

SAN BERNARDINO CITY UNIFIED SCHOOL DISTRICT
Regular Meeting
June 2, 2009

Board of Education
5:30 p.m.

TO: Board of Education

FROM: Arturo Delgado, Ed. D., Superintendent
As prepared by Human Resources Division

SUBJECT: Personnel Report #23

It is requested that the Board approve Personnel Report #23, June 2, 2009, 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 #23, June 2, 2009, be 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

HAROLD J. VOLLKOMMER, Ed.D.
Assistant Superintendent, Human Resources Division

RECOMMENDED FOR BOARD APPROVAL

ARTURO DELGADO, Ed.D.
Superintendent

Agenda Item

CERTIFICATED PERSONNEL

REPORT

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

FARR, ALLISON: Speech & Hearing, June 30, 2009
HILL, KATHLEEN: Lytle Creek Elementary School, June 26, 2009
MYERS, JENNIFER: Speech & Hearing, June 30, 2009
ROMO, SARA: Del Rosa Elementary School, May 27, 2009
STEVENS, LORI: Speech & Hearing, June 30, 2009

OTHER:

ALEXANDRES, ELAINE: Approve Permanent Part-Time Contract, commencing July 1, 2009 to June 30, 2010:

If full time: Range M66, Step 5, \$496.24 per diem, based on 228 days/6 hours per day, which equates to a 75% workload.

Approve \$819.25 stipend payment, to the following certificated personnel, Allred Child Development Center, AB212, effective July 1, 2008 to June 30, 2009; account 12-9010-0-871-258-8500-5000-1130:

DELGADO, ANGELICA	HERRERA, HORTENCIA
GARCIA, ROSE	OLSEN, GERI
HARRIS, ANNETTE	

Approve 20 additional days, at the per diem rate of pay, to the following certificated personnel, Anderson School, Extended Year, effective July 6, 2009 to July 31, 2009; account 01-6500-0-878-802-5750-1110-1130:

DORAME, SUSAN	LEDESMA, EMILY
GATES, MARTHA	

Approve 20 additional days, at the per diem rate of pay, to the following certificated personnel, Anderson School, Extended Year, effective July 6, 2009 to July 31, 2009; account 01-6500-0-878-802-5750-1110-1130:

ABILEZ, MARY ELLEN (Continued)	SCHIMMING, CYNTHIA (Continued)
-----------------------------------	-----------------------------------

Certificated Personnel Report
June 2, 2009

CATALDO, NICHOLAS
CHESNEY, JULIE
CORTES, LINDSEY
HAGER, CYNTHIA
QUARRY, LAURINE

SPENCER, BECKY
STARR, CLARENCE
THIES, BRIAN
TIBBITTS, CHRISTINE
WINSTON, BRENDA

BORGERDING, MARTHA: Approve payment, Educational Services, SB472 ELPD Training, effective May 5, 2009 to June 30, 2009, not to exceed 160 hours, at the hourly rate of \$26.06; account 01-4035-0-884-538-1110-100-1130.

Approve payment to the following certificated personnel, Health Services, Youth Risk Behavior Survey Training (YRBS), effective February 1, 2009 to June 30, 2009, not to exceed 1 hour each, at the hourly rate of \$26.06; account 01-5810-0-798-520-1110-1000-1130:

ADAMSON, CANDICE
AKAHOSHI, PAUL
ALLEN, KIM
AUTREY, MICHELLE
AVILA, LEYLA
AWUNGANYI, JOHN
BAGWELL, ROBERT
BAKANEC, BRETT
BARAGONE, GINA
BARNETT, DWIGHT
BARONE, DEBRA
BEHLER, TIMOTHY
BENNETT, DAVID
BENZA, ROBERT
BERNAL, GLADIS
BLACKBURN, ALISSA
BORG, KEVIN
BRADLEY, DAWN
BRANDENBERG, RENEE
BRISCOE, TRAVIS
BUTLER, JONATHAN
CAMPBELL, ALLISON
CAMPION, ROXANNE
CARLONE, LANA
CARRANZA, JOHN
CASE, ROXANNE
(Continued)

LEGARDA, ELLIE
LITT, STEVEN
LOPEZ, CHRISTOPHER
MANEA, CIPRIAN
MATUS, MERCEDES
MENGE, JULIE
MIERZWIK, WILLIAM
MOMBERGER, DOUGLAS
MONROE, REBECCA
MOORE, LINDA
MORTON, KEVIN
NARAGON, RANDOLPH
NARANJO, SHARON
NORBERTO, JOHN
OLSON, AXEL
ORNELAS, MARIAN
OVERSBY, CHARLES
PAQUET, MARY
PAYNE, KELLY
PAYNE, TRACY
PETERS, CHRISTIAN
PIROLO, GREG
PLATT, MARK
POTTER-KUPER, KARRIS
POUPARD, JERRY
PRATT, RORY
(Continued)

Certificated Personnel Report
June 2, 2009

CASTANON-QUIROZ, SANDRA	PYLE, JOSEPH
CERVANTES, BENJAMIN	RAEF, TERESA
CHANEY, EUGENE	RAMIREZ, JULIA
CHRISTIE, ROBERT	REGAN, KEVIN
CHRISTOPHER, AERYN	REYNOLDS, CHARLES
CHRONOPOULOS, DIMITRIOS	RIESLAND, MATTHEW
CLEARY, BRIAN	RODRIGUEZ, MARITZA
COLUNGA, VALERIE	ROGERS, ROY
COOPER, LINDA	RYAN-KLINGER, NANCY
CORRAO-HARRIS, RUTH	RZOMP, WALTER
CURRY, ELIZABETH	SAENZ, EDWARD
CUSSON, VALERIE	SCOTT, CANDACE
DONNELLY, NALDA	SERRAO, BRUCE
DOUSSETT, JULIE	SHARTZER, KIMBERLY
DREWITZ, BRADLEY	SKATES, ELIZABETH
EASTWOOD, NADINE	SMOOT, JANE
EDWARDS, WILLIE	SPEARS-HARPER, LELA
ELLSTROM, KATHLEEN	SPINNEY, RYANNE
ESSENWANGER-CHERAMY, LESLIE	STAN, MARIA
EVANS, JANET	STILLER, KRISTINA
FIGUEROA, ROBERTA	STOCKS, KIMBERLY
GONZALEZ, KATHLEEN	TAYLOR, TANISHA
GONZALEZ, MANUEL	TELLYER, DAVID
GONZALEZ, MICHELLE	TROXELL, BARBARA
GUINN, REBECCA	TURNER, MAISHA
GUTIERREZ, AUNDREA	VALDEZ, CONRAD
HARMON, ALEXIE	VALDEZ, JOANNA
HARRINGTON, MARK	VAN DUSEN, CHRISTINA
HEMP, JONATHAN	VANDERVEER, LOIS
HERNANDEZ, FRANK	VIAL, JESSICA
HOOD LAMAR, TIFFANY	WALLACE, BONNIE
HOPFER, SHARON	WALSH, KATIE
HOTHAN, KENNETH	WARD, SUSAN
HUNTER, DWIGHT	WATKINS, ANGELA
INGRODI, MICHAEL	WESLEY, CHANTAL
JARAMILLO, THOMAS	WHITE, JACK
JENSEN, CHERYL	WILSHIRE, RICHARD
JIMENEZ, PETE	WOOD, MICHAEL
JOHNSON, JOSEPH	WRIGHT, GERRY
(Continued)	WRIGHT, STEVEN
	(Continued)

