provided will be at no cost to the District.
(Reference pages 95-97)
- E. Approve Memorandum of Understanding with *Exchange Club Family Support Center*, a Parenting and Family Life Program, for the 2012/2013 school year, effective August 22, 2012 through June 6, 2013. Services provided are not to exceed \$1,500.00, payable from the Safe Schools/Healthy Students Grant.
(Reference pages 98-100)
- F. Approve/Ratify payment in accordance with the Terms of the Settlement Agreement(s) for student #571824. Authorize payment in an amount not to exceed \$18,868.00 in accordance with the terms of the Settlement Agreement(s) and Education Code Sections 56035, 56365, 56366, and 56740, payable through Federal and State Special Education Funds.
(Reference page 101)
- G. Approve/Ratify payment in accordance with the Terms of the Settlement Agreement(s) for student #571218. Authorize payment in an amount not to exceed \$18,868.00 in accordance with the terms of the Settlement Agreement(s) and Education Code Sections 56035, 56365, 56366, and 56740, payable through Federal and State Special Education Funds.
(Reference page 102)

11.2 DIVISION OF STUDENT SERVICES

- H. Approve/Ratify payment in accordance with the Terms of the Settlement Agreement(s) for student #570913. Authorize payment in an amount not to exceed \$18,868.00 in accordance with the terms of the Settlement Agreement(s) and Education Code Sections 56035, 56365, 56366, and 56740, payable through Federal and State Special Education Funds.
(Reference page 103)
- I. Approve/Ratify payment in accordance with the Terms of the Settlement Agreement(s) for student #571826. Authorize payment in an amount not to exceed \$18,868.00 in accordance with the terms of the Settlement Agreement(s) and Education Code Sections 56035, 56365, 56366, and 56740, payable through Federal and State Special Education Funds.
(Reference page 104)
- J. Approve/Ratify agreement with parents to be reimbursed for transportation services for students with disabilities. Students are to be transported to and from various El Rancho Unified School District school sites, Non-Public Schools, and Non-Public agencies per Individual Education Plan and/or settlement agreement(s). Services will be provided from July 1, 2012 to June 30, 2013. Reimbursement for mileage is to be calculated at the federal mileage rate, not to exceed \$24,000.00, with payment to be made by the District as specified in accordance with Public Law 108-446 IDEA; Education Code Sections 56035, 56365-56366 and 56740; payable from Federal and State Special Education Funds.
(Reference page 105)

11.3 DIVISION OF EDUCATIONAL SERVICES

- A. Approve attendance for one (1) certificated counselor to the Los Angeles Area High School Counselor Conference at the Pasadena Convention Center in Pasadena, California, October 1, 2012, and reimbursement of parking fees. Total expenditure not to exceed \$73.00 is payable from El Rancho High School General Funds.
(Reference page 106)
- B. Approve attendance for four (4) certificated counselors from El Rancho High School to the Southern California CSU High School Counselor Conference at the Ontario Convention Center in Ontario, California, October 3, 2012, and reimbursement of parking fees. Total expenditure not to exceed \$292.00 is payable from El Rancho High School General Funds.
(Reference page 107)

11.3 DIVISION OF EDUCATIONAL SERVICES

- C. Approve attendance for five (5) certificated counselors from El Rancho High School to the University of California Counselor Conference at UC Irvine in Irvine, California, September 19, 2012, and reimbursement of parking fees. Total expenditure not to exceed \$250.00 is payable from El Rancho High School General Funds.
(Reference page 108)

- D. Approve participation for sixteen (16) El Rancho High School Boys' Varsity Basketball Team students, three (3) certificated staff members, and one (1) walk-on assistant coach in the 2012 Las Vegas Prep High School Basketball Championship in Las Vegas, Nevada, Wednesday, December 26, 2012 through Saturday, December 29, 2012 (Winter Break). Estimated expenditure of \$3,200.00 for El Rancho van transportation, accommodations at The Marriott in Las Vegas, and meals is payable from student fundraisers, donations from supportive organizations and ASB Funds, at no cost to the District.
(Reference pages 109-110)

- E. Approve/Ratify consultant agreements with two (2) scholars and two (2) curators to present at the Teaching American History Summer Institute, effective July 23, 2012 through July 25, 2012. Each scholar will receive \$700.00 and each curator \$300.00. Total expenditure of \$2,000.00 is payable from Teaching American History (TAH) Grant Funds.
(Reference pages 111-115)

- F. Approve consultant agreement with Dr. William Deverell, Director of Huntington-USC Institute on California and the West, to act as the content director and lead historian for the Teaching American History Program, effective July 27, 2012 through June 30, 2013. Total expenditure not to exceed \$44,000.00 is payable from Teaching American History Grant Funds.
(Reference pages 116-117)

- G. Approve consultant agreement with Jack Bareilles, lead evaluator for the Teaching American History Grant, effective July 27, 2012 through June 30, 2013. Total expenditure not to exceed \$25,000.00 is payable from Teaching American History Grant Funds.
(Reference pages 118-119)

- H. Approve consultant agreement with Kim Matsunaga, local historian, to act as a Teaching American History Grant liaison, effective July 27, 2012 through June 30, 2013. Total expenditure not to exceed \$20,000.00 is payable from Teaching American History Grant Funds.
(Reference pages 120-121)

11.3 DIVISION OF EDUCATIONAL SERVICES

- I. Approve consultant agreement with Michele Zack, local historian, to assist with the Teaching American History Program, effective July 27, 2012 through June 30, 2013. Total expenditure not to exceed \$25,000.00 is payable from Teaching American History Grant Funds.
(Reference pages 122-123)
- J. Approve consultant agreement with Marcy Romero to provide translation and desktop publishing services for the 2012-2013 school year, effective July 27, 2012 through June 30, 2013. Total expenditure not to exceed \$3,000.00 is payable from Centralized EIA/LEP Funds.
(Reference pages 124-125)
- K. Approve/Ratify service agreement with Blackboard Connect Inc. to provide the Teleparent Notification and Blackboard Connect for Teachers' K-12 Service, along with around-the-clock support, online training and maintenance to all K-12 schools, effective July 1, 2012 through June 30, 2013. Total expenditure of \$33,582.30 will be paid at the beginning of the contract period from Title I Set Aside Assistance to PI and Non PI Funds.
(Reference pages 126-128)
- L. Approve amendment to funding for Board Item 9.3 A, approved June 28, 2012, contract with Adrylan Communications, Inc., for access to the Educator's Assessment Data Management System (EADMS) for the 2012-2013 school year, effective July 1, 2012 through June 30, 2013. Total expenditure of \$138,564.89 will be paid at the beginning of the contract period, as stipulated in the contract, and is payable from ~~Title I Funds (50%); EIA/SCE Funds (45%)~~ Title I Set Aside Funds: Assistance to PI Schools (43.7%), Title I Set Aside Funds: Assistance to Non-PI Schools (51.3%), and Title III Funds (5%).
(Reference page 129)
- M. Approve/Ratify the Vocational Education Application/Plan Title II, Part C, Section 131, for the 2012-2013 fiscal year for funding in the amount of \$77,904.00.
(Reference pages 130-143)
- N. Approve submission to the Los Angeles County Office of Education of the William's/Valenzuela/CAHSEE Lawsuit Settlement Quarterly Report on Uniform Complaints 2011-2012. The report states that no complaints were filed with any school in the District during the fourth quarter, which covers April 1, 2012 through June 30, 2012.
(Reference pages 144-145)

11.4 DIVISION OF BUSINESS SERVICES

- A. Approve/Ratify Business Services reports for the month of June 2012.
(Reference pages 146-149)

- B. Approve to accept donation of one used refrigerator valued at approximately \$100 to South Ranchito Elementary School from Sonia Anaya for use by the South Ranchito Parent Teacher Association (PTA).
(Reference page 150)

- C. Approve agreement between El Rancho Unified School District and the law firm of Atkinson, Andelson, Loya, Ruud & Romo to provide legal services for Special Services including General Obligation Bond and modernization projects. Agreement shall be effective August 1, 2012 through June 30, 2013; legal fees are payable at an hourly rate.
(Reference pages 151-155)

- D. Approve annual service agreement between El Rancho Unified School District and Tri-Signal Integration, Inc. to perform annual fire alarm system testing and inspection program, district wide. Total cost of \$13,960.00 is payable from Restricted Maintenance Funds.
(Reference pages 156-160)

- E. Approve agreement between El Rancho Unified School District and Tech Ed Services, Inc. for professional services to assist with the Universal Fund (E-Rate) Application process for Funding Year 2013 with an option for two subsequent years at a discounted rate. Total cost of \$40,500.00 shall be payable from District General Funds/E-Rate.
(Reference pages 161-165)

- F. Approve attendance for four classified staff members from the Maintenance and Operations Department to attend the "Equipment Maintenance for Optimum Efficiency Seminar" sponsored by the Southern California Gas Company on Thursday, August 9, 2012 in Downey, California. There is no cost to the District.
(Reference page 166)

- G. Approve agreement with Brandow & Johnston, Inc. to provide civil engineering services related to the design of a new fire access road and an on-site fire hydrant at Rivera Elementary School. Total cost of \$10,800.00 is payable from Budgeted Developer Fee Funds.
(Reference pages 167-175)

11.4 DIVISION OF BUSINESS SERVICES

H. Approve purchase of additional data communications cabling hardware and installation services for Durfee Elementary School from AAA Solar Electric, Inc. as part of the California Multiple Award Schedule (CMAS) Contract No. 3-10-70-2781B for the modernization of local network infrastructure. Total expenditures of \$2,500.00 is payable from Measure "EE" General Obligation Bond Funds.

(Reference pages 176-177)

I. Approve contract agreement between the El Rancho Unified School District and the County of Los Angeles for additional law enforcement services which authorizes the Sheriff's Department to provide as needed supplemental enforcement services during extracurricular school functions. Contract sum is based on hourly billing rates as established by the County Auditor-Controller; agreement shall be effective for a period of five years. Total cost payable from General Funds.

(Reference pages 178-190)

J. Approve supplemental contract agreement No. 11-1244-1 (amendment to agreement No. 11-1244 approved August 25, 2011) between El Rancho Unified School District and the City of Pico Rivera for reimbursement of Special Event Law Enforcement/Truancy Services cost. Supplemental contract agreement is effective September 1, 2012 through June 30, 2013; total cost to the District shall not exceed \$64,205.00, payable from General Funds.

(Reference pages 191-194)

11.5 DIVISION OF HUMAN RESOURCES

A. Adopt/Ratify the Declaration of Need in the event there are insufficient numbers of fully credentialed persons to meet the employment needs for the 2012-2013 school year, effective July 1, 2012.

(Reference pages 195-198)

B. Approve/Ratify Clinical Training Affiliation Agreement between Hope International University and El Rancho Unified School District (ERUSD), effective July 1, 2012 through June 30, 2013.

(Reference pages 199-205)

C. Approve/Ratify Field Education Affiliation Agreement between University of California Los Angeles (UCLA), and El Rancho Unified School District (ERUSD), effective July 26, 2012 through July 26, 2019.

(Reference pages 206-210)

11.5 DIVISION OF HUMAN RESOURCES

- D. Approve/Ratify Contract of Employment for the Director of Human Resources for the 2012-2013 school year.
(Reference pages 211-213)
- E. Approve/Ratify amendment to Contract of Employment for the Director of Student Services for the 2012-2013 school year.
(Reference pages 214-216)
- F. Approve Certificated Personnel Register No. 3-2012/2013
(Reference pages 217-285)
 - 1. Authorization & Ratification of Employment:
 - a. Coordinator, Categorical Programs (1) – Categorical Programs
Funding Source: Title I/CAHSEE Testing/Title III-LEP/EIA-SCE/Title III
Eff: 7/27/12
Garcia, Rachel
 - b. Resource Teacher-Program Improvement (1) – Categorical Programs
Funding: Title I/Title III-LEP/EIA/CAHSEE Testing/EIA-SCE/Title III/Title I-Part A
Eff: 7/27/12
Pantoja-Velasco, Alejandra
 - c. Dean (1) – El Rancho High
Funding Source: District General Funds
Eff: 7/27/12
 - d. Probationary Special Education Teachers (2) – Student Services
Funding Source: Federal and State Special Education Funds
Eff: 8/16/12
Villaneda, Ruth
Eff: 8/20/12
Atencio, Sam
 - e. Pupil Services & Attendance Counselors (2) from the Recall List
Funding Source: EIA/SCE
Eff: 8/13/12
Ornelas, Erika Y. – ERHS
Funding Source: Title I/EIA-SCE/EIA-LEP
Eff: 8/13/12
Pena-Godoy, Jeanette – North Park & Rivera Middle
 - f. Counselor (1) from the Recall List
Funding Source: Title I/EIA-SCE/Federal and State Special Education Funds
Eff: 8/13/12
Pena, Ramon – ERHS

11.5 DIVISION OF HUMAN RESOURCES

g. Instructional Coaches-RTI (7) from the Recall List

Funding Source: Title I

Eff: 8/20/12

Aguirre, Rachel – Birney
Alonso, Janet – Rio Vista
Ibarra, Virginia R. – South Ranchito
MacKay, Renee – Rivera Elementary
Martinez, Diane J. – Magee
Paneda, Aracely – North Ranchito
Sermeno, David - Durfee

h. Teachers (29) from the Recall List

Funding Source: District General Funds

Eff: 8/20/12

Arrata, Diana
Barrios, Justin
Celiz, Michael
Esqueda, Dawn
Estrada, Susan
Flores, Margaret C.
Fodor, Kaylyn
Heredia, Claudio
Hernandez, Rosie
Iturrino, Christine
Jimenez, Pablo
Juarez, Alejandra
Larios, Andrea
Ledden, Brendan
Mata, Diana
Muller, Michael
Oliver, Olivia
Pardee, Summer
Parra, Robert
Ponce, Bernice
Ponciano, Edwin
Pringle, John
Ramirez, Blanca
Rodriguez, George Jr.
Rubio, Israel J.
Salisbury, Beth
Valera-Barajas, Maria
Valle, Collene
Verbera, Judith

11.5 DIVISION OF HUMAN RESOURCES

- i. Principal (1) from the Recall List
Funding Source: District General Funds/Federal and State Special Education Funds
Eff: 7/1/12
Collings, Charles E. – El Rancho Education Center
- j. Coordinator 50% (1) from the Recall List
Funding Source: Teaching American History Grant Funds
Eff: 7/1/12
Ramirez, Linda
- k. Special Education Teacher RSP (1) from the Recall List
Funding Source: Federal and State Special Education Funds
Eff: 8/20/12
Palomino, Jennifer
- l. Special Education Teacher SAI (1) – Probationary – Student Services
Funding Source: Federal and State Special Education Funds
Eff: 8/20/12
Mortensen, Ryan
- m. El Rancho Education Center Teachers (3) from the Recall List
Funding Source: El Rancho Education Center Funds
Eff: 8/22/12
Garza, Nora
Lex, Kathleen
Noriega, Karen
- n. El Rancho Education Center Teachers (4) Temporary
Funding Source: El Rancho Education Center Funds
Eff: 8/22/12
Cottini, Clorinda
España, Virginia
Flores, Eva
Johnson, Felicity
- o. El Rancho Education Center Counselor (1) Temporary
Funding Source: El Rancho Education Center Funds
Eff: 8/22/12
Silva, Patrick
- p. Substitute Teachers (9) – Districtwide
Funding Source: District General Funds
Eff: 8/20/12
Alvarez, Carmen
Amezcuca, Cynthia
Arnesen-Sanchez, Shirley
Carbajal, Richard
Gonzalez-Rosas, Emma C.
Luna, Alfonso
Moreno, Ruben

11.5 DIVISION OF HUMAN RESOURCES

- Ramirez, Luz
Vasquez, Hilda
- q. Substitute School Psychologist (1) – Student Services
Funding Source: Federal and State Special Education Funds
Eff: 8/16/12
Persico, Christina
- r. Substitute Independent Study & Home/Hospital Teacher (1) – Student Services
Funding Source: Federal and State Special Education Funds
Eff: 8/22/12
Garcia, Brandi
2. Authorization & Ratification of Summer School Employment:
- a. Special Education Teachers (7)
Funding Source: Federal and State Special Education Funds
Eff: 6/18/12 – 7/20/12
Alcaraz, Tania
Bielejeski, Kimberly
Garcia, Brenda
Garcia, Maria
Gollette, Judithanne
Lopez, Gabriel
Ramos, Araceli
- b. Substitute Home Teacher (1) – Student Services
Funding Source: Federal and State Special Education Funds
Eff: 6/18/12 – 7/20/12
Garcia, Brandi
3. Authorization of Request for Leave Under the Family Medical Leave Act (FMLA):
- a. Elementary Teacher (1) – North Ranchito
Eff: 8/20/12 – 6/7/13
Gonzalez, Maria
4. Authorization of Request for a Personal Leave of Absence:
- a. Speech & Language Pathologist (1) – Student Services
Eff: 8/20/12 – 6/20/13
Ramirez, Diana G.
5. Authorization for Early Retirement:
- a. Certificated Teacher (1)
Eff: 7/1/12
Murillo, Linda – Rio Vista Elementary

11.5 DIVISION OF HUMAN RESOURCES

6. Authorization of Request for Resignation:
a. Assistant Superintendent, Educational Services (1) – District Office I
Eff: 7/22/12
Smith, Susanna

7. Authorization & Ratification of Extra-Duty, Extra-Pay Assignments:
HUMAN RESOURCES:

- a. Amendment to Supplemental Pay Assignment (11-12 School Year):
Certificated Staff Members (17) – El Rancho High
Expenditure: \$26,990.00
Funding Source: District General Funds
Eff: 11/30/11 – 6/13/12

<u>Staff</u>	<u>Assignment</u>
Correa, Gerardo	European History
Diaz, Daniel	U.S. History
Francis, Steve	Calculus A&B
<u>Francis, Steve</u>	<u>Multi Calculus</u>
Katsumura, Claire	Biology
Leonardi, Marcello	Environmental Science
Llanes, Frank	Spanish Literature
Llanes, Frank	Spanish Language
Lugo, Shirley	Spanish Language
Melgar, Carlos	Statistics
Meza, Benjamin	Political Science/Govt.
Oase, Kristin	European History
Ortiz, Herb	A.P. Coordinator
Qureshi, Parvin	U.S. History
Ramirez, Ricardo	Spanish Language
Rojas, James	Psychology
Sorenson, Jim	English Language
Wlasick, Stan	English Literature
Zook, Thomas	Physics C1 & C2

- b. Supplemental Pay Assignment:
Certificated Staff Member (1) – El Rancho High
Expenditure: \$1,150.50
Funding Source: ASB Funds
Eff: 7/27/12 – 12/31/12

<u>Staff</u>	<u>Assignment</u>
Salway, Stacey L.	Boys/Girls Varsity/JV Cross Country

11.5 DIVISION OF HUMAN RESOURCES

c. Supplemental Pay Assignment:

Certificated Staff Member (1) – El Rancho High

Expenditure: \$2,928.02

Funding Source: District General Funds

Eff: 7/27/12 – 6/30/13

Staff

Ramirez, Adrian

Assignment

Boys JV Waterpolo

d. Supplemental Pay Assignment:

Certificated Staff Members (7) – El Rancho High

Expenditure: \$57,025.68 (first & second semester)

Funding Source: District General Funds

Eff: 8/22/12 – 6/6/13

Staff

Chapman, Mary

Crone, John

Crone, John

Crone, John

Cordero, Reginald

Dodd, Jacqueline

Iniguez-Kemp, Kenia

Wlasick, Stan

Wlasick, Stan

Zeko, Paul

Assignment

Activities Advisor

High School Web Master

Annual

Photography

High School Band

Chorus

Pepsters

Drama

Stage

Newspaper

e. Supplemental Pay Assignment:

Certificated Staff Members (8) – El Rancho High

Expenditure: \$42,540.88

Funding Source: District General Funds

Eff: 8/22/12 – 6/6/13

Staff

Padilla, Christina

Francis, Steve

Llanes, Frank

Flores-Orihuela, Yamileth

Meza, Ben

Larrache, Freddy

Kiralla, Valerie

Shigezane, Randy

Department

English

Math

Modern Language

Science

Social Studies

Special Education

Visual & Performing Arts

Physical Education

11.5 DIVISION OF HUMAN RESOURCES

f. Supplemental Pay Assignment:

Certificated Staff Members (15) – El Rancho High

Expenditure: \$24,268.69

Funding Source: District General Funds

Eff: 11/30/12 – 6/6/13

<u>Staff</u>	<u>Assignment</u>
Correa, Gerardo	European History
Diaz, Daniel	U.S. History
Francis, Steve	Calculus A&B
Francis, Steve	Calculus B&C
Katsumura, Claire	Biology
Leonardi, Marcello	Environmental Science
Llanes, Frank	Spanish Literature
Llanes, Frank	Spanish Language
Lugo, Shirley	Spanish Language
Meza, Benjamin	Political Science/Govt.
Oase, Kristin	European History
Ortiz, Herb	A.P. Coordinator
Quereshi, Parvin	U.S. History
Ramirez, Ricardo	Spanish Language
Rojas, James	Psychology
Sorenson, Jim	English Language
Wlasick, Stan	English Literature

g. Supplemental Pay Assignment:

Certificated Staff Members (11) – El Rancho High

Expenditure: \$8,239.74

Funding Source: District General Funds

Eff: 8/22/12 – 11/30/12

<u>Staff</u>	<u>Assignment</u>
Chavez, Jazmin	Interview
Diaz, Justin	Art
Elias, Raul	Economics
Francis, Steve	Math
Flores-Orihuela, Yamileth	Science
Lam, Dawn	Music
Oase, Kristin	Decathlon Coordinator
Oase, Kristin	Super Quiz/Soc Science
Ortiz, Herb	A.P. Coordinator
Sorenson, James	Lang./Lit.
Wlasick, Stan	Speech
Zeko, Charissa	Essay

11.5 DIVISION OF HUMAN RESOURCES

h. Supplemental Pay Assignment:

Certificated Staff Members (2) – Salazar High

Expenditure: \$2,436.76

Funding Source: District General Funds

Eff: 8/24/12 – 1/25/13

<u>Staff</u>	<u>Assignment</u>
Gaeta, Leticia	Yearbook
Walker, Earnestine	Newspaper

STUDENT SERVICES:

i. Extra-Duty, Extra-Pay Assignment:

Certificated Staff Members (58) – Student Services

Expenditure: \$109,375.00

Funding Source: Independent Study/Home Teaching Account

Eff: 8/22/12 – 6/6/13

Certificated Staff:

Aguirre, Rachel	Alcaraz, Tania	Alonso, Janet
Arrata, Diana	Baleski, Teresa	Bernal, Sofia
Bielejeski, Kimberly	Brandt, Paul	Bronson, Christopher
Cadena, Elisa	Carreon, Lilia	Chita-Williams, Roxane
Cordova, Sylvya	Cunningham, Sean	Esquivel-Torres, Tammy
Farris, April	Flores, Veronica	Fodor, Kaylyn
Galarza, Carlos	Gallegos, Dolores	Galvan, Maybrit
Gonzalez, Bernadette	Gunningham, Karen	Iturrino, Christine
Jose, Melinda	Kaszycki, William	Kerr, Megan
Knapp, Dean	Lam, Dawn	Leal, April
Leos, Mia	Lincoln, Thea	Lopez, Gabriel
Lopez-Cadena, Erin	Mackay, Renee	Madera Arriola, Delia
Marquez, Lena	Martinez, Isela	Mattingly, Lisa
Mendoza, Steven	Miranda, April	Paolucci, Gina
Perez, Lavelle	Rivas, Oscar	Pizana, Socorro
Rojo, Gabriela	Salcido, Paula	Shepard, Maisha
Sierra, Ronald	Stinson, Sharon	Torres, Lourdes
Vega, Paulina	Villalobos, Rachel	Walker, Brian
Walker, Earnestine	Webster, Sally	Wing, James
Zeko, Paul		

11.5 DIVISION OF HUMAN RESOURCES

- j. Extra Duty, Extra-Pay Assignment:
Certificated Staff Members (13) – Student Services
Expenditure: \$44,869.50
Funding Source: Safe Schools/Healthy Students Grant
Eff: 8/22/12 – 6/6/13
- | <u>Certificated Staff:</u> | <u>School Site:</u> |
|----------------------------|---------------------|
| Alonso, Janet | Rio Vista |
| Chavez, Jazmin | El Rancho High |
| Davila, Tracy | Durfee |
| Garcia, Alma | Burke |
| Hernandez, Jose | South Ranchito |
| Herrera-Novelo, Carolyn | Rivera Elementary |
| Maley, Lorena | Birney |
| Stinson, Sharon | Valencia |
| Salcido, Paula | North Ranchito |
| Shibata, Valentina | Salazar |
| Silva, Donna | Magee |
| Tanielu, Maritel | North Park |
| Valenzuela, Aracely | Rivera Middle |
- k. Extra-Duty, Extra-Pay Assignment:
Certificated Staff Member (1) – Student Services
Expenditure: \$2,612.00
Funding Source: American Recovery and Reinvestment Act
Eff: 3/19/12 – 4/30/12
Shibata, Valentina

EDUCATIONAL SERVICES:

- l. Amend Stipend Assignment:
Certificated Staff Members (15)
Total Expenditure Not to Exceed: \$18,983.25
Funding Source: Teaching American History Funds
Eff: 8/23/11 – 6/30/12
- Aguirre, Rachel (Birney Elementary)
Atencio, Leonard (Birney Elementary)
Alderete, Elisa (N. Ranchito)
Barrera, Elizabeth (N. Ranchito Elementary)
Cochran, Charlotte (N. Ranchito Elementary)
Davila, Tracey (Durfee Elementary)
Lopez-Román, Ivette (Valencia Elementary)
Najar-Robles, Veronica (Valencia Elementary)
Oliver, Olivia (Magee Elementary)
Robledo, Deborah (Durfee Elementary)
Salcido, Paula (N. Ranchito Elementary)
Somarriba, Lorena (Rio Vista Elementary)
Veach, Annette (Valencia Elementary)

11.5 DIVISION OF HUMAN RESOURCES

Vela, April (Rivera Middle)

Yanez, April (Rivera Elementary)

m. Extra-Duty, Extra-Pay Assignment:

Certificated Staff Members (32) – North Park Middle

Total Expenditure Not to Exceed: \$23,757.83

Funding Source: EIA/SCE, Title I, and EIA/LEP Funds

Eff: 8/27/12 – 6/6/13

Aranda, Jesse

Arellano, Karen

Ayala-Zitouni, Lorrie

Bae, Minerva

Barrios, Angie

Bielejeski, Kimberly

Boyce, Darrick

Canizales, Pedro

Charmello, John

Chita, Roxana

Cosentino, Joleene

Craft, Cliff

Flores, Rene

Gallegos, Dolores

Gonzalez, Guadalupe

Gutierrez, Consuelo

Hernandez, Victor

Laplante, Martine

Madikians, Angela

Madina, David

Mendoza, Steve

Perez-Selsky, Ricardo

Ponciano, Lorena

Ronzello, Nancy

Sermeno, Su

Tanielu, Maritel

Valdiviez, Natalie

Vasquez, Gloria

Wakefield, Ron

Webster, Sally

Wing, James

Zola, Todd

11.5 DIVISION OF HUMAN RESOURCES

- n. Extra-Duty, Extra-Pay Assignment:
Certificated Administrator (1) – North Park Middle
Total Expenditure Not to Exceed: \$4,480.39
Funding Source: EIA/SCE and Title I Funds
Eff: 8/27/12 – 6/6/13
Rodriguez, Priscilla
- o. Extra-Duty, Extra-Pay Assignment:
Certificated Counselors (2) – North Park Middle
Total Expenditure Not to Exceed: \$2,285.47
Funding Source: EIA/SCE and Title I Funds
Eff: 8/27/12 – 6/6/13
Celiz, Patricia
Godoy, Jeanette
- p. Extra-Duty, Extra-Pay Assignment:
Certificated Staff Member (1) – Birney Elementary
Total Expenditure Not to Exceed: \$1,208.03
Funding Source: EIA/SCE Funds
Eff: 8/22/12 – 6/6/13
Rosales, Cindy
- q. Extra-Duty, Extra-Pay Assignment:
Certificated Administrator (1) – Ruben Salazar Continuation High
Total Expenditure Not to Exceed: \$995.64
Funding Source: EIA/SCE Funds
Eff: 9/1/12 – 5/25/13
Reyes, Reynaldo
- r. Extra-Duty, Extra-Pay Assignment:
Certificated Staff Members (12) – Ruben Salazar Continuation High
Total Expenditure Not to Exceed: \$2,254.98
Funding Source: EIA/SCE Funds
Eff: 9/1/12 – 5/25/13
Diaz, Evette
Draper, Sandra
Gaeta, Leticia
Galarza, Carlos
Gonzalez, Bernadette
Gonzalez, Gabriel
Guerrero, Guadalupe
Lopez-Cadena, Erin
Martinez, Arianne
Quintero-Cadena, Karen
Shibata, Valentina
Walker, Earnestine

11.5 DIVISION OF HUMAN RESOURCES

- s. Stipend Assignment:
Certificated Staff Member (1) – Ruben Salazar Continuation High
Total Expenditure Not to Exceed: \$1,725.75
Funding Source: EIA/SCE Funds
Eff: 8/24/12 – 1/25/13
Gonzalez, Gabriel
 - t. Extra-Duty, Extra-Pay Assignment:
Certificated Staff Member (1) – Ruben Salazar Continuation High
Total Expenditure Not to Exceed: \$805.35
Funding Source: EIA/SCE Funds
Eff: 8/24/12 – 9/14/12
Walker, Earnestine
8. Authorization & Ratification of Extra-Duty, Extra-Pay Assignments for Summer School 2012:
HUMAN RESOURCES:
- a. Supplemental Pay Assignment:
Certificated Staff Member (1) – El Rancho High
Expenditure: \$1,508.40
Funding Source: District General Funds
Eff: 7/27/12 – 8/10/12
Pena, Ramon
- STUDENT SERVICES:
- b. Amendment to Extra-Duty, Extra-Pay Assignment:
Certificated Staff Members (~~4~~) (3) – Student Services
Expenditure: ~~\$3,458.13~~ **\$8,053.50**
Funding Source: Independent Study/Home Teaching Account
Eff: 6/18/12 – 7/20/12
Farris, April
Perez, Lavelle
Vega, Paulina
 - c. Amendment to Extra-Duty, Extra-Pay Assignment:
Certificated Staff Members (2) – Student Services
Expenditure: ~~\$2,500.14~~ **\$4,480.39**
Funding Source: Federal and State Special Education Funds
Eff: ~~7/9/12 – 7/13/12~~ **7/5/12 – 7/17/12**

<u>Certificated Staff:</u>	<u>Site:</u>
Alvarez, Cynthia	North Ranchito
Collings, Charles	El Rancho Education Center

11.5 DIVISION OF HUMAN RESOURCES

- d. Extra-Duty, Extra-Pay Assignment:
Certificated Staff Members (1) – Student Services
Expenditure: \$2,422.21
Funding Source: Federal and State Special Education Funds
Eff: 7/2/12 – 7/20/12
Montgomery, Kathy
- e. Per Diem Assignment:
Certificated Staff Member (1) – Student Services
Expenditure: \$5,185.99
Funding Source: Federal and State Special Education Funds
Eff: 7/5/12 – 8/3/12
Ramos, Kristine

EDUCATIONAL SERVICES:

- f. Ratify Extra-Duty, Extra-Pay Assignment:
Certificated Staff Members (6) – South Ranchito Elementary
Total Expenditure Not to Exceed: \$1,450.00
Funding Source: Title I Funds
Eff: 6/21/12
Figueroa, Marisol
Flores, Nancy
Hernandez, Jose
Hernandez, Monica
Macias-Ruiz, Lynda
Rodriguez, Delia
- g. Extra-Duty, Extra-Pay Assignment:
Certificated Staff Members (2) – El Rancho High
Total Expenditure Not to Exceed: \$4,832.10
Funding Source: EIA/SCE Funds
Eff: 7/27/12 – 8/17/12
Chavez, Jazmin
Katsumura, Claire
- h. Approve/Ratify Extra-Duty, Extra-Pay Assignment:
Certificated Staff Members (14)
Total Expenditure Not to Exceed: \$11,274.90
Funding Source: Centralized Title II
Eff: 7/9/12 – 7/27/12
Abrams, Bertha (Burke)
Chavez, Christina (Burke)
Chiboucas, Gigi (Rivera)
Cosentino, Joleene (North Park)
Garcia, Nadia (Burke)
Gutierrez, Connie (North Park)
Larios, Andrea (Burke)
Madina, David (North Park)

11.5 DIVISION OF HUMAN RESOURCES

Novalis, Leslie (Rivera)
Perea, Steve (Burke)
Rodriguez, Dianne (Burke)
Tanielu, Maritel (North Park)
Valenzuela, Araceli (Rivera)
Vela, April (Rivera)

i. Approve/Ratify Extra-Duty, Extra-Pay Assignment:

Certificated Staff Members (14)
Total Expenditure Not to Exceed: \$11,274.90
Funding Source: Centralized Title II
Eff: 7/9/12 – 7/27/12

Aranda, Jesse (North Park MS)
Barrios, Angie (North Park MS)
Covarrubias, Cesar (Rivera MS)
Craft, Clifford (North Park MS)
French, David (Rivera MS)
Jose, Melinda (Burke)
Martinez, Anna (Burke)
Murrillo, Laura (Rivera MS)
Nova-Wahler, Aidee (Rivera MS)
Ormseth, Tor (Burke)
Rapisarda, Barbara (Burke)
Sermeno, Su (North Park MS)
Sloper, Lorraine (Burke)
Vela-Amaya, Sylvia (Burke)

j. Amend Extra-Duty, Extra-Pay Assignment:

Certificated Staff Members (~~44~~) (45)
Total Expenditure Not to Exceed: ~~\$35,592.48~~ \$36,240.75
Funding Source: Centralized Title II
Eff: 7/1/12 – 7/30/12

Aguirre, Rachel	Birney Elementary
Alonso, Janet	Rio Vista Elementary
Brandenburg, Tony	Rio Vista Elementary
Brown, Charlene	El Rancho High
Carreon, Lilia	District Resource Teacher
Charre, Martha	Valencia Elementary
Covarrubias, Cesar	Rivera Middle
Cunningham, Sean	Durfee Elementary
Diaz, Evette	Salazar High
Esqueda, Dawn	Birney Elementary
Estrada, Susan	South Ranchito Elementary
Gallegos, Sandra	Rivera Elementary
Gonzalez, Gabriel	Salazar High
Hernandez, Monica	South Ranchito Elementary

11.5 DIVISION OF HUMAN RESOURCES

Ibarra, Virginia	South Ranchito Elementary
Knapp, Dean	Magee Elementary
Kuftedjian, Alice	Durfee Elementary
Kust, Melina	Rio Vista Elementary
Lahr, Sara	No. Park Middle
Lam, Dawn	El Rancho High
Larios, Andrea	Burke Middle
Lopez-Román, Ivette	Valencia Elementary
Mackay, Renee	Valencia Elementary
Martinez, Diane	Magee Elementary
Martinez, Martin	El Rancho High
Mata, Diana	Rivera Elementary
Mukai, Charmagne	Magee Elementary
Nova-Whaler, Aidee	Rivera Middle
Novalis, Leslie	Rivera Middle
Ormseth, Tor	Burke Middle
Pañeda, Aracely	No. Ranchito Elementary
Perez, Robert	No. Ranchito Elementary
Robledo, Deborah	Durfee Elementary
Salcido, Paula	No. Ranchito Elementary
Sermeno, David	Durfee Elementary
Sermeno, Sue	No. Park Middle
Somarriba, Lorena	Rio Vista Elementary
Stinson, Sharon	Valencia Elementary
Tanielu, Maritel	No. Park Middle
Taylor, Barbara	Rivera Elementary
Thomas, Mertie	El Rancho High
Torres, Lourdes	Rivera Elementary
Vega, Paulina	Apex
Vela-Amaya, Sylvia	Burke Middle
Walker, Brian	Birney Elementary

k. Approve/Ratify Extra-Duty, Extra-Pay Assignment:

Certificated Staff Member (1) – El Rancho High

Total Expenditure Not to Exceed: \$644.28

Funding Source: CAHSEE Intensive Instruction and Service Program

Eff: 7/24/12 – 7/25/12

Larrache, Freddy

l. Approve/Ratify Extra-Duty, Extra-Pay Assignment:

Certificated Staff Members (15)

Total Expenditure Not to Exceed: \$24,160.50

Funding Source: Title II (50%) and General (50%)

Eff: 7/10/12 through 8/10/12

Anaya, Arleen (S. Ranchito)

Atencio, Leonard (Birney)

11.5 DIVISION OF HUMAN RESOURCES

Carrera, Nancy (Valencia)
Garcia, Shauna (Durfee)
Green, Monica (Rivera Elem.)
Hernandez, Monica (S. Ranchito)
Herring, Michelle (Magee)
Kahler, Bonnie (Rio Vista)
Knapp, Dean (Magee)
Kust, Melina (Rio Vista)
Martinez, Linda (Durfee)
Medina, Terry ((Rivera Elem.)
Ortiz, Lilian (N. Ranchito)
Stinson, Sharon (Valencia)
Valencia-Haro, Laura (Birney)

G. Approve Classified Personnel Register No. 1-2012/2013
(Reference pages 286-337)

1. Authorization of Probationary Employment for the 2012-2013 school year:
 - a. Custodian (1) – Burke Middle
Payable at: \$2,550.00/month
Funding Source: District General Funds
Eff: 7/27/12
Caldona, Ver
2. Authorization of Substitute Employment for 2012-13 school year:
 - a. Clerical Substitutes (7) – Districtwide
Payable at: \$13.22/hour
Funding Source: District General Funds
Eff: 7/1/12 – 6/30/13
Bucio, Jocelyn
Castellanos, Yolanda
Jimenez, Elizabeth
Salgado, Laura
Saucedo, Maria Elena
Vigil, Elaine
Zabala, Maria
 - b. School Secretary Substitutes (2) – Districtwide
Payable at: \$15.95/hour
Funding Source: District General Funds
Eff: 7/1/12 – 6/30/13
Blanco, Laura
Eriksen, Melinda

11.5 DIVISION OF HUMAN RESOURCES

3. Authorization & Ratification of Out of Category Employment:
 - a. Amend Warehouse Worker (1) – Purchasing
Payable at: \$3,083.00/month
Funding Source: District General Funds
Eff: 7/1/12 – ~~7/31/12~~ **6/30/13**
Navarro, Alan
 - b. Warehouse Workers (5) – Purchasing
Funding Source: District General Funds
Eff: 7/27/12 – 6/30/13
Castaneda, Juan G. \$3,433.00/month
Hernandez, Lawrence \$2,765.00/month
Ibarra, Crystal \$2,918.00/month
Perez, Stephen \$3,952.00/month
Lomeli, Juan Carlos \$3,625.00/month
 - c. Grounds Worker (1) – M & O
Payable at: \$3,675.00/month
Funding Source: District General Funds
Eff: 7/1/12 – 12/30/12
Telles, Ron
 - d. Grounds Equipment Operator (1) – M & O
Payable at: \$3,433.00/month
Funding Source: District General Funds
Eff: 8/14/12 – 9/24/12
Polanco, Arthur
 - e. Administrative Secretary II Confidential (1) – Educational Services
Payable at: \$5,148.00/month
Funding Source: District General Funds
Eff: 7/1/12 – 8/30/12
Bowers, Mary
4. Authorization & Ratification of Summer Employment:
 - a. Clerk Typist II (1) – South Ranchito Elementary
Payable at: \$19.72/hour
Funding Source: Title I
Eff: 6/18/12 – 6/19/12
Davis, Estela
Payable at: \$18.27/hour
Funding Source: Title I
Rangel, Nadya
 - b. State & Federal Programs Clerk (1) – Categorical Programs
Payable at: \$21.48/hour
Funding Source: 34% Title I, 33% Title II, 33% Title III
Eff: 7/9/12 – 8/3/12
Ibarra, Gloria

11.5 DIVISION OF HUMAN RESOURCES

- c. Health Service Assistant (1) – Birney Elementary
Payable at: \$18.27/hour
Funding Source: Title I
Eff: 6/18/12 – 6/29/12
Dermody, Eva Irene
- d. Locker Room Attendant Substitutes (2) – El Rancho High School
Payable at: \$15.12/hour
Funding Source: District General Funds
Eff: 6/20/12 – 6/29/12
Castellanos, Yolanda
Eff: 7/2/12 – 7/20/12
Revuelta, Luz
- e. Special Education Instructional Aides (8) – Student Services
Funding Source: Federal and State Special Education Funds
Eff: 6/18/12 – 7/20/12
Colon, Anna
Cruz, Helen
Flores, Beatrice
Guzman, Lydia
Hughes, Angelita
Nerio, Leonardo
Vazquez, Maria
Vasquez, Mona
- f. Special Education Instructional Aide Substitutes (9) – Student Services
Funding Source: Federal and State Special Education Funds
Eff: 6/14/12 – 8/3/12
Aguilar, Alicia \$13.94/hr.
Becerra, Jaime \$13.94/hr.
Butt, Jacqueline \$13.94/hr.
Cerda, Rosa \$13.94/hr.
Gaxiola, Alicia \$13.94/hr.
Ruiz, Laura \$13.94/hr.
Rodriguez, Nadine \$20.10/hr.
Silvas, James \$13.94/hr.
Valdez, Jennie \$16.83/hr.
- g. Amend Behavior Technician (1) – Student Services
Payable at: \$18.76/hour
Funding Source: Federal and State Special Education Funds
Eff: 6/18/12 – ~~7/13/12~~ **7/20/12**
Moreno, Jeffrey E.

11.5 DIVISION OF HUMAN RESOURCES

- h. Vocational Specialist (1) – Student Services
Payable at: \$18.76/hour
Funding Source: Federal and State Special Education Funds
Eff: 6/25/12 – 7/13/12
Moreno, Jeffrey

- 5. Authorization & Ratification of Summer Unclassified Employment:
 - a. Instructional Aide Trainees (2) – South Ranchito
Payable at: \$10.13/hour
Funding Source: Title I
Eff: 6/18/12 – 6/19/12
Flores, Diane
Garcia, Maria

 - 6. Authorization & Ratification of Unclassified Employment:
 - a. Certified Special Ed. Translator (1) – Student Services
Payable at: \$30.00 hr.
Funding Source: Federal and State Special Education Funds
Eff: 8/20/12 – 6/30/12
Elenes, Rosaura
 - b. College Tutors (14)
Payable at: \$13.24 hr.
Funding Source: EIA/SCE
Eff: 8/20/12 – 6/28/13
Preciado, Jennifer - El Rancho High
Sanchez, Natasha – El Rancho High
Saucedo, Celena – El Rancho High
Eff: 8/22/12 – 6/06/13
Mecado, Jessica – Durfee
Cano, Melissa – Rivera Middle
Funding Source: General Funds
Cameron, Reyneelynn – Rivera Middle
Funding Source: Title I and EIA/LEP
Barrientos, Alejandra – No. Ranchito
Guzman, Geraldine – No. Ranchito
Rubio, Jennifer – No. Ranchito
Funding Source: Title I and EIA/SCE
Molina, Robert – So. Ranchito
Ochoa, Jerry – So. Ranchito
Funding Source: Title I
Carmona, Elizabeth – Valencia
Flores, Aaron – Valencia
Flores, Kristina – Valencia

11.5 DIVISION OF HUMAN RESOURCES

- c. School Safety Officers (2)
Payable at: \$13.24 hr.
Funding Source: District General Funds
Eff: 8/22/12 – 6/06/13
Rodriguez, Kristin – Burke M.S.
Cano, Melissa – Rivera Middle
- d. Instructional Aide Trainees (11)
Payable at: \$10.13 hr.
Funding Source: Title I
Eff: 8/20/12 – 6/28/13
Dominguez, Carlos – El Rancho
Eff: 8/22/12 – 6/06/13
Madrigal, Maria – Rio Vista
Flores, Diane – So. Ranchito
Garcia, Maria – So. Ranchito
Garcia, Raelene – So. Ranchito
Ochoa, Marisol – So. Ranchito
Funding Source: Title I and EIA/SCE
Avetisian, Lita – So. Ranchito
Cobian, Norma – So. Ranchito
Funding Source: EIA/LEP
Barzalobre, Josefina – Durfee
Saucedo, Natalie – Durfee
Funding Source: EIA/SCE
Suarez, Sabrina – Durfee
- e. Noon Supervisors (37)
Payable at: \$8.52 hr.
Funding Source: District General Funds
Eff: 6/07/12 – 6/13/12
Martinez, Julia - Birney
Eff: 8/22/12 – 6/06/13
Baker, Crystal – Birney
Flores, Andrea – Birney
Martinez, Julia – Birney
Barzalobre, Josefina – Durfee
Calderon, Barbara – Durfee
Mendoza, Evelia – Durfee
Nava, Ramona – Durfee
Saucedo, Natalie – Durfee
Berrospe, Alma – No. Ranchito
Dominguez, Rose – No. Ranchito
Garcia, Maria Isabel – No. Ranchito
Gonzalez, Ana Maria – No. Ranchito
Rodriguez, Angela – No. Ranchito

11.5 DIVISION OF HUMAN RESOURCES

Lomeli, Maria – Rio Vista
Madrigal, Maria – Rio Vista
Parral, Barbara – Rio Vista
Torres, Patty – Rio Vista
Campos, Rachel – Rivera Elem.
Espinoza, Yvonne – Rivera Elem.
Ramirez, Roy – Rivera Elem.
Ramirez, Tamra – Rivera Elem.
Rodriguez, Gloria – Rivera Elem.
Estrada, Susan – So. Ranchito
Garcia, Raelene – So. Ranchito
Ochoa, Marisol – So. Ranchito
Perez, Petra – So. Ranchito
Aleman, Irma – Valencia
Casillas, Beatriz – Valencia
Gomez Orozco, Irene – Valencia
Rodriguez, Anna – Valencia
Vasquez, Lourdes – Valencia
Guerrero, Isabel – Burke Middle
Chavez de Rodriguez, Maria – North Park Middle
Preciado, Elvia – North Park Middle

Funding Source: Fundraiser/Donations

Aleman, Irma - Valencia
Rodriguez, Anna - Valencia

- f. District Security (1) – El Rancho Education Center
Payable at: \$35.00/per diem
Funding Source: El Rancho Education Center Funds
Eff: 8/22/12 – 6/06/13
Moreno, James
- g. Student Workers (15) – Food Services
Payable at: \$8.00 hr.
Funding Source: Food Services
Eff: 8/22/12 – 6/21/13

Barrios, Rocio
Colindres, Genesis
Gerardo, Julian
Larrache, Jiovanni
Martinez, Paloma
Montejano, Baltazar
Murillo, Saul
Nevarez, Carmela
Orta, Diana
Parenteau, Kimberly
Ramos, Jacqueline

11.5 DIVISION OF HUMAN RESOURCES

Salazar, James
Salinas, Joseph
Sanchez, Krystal
Sanchez, Yessica

- 7. Authorization of FMLA for 2012-13 school year:
 - a. School Secretary Bilingual (1) – North Park Middle
Eff: 7/14/12 – 9/7/12
Vazquez, Rosa

- 8. Authorization of Resignation:
 - a. Head Custodian II (1) – Rivera Middle
Eff: 7/6/12
Ortega, Gabriel

- 9. Classified Layoff due to Job Elimination for the 2012-2013 School Year:
 - a. Notice of Layoff (1)
Eff: 8/15/12
Instructional Aide I (1 position)

12. CONSENT AGENDA VOTE

M _____ S _____ Vote _____

13. NEW BUSINESS – ACTION ITEMS

*This is the time of the meeting when members of the public may address the Board on matters that **are on the ACTION ITEMS agenda only**. In the interest of time, individual comments will be limited to three (3) minutes. The Board shall limit the total time for each agenda item to a maximum of fifteen (15) minutes.*

13.1 SUPERINTENDENT’S OFFICE

- A. Approve agreement for services with Interquest Detection Canines of Los Angeles for contraband detection services from September 2012 through June 2013. Interquest agrees to provide 36-half day visits for the duration of the contract at \$225 per visit. Total expenditure of \$8,100 is payable from General Funds.

(Reference pages 338-341)

M _____ S _____ Vote _____

13.1 SUPERINTENDENT'S OFFICE

- B. Approve first reading of *revised* Bylaws of the Board 9250, Remuneration, Reimbursement, and Other Benefits.
(Reference pages 342-346)

M _____ S _____ Vote _____

13.2 DIVISION OF STUDENT SERVICES

- A. Approve Student Expulsion: Student #1-2012/2013
(Reference pages 347-357)

M _____ S _____ Vote _____

- B. Approve Student Expulsion: Student #2-2012/2013
(Reference pages 358-367)

M _____ S _____ Vote _____

- C. Approve second reading and adopt *revised* Board Policy and Administrative Regulation 5145.7, Students, Sexual Harassment.
(Reference pages 368-379)

M _____ S _____ Vote _____

13.3 DIVISION OF EDUCATIONAL SERVICES

None

13.4 DIVISION OF BUSINESS SERVICES

None

13.5 DIVISION OF HUMAN RESOURCES

None

14. ADJOURNMENT

M _____ S _____ Vote _____

REASONABLE ACCOMMODATIONS: Any individual with a disability who requires reasonable accommodation to participate in a Board Meeting may request assistance by contacting the Superintendent's Office at 9333 Loch Lomond Drive, Pico Rivera, CA 90660. Phone number (562) 801-5199; fax number (562) 949-2821.

FUTURE BOARD MEETINGS

Thursday, August 23, 2012 Regular Public Mtg. (7:00 p.m. Open Session) at City Hall.

Thursday, September 13, 2012 Regular Public Mtg. (7:00 p.m. Open Session) at Burke.

A copy of the Board Meeting Agenda is posted on the District's website, www.erusd.org. Written materials distributed to the Board after the 72 hour posting period will also be made available for public review at the time of distribution. Copies may also be obtained at the District Office or at the Board Meeting.