

SAN BERNARDINO CITY UNIFIED SCHOOL DISTRICT
Regular Meeting
April 7, 2015

Board of Education
5:30 p.m.

TO: Board of Education

FROM: Dale Marsden, Ed.D., Superintendent
As prepared by Human Resources Division

SUBJECT: Personnel Report #19

It is requested that the Board ratify and/or approve Personnel Report #19, April 7, 2015, which contains actions such as hiring, retirements, resignations, promotions and terminations involving certificated, classified and other employees in the categories of noon duty aide, recreational supervisors, substitute employees, and others. These actions are consistent with policies of the Board of Education, the rules and regulations of the Personnel Commission and the District's Affirmative Action Plan.

The following resolution is recommended:

BE IT RESOLVED that Personnel Report #19, April 7, 2015, be ratified and/or approved as presented. Personnel actions included in this report are in accordance with policies of the Board of Education, the rules and regulations of the Personnel Commission and the District's Affirmative Action Plan.

RECOMMENDED FOR SUPERINTENDENT APPROVAL

PERRY WISEMAN, Ed.D.
Assistant Superintendent
Human Resources Division

RECOMMENDED FOR BOARD APPROVAL

DALE MARSDEN, Ed.D.
Superintendent

Agenda Item

CERTIFICATED PERSONNEL
REPORT

RESIGNATIONS/RETIREMENTS/SEPARATIONS

Approve the resignation, no longer available, of the following certificated personnel, effective date as indicated:

BARRETT, LAKEISHA: Pacific High School, March 30, 2015
GRAZIANO, JENNIFER: English Learners, March 31, 2015
MARTINEZ, JEANNETTE: Chavez Middle School, February 6, 2015

Approve the retirement, no longer available, of the following certificated personnel, effective date as indicated:

ANGELO, ALMA: Adult School, June 30, 2015
FIELDS, DEBRA: Kendall Elementary School, June 30, 2015
ROMERO, MANUEL: San Bernardino High School, May 29, 2015

Approve the resignation, no longer available, of the following certificated substitute, effective date as indicated:

CHUKWUMA, CHRISTOPHER: March 6, 2015
CRAIG, GARRETT: March 19, 2015
JACOBSON, KATHLEEN: March 11, 2015
REYNOSO, SOPHIA: March 9, 2015

Approve the separation, no longer available, of the following certificated substitute, effective March 17, 2015:

ARGUETA, RUDDY
ARMENTA, KARLA
AWAD, SHARON
BELMONT ROSALES, ARIEL
BICE, JAMES
BRACKEN, ROBERT
CALDERON, AMALIA
CARDENAS, DIANA
(Continued)

HUERTA, HARVEY
JAIME, RAY
KING, RICHARD
LERMA, GUILLERMINA
LUQUE, SHIRLEY
MARINARO, TRACY
MCGROARTHY, GINA
MONTEIL-DOUCETTE, LILIANA
(Continued)

Certificated Personnel Report
April 7, 2015

CHAMBERLAIN, VANESSA
CORTEZ, VERONICA
DAVIS, THERESA
DONOHUE, JAN
EADS, AMANDA
ELIAS, JENANN
GODINEZ, HELEN
GONZALEZ, LISA
HEATH, DANIELLE

MUNOZ, CLAUDIA
OBRIEN, MEGAN
SAUNDERS, NORMA
TRAUGHBER, ALLISON
VIDES, SENIA
VILFORT, AMANDA
YABANDEH, ADLIN
YBARRA, DIANA

ELEMENTARY NEW HIRES/REHIRES

ALBA, JOSE: B-1, Probationary, \$260.85 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective March 5, 2015.

KANOTI, RENEE: B-8, Probationary, \$340.82 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree, and seven (7) years of credentialed teaching experience within the past 15 years. Employment effective February 27, 2015.

TAKEUCHI, ERIN: C-1, Probationary, \$272.27 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units. Employment effective March 12, 2015.

TATAW, TAMEKA: B-3, Probationary, \$283.69 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree, and two (2) years of credentialed teaching experience within the past 15 years. Employment effective March 30, 2015.

WHITE-HOLMES, EVETTE: C-6, Probationary, \$329.35 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units, and six (6) years of credentialed teaching experience within the past 15 years. Employment effective February 24, 2015.

SECONDARY NEW HIRES/REHIRES

LEE, DEMETRIA: XX-2, Intern, \$249.41 per diem, subject to verification of Bachelor's degree. Employment effective February 17, 2015.

OTHER NEW HIRES/REHIRES

CEBALLOS, YESENIA: C-3, Probationary, \$295.12 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units, and two (2) years of credentialed teaching experience within the past 15 years. Employment effective February 23, 2015.

YANEZ, VIRGINIA: D-9, Tenured, \$375.07 per diem, subject to verification of Master's degree plus 60 units past Bachelor's degree or Master's degree plus 30 units, and eight (8) years of credentialed teaching experience within the past 15 years. Employment effective February 23, 2015

FERGUSON, CAITLIN: Approve Part-Time Emergency Contract, commencing March 4, 2015 and terminating June 30, 2015:

If full time: Column X, Step 2, \$249.41 per diem + 5% of daily rate, based on 30 days, which equates to a 16% workload.

EXTRA DUTY ASSIGNMENTS

Approve payment to the following certificated personnel, Arrowview Middle School, Lesson Design, effective August 5, 2014 to May 29, 2015, not to exceed 36 hours each, at the hourly rate of \$26.06; account 01-3010-0-302-501-1110-1000-1130:

ARSEO, LINDA
GARZA, EILEEN
MUNOZ, ALBERT

QUIRARTE, HEIDY
REID, KATELYN

ROBEL, KIMBERLY: Approve 30 additional days, at the per diem rate of pay (\$477.79), Arroyo Valley High School, Program Facilitator, effective January 8, 2015 to June 30, 2015; account 01-0000-0-410-419-0000-2700-1930.

Approve payment to the following certificated personnel, Arroyo Valley High School, Student Support, effective March 1, 2015 to May 28, 2015, not to exceed one (1) hour per week each, at the hourly rate of \$26.06; account 01-7220-0-410-481-1110-1000-1130:

CAPORUSCIO, CAROL
CIMARRUSI, GINA
DUFOUR JR., DENIS
LUCEY, SUSAN

MOREY, HEIDI
PELLETTERA, MORGAN
SMITH, LAURA

Certificated Personnel Report
April 7, 2015

Approve payment to the following certificated personnel, Arroyo Valley High School, Tutoring, effective February 2, 2015 to May 28, 2015, not to exceed six (6) hours per day each, at the hourly rate of \$26.06; account 01-0000-0-410-419-1110-1000-1110:

DELONG, MARC

WILLIAMS, RICARDO

ANDERSON, JOHN: Approve payment, Cajon High School, Extra Class, effective January 8, 2015 to May 30, 2015, not to exceed one (1) hour per day, at the hourly rate of \$28.33; account 01-0000-0-402-203-1110-1000-1130.

BILLINGS, MARK: Approve payment, Career Development, Linked Learning Pathway Leads ROP Teacher, effective July 1, 2014 to June 30, 2015, not to exceed 15 hours per month, at the hourly rate of \$19.26; account 01-9067-0-768-316-1110-1000-1130.

LAURIE, KIMBERLY (replaces Brian Willamse): Amend Board action dated March 3, 2015, to approve payment, Career Development, Linked Learning, effective July 1, 2014 to June 30, 2015, not to exceed ten (10) hours per week, at the hourly rate of \$26.06; account 01-9067-0-768-316-1110-1000-1130.

WAGNER, JULIA: Approve payment, Career Development, Linked Learning Pathway Leads ROP Teacher, effective July 1, 2014 to June 30, 2015, not to exceed 15 hours per month, at the hourly rate of \$19.26; account 01-9067-0-768-316-1110-1000-1130.

Approve payment to the following certificated personnel, Career Development, Linked Learning Pathway Leads, effective July 1, 2014 to June 30, 2015, not to exceed 15 hours per month each, at the hourly rate of \$26.06; account 01-9067-0-768-316-1110-1000-1130:

BROCKIE, KEITH (replaces Carol Caporuscio)
GALLARDO, LAURA (replaces Gina Cimarrusti)
SMITH, LAURA (replaces Morgan Pellettera)
THAYER, CARRIE (replaces Heidi Schlitt)
WARSAW, VINCENT

Approve payment to the following certificated personnel, Del Rosa Elementary School, Leadership Team Meetings, effective January 8, 2015 to May 28, 2015, not to exceed 10 hours each, at the hourly rate of \$26.06; account 01-0000-0-122-419-1110-1000-1130:

ANTONUCCI, ROBERTA
CHANT, MELANIE
DAYONOT, JIMMY
(Continued)

DORTON, KATINA
MAGDALENO, YVONNE
QUINLAN, MICHAEL
(Continued)

Certificated Personnel Report
April 7, 2015

DISMANG, KRISTINE
DORAME, ERIC

REISENHOFER, LINDA

OLIVO, HAROLD: Approve payment, Educational Services, BTSA Intern Buddy, effective July 1, 2014 to June 30, 2015, not to exceed 30 hours per assigned teacher, at the hourly rate of \$26.06; account 01-0122-0-884-456-1110-1000-1130.

ARMENDARIZ, ROSEMARIE (replaces Jessica Serrao-Leiva): Amend Board action dated October 7, 2014, to approve payment, English Learner Programs, EL Facilitator, effective February 2, 2015, to June 30, 2015, not to exceed 100 hours, at the hourly rate of \$26.06; account 01-4203-0-778-544-1110-1000-1130.

SERRAO-LEIVA, JESSICA: Approve payment, English Learner Programs, ELD Professional Development, effective August 1, 2014 to June 30, 2015, not to exceed 500 hours, at the hourly rate of \$26.06; account 01-4203-0-778-544-1110-1000-1130.

VALDEZ, VIDAL: Approve five (5) additional days, at the per diem rate of pay (\$282.91), English Learner Programs, BCLAD Stipend (2013-2014 school year), effective December 13, 2013 to May 22, 2014; account 01-0000-0-178-03D-1110-1000-1110.

DURAN, SASZHA: Approve payment, Harmon School, SH/SDC Teacher, Class Size Overage, effective January 26, 2015 to May 28, 2015. Article XV, Section 4, of the Certificated Agreement states it is necessary to pay \$10.00 per day, per student, for each student exceeding the class size of 10, in excess of three (3) but not to exceed five (5); account 01-6500-0-878-802-5730-1110-1130.

WOLL, KRISTEN: Approve payment, Harmon School, SH/SDC Teacher, Class Size Overage, effective January 26, 2015 to May 28, 2015. Article XV, Section 4, of the Certificated Agreement states it is necessary to pay \$10.00 per day, per student, for each student exceeding the class size of 10, in excess of three (3) but not to exceed five (5); account 01-6500-0-878-802-5730-1110-1130.

WALLMARK, TIFFANY: Approve payment, Hillside Elementary School, SH/SDC Teacher, Class Size Overage, effective February 17, 2015 to May 28, 2015. Article XV, Section 4, of the Certificated Agreement states it is necessary to pay \$10.00 per day, per student, for each student exceeding the class size of 10, in excess of three (3) but not to exceed five (5); account 01-6500-0-878-802-5730-1110-1130.

Certificated Personnel Report
April 7, 2015

Approve payment to the following certificated personnel, Indian Springs High School, WASC Planning, effective December 1, 2014 to May 28, 2015, not to exceed ten (10) hours each, at the hourly rate of \$26.06; account 01-0000-0-412-203-1110-1000-1130:

CHAVEZ, WILLIAM
HO, WINGCHIU

MALCORE, JOEL
UGALDE, PHILIP

Approve payment to the following certificated personnel, Indian Springs High School, Leadership Team Meetings, effective June 25, 2015 to June 30, 2015, not to exceed 16 hours each, at the hourly rate of \$26.06; account 01-0000-0-412-419-1110-1000-1130:

ARIENT, JOHN
BONN, TAMARA
BROWNING, ERIC
BUNN, TIRA
CANNON, JAMAAL
CHAMBERLAIN, JOHN
CHRISTENSON, JULIE
COZART, KERI
GAGNON, JON
GARCIADIVERS, APRIL

GREEN, THOMAS
HENAO, JENNIFER
KELLY, JOSEPH
NADEAU, KIMBERLY
RAMIREZ, CHELSEA
REYNOLDS, KIMBERLY
SAGASTA, GERALDINE
TACCHIA, MISCHA
WILLEMSE, BRIAN

Approve payment to the following certificated personnel, Lankershim Elementary School, Intensive Remediation, effective February 12, 2015 to June 30, 2015, not to exceed six (6) hours per day, at the hourly rate of \$26.06; account 01-0000-0-774-349-1110-1000-1130:

BROWN, JENNIFER

VALDEZ-AGUILAR, CATALINA

LOUKA, EMILE: Approve payment, Pacific High School, Student Support, effective March 16, 2015 to March 27, 2015, not to exceed four (4) hours per day, at the hourly rate of \$26.06; account 01-7400-0-404-436-1110-1000-1130.

Approve payment to the following certificated personnel, Pacific High School, Student Support, effective March 16, 2015 to March 27, 2015, not to exceed four (4) hours per day for 40 hours total each, at the hourly rate of \$26.06; account 01-7400-0-404-436-1110-1000-1130:

ESPARZA, SONIA

MOORE, MEGAN

Certificated Personnel Report
April 7, 2015

Approve payment to the following certificated personnel, Pacific High School, Student Support, effective February 13, 2015 to May 29, 2015, not to exceed 20 hours each, at the hourly rate of \$26.06; account 01-0000-0-404-419-1110-1000-1130:

EASTWOOD, CHARLES

NIEHUS, GERALD

DELGADO, DAVID: Amend Board action dated March 3, 2015, to approve increase from 14 to 15 days, at the administrative substitute per diem rate of pay (\$300.00), Parkside Elementary School, Substitute Administrator (Retired), and extend effective dates to January 26, 2015 to February 17, 2015; account 01-0000-0-166-035-0000-2700-1340.

ALI, RAJAH: Approve payment, Research Systems Analysis, Title I Program Support, effective July 1, 2015 to June 30, 2016, not to exceed six (6) hours per month for 80 hours total, at the hourly rate of \$26.06; account 01-3010-0-920-501-0000-2100-1930.

RAMIREZ, ALDO: Approve five (5) additional days, at the per diem rate of pay (\$550.65), Riley Elementary School, Principal Coaching & Mentoring, effective October 25, 2014 to January 27, 2015; account 01-0000-0-168-035-0000-2700-1330.

USHER, GREGG: Approve \$1,371.00 stipend payment, Salinas Elementary School, Instrumental Director - District Honor Band, effective July 1, 2014 to March 30, 2015; account 01-0124-0-789-612-1110-1000-1130.

SMITH, DEBRA: Approve payment, San Andreas High School, Intensive Remediation, effective March 9, 2015 to May 28, 2015, not to exceed 75 hours, at the hourly rate of \$26.06; account 01-7090-0-502-419-1110-1000-1130.

WALLACE, BONNIE: Approve payment, San Andreas High School, Extra Classes, effective February 27, 2015 to April 17, 2015, not to exceed two (2) hours per day for 26 days, at the hourly rate of \$28.33; account 01-3010-0-502-501-1110-1000-1130.

MARQUEZ, LAURA: Approve payment, San Bernardino High School, Saturday Workshops, effective March 7, 2015 to March 28, 2015, not to exceed four (4) hours, at the hourly rate of \$26.06; account 01-7400-0-406-436-1110-1000-1130.

Approve payment to the following certificated personnel, Secondary Education, CAPP Curriculum Development, effective July 1, 2014 to June 30, 2015, not to exceed eight (8) hours per month each, at the hourly rate of \$26.06; account 01-9055-0-879-310-1110-1000-1130:

ATENCIO, KATHY
GOMEZ, JOSE

KALU, G. CHIDIMA
MCKEY, TARAS

Certificated Personnel Report
April 7, 2015

GEARY, GREG: Approve payment, Special Education, Adapted PE Teacher, effective February 17, 2015 to June 30, 2015, not to exceed 90 hours for 15 days, at the hourly per diem rate of \$79.65; account 01-6500-0-878-802-5770-1190-1130.

CERTIFICATED SUBSTITUTES

Approve payment to the following certificated substitute teachers for the 2014-2015 school year, at the established daily rate of \$75.00:

LEON, MARTHA

Approve payment to the following certificated substitute teachers for the 2014-2015 school year, at the established daily rate of \$127.00:

ABRAMS, MATTHEW
ACUNA, FAVIAN
ALFARO, RICHARD
ALMANZA, ROBERT
APPLEGATE, JUSTIN
BERBER, DIANE
BOONE, JEANETTE
BURNEY, JESSICA
DELARIA, KATHERINE
DELATORRE, VICTORIA
DELEON, DARREN
DESTASIO, NICHOLAS
FRANK, KRISTEN
GALLEGOS, MAGALY
GELSTON, CAMILLE
GOMEZ, LYNDSEY
HARNITCHEK, KATHRYN
HENDERSON, TERRY
HERNANDEZ, BIBIANA
JENKINS, TODD
KEAT, JEREMY
KUMPULA, MARGARITA
LEWIS, JENNY
LOPEZ MORENO, SAMUEL

LUSBY, LAUREN
LY, LINDA
MARRON, JAASIEL
MARTINEZ, JOSEFINA
MARTINEZ, KARRINA
MILOSAVLJEVIC, FLORA
MURPHY, JOHN
PAPADAKIS, CHRISTINA
PHILLIPS, TARA
PODOLAK, STEPHEN
QAQISH, RANIA
RANGEL, WENDY
ROBLES MORA, LYANNE
RODRIGUEZ, JULIE
ROMASANTA, JEARA
SANCHEZ, JOSHUA
SCHILREFF, JOSEPH
SONDERS, AMY
STODDARD, CHELSEA
VICKMAN, FREESIA
VIRAMONTES-MERINO, ALEJANDRA
WILSON, PAUL
WINOKUR, BETH

LEAVE OF ABSENCE
CERTIFICATED

CHILD REARING LEAVE

BUSCH, MARLENE
Teacher
Curtis Middle School

Beginning March 2, 2015
and continuing through
May 29, 2015

DUARTE-LEMBO, NORMA
Teacher
Belvedere Elementary School

Beginning April 27, 2015
and continuing through
May 29, 2015

EDMONDSON, CRYSTAL
Teacher
Curtis Middle School

Beginning April 13, 2015
and continuing through
May 10, 2015

CLASSIFIED

PERSONNEL RECOMMENDATIONS

BE IT RESOLVED that the Board of Education approves the following classified personnel actions. These are in accordance with Board adopted rules and regulations and the District's Affirmative Action Policy. The assignment is current and the Administration reserves the right to reassign employees to other locations according to existing agreement and procedures.

EMPLOYMENT

Approve the employment of the following:

BARRAZA, ANNAYS: Substitute Attendance Verifier, Limited Term, \$11.93 per hour, effective March 4, 2015.

BEASLEY, ARIEL: Substitute Recreation Aide, \$9.04 per hour, effective March 2, 2015.

BUTLER, JORDAN: Custodian I, Bradley, salary range 32, step 1, 6 hours, 12 months, \$14.36 per hour, effective March 30, 2015.

CARRA, JESSICA: Student Intern, Arroyo Valley, \$10.00 per hour, effective February 26, 2015 through June 30, 2015.

CORTEZ, JACOB: Project Workability, Transition, \$9.00 per hour, effective March 5, 2015 through August 30, 2015.

DEL VILLAR, OSCAR: Reprographic Equipment Operator, Printing, salary range 36, step 1, 8 hours, 12 months, \$16.81 per hour, effective March 9, 2015.

GARCIA, GEORGINA: Instructional Aide, Roosevelt, salary range 28A, step 1, 3 hours, 9 months, \$12.52 per hour, effective March 30, 2015.

HARRIS, BRADFORD: Microcomputer Specialist I/PC, Nutrition Services, salary range 40A, step 1, 8 hours, 12 months, \$20.05 per hour, effective March 9, 2015.

HOLGUIN, MELISSA: Recreation Aide, Preschool Central, 6 hours, 9 months, \$9.04 per hour, effective March 16, 2015.

Classified Personnel Report
April 7, 2015

INFANTE, BRIANNA: Student Intern, Hillside, \$10.00 per hour, effective February 27, 2015 through June 30, 2015.

MARIN, AYDE: Substitute Recreation Aide, \$9.04 per hour, effective March 17, 2015.

MARTINEZ, ALICIA: Library Assistant, Fairfax, salary range 28A, step 1, 6 hours, 10 months, \$12.52 per hour, effective March 30, 2015.

MIDDLETON, NATALIE: Food Worker Trainee, Fairfax, salary range 23A, step 1, 1 ½ hours, 9 months, \$10.30 per hour, effective March 11, 2015.

MORENO, MARIA: Substitute Food Worker Trainee, Limited Term, \$9.90 per hour, effective February 23, 2015.

MOSQUEDA, TINA: Recreation Aide, Allred, 8 hours, 12 months, \$9.04 per hour, effective March 17, 2015.

OYES, HENRIETTA: Substitute Food Worker Trainee, Limited Term, \$9.90 per hour, effective March 4, 2015.

PARADA, JACCOB: Project Workability, Transition, \$9.00 per hour, effective March 2, 2015 through March 20, 2018.

PENA, BERNIECE: Bilingual Attendance Verifier, San Bernardino, salary range 30A, step 1, 8 hours, 9 months, \$13.83 per hour, effective March 30, 2015.

PEREZ, VALERIA: Recreation Aide, Preschool Central, 6 hours, 9 months, \$9.04 per hour, effective March 16, 2015.

PRICE, BRIANNA: Project Workability, Transition, \$9.00 per hour, effective March 5, 2015 through August 30, 2015.

RIOS, JACOB: Substitute Nutrition, Limited Term, \$10.20 per hour, effective March 9, 2015.

RODRIGUEZ, SYLVIA: Food Worker Trainee, Anton, salary range 23A, step 1, 1 ½ hours, 9 months, \$10.30 per hour, effective March 30, 2015.

ROSS, KIMBERLY: Instructional Aide, Gomez, salary range 28A, step 1, 6 hours, 9 months, \$12.52 per hour, effective March 30, 2015.

Classified Personnel Report
April 7, 2015

SALAS-BARAJAS, OSBALDO: Student Cafeteria Worker, Nutrition Services, \$9.00 per hour, effective March 11, 2015 through June 30, 2015.

STEVENS, VALEEAH: Food Worker Trainee, Cypress, salary range 23A, step 1, 1 ½ hours, 9 months, \$10.30 per hour, effective March 23, 2015.

VICUNA, IRIS: Bilingual Clerk I, Golden Valley, salary range 30A, step 1, 8 hours, 9 months, \$13.83 per hour, effective March 30, 2015.

Approve the promotion of the following:

AGUADO, VICTOR: Cafeteria Worker, Serrano, salary range 26A, step 4, 3 hours, 9 months, \$13.02 per hour, to Catering & Cafeteria Operator, Nutrition Services, salary range 31, step 1, 8 hours, 9 months, \$13.81 per hour, effective March 23, 2015.

ALVARADO, BLANCA: Cafeteria Worker, Arroyo Valley, salary range 26A, step 4, 4 hours, 9 months, \$13.02 per hour, to Food Production Worker, Nutrition Services, salary range 28A, step 3, 8 hours, 10 months, \$13.54 per hour, effective March 24, 2015.

MARTIN, TRAVON: Custodian I, Del Vallejo, salary range 32, step 1, 8 hours, 12 months, \$14.36 per hour, to Community Relations Worker II/African American Parent Involvement, Accountability, salary range 33, step 1, 8 hours, 12 months, \$14.93 per hour, effective March 17, 2015.

ORTIZ, EMILIE: Secretary II, Henry, salary range 38, step 6A1, 8 hours, 10 months, \$22.56 per hour, to Bilingual Secretary III, Paakuma, salary range 39, step 6A1, 8 hours, 11 months, \$23.74 per hour, effective March 30, 2015.

PARK, JANET: School Accounting Technician II, Arroyo Valley, salary range 38A, step 6A2, 8 hours, 12 months, \$23.45 per hour, to Account Analyst, Fiscal, salary range 41, step 5A2, 8 hours, 12 months, \$24.88 per hour, effective March 30, 2015.

RUIZ, ELENA: School Accounting Technician I, Chavez, salary range 37A, step 6, 8 hours, 10 months, \$21.68 per hour, to Account Analyst, Accounting, salary range 41, step 4, 8 hours, 12 months, \$22.99 per hour, effective March 30, 2015.

Classified Personnel Report
April 7, 2015

SOTO AVILES, TALISA: Library Assistant, Mt. Vernon, salary range 28A, step 1, 6 hours, 9 months, \$12.52 per hour, to Bilingual Clerk I, Highland-Pacific, salary range 30A, step 1, 6 hours, 10 months, \$13.83 per hour, effective March 23, 2015.

SWOGGER, PATRICIA: Instructional Assistant/SDC, Cypress, salary range 32, step 1, 6 hours, 9 months, \$14.36 per hour, to Curriculum Materials Clerk, Lankershim, salary range 33, step 1, 4 hours, 10 months, \$15.22 per hour, effective March 30, 2015.

Approve the selection from the eligibility list of the following:

BASURTO NERI, VERONICA: Bilingual Office Assistant I/Health Aide, Arrowview, salary range 30A, step 1, 6 hours, 10 months, \$13.83 per hour, to Bilingual Clerk I, Harmon, salary range 30A, step 1, 6 hours, 9 months, \$13.83 per hour, effective March 30, 2015.

DIMASI-VALADEZ, MONICA: School Accounting Technician I, Serrano, salary range 37A, step 2, 8 hours, 10 months, \$18.54 per hour, to Bilingual Secretary, Affirmative Action, salary range 37, step 3, 8 hours, 12 months, \$19.19 per hour, effective March 16, 2015.

HERNANDEZ, MARIA: Instructional Assistant/SDC, Pacific, salary range 32, step 1, 6 hours, 9 months, \$14.36 per hour, to Bilingual Instructional Assistant/SDC, San Bernardino, salary range 32, step 1, 6 hours, 9 months, \$14.65 per hour, effective March 30, 2015.

LOYA MONTIJO, NORMA: Bilingual Senior Clerk, Nutrition Services, salary range 35A, step 2, 8 hours, 12 months, \$17.43 per hour, to Senior Clerk, Indian Springs, salary range 35A, step 2, 8 hours, 12 months, \$17.14 per hour, effective March 16, 2015.

MONDRAGON-MONDRAGON, JESUS: Instructional Assistant/SDC, Arrowview, salary range 32, step 1, 6 hours, 9 months, \$14.36 per hour, to Bilingual Instructional Assistant/SDC, Arrowview, salary range 32, step 1, 6 hours, 9 months, \$14.65 per hour, effective April 2, 2015.

SOTO, JAMES: Groundworker, Maintenance & Operations, salary range 35, step 2, 8 hours, 12 months, \$16.81 per hour, to Account Clerk I, Special Education, salary range 32A, step 4, 8 hours, 12 months, \$16.48 per hour, effective April 6, 2015.

Classified Personnel Report
April 7, 2015

Approve the full restoration of the following:

MENDEZ, SYLVIA: Clerk I, Curtis, salary range 30A, step 6, 6 hours, 10 months, \$16.48 per hour, to Clerk I, Arroyo Valley, salary range 30A, step 6, 8 hours, 10 months, \$16.48 per hour, effective March 30, 2015.

VERWEYST, THERESA: Clerk I, Golden Valley, salary range 30A, step 6A1, 6 hours, 10 months, \$16.81 per hour, to Clerk I, Serrano, salary range 30A, step 6A1, 8 hours, 10 months, \$16.81 per hour, effective March 30, 2015.

RE-EMPLOYMENT

Approve the reemployment of the following:

AUBREY, ROBIN: Food Worker Trainee, Mt. Vernon, salary range 23A, step 1, 1 ½ hours, 9 months, \$10.30 per hour, effective March 31, 2015.

JEFFERIES, CHERI: Noon Duty Aide, Emmerton, 2 hours, 9 months, \$9.04 per hour, effective February 26, 2015.

JIMENEZ, JASMINE: Project Workability, Transition, \$9.00 per hour, effective February 27, 2015 through August 30, 2015.

ADDITIONAL ASSIGNMENTS

Approve the additional assignment of the following:

APONTE RODRIGUEZ, JAVIER: Recreation Aide, Barton, 3 hours, 9 months, \$9.04 per hour, effective March 13, 2015.

BEASLEY, ARIEL: Substitute Noon Duty Aide, \$9.04 per hour, effective March 2, 2015.

CABANSAG, MARIA: Substitute Instructional, Limited Term, \$11.03 per hour, effective March 16, 2015.

CALDERA, REGINA: Substitute Instructional, \$11.03 per hour, effective March 16, 2015.

CHATMAN, CHERISH: Noon Duty Aide, Riley, 2 hours, 9 months, \$9.04 per hour, effective March 11, 2015.

Classified Personnel Report
April 7, 2015

DE GRAFF, MARIA: Recreation Aide, Belvedere, 3 hours, 9 months, \$9.04 per hour, effective March 11, 2015.

GUAJARDO BAUTISTA, CECILIA: Student Intern, Wong, \$10.00 per hour, effective March 3, 2015 through June 30, 2015.

JEFFERIES, CHERI: Morning Duty Aide, Emmerton, 1 hour, 9 months, \$9.04 per hour, effective February 26, 2015.

MARIN, AYDE: Substitute Morning Duty Aide, \$9.04 per hour, Substitute Noon Duty Aide, \$9.04 per hour, effective March 17, 2015.

MARIN, AYDE: Recreation Aide, Bradley, 2 hours, 9 months, \$9.04 per hour, effective March 23, 2015.

MERINO, ROSA: Morning Duty Aide, Vermont, 1 hour, 9 months, \$9.04 per hour, Recreation Aide, Vermont, 3 hours, 9 months, \$9.04 per hour, effective March 11, 2015.

MERRILL, GLORIA: Noon Duty Aide, North Park, 2 hours, 9 months, \$9.04 per hour, Recreation Aide, North Park, 3 hours, 9 months, \$9.04 per hour, effective March 11, 2015.

MEZA, CASANDRA: Substitute Noon Duty Aide, \$9.04 per hour, effective February 20, 2015.

MEZA, CASANDRA: Substitute Recreation Aide, \$9.04 per hour, effective March 11, 2015.

TRANSFERS

LOPEZ, EMMA: Approve the administrative transfer from Bilingual Secretary III, Affirmative Action, salary range 39, step 6A2, 8 hours, 12 months, \$24.21 per hour, to Secretary III, Human Resources Certificated, salary range 39, step 6A2, 8 hours, 12 months, \$24.21 per hour, effective March 16, 2015.

Classified Personnel Report
April 7, 2015

Approve the voluntary transfer of the following:

CUNNINGHAM, KAREN: Administrative Assistant, Facilities, salary range M38, step 5, 228 days, \$336.96 per diem, to Administrative Assistant, Superintendent's Office, salary range M38, step 5, 228 days, \$336.96 per diem, effective February 17, 2015.

FONTES, SUSAN: Custodian I, Arroyo Valley, salary range 32, step 6A3, 8 hours, 12 months, \$18.54 per hour, to Custodian I, Barton, salary range 32, step 6A3, 8 hours, 12 months, \$18.54 per hour, effective March 30, 2015.

INGE, JANET: Clerk II, School Linked Services, salary range 33, step 6, 8 hours, 12 months, \$18.18 per hour, to Clerk II, Communications, salary range 33, step 6, 8 hours, 12 months, \$18.18 per hour, effective March 16, 2015.

PEREZ, VERONICA: Food Production Worker, Nutrition Services, salary range 28A, step 6, 8 hours, 10 months, \$15.24 per hour, to Food Production Worker, Nutrition Services, salary range 28A, step 6, 8 hours, 12 months, \$15.24 per hour, effective March 23, 2015.

SANCHEZ, LUCERO: Bilingual Clerk I, Lincoln, salary range 30A, step 6, 8 hours, 10 months, \$16.77 per hour, to Bilingual Clerk I, Palm, salary range 30A, step 6, 8 hours, 10 months, \$16.77 per hour, effective March 30, 2015.

TURLEY, KAREN: Parent Volunteer Worker, Davidson, salary range 28A, step 6A3, 8 hours, 10 months, \$16.16 per hour, to Parent Volunteer Worker, Thompson, salary range 28A, step 6A3, 8 hours, 10 months, \$16.16 per hour, effective January 5, 2015.

SALARIES / MISCELLANEOUS

LOWRY, THERESA: Approve the addition of education stipend of Human Resources Director Classified, Human Resources Classified, salary range M70, step 2, 228 days, \$473.92 per diem, effective December 12, 2014 through March 18, 2015.

Approve the night shift differential stipend of the following:

MACIAS, LOUISA: Custodian I, San Bernardino, salary range 32, step 1, 8 hours, 12 months, \$14.36 per hour, to \$14.50 per hour, effective January 5, 2015.

Classified Personnel Report
April 7, 2015

WALKER, RONALD: School Police Officer, School Police, salary range 44, step 6A1, 10 hours, 12 months, \$27.71 per hour, to \$27.98 per hour, effective September 19, 2013.

Amend Board action of August 6, 2013 to read as follows:

OWENS, STEVEN: Approve the night shift differential stipend from School Police Officer, School Police, salary range 44, step 6A1, 10 hours, 12 months, \$27.71 per hour, to 27.98 per hour, effective September 10, 2013.

Amend Board action of September 2, 2014 to read as follows:

Approve the night shift differential stipend of the following:

BARKDOLL, JOSHUA: School Police Officer, School Police, salary range 44, step 6A1, 10 hours, 12 months, \$27.71 per hour, to \$27.98 per hour, effective September 10, 2013 through August 2, 2014.

RAYA, ALEJANDRO: School Police Officer, School Police, salary range 44, step 6A1, 12 hours, 12 months, \$29.11 per hour, to \$29.39 per hour, effective September 13, 2014.

Amend Board action of December 2, 2014 to read as follows:

Approve the night shift differential stipend of the following:

FALCON, JONATHAN: School Police Officer, School Police, salary range 44, step 2, 12 hours, 12 months, \$23.92 per hour, to \$24.40 per hour, effective November 12, 2014.

JAUREGUI MUNOZ, ROBERTO: School Police Officer, School Police, salary range 44, step 1, 12 hours, 12 months, \$23.22 per hour, to \$23.45 per hour, effective September 13, 2014 through November 9, 2014.

Amend Board action of January 13, 2015 to read as follows:

ARIAS, DANIEL: Approve the night shift differential stipend from Campus Security Officer I, School Police, salary range 37, step 6, 12 hours, 9 months, \$21.47 per hour, to School Police Officer, School Police, salary range 44, step 5, 12 hours, 12 months, \$27.44 per hour, effective September 24, 2014.

WORKING OUT OF CLASSIFICATION

Approve the temporary rate increase while working out of classification of the following:

BERNAL, IYEIDA: Bilingual Office Assistant I/Health Aide, Mt. Vernon, salary range 30A, step 1, 6 hours, 10 months, \$13.83 per hour, to Bilingual Secretary II, Mt. Vernon, salary range 38, step 1, 8 hours, 10 months, \$18.47 per hour, effective March 2, 2015 through April 10, 2015.

BEULER, JEFFERY: Carpenter, Maintenance & Operations, salary range 41, step 6A1, 8 hours, 12 months, \$25.38 per hour, to Mobile Maintenance Teamleader, Maintenance & Operations, salary range 46, step 2A1, 8 hours, 12 months, \$26.38 per hour, effective March 2, 2015 through April 30, 2015.

CAZARES, RICHARD: Custodian I, Maintenance & Operations, salary range 32, step 6A1, 8 hours, 12 months, \$17.83 per hour, to Sheetmetal Worker, Maintenance & Operations, salary range 42A, step 1A1, 8 hours, 12 months, \$22.11 per hour, effective March 2, 2015 through June 30, 2015.

CORTEZ, BONNIE: Instructional Assistant/SDC, San Bernardino, salary range 32, step 6A1, 6 hours, 9 months, \$17.83 per hour, to Bilingual Secretary, Employer/Employee Relations, salary range 37, step 2A1, 8 hours, 9 months, \$18.54 per hour, effective March 10, 2015 through March 30, 2015.

FERGUSON, SANDRA: Accounts Payable Technician, Accounting, salary range 36A, step 6, 8 hours, 12 months, \$20.85 per hour, to Account Analyst, Accounting, salary range 41, step 3, 8 hours, 12 months, \$22.11 per hour, effective March 11, 2015 through March 29, 2015.

GERTNER, MELISSA: Senior Food Production Worker, Nutrition Services, salary range 36, step 6A1, 8 hours, 12 months, \$20.85 per hour, to Nutrition Services Manager I, Nutrition Services, salary range 39, step 6A1, 8 hours, 12 months, \$23.45 per hour, effective February 23, 2015 through March 13, 2015.

GOMEZ, ALMA: Custodian I, Golden Valley, salary range 32, step 6, 8 hours, 12 months, \$17.47 per hour, to Pool Attendant, Maintenance & Operations, salary range 34, step 5, 8 hours, 12 months, \$18.18 per hour, effective March 2, 2015 through June 30, 2015.

Classified Personnel Report
April 7, 2015

GOMEZ, BERTHA: Cafeteria Worker, Nutrition Services, salary range 26A, step 6A1, 5 hours, 9 months, \$14.36 per hour, to Serving Kitchen Operator, Nutrition Services, salary range 29, step 5A1, 6 hours, 9 months, \$15.24 per hour, effective January 29, 2015 through February 13, 2015.

GOMEZ, BERTHA: Cafeteria Worker, Nutrition Services, salary range 26A, step 6A1, 5 hours, 9 months, \$14.36 per hour, to Serving Kitchen Operator, Nutrition Services, salary range 29, step 5A1, 6 hours, 9 months, \$15.24 per hour, effective February 23, 2015 through May 1, 2015.

HASKINS, KATHY: Clerk II, Facilities, salary range 33, step 6, 8 hours, 12 months, \$18.18 per hour, to Secretary III, Facilities, salary range 39, step 1, 8 hours, 12 months, \$18.90 per hour, effective March 9, 2015 through June 30, 2015.

LOPEZ, MOSES: Groundswoker, Maintenance & Operations, salary range 35, step 6, 8 hours, 12 months, \$19.66 per hour, to Tree Trimmer, Maintenance & Operations, salary range 41, step 1, 8 hours, 12 months, \$20.45 per hour, effective March 2, 2015 through June 30, 2015.

MARSHALL, JOHN: Plumbing Supervisor, Maintenance & Operations, salary range M45, step 5, 228 days, \$373.92 per diem, to Maintenance Manager, Maintenance & Operations, salary range M54, step 4, 228 days, \$407.16 per diem, effective March 2, 2015 through June 30, 2015.

MCADAMS, GERALD: Groundswoker, Maintenance & Operations, salary range 35, step 6, 8 hours, 12 months, \$19.66 per hour, to HVACR Mechanic, Maintenance & Operations, salary range 42A, step 1, 8 hours, 12 months, \$21.68 per hour, effective March 2, 2015 through June 30, 2015.

MORTON, JOHN: Electronics Technician, Maintenance & Operations, salary range 42A, step 6A1, 8 hours, 12 months, \$26.90 per hour, to Lead Electronics Technician, Maintenance & Operations, salary range 45, step 5A1, 8 hours, 12 months, \$28.54 per hour, effective March 2, 2015 through April 30, 2015.

MOYEDA, EMILIE: Custodian I, Maintenance & Operations, salary range 32, step 6, 8 hours, 12 months, \$17.47 per hour, to HVACR Mechanic, Maintenance & Operations, salary range 42A, step 1, 8 hours, 12 months, \$21.68 per hour, effective March 2, 2015 through June 30, 2015.

Classified Personnel Report
April 7, 2015

MULGREW, JAMES: Power Mower Operator, Maintenance & Operations, salary range 36, step 2, 8 hours, 12 months, \$17.47 per hour, to Equipment Operator, Maintenance & Operations, salary range 39, step 1, 8 hours, 12 months, \$18.90 per hour, effective March 2, 2015 through June 30, 2015.

PARKER, BRIAN: Plumber, Maintenance & Operations, salary range 41A, step 6, 8 hours, 12 months, \$25.86 per hour, to Lead Plumber, Maintenance & Operations, salary range 45, step 4, 8 hours, 12 months, \$27.45 per hour, effective March 2, 2015 through June 30, 2015.

PEREZ, GABRIEL: Groundswoker, Maintenance & Operations, salary range 35, step 6A2, 8 hours, 12 months, \$20.45 per hour, to Power Mower Operator, Maintenance & Operations, salary range 36, step 6A2, 8 hours, 12 months, \$21.26 per hour, effective March 2, 2015 through June 30, 2015.

PEREZ, VERONICA: Food Production Worker, Nutrition Services, salary range 28A, step 6, 8 hours, 10 months, \$15.24 per hour, to Senior Food Production Worker, Nutrition Services, salary range 36, step 1, 8 hours, 10 months, \$16.81 per hour, effective February 23, 2015 through March 13, 2015.

PEUKERT, BRADLEY: Food Production Worker, Nutrition Services, salary range 28A, step 6A1, 8 hours, 12 months, \$15.54 per hour, to Senior Food Production Worker, Nutrition Services, salary range 36, step 1A1, 8 hours, 12 months, \$17.14 per hour, effective April 1, 2015 through June 12, 2015.

PREVOST II, DENISE: Nutrition Services Manager I, Nutrition Services, salary range M10, step 5, 190 days, \$222.08 per diem, to Nutrition Services Supervisor, Nutrition Services, salary range M45, step 1, 190 days, \$307.61 per diem, effective February 9, 2015 through May 28, 2015.

RODRIGUEZ PEREZ, PETRA: Cafeteria Worker, Arrowview, salary range 26A, step 6, 3 hours, 9 months, \$14.09 per hour, to Food Production Worker, Nutrition Services, salary range 28A, step 5, 8 hours, 9 months, \$14.65 per hour, effective March 2, 2015 through March 13, 2015.

RODRIGUEZ PEREZ, PETRA: Cafeteria Worker, Arrowview, salary range 26A, step 6, 3 hours, 9 months, \$14.09 per hour, to Food Production Worker, Nutrition Services, salary range 28A, step 5, 8 hours, 9 months, \$14.65 per hour, effective March 30, 2015 through May 28, 2015.

Classified Personnel Report
April 7, 2015

RUST, MICHAEL: Nutrition Services Equipment Mechanic, Nutrition Services, salary range 43A, step 6A2, 8 hours, 12 months, \$28.54 per hour, to Lead NS Equipment Mechanic, Nutrition Services, salary range 46, step 5A2, 8 hours, 12 months, \$30.26 per hour, effective March 2, 2015 through April 30, 2015.

SMITH, STACEY: Nutrition Services Manager I, Nutrition Services, salary range M10, step 5, 190 days, \$222.08 per diem, to Nutrition Services Manager II, Nutrition Services, salary range M22, step 3, 190 days, \$240.80 per diem, effective February 23, 2015 through June 1, 2015.

TEMPLETON, OCTAVIUS: Custodian I, Maintenance & Operations, salary range 32, step 6A1, 8 hours, 12 months, \$17.83 per hour, to HVACR Mechanic, Maintenance & Operations, salary range 42A, step 1A1, 8 hours, 12 months, \$22.11 per hour, effective March 2, 2015 through June 30, 2015.

ZYLMAN, KEITH: Lead Plumber, Maintenance & Operations, salary range 45, step 6A3, 8 hours, 12 months, \$31.47 per hour, to Plumbing Supervisor, Maintenance & Operations, salary range 48, step 6A3, 8 hours, 12 months, \$35.40 per hour, effective March 2, 2015 through June 30, 2015.

Amend Board action of January 20, 2015 to read as follows:

LOWRY, THERESA: Approve the temporary rate increase while working out of classification from Human Resources Director Classified, Human Resources Classified, salary range M70, step 2, 228 days, \$473.92 per diem, to Employee Relations Director, Employer/Employee Relations, salary range M75, step 2, 228 days, \$510.14 per diem, effective December 12, 2014 through January 14, 2015.

Amend Board action of February 3, 2015 to read as follows:

CAZARES, RICHARD: Approve the temporary rate increase while working out of classification from Custodian I, Maintenance & Operations, salary range 32, step 6A1, 8 hours, 12 months, \$17.83 per hour, to Sheetmetal Worker, Maintenance & Operations, salary range 42A, step 1A1, 8 hours, 12 months, \$22.11 per hour, effective January 5, 2015 through February 28, 2015.

RETURN TO REGULAR RATE OF PAY

Approve the return to regular rate of pay of the following:

ALVARADO, BLANCA: Food Production Worker, Nutrition Services, salary range 28A, step 3, 8 hours, 9 months, \$13.54 per hour, to Cafeteria Worker, Arroyo Valley, salary range 26A, step 4, 4 hours, 9 months, \$13.02 per hour, effective March 14, 2015 through March 23, 2015.

BERRY, MARICRUZ: Bilingual Secretary, English Learners, salary range 37, step 2A3, 8 hours, 12 months, \$19.57 per hour, to Education Assistant III/Spanish, English Learners, salary range 32, step 6A3, 8 hours, 12 months, \$18.54 per hour, effective January 3, 2015.

CORTEZ, BONNIE: Clerk II, San Bernardino, salary range 33, step 6A1, 8 hours, 9 months, \$18.54 per hour, to Instructional Assistant/SDC, San Bernardino, salary range 32, step 6A1, 6 hours, 9 months, \$17.83 per hour, effective March 10, 2015.

SEPARATIONS

Report the retirement of the following:

BITTNER, SANDRA: Instructional Tutor-LH/PH, Bradley, Substitute Instructional, effective May 28, 2015.

FERRARO, SHARON: Office Assistant I/Health Aide, Wong, Substitute Clerical, Substitute Operations, effective June 6, 2015.

VALENTINE, CAROL: Instructional Aide, North Verdemont, Recreation Aide, North Verdemont, Substitute Instructional, Substitute Noon Duty Aide, effective June 10, 2015.

Report the resignation of the following:

ARANDA, DEBRA: Clerk I, Pacific, Substitute Clerical, effective March 17, 2015.

ARIAS, CHER: Secretary III, Facilities, effective March 31, 2015.

BURGOIN, LINDA: Noon Duty Aide, Newmark, effective February 25, 2015.

Classified Personnel Report
April 7, 2015

CAMPOS, ASHLEY: School Police Officer, School Police, effective March 17, 2015.

GODINEZ, ADRIANA: Cafeteria Worker, Del Vallejo, effective March 13, 2015.

GOMEZ, CARRIE: Senior Recreation Leader, Hillside, Noon Duty Aide, Hillside, Substitute Morning Duty Aide, effective February 27, 2015.

MOODY, ERLINDA: Substitute Clerical, Substitute Instructional, effective December 19, 2014.

MORALES, MELISSA: Cafeteria Worker, Golden Valley, effective February 27, 2015.

Report the separation of the following:

LEWIS, KYRIE: Student Intern, Roberts, effective March 1, 2015.

NUGENT-GOMEZ, ANDREW: Project Workability, Transition, effective March 12, 2015.

TURNER, BABETTE: Substitute Recreation Aide, effective March 4, 2015.

MESSNER, CHARLYN: Report the deletion of assignment of Noon Duty Aide, Del Vallejo, Recreation Leader, Del Vallejo, effective February 24, 2015.

BE IT RESOLVED that the Board of Education approve the dismissal of Bilingual Clerk II, HR-CLASS-15-14, for violation of Personnel Commission Rule 6.3.1, Failure to satisfactorily complete the probationary period, effective February 27, 2015.

BE IT RESOLVED that the Board of Education approve placement of employee CLASS-HR-15-15 on the 39 month reemployment list effective March 2, 2015. The employee has not returned from extended illness leave of absence with certification of ability to physically perform the essential duties of her job as an Education Assistant III/Severe Impairments.

BE IT RESOLVED that the Board of Education approve the dismissal of Cafeteria Worker, HR-CLASS-15-16, for violation of Personnel Commission Rule 6.3.1, Failure to satisfactorily complete the probationary period, effective March 9, 2015.

Classified Personnel Report
April 7, 2015

BE IT RESOLVED that the Board of Education approve placement of employee CLASS-HR-15-17 on the 39 month reemployment list effective March 12, 2015. The employee has not returned from extended illness leave of absence with certification of ability to physically perform the essential duties of her job as an Instructional Tutor/AH.

CLASSIFIED COACHES

Approve the payment of the following non classified experts for service as coaches for the 2014-2015 school year at the individual amount of the Certificated Agreement Extra Duty Pay Schedule, accounts as indicated:

ARROYO VALLEY HIGH SCHOOL
MAGANA, LUPE: Head Swimming Coach
MAXWELL, GARY: Asst. Track Coach
MAXWELL, VERLENA: Asst. Track Coach

SAN GORGONIO HIGH SCHOOL
CONE, ASHLEE: Pep Squad Advisor

CLASSIFIED POSITIONS ACTIONS

BE IT RESOLVED that the Board of Education approves the establishment of the following classified positions. The duties for these positions are those as previously approved by the Board.

Bilingual Attendance Verifier, limited term, not to exceed 8 hours per day, Belvedere Elementary School, effective March 3, 2015 through March 4, 2015.

Bilingual Clerk I, limited term, not to exceed 8 hours per day, Thompson Elementary School, effective March 5, 2015 through June 12, 2015.

Bilingual Instructional Aide, extra hours, not to exceed 12 hours, Bradley Preschool, effective July 1, 2014 through June 30, 2015.

Bilingual Instructional Aide, extra hours, not to exceed 12 hours, Emmerton Preschool, effective July 1, 2014 through June 30, 2015.

Bilingual Instructional Aide, extra hours, not to exceed 12 hours, Lincoln Preschool, effective July 1, 2014 through June 30, 2015.

Bilingual Instructional Aide, extra hours, not to exceed 12 hours, Muscoy Preschool, effective July 1, 2014 through June 30, 2015.

Bilingual Instructional Aide, extra hours, not to exceed 12 hours, Rio Vista Preschool, effective July 1, 2014 through June 30, 2015.

Bilingual Instructional Aide, extra hours, not to exceed 12 hours, Vermont Preschool, effective July 1, 2014 through June 30, 2015.

Bilingual Instructional Aide, extra hours, not to exceed 12 hours, Warm Springs Preschool, effective July 1, 2014 through June 30, 2015.

Clerk I, limited term, not to exceed 8 hours per day, Preschool Central, effective April 6, 2015 through June 30, 2015.

Clerk I, limited term, not to exceed 8 hours per day, Hillside Elementary School, effective March 23, 2015 through May 28, 2015.

Custodian I, limited term, not to exceed 8 hours per day, Paakuma Elementary School, effective March 23, 2015 through June 30, 2015.

Classified Personnel Report
April 7, 2015

Education Assistant III/Spanish, extra hours, not to exceed 1 ½ hours per day, Fairfax Elementary School, effective March 9, 2015 through May 29, 2015.

Instructional Aide, extra hours, not to exceed 12 hours, Cypress Preschool, effective July 1, 2014 through June 30, 2015.

Instructional Aide, extra hours, not to exceed 12 hours, Rio Vista Preschool, effective July 1, 2014 through June 30, 2015.

Instructional Tutor-LH/PH, limited term, not to exceed 8 hours per day, Special Education, effective March 16, 2015 through March 27, 2015.