Certificated Personnel Report
June 2, 2009

KILCULLEN, ANNA
KIRBY, ROBERT
KRANT, GUY
LARIVE, JAMES
LARRY, MARK
LE, HUY

YATES, JENNIFER
YOUMANS, TIMOTHY
ZENGER, BRENDA
ZENGER, WILLIAM
ZUETEL, WILLIAM
ZUNDEL, I. GREGORY

Approve payment to the following certificated personnel, Inghram Elementary School, Intensive Remediation, effective July 7, 2008 to June 26, 2009, not to exceed 2 hours each per day, at the hourly rate of \$26.06; account 01-0000-0-774-349-1110-1000-1130:

ALAS-NEGRI, MARISELA
CAMPBELL, KIMBERLY

FLOREZ, MARISA
PARRISH, JANET

SOLORIO, CARLOS: Approve 15 additional days, at the per diem rate of pay, Middle College High School, Pupil/Parent Support, effective May 28, 2009 to June 30, 2009; account 01-3010-0-510-501-0000-3110-1230.

Approve payment to the following certificated personnel, Mt. Vernon Elementary School, Lesson Design, effective July 1, 2009 to June 20, 2010, not to exceed 6 hours each per day while off track, at the hourly rate of \$26.06; account 01-7250-0-150-419-1110-1000-1130:

ABBOTT, PHILIP
ABOYTES, SILVIA
BALDERRAMA, DENISE
BARKER, EDMUND
BASCHOFF, EVA
BIETZ, KENNETH
BLACK, STACIE
BRASS, SEAN
BRUCE, PAMELA
CAEZ, WILLIAM
CANALES, MERCY
CARDENAS, JENNY
CASILLAS, SUSAN
CAULEY, THOMAS
CULBERT, KAREN
ENTZMINGER, LAURA
GUTIERREZ, NEREIDA
HALL, CINDY

JOHNSON, PATRICIA
JUAREZ, DAVID
MADRIGAL, LETICIA
MARTIN, MARRINA
MEACA, MARISOL
MENDOZA, ALICIA
MIGUEL, ROSALIE
MUNOZ, STEPHANE
OWENS, SHANNA
PESONS, ALICE
QUIROZ, CHRISTINE
ROYBAL, KAREN
SILVA, LANAYA
TANNER, CASSANDRA
TODD, DENISE
VALERO, LIZETTE
VANG, ANDREA

Certificated Personnel Report
June 2, 2009

DILLY, JANAN: Approve payment, Pacific High School, ASSETS Program effective April 1, 2009 to June 30, 2009, not to exceed 40 hours, at the hourly rate of \$26.06; account 01-4124-0-404-566-1110-1000-1130.

ELLIS, FAITH: Approve payment, Pacific High School, Smaller Learning Communities Lesson Design, effective December 30, 2008 to June 30, 2009, not to exceed 87 hours, at the hourly rate of \$26.06; account 01-5811-0-404-511-1110-1000-1130.

SMITH, DEBRA: Approve payment, San Andreas High School, CELDT Testing, effective July 1, 2009 to October 31, 2009, not to exceed 6 hours per day, at the hourly rate of \$26.06; account 01-0000-0-502-144-1110-1000-1130.

Approve payment to the following certificated personnel, Special Education, Home & Hospital Teacher, effective July 1, 2009 to June 30, 2010, not to exceed 30 hours per week each, at the hourly rate of \$28.33; account 01-6500-0-878-802-5770-1190-1130:

ABILEZ, MARY ELLEN
ALEXANDER, AIMIE
BARDER, MARGARET
BARTLEY, BRANDY
BEATTY, TIMOTHY
BECK, JULIE
BLAKELY, JENNIFER
BROWN, DOUGLAS
BURNS, THOMAS
CAMPA, DOLORES
CHESNEY, JULIE
CLAYTON, CAROLYN
COUNTRYMAN, KRISTIN
COZART, KERI
FISHER, DANA
FORBES, HUGH
FOWLER, AUTREY
GAHEE, JAMES
GARCIA, HECTOR
GUY, KAREN
HERNANDEZ, FRANK
KEISER, CARL
KEISER, CLIFF
LEMAY, JOHN
(Continued)

MAIER, MICHAEL
MALDONADO, RACHEL
NEILON, PATRICK
OKANO, SANDRA
PORTZ, DAVID
PORTZ, GERALD
POTTER-KUPER, KARRIS
RYAN, JUSTIN
RYAN-LEMON, PAULA
SAMARTHA, EVELYN
SCHAEFER, DANIEL
SENDT, KAREN
SMILAC, LYNETTE
SMITH, PATRICK
SMITH, SABRINA
STARR, CLARENCE
SWEENEY-TOMERLIN, MARTHA
THOMAS, DESIREE
THOMAS, HERMAN
VARGAS, ROBERT
WALLACE, LISA
WEEKS, SUSAN
WESLEY, CHANTAL
WHEELER, CONNIE
(Continued)

Certificated Personnel Report
June 2, 2009

LITT, STEVEN
LOPEZ, DENICIO
LOSSNER, TIMOTHY

WILKERSON, ALISA
WOLL, RAY

Approve payment to the following certificated substitute teachers for the 2008-2009 school year, at the established daily rate of \$125.00:

SCHROCK, KAYLA

Approve payment to the following certificated substitute teachers for the 2008-2009 school year, at the established daily rate of \$135.00:

AGUILAR, JOSE
MERRIDA, DELISA
RUFUS, AUTUMN

STALEY, GENEVIEVE
VALERO, LIZETTE

Approve payment to the following certificated substitute teachers for the 2009-2010 school year, at the established daily rate of \$75.00:

ALCARAZ, DORA
GALLARDO, MARIA

HERNANDEZ, BLANCA

Approve payment to the following certificated substitute teachers for the 2009-2010 school year, at the established daily rate of \$125.00:

ABDO, MARK
ADAMS, SHERRI
ALABI, BABATUNDE
ALMASI, ANDIS
AMBROSIA, MICHELLE
AMORI, JEFF
ARIAS, MIGUEL
AYDELOTT, RAINA
BACA, JOE
BARELA, EDWARD
BARKER, JANE
BARRIOS, ISAI
BAZAES, HECTOR
BEAVER, CONNIE
(Continued)

KAISERSHOT, KATHERINE
KEEHAN, JULIE
KRITZ, ERIC
LA CHANCE, DARRYL
LANAS, MARIA
LANDRUM, MADELYN
LE NGUYEN
LEWIS, MELISSA
LISTER, JENNIFER
LITTLEJOHN, MARY
LIZAMA, DENNISSE
LOPEZ, JAMES
LORET, TONYA
LOVE, TERRY
(Continued)

Certificated Personnel Report
June 2, 2009

BELL, RAAFI
BELMONT-ROSALES, ARIEL
BERK, CLAIRE
BEYMER, KEITH
BICE, JAMES
BILLS, DAVID
BLOCKMAN, JOHNNIE
BOUGETE, JAIMIE
BRAVO, MERYL
BRODKIN, CHRISTOPHER
BROWN, YVONNE
BROWNING, SUZANNE
BUTLER, ANGELA
CAMBAROS, VERONICA
CAPOZIO, RICHELLE
CARNEJO-SHELL, ASTRID
CARRILLO, LESLIE
CASILLAS, HECTOR
CASTRO, ROSALIE
CEBALLOS, MONICA
CHAN, SAMANTHA
CHAVEZ, LUCINA
CHESICK, MARY ANN
CHUNG, MILLAC
CLINE, ELDON
COCHRANE, LEAHANNA
COLLINS, JOHN
CORONA, AILEEN
COZMA, CLAUDIA
CRUMP, BRENDA
CUEVAS, DIMAS
DARTER, SARAH
DAVIS, DOROTHY
DAY, HAROLD
DE LA TORRE, VICTORIA
DE LIRA, NORMA
DELGADO, ELIZABETH
DENNY, KELLY
DIAZ, ROSALINDA
DOSWELL, QUINTON
(Continued)

LOWE, JOHN
MACIAS-WILLIAMS, NICHOLAS
MACKEY, JAMES
MARTIN, EVELYN
MASON, SHELLY
MC KEEHAN, JULIE
MC KESTER, EMILEE
MEANS, DARREN
MEJIA, JOSEFINA
MEYER, BRANDON
MONTEIL-DOUCETTE, LILIANA
MORALES, CHRISTINA
MOSHER, ELTON
MUELLER, JUDY
MUNOZ, ANA
MURAD, APRIL
NEELY, BARBARA
OKUNBOR, PAUL
OLIVA, LEE
ORR, CARLA
PADILLA, ASHLEY
PASCALE, ANTHONY
PECK, SHELLY
PEREZ, JEANETTE
PIMENTEL, SOFIA
PINON, ENRIQUETA
POLO, ANGELINA
POPA, CLAUDIA
QAQISH, MALEK
QUEASITAS, LEALI
QUIROZ, OLGA
RAMOS, ALICE
RAMPERSAD-WARE, MARLET
RAOUX, SYLVIA
RAWLS, GEORGE
RAWLS, MICHAEL
RICHARDSON, VALORIA
RITTENHOUSE, LINDA
ROBINSON, LORRETTA
ROBINSON, STEPHANIE
(Continued)

Certificated Personnel Report
June 2, 2009

DOWNS, BELINDA
DRAKE, DAVID
DRIVER, CYNTHIA
EALY, JOHN
ENG, STEVEN
ENGLISH, THOMAS
ESCOBEDO, CECELIA
ESKIN, DAVID
ESPIN, CLAUDIA
FELT, DALLAS
FILLHART, MISTI
FRANK, CHARITY
FREDERICKSON, JASON
GALLARDO, CHRISTINA
GIBBONS, LAURA
GOMEZ, MIRNA
GONZALEZ, CARLOS
GONZALEZ, MAYRA
GONZALEZ, RUBY
GONZALEZ, THOMAS
GUTIERREZ, HEIDI
HAGERTY, HEATHER
HAINES, LISA
HAISTON, ASHLEY
HALDORSEN, MARY
HALLMEYER, CAROL
HARAN, LINA
HEATH, RICHARD
HERNANDEZ, BIBIANA
HERRERA, RODOLFO
HERRIN, KEIANA
HILL, EDWARD
HILL, KARIN
HINKLE, MAHALIA
HUERTA, FRANCISCO
IRIGOYAN, ADRIANA
IWAHORI, LLOYD
JACOBO, NAGDALENA
JANECEK, ROCK
JOHNSON, DANIELLE
(Continued)

RODARTE, ROSY
RODRIGUEZ, JUAN MANUEL
RODRIGUEZ, FELIX
ROGERS, KARRI
ROOTLAND, MATTHEW
SABOGAL, TERRY
SADEK, NOHA
SAGOE, LINDA
SALTO, BEATRIZ
SAMUEL, STEPHEN
SANCHEZ, CHERYL
SANCHEZ, JESSICA
SANCHEZ, OLIVIA
SARONI, GRACE
SAYSON, BEVERLY
SCHELLHOUS, THOMAS
SCHEUERMAN, DOLORES
SCHROCK, KAYLA
SCHUMACHER-HOLKE, ELENA
SCOBIE, FLORENCE
SHERWOOD, ROBERT
SIBLE, CATHERINE
SIEKA, JACQUELYN
SINNIGEN, WILLIAM
SMITH, JOHN
SMITH, JANA
SMITH, KRISTIN
SPENCER, REBECCA
STARK, CAROL
STOVER, STEPHANY
TAMAYO, ALBA
TAT, BONNIE
TERRY, KAREN
THOMPSON, WILLIAM
THONGSIRI, VACHAREE
TRENCHARD, CHING
WAGNER, SOFIA
WEBB, RYAN
WILSON, DENNIS
WILSON-MONTGOMERY, GWENDOLYN
(Continued)

Certificated Personnel Report
June 2, 2009

JOHNSON, MELISSA
JONES, DANA
KAHLER, PATRICK

WOLBERT, MALINDA
YBARRA, DIANA

Approve payment to the following certificated substitute teachers for the 2009-2010 school year, at the established daily rate of \$135.00:

AGUILAR, JOSE
BERGMAN, SALLY
BOECK, CATHERINE
CLARK, PHYLLIS
CONTRERAS, HILARIO
DELGADO, ROSEMARY
FOSTER, LINDA
GERMAN, DOLORES
KEATING, OLGA
LE MERE, DIANA
LEIRITZ, DONALD
LUDWIG, PEARL

MERRIDA, DELISA
MILES, ROC
NORD, GERALD M.
ROBINSON, DEIDRE
RUFUS, AUTUMN
STACKS, CAROLYN
STALEY, GENEVIEVE
THOMPSON, GARY
THOMSON, EDWARD
THOREN, C. EILEEN
VALERO, LIZETTE
VAN WAGNER, ESTHER

Approve the appointment of the following certificated middle school coaches for the 2008-2009 school year at the individual amount of the Certificated Agreement Extra-Duty Pay Schedule accounts as listed:

CHAVEZ MIDDLE SCHOOL **01-0000-0-1110-1000-1180-318-04D**
TORRES, ANGELA: Academic Team Advisor \$2,329.00
YATES, JENNIFER: ASB Advisor 2,009.00

RODRIGUEZ PREP **01-0000-0-1110-1000-1180-322-04D**
HAYNES, DARREN: Instrumental Director \$1,690.00
MARSHALL, BEATRICE: Academic Team Coach 2,329.00

Approve the appointment of the following certificated high school coaches for the 2008-2009 school year at the individual amount of the Certificated Agreement Extra-Duty Pay Schedule accounts as listed:

CAJON HIGH SCHOOL **01-0000-0-1110-1000-1180-402-05D**
REED, STEVEN: Asst. Track Coach \$2,329.00

PACIFIC HIGH SCHOOL **01-0000-0-1110-1000-1180-404-05D**
TROTTER, GWENDOLYN: Choral Director \$2,329.00

Certificated Personnel Report
June 2, 2009

Amend Board Action dated October 7, 2008 to approve the following certificated coaches for the 2008-2009 school year at the individual amount of the Certificated Agreement Extra-Duty Pay Schedule accounts as indicated:

ARROWVIEW MIDDLE SCHOOL **01-0000-0-1110-1000-1180-302-04D**
DIAZ, JOSE: Soccer Coach (replaces S. White) \$1,690.00

CHAVEZ MIDDLE SCHOOL **01-0000-0-1110-1000-1180-318-04D**
ALVERSON, ELIJAH: Basketball Coach (replaces J. Lopez) \$2,009.00
THOMPSON, GARY: Basketball Coach (replaces M. Murphy) 2,009.00

CURTIS MIDDLE SCHOOL **01-0000-0-1110-1000-1180-304-04D**
ATENCIO, KATHY: Soccer Coach (replaces E. Cooke) \$2,009.00

DEL VALLEJO MIDDLE SCHOOL **01-0000-0-1110-1000-1180-306-04D**
DAVENPORT, DAVID: Basketball Coach (replaces D. Barthelemy) \$2,009.00

SERRANO MIDDLE SCHOOL **01-0000-0-1110-1000-1180-314-04D**
MONETA, KATIE: Intramural Director (replaces Q. Saunders) \$1,690.00

Certificated Personnel Report
June 2, 2009

FAMILY LEAVE
Certificated

JENSEN, RANDAL
Teacher
Pacific High School

Beginning April 27, 2009
and continuing through
May 11, 2009

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.

REGULAR EMPLOYMENT

Approve the employment of the following:

AGUILAR, MIRIAM: Student Intern, Administrative Services, \$10.00 per hour, effective May 21, 2009 through September 30, 2009.

BROWN, EVAN: Noon Duty Aide, Hunt, 2 hours, 12 months, \$8.04 per hour, effective May 11, 2009.

MENDOZA, ANGELA: Student Intern, Administrative Services, \$10.00 per hour, effective May 21, 2009 through September 30, 2009.

TAMAYO, ANA: Recreation Aide, Burbank, 3 hours, 12 months, \$8.04 per hour, effective May 8, 2009 through June 30, 2009.

BELLO, JAVIER: Approve the reemployment of Project Workability, Transition, \$8.00 per hour, effective April 27, 2009 through June 30, 2012.

TRANSFERS

GARCIA, NERSIDALIA: Approve the voluntary transfer from Secretary III, Maintenance & Operations, salary range 39, step 2, 8 hours, 12 months, \$3,276.34 per month, to Secretary III, Personnel Commission, salary range 39, step 2, 8 hours, 12 months, \$3,276.34 per month, effective May 26, 2009.

SALARIES / MISCELLANEOUS

Approve the increase in hours of the following:

ARCINIEGA, LUIS: Education Assistant III/Spanish, Cajon, salary range 32, step 6A1, 4 hours, 9 months, \$17.14 per hour, to 6 hours, 9 months, \$17.14 per hour, effective July 1, 2009.

Classified Personnel Report
June 2, 2009

BURTEN, SUSAN: Instructional Aide, Riley, salary range 28A, step 6A4, 3 hours, 9 months, \$15.85 per hour, to 6 hours, 9 months, \$15.85 per hour, effective July 1, 2009.

MIRAMONTES, IRENE: Education Assistant III/Spanish, Riley, salary range 32, step 6A3, 5 hours, 12 months, \$17.83 per hour, to 6 hours, 12 months, \$17.83 per hour, effective July 1, 2009.

URZUA, CLEMENCIA: Approve the increase in months of Education Assistant III/Spanish, Riley, salary range 32, step 6A2, 3 hours, 9 months, \$17.48 per hour, to 3 hours, 12 months, \$17.48 per hour, effective July 1, 2009.

FLORES, BARBARA: Approve the increase in hours and months of Instructional Aide, Chavez, salary range 28A, step 6, 4 hours, 9 months, \$14.65 per hour, to Bilingual Instructional Aide, Inghram, salary range 28A, step 6, 6 hours, 12 months, \$14.94 per hour, effective July 1, 2009.

Approve the decrease in hours of the following:

ARIZMENDI, RAQUEL: Clerk I, Davidson, salary range 30A, step 6, 4 hours, 12 months, \$15.85 per hour, to 2 hours, 12 months, \$15.85 per hour, effective July 1, 2009.

ATENCIO, SHANNON: Instructional Assistant/TA, King, salary range 32, step 2, 8 hours, 9 months, \$2,489.74 per month, to Instructional Assistant/TA, Chavez, salary range 32, step 2, 5 hours, 9 months, \$14.36 per hour, effective July 1, 2009.

GALLEGOS, MARTHA: Recreation Aide, Lincoln, salary range 1, step 2, 4 hours, 12 months, \$8.49 per hour, to 1 hour, 12 months, \$8.49 per hour, effective July 1, 2009.

GARCIA, RAYMOND: Instructional Assistant/TA, Del Vallejo, salary range 32, step 2, 6 hours, 9 months, \$14.36 per hour, to Instructional Assistant/TA, Chavez, salary range 32, step 2, 5 hours, 9 months, \$14.36 per hour, effective July 1, 2009.

RAMIREZ, NANCY: Instructional Assistant/TA, Arroyo Valley, salary range 32, step 6, 8 hours, 10 months, \$2,912.66 per month, to Instructional Assistant/TA, Del Vallejo, salary range 32, step 6, 6 hours, 9 months, \$16.80 per hour, effective July 1, 2009.

Classified Personnel Report
June 2, 2009

YZAGUIRRE, BRENDA: Instructional Assistant/TA, Shandin Hills, salary range 32, step 1, 6 hours, 9 months, \$13.81 per hour, to Instructional Assistant/TA, King, salary range 32, step 1, 4 hours, 9 months, \$13.81 per hour, effective July 1, 2009.

Approve the decrease in months of the following:

CIBRIAN, DARIZA: Instructional Aide, Belvedere, salary range 28A, step 6, 4 hours, 12 months, \$14.65 per hour, to Instructional Aide, Arrowhead, salary range 28A, step 6, 4 hours, 9 months, \$14.65 per hour, effective July 1, 2009.

IGLESIAS, JOSEFA: Education Assistant III/Spanish, Belvedere, salary range 32, step 6A2, 7 hours, 12 months, \$17.48 per hour, to Education Assistant III/Spanish, San Gorgonio, salary range 32, step 6A2, 7 hours, 9 months, \$17.48 per hour, effective July 1, 2009.

RICHARD, DELORES: Instructional Assistant/TA, Adult School, salary range 32, step 5, 8 hours, 11 months, \$2,800.62 per month, to Instructional Assistant/TA, Arroyo Valley, salary range 32, step 5, 8 hours, 10 months, \$2,800.62 per month, effective July 1, 2009.

FLORES-BRAVO, DANY: Approve the decrease in hours and months of Instructional Assistant/CAI, Shandin Hills, salary range 32, step 6, 8 hours, 10 months, \$2,912.66 per month, to Instructional Assistant/CAI, Richardson, salary range 32, step 6, 6 hours, 9 months, \$16.80 per hour, effective July 1, 2009.

Approve the reassignment of the following:

ACKERMAN, MARY: Instructional Aide, Riley, salary range 28A, step 6A4, 4 hours, 9 months, \$15.85 per hour, to Instructional Aide, Thompson, salary range 28A, step 6A4, 6 hours, 9 months, \$15.85 per hour, effective July 1, 2009.

ARANDA, DEBRA: Clerk I, Curtis, salary range 30A, step 6A2, 8 hours, 10 months, \$2,856.64 per month, to Clerk I, Pacific, salary range 30A, step 6A2, 8 hours, 10 months, \$2,856.64 per month, effective July 1, 2009.

BARBA, MARCI: Bilingual Secretary, Cajon, salary range 37, step 1, 8 hours, 10 months, \$2,962.66 per month, to Bilingual Secretary, English Learners, salary range 37, step 1, 8 hours, 12 months, \$2,962.66 per month, effective July 1, 2009.

Classified Personnel Report
June 2, 2009

BERNAL, PATRICIA: Clerk I, Del Vallejo, salary range 30A, step 3, 8 hours, 12 months, \$2,441.86 per month, to Clerk I, Richardson Prep, salary range 30A, step 3, 8 hours, 9 months, \$2,441.86 per month, effective July 1, 2009.

BINGHAM, IRENE: Community Resource Worker, Inghram, salary range 28A, step 6A4, 4 hours, 12 months, \$15.85 per hour, to Community Resource Worker, Bradley, salary range 28A, step 6A4, 4 hours, 12 months, \$15.85 per hour, effective July 1, 2009.

BINGHAM, IRENE: Instructional Aide, Inghram, salary range 28A, step 6A4, 4 hours, 12 months, \$15.85 per hour, to Instructional Aide, Belvedere, salary range 28A, step 6A4, 4 hours, 12 months, \$15.85 per hour, effective July 1, 2009.

CAMACHO, AGYNA: Clerk I, Classified Human Resources, salary range 30A, step 3, 8 hours, 12 months, \$2,441.86 per month, to Clerk I, Del Vallejo, salary range 30A, step 3, 8 hours, 10 months, \$2,441.86 per month, effective July 1, 2009.

CANTU, CECILIA: Clerk I, San Bernardino, salary range 30A, step 1, 6 hours, 10 months, \$13.02 per hour, to Clerk I, San Bernardino, salary range 30A, step 1, 4 hours, 10 months, \$13.02 per hour, effective July 1, 2009.

CHRIPCZUK, NATHANIEL: Bilingual Secretary, Pacific, salary range 37, step 5, 8 hours, 10 months, \$3,457.38 per month, to Bilingual Secretary, Cajon, salary range 37, step 5, 8 hours, 10 months, \$3,457.38 per month, effective July 1, 2009.

COLUNGA, BRANDY: Clerk I, San Bernardino, salary range 30A, step 6A1, 8 hours, 10 months, \$2,800.62 per month, to Clerk I, Barton, salary range 30A, step 6A1, 6 hours, 10 months, \$16.16 per hour, effective July 1, 2009.

CRAWFORD, STEPHANIE: Clerk I, Pacific, salary range 30A, step 1, 8 hours, 10 months, \$2,257.64 per month, to Clerk I, Shandin Hills, salary range 30A, step 1, 4 hours, 10 months, \$13.02 per hour, effective July 1, 2009.

DUARTE, GUILLERMINA: Bilingual Secretary, English Learners, salary range 37, step 1, 8 hours, 12 months, \$2,962.66 per month, to Bilingual Secretary, Allred, salary range 37, step 1, 8 hours, 12 months, \$2,962.66 per month, effective July 1, 2009.

Classified Personnel Report
June 2, 2009

FEDOR, MARGO: Family Support Worker, Cypress, salary range 32, step 6A1, 3 hours, 9 months, \$17.14 per hour, to Family Support Worker, Pacific, salary range 32, step 6A1, 8 hours, 10 months, \$2,970.90 per month, effective July 1, 2009.

GARY, TASHA: Clerk I, Hunt, salary range 30A, step 1, 6 hours, 12 months, \$13.02 per hour, to Clerk I, San Bernardino, salary range 30A, step 1, 4 hours, 10 months, \$13.02 per hour, effective July 1, 2009.

GOMEZ, WENDY: Clerk I, Richardson, salary range 30A, step 2, 8 hours, 9 months, \$2,347.94 per month, to Clerk I, Hunt, salary range 30A, step 2, 6 hours, 12 months, \$13.55 per hour, effective July 1, 2009.

GONZALEZ, TONI: Bilingual Clerk I, Curtis, salary range 30A, step 6A1, 8 hours, 10 months, \$2,850.62 per month, to Bilingual Clerk I, Hunt, salary range 30A, step 6A1, 8 hours, 12 months, \$2,850.62 per month, effective July 1, 2009.

HAYES, ASHLEE: Community Resource Worker, Bradley, salary range 28A, step 2, 4 hours, 12 months, \$12.52 per hour, to Community Resource Worker, Golden Valley, salary range 28A, step 3, 4 hours, 9 months, \$13.02 per hour, effective July 1, 2009.

HERNANDEZ, MARIA: Bilingual Clerk I, Chavez, salary range 30A, step 5, 8 hours, 10 months, \$2,691.12 per month, to Bilingual Clerk I, Inghram, salary range 30A, step 5, 8 hours, 12 months, \$2,691.12 per month, effective July 1, 2009.

JIMENEZ, CYNTHIA: Clerk I, Research/Systems, salary range 30A, step 4, 8 hours, 12 months, \$2,539.54 per month, to Clerk I, Sierra, salary range 30A, step 4, 8 hours, 10 months, \$2,539.54 per month, effective July 1, 2009.

JIMENEZ, LISA: Clerk I, Golden Valley, salary range 30A, step 1, 8 hours, 10 months, \$2,257.64 per month, to Clerk I, Cypress, salary range 30A, step 1, 4 hours, 10 months, \$13.02 per hour, effective July 1, 2009.

JOHNSON, IDA: Clerk I, CAPS salary range 30A, step 6A4, 8 hours, 12 months, \$2,970.90 per month, to Clerk I, Salinas, salary range 30A, step 6A4, 8 hours, 12 months, \$2,970.90 per month, effective July 1, 2009.

Classified Personnel Report
June 2, 2009

LAND, LISA: Clerk I, Marshall, salary range 30A, step 6A2, 8 hours, 12 months, \$2,856.64 per month, to Clerk I, Research/Systems, salary range 30A, step 6A2, 8 hours, 12 months, \$2,856.64 per month, effective July 1, 2009.

LOPEZ, KALEENA: Clerk I, San Bernardino, salary range 30A, step 6, 8 hours, 10 months, \$2,746.76 per month, to Clerk I, Pacific, salary range 30A, step 6, 8 hours, 10 months, \$2,746.76 per month, effective July 1, 2009.

LOPEZ, MARIA: Bilingual Secretary, San Gorgonio, salary range 37, step 3, 8 hours, 12 months, \$3,200.32 per month, to Bilingual Secretary, Pacific, salary range 37, step 3, 8 hours, 10 months, \$3,200.32 per month, effective July 1, 2009.

LOZA, CORRINE: Clerk II, Cole, salary range 33, step 5A1, 8 hours, 10 months, \$2,970.90 per month, to Clerk II, King, salary range 33, step 5A1, 8 hours, 10 months, \$2,970.90 per month, effective July 1, 2009.

LUGO, VERONICA: Community Resource Worker, Anton, salary range 28A, step 2, 4 hours, 9 months, \$12.52 per hour, to Bilingual Community Resource Worker, Carmack, salary range 28A, step 3, 4 hours, 9 months, \$13.31 per hour, effective July 1, 2009.

LUNA, ROSALBA: Education Assistant III/Spanish, San Gorgonio, salary range 32, step 4, 7 hours, 9 months, \$15.54 per hour, to Education Assistant III/Spanish, Inghram, salary range 32, step 4, 6 hours, 12 months, \$15.54 per hour, effective July 1, 2009.

MENDEZ, SYLVIA: Clerk I, Pacific, salary range 30A, step 1, 8 hours, 10 months, \$2,257.64 per month, to Clerk I, Arroyo Valley, salary range 30A, step 1, 5 hours, 10 months, \$13.02 per hour, effective July 1, 2009.

MILLER, MARY: Clerk I, Arroyo Valley, salary range 30A, step 6, 8 hours, 10 months, \$2,746.76 per month, to Clerk I, Shandin Hills, salary range 30A, step 6, 8 hours, 10 months, \$2,746.76 per month, effective July 1, 2009.

ORTEGA, ALICIA: Bilingual Secretary, English Learners, salary range 37, step 6, 8 hours, 12 months, \$3,593.66 per month, to Bilingual Secretary, San Gorgonio, salary range 37, step 6, 8 hours, 12 months, \$3,593.66 per month, effective July 1, 2009.

Classified Personnel Report
June 2, 2009

PADON, BARBARA: Clerk I, Salinas, salary range 30A, step 2, 8 hours, 12 months, \$2,347.94 per month, to Clerk I, Golden Valley, salary range 30A, step 2, 6 hours, 10 months, \$13.55 per hour, effective July 1, 2009.

PARKER, ROSELYN: Community Resource Worker, Wong, salary range 28A, step 5, 6 hours, 9 months, \$14.09 per hour, to Community Resource Worker, San Gorgonio, salary range 28A, step 5, 8 hours, 9 months, \$2,441.86 per month, effective July 1, 2009.

PENA, IDA: Education Assistant III/Spanish, Lankershim, salary range 32, step 6A1, 3 hours, 9 months, \$17.14 per hour, to Education Assistant III/Spanish, Fairfax, salary range 32, step 6A1, 3 hours, 9 months, \$17.14 per hour, effective July 1, 2009.

PONCE, CLAUDIA: Bilingual Community Resource Worker, Golden Valley, salary range 28A, step 2, 8 hours, 9 months, \$2,220.82 per month, to Bilingual Community Resource Worker, San Gorgonio, salary range 28A, step 2, 6 hours, 10 months, \$12.81 per hour, effective July 1, 2009.

REGALADO, ZONIA: Bilingual Clerk I, Chavez, salary range 30A, step 3, 8 hours, 10 months, \$2,491.86 per month, to Bilingual Clerk I, Arrowview, salary range 30A, step 3, 8 hours, 10 months, \$2,491.86 per month, effective July 1, 2009.

RODRIGUEZ, CYNTHIA: Clerk I, Inghram, salary range 30A, step 6A3, 8 hours, 12 months, \$2,912.66 per month, to Clerk I, Adult Education, salary range 30A, step 6A3, 8 hours, 12 months, \$2,912.66 per month, effective July 1, 2009.

SALAS, JUDITH: Curriculum Materials Clerk, Roosevelt, salary range 33, step 5, 8 hours, 12 months, \$2,912.66 per month, to Curriculum Materials Clerk, Muscoy, salary range 33, step 5, 3 hours, 12 months, \$16.80 per hour, effective July 1, 2009.

SAYSON, SONIA: Curriculum Materials Clerk, Hunt, salary range 33, step 6, 6 hours, 12 months, \$17.48 per hour, to Curriculum Materials Clerk, Roosevelt, salary range 33, step 6, 8 hours, 12 months, \$3,029.16 per month, effective July 1, 2009.

Classified Personnel Report
June 2, 2009

SHELTON, LUZ: Clerk I, Communicatively Handicapped, salary range 30A, step 6A1, 8 hours, 12 months, \$2,800.62 per month, to Clerk I, Curtis, salary range 30A, step 6A1, 6 hours, 10 months, \$2,800.62 per month, effective July 1, 2009.

VASQUEZ, BRIAN: Clerk I, Sierra, salary range 30A, step 3, 8 hours, 10 months, \$2,441.86 per month, to Clerk I, Del Vallejo, salary range 30A, step 3, 7 hours, 10 months, \$14.09 per hour, effective July 1, 2009.

VERWEYST, THERESA: Clerk I, Cypress, salary range 30A, step 6, 8 hours, 10 months, \$2,746.76 per month, to Clerk I, San Bernardino, salary range 30A, step 6, 6 hours, 10 months, \$15.85 per hour, effective July 1, 2009.

VILLALBA, DENISE: Family Support Worker, Pacific, salary range 32, step 4, 8 hours, 10 months, \$2,692.90 per month, to Bilingual Family Support Worker, Salinas, salary range 32, step 5, 8 hours, 12 months, \$2,850.62 per month, effective July 1, 2009.

VIRGEN, MARIA: Bilingual Instructional Aide, Chavez, salary range 28A, step 4, 4 hours, 9 months, \$13.84 per hour, to Bilingual Instructional Aide, Wilson Preschool, salary range 28A, step 4, 6 hours, 9 months, \$13.84 per hour, effective July 1, 2009.

WALSH, SANDRA: Clerk I, Shandin Hills, salary range 30A, step 6A1, 8 hours, 12 months, \$2,800.62 per month, to Clerk I, Communicatively Handicapped, salary range 30A, step 6A1, 8 hours, 12 months, \$2,800.62 per month, effective July 1, 2009.

WHITTEN, DIANE: Clerk I, Del Vallejo, salary range 30A, step 5, 8 hours, 10 months, \$2,541.12 per month, to Clerk I, San Bernardino, salary range 30A, step 5, 8 hours, 10 months, \$2,541.12 per month, effective July 1, 2009.

WIDMEYER, SOUAD: Instructional Assistant/TA, Chavez, salary range 32, step 6, 6 hours, 9 months, \$16.80 per hour, to Instructional Assistant/TA, Shandin Hills, salary range 32, step 6, 6 hours, 9 months, \$16.80 per hour, effective July 1, 2009.

WILLIAMS, KATHLEEN: Community Resource Worker, San Gorgonio, salary range 28A, step 2, 8 hours, 9 months, \$2,170.82 per month, to Community Resource Worker, Anton, salary range 28A, step 3, 5 hours, 9 months, \$13.02 per hour, effective July 1, 2009.

Classified Personnel Report
June 2, 2009

WILLIS, TAMMY JO: Clerk II, Golden Valley, salary range 33, step 4, 8 hours, 10 months, \$2,800.62 per month, to Clerk II, Cole, salary range 33, step 4, 8 hours, 10 months, \$2,800.62 per month, effective July 1, 2009.

YOUNG, CANDY: Instructional Aide, King, salary range 28A, step 4, 4 hours, 9 months, \$13.35 per hour, to Instructional Aide, Bradley Preschool, salary range 28A, step 4, 6 hours, 9 months, \$13.35 per hour, effective July 1, 2009.

CARREON, ELIZABETH: Approve the demotion from Secretary III, Personnel Commission, salary range 39, step 1, 8 hours, 12 months, \$3,150.32 per month, to Senior Clerk, Home & Hospital, salary range 35A, step 4, 8 hours, 12 months, \$3,089.74 per month, effective May 6, 2009.

WORKING OUT OF CLASSIFICATION/RETURN TO REGULAR RATE OF PAY

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

BARDERE, ERIC: Plumber, Maintenance & Operations, salary range 41A, step 6, 8 hours, 12 months, \$4,228.52 per month, to Lead Plumber, Maintenance & Operations, salary range 45, step 4, 8 hours, 12 months, \$4,483.88 per month, effective August 22, 2008 through August 29, 2008.

BORG, HOLLY: Cafeteria Worker, Golden Valley, salary range 26A, step 2, 3 hours, 9 months, \$11.58 per hour, to Senior Cafeteria Worker, Golden Valley, salary range 30A, step 1, 8 hours, 9 months, \$2,257.64 per month, effective May 1, 2009 through June 10, 2009.

CARRANZA, MICHELLE: Senior Caterer, Nutrition, salary range 33A, step 6, 8 hours, 12 months, \$3,088.14 per month, to Nutrition Center Chef, Nutrition, salary range 36A, step 6, 8 hours, 12 months, \$3,475.54 per month, effective May 8, 2009 through May 15, 2009.

LIZOALA, CLELIA: Senior Cafeteria Worker, Golden Valley, salary range 30A, step 6, 8 hours, 9 months, \$2,746.76 per month, to Nutrition Services Manager I, Golden Valley, salary range 33A, step 6, 8 hours, 12 months, \$3,089.74 per month, effective May 1, 2009 through June 11, 2009.

WILLIS, LISA: Cafeteria Worker, Nutrition, salary range 26A, step 6, 5 hours, 12 months, \$13.55 per hour, to Serving Kitchen Operator, Emmerton, salary range 29, step 5, 5 ½ hours, 9 months, \$14.36 per hour, effective April 1, 2009 through April 1, 2009.

Classified Personnel Report
June 2, 2009

WILLIS, LISA: Cafeteria Worker, Nutrition, salary range 26A, step 6, 5 hours, 12 months, \$13.55 per hour, to Serving Kitchen Operator, Roberts, salary range 29, step 5, 5 ½ hours, 9 months, \$14.36 per hour, effective April 2, 2009 through April 2, 2009.

WILLIS, LISA: Cafeteria Worker, Nutrition, salary range 26A, step 6, 5 hours, 12 months, \$13.55 per hour, to Serving Kitchen Operator, Roberts, salary range 29, step 5, 6 hours, 9 months, \$14.36 per hour, effective April 3, 2009 through April 3, 2009.

WILLIS, LISA: Cafeteria Worker, Nutrition, salary range 26A, step 6, 5 hours, 12 months, \$13.55 per hour, to Serving Kitchen Operator, Emmerton, salary range 29, step 5, 6 hours, 9 months, \$14.36 per hour, effective April 6, 2009 through April 15, 2009.

WILLIS, LISA: Cafeteria Worker, Nutrition, salary range 26A, step 6, 5 hours, 12 months, \$13.55 per hour, to Serving Kitchen Operator, Roosevelt, salary range 29, step 5, 6 ½ hours, 9 months, \$14.36 per hour, effective April 7, 2009 through April 8, 2009.

WILLIS, LISA: Cafeteria Worker, Nutrition, salary range 26A, step 6, 5 hours, 12 months, \$13.55 per hour, to Serving Kitchen Operator, Roosevelt, salary range 29, step 5, 7 ½ hours, 9 months, \$14.36 per hour, effective April 9, 2009 through April 9, 2009.

WILLIS, LISA: Cafeteria Worker, Nutrition, salary range 26A, step 6, 5 hours, 12 months, \$13.55 per hour, to Serving Kitchen Operator, Roosevelt, salary range 29, step 5, 6 ½ hours, 9 months, \$14.36 per hour, effective April 10, 2009 through April 10, 2009.

FLORES, ROSA: Approve the return to regular rate of pay from Serving Kitchen Operator, Kimbark, salary range 29, step 2, 6 hours, 9 months, \$12.77 per hour, to Cafeteria Worker, Kimbark, salary range 26A, step 3, 5 hours, 9 months, \$12.04 per hour, effective May 4, 2009.

SEPARATIONS

Report the retirement of the following:

AGUILAR, JUANITA: Bilingual Attendance Verifier, King, effective June 30, 2009.

Classified Personnel Report
June 2, 2009

NEGRETE, LUCIA: Assistant Affirmative Action Officer, Affirmative Action, effective September 30, 2009.

Report the resignation of the following:

BANUELOS, ELIZABETH: Recreation Aide, Allred, effective May 1, 2009.

MOLINA, BARBARA: Cafeteria Worker, San Bernardino, effective June 11, 2009.

SOLTERO, SANDRA: Recreation Aide, Allred, effective May 1, 2009.

TEXIN, RITA: Morning Duty Aide, Roberts, Noon Duty Aide, Roberts, Recreation Aide, Roberts, effective May 13, 2009.

VELASQUEZ, LYNETTE: Serving Kitchen Operator, Nutrition, effective May 6, 2009.

Report the resignation of the following Substitutes:

BANUELOS, ELIZABETH: Recreation Aide, effective May 1, 2009.

VELASQUEZ, LYNETTE: Nutritional, effective May 6, 2009.

NELSON, ESTELLE: Approve the voluntary layoff of Community Resource Worker, Jones, effective June 30, 2009.

WAGONER, KENYADA: Approve the layoff of Community Resource Worker, Golden Valley, effective June 30, 2009.

Report the separation of the following:

ACUNA, JUDY ANN: Non-Classified Expert, Adult School, effective May 4, 2009.

CERDA, JOSEPH: Student Intern, effective May 4, 2009.

CERVANTES, VICTOR: Student Cafeteria Worker, Nutrition, effective May 4, 2009.

CHAVEZ, JOHN: Student Intern, Arroyo Valley, effective May 4, 2009.

Classified Personnel Report
June 2, 2009

CLARK, GAIL: Recreation Aide, Barton, effective May 4, 2009.

CORTEZ, DESIREE: Recreation Aide, Allred, effective May 4, 2009.

COVARRUBIAS, SAUL: Student Cafeteria Worker, Nutrition, effective May 4, 2009.

DANDY, AMANDA: Student Intern, Deputy Superintendent's Office, Recreation Aide, Deputy Superintendent's Office, effective May 4, 2009.

DANDY, TABETHA: Student Intern, effective May 4, 2009.

ESCOBAR, DERICK: Recreation Aide, Allred, effective May 4, 2009.

FERNANDEZ, CARLOS: Student Intern, effective May 4, 2009.

FLORES, ANTONIA: Student Intern, San Gorgonio, effective May 4, 2009.

FREDERICK, SARAH: Student Intern, effective May 4, 2009.

GARCIA, CINDY: Student Intern Other, Arroyo Valley, effective May 5, 2009.

GARCIA, MICHAEL: Student Intern, effective May 4, 2009.

GARDNER, KENNETH: Student Cafeteria Worker, Nutrition, effective May 4, 2009.

GONZALEZ, JUANA: Noon Duty Aide, Cypress, effective May 4, 2009.

GONZALEZ, MARITZA: Project Workability, Transition, effective May 4, 2009.

GRANVILLE, MARLON: Project Workability, Transition, effective May 4, 2009.

GREENLEAF, CYNTHIA: Noon Duty Aide, Emmerton, effective May 7, 2009.

GROTT, CHRISTINE: Student Intern, Classified Human Resources, effective May 7, 2009.

Classified Personnel Report
June 2, 2009

GUTIERREZ, NANCY: Student Intern, Classified Human Resources, effective May 7, 2009.

GUZMAN, DANIEL: Student Intern, Classified Human Resources, effective May 7, 2009.

HAMPTON, MYRON: Student Intern, Classified Human Resources, effective May 14, 2009.

HANNA, JAMES: Non-Classified Expert, Adult School, effective May 11, 2009.

HERNANDEZ, ANDREA: Student Intern, Classified Human Resources, effective May 11, 2009.

HERNANDEZ, MARIA: Noon Duty Aide, Emmerton, effective May 11, 2009.

IOLAMO, DANIRA: Student Intern, Riley, effective May 7, 2009.

JUAREZ, GILBERTO: Project Workability, Classified Human Resources, effective May 7, 2009.

KELLY, JACQUELINE: Non-Classified Expert, Adult School, effective May 14, 2009.

KNIGHT, SHERRY: Recreation Aide, Salinas, effective May 7, 2009.

LANDEROS, PAULA: Noon Duty Aide, Hunt, effective May 1, 2009.

LEE, ADAM: Project Workability, Classified Human Resources, effective May 7, 2009.

LUNA, THOMAS: Student Intern, Cajon, effective May 11, 2009.

LY, WALTER: Student Intern, Classified Human Resources, effective May 11, 2009.

MARTIN, JESSICA: Student Intern, Classified Human Resources, effective May 11, 2009.

MILES, BRANDON: Project Workability, Transition, effective May 11, 2009.

Classified Personnel Report
June 2, 2009

MONTOYA, ANGEL: Project Workability, Transition, effective May 11, 2009.

ORMONDE, MARIA: Student Intern, San Bernardino, effective May 11, 2009.

OROZCO, GRECIA: Student Intern, Curtis, effective May 11, 2009.

PATTERSON, TRACY: Student Intern, Wilson, effective May 11, 2009.

PEREZ, ISAIAS: Recreation Aide, Emmerton, effective May 11, 2009.

PONCE, NANCY: Student Intern, Classified Human Resources, effective May 11, 2009.

RAMIREZ, ARLETTE: Student Cafeteria Worker, Nutrition, effective May 14, 2009.

RAYBURN, ANGEL: Recreation Aide, Allred, effective May 11, 2009.

RHODES, RASHEIKA: Recreation Aide, Allred, effective May 14, 2009.

RIOS, MARC: Student Intern, Classified Human Resources, effective May 7, 2009.

RIVERA, ANGELA: Student Intern, Classified Human Resources, effective May 7, 2009.

ROBERTS, MICHELLE: Student Intern, Classified Human Resources, effective May 14, 2009.

RODRIGUEZ, KAZUKO: Student Intern, Arroyo Valley, effective May 14, 2009.

ROHUS, JENNIFER: Recreation Aide, North Verdemont, effective May 7, 2009.

ROSENAU, REBECCA: Noon Duty Aide, Chavez, effective May 14, 2009.

SALAZAR, CHRISTIAN: Student Intern, Arrowview, Student Intern, San Gorgonio, effective May 14, 2009.

SALAZAR, VICTORIA: Student Cafeteria Worker, Nutrition, effective May 14, 2009.

Classified Personnel Report
June 2, 2009

SCHNEIDER, KRISTIN: Student Intern, Cajon, effective May 14, 2009.

SELVIN, MICHAEL: Student Cafeteria Worker, Nutrition, effective May 14, 2009.

TORRES, RUBY: Recreation Aide, Allred, effective May 14, 2009.

VALDEZ, MANUEL: Student Intern, Classified Human Resources, effective May 14, 2009.

VALDEZ, REUBEN: Student Intern, Classified Human Resources, effective May 14, 2009.

WHITTAKER, JERRI: Education Assistant III/SI, Harmon, effective April 30, 2009.

YBARRA-TRUJILLO, MAGDALENA: Recreation Aide, Allred, effective May 5, 2009.

ZARATE, VIVIAN: Project Workability, Transition, effective May 14, 2009.

ZEPEDA, MARIA: Student Intern, Classified Human Resources, effective May 14, 2009.

Report the separation of the following Substitutes:

ABULHUSN, KARLA: Other, effective May 11, 2009.

ATTWOOD, SHIRLEY: Instructional, Morning Duty Aide, effective June 30, 2008.

AVILA, MIRIAM: Clerical, Instructional, effective May 11, 2009.

AYALA, MARINA: Instructional, Recreation Aide, effective May 11, 2009.

BERRY, RYAN: Clerical, Instructional, effective May 11, 2009.

BORG, KYLE: Operations, effective August 25, 2008.

BROWN, ANTHONY: Operations, effective May 6, 2009.

Classified Personnel Report
June 2, 2009

BUSSIERE, DOMINIQUE: Instructional, effective May 12, 2009.

BUTTS, BRIAN: Operations, effective May 12, 2009.

CALVERT, CINDY: Non-Classified, effective October 18, 2005.

CERVANTEZ, DEANA: Noon Duty Aide, Recreation Aide, effective May 4, 2009.

CHAPARRO, MARIA: Clerical, Instructional, effective May 12, 2009.

CHAVEZ, LUISA: Recreation Aide, effective May 4, 2009.

CORTEZ, ROBERT: Operations, effective May 12, 2009.

CRUZ, PALOMA: Nutritional, effective May 12, 2009.

DAHAN, HUONG: Instructional, effective May 4, 2009.

DANDY, AMANDA: Recreation Aide, effective May 4, 2009.

DE LEON, XOCHILT: Noon Duty Aide, effective May 4, 2009.

DEY, SHELLY: Clerical, Instructional, effective May 12, 2009.

DICKEY, STEPHANIE: Instructional, effective April 4, 2007.

DOWELL, EVELYN: Clerical, effective May 15, 2009.

DURST, AUDRA: Instructional, effective May 4, 2009.

ENRIQUEZ, NORMA: Noon Duty Aide, Recreation Aide, effective May 4, 2009.

ESPINOZA, ROSALINDA: Recreation Aide, effective May 4, 2009.

ESTRADA, MARIA: Recreation Aide, effective May 4, 2009.

FATIAU, ESTHER: Clerical, Instructional, Noon Duty Aide, effective May 12, 2009.

Classified Personnel Report
June 2, 2009

FENN, HELEN: Instructional, effective May 12, 2009.

FLOREZ, PATRICIA: Recreation Aide, effective May 4, 2009.

GALLOW, BARBARA: Non Classified, effective November 22, 2004.

GALVEZ, LUIS: Operations, effective May 14, 2009.

GERFERS, CHRISANN: Instructional, effective May 14, 2009.

GOMEZ, MARTIN: Operations, effective May 4, 2009.

GOMEZ, TONJA: Noon Duty Aide, effective May 4, 2009.

GONZALEZ, ALEJANDRA: Nutritional, effective May 14, 2009.

GUISA, CONNIE: Instructional, effective May 7, 2009.

GUZMAN, MYRNA: Noon Duty Aide, Recreation Aide, effective May 7, 2009.

HAMMER, JOAN: Clerical, effective May 7, 2009.

HEABERLIN, KARI: Instructional, effective May 11, 2009.

HERNANDEZ, CINDY: Instructional, effective May 7, 2009.

HERNANDEZ, CONNIE: Instructional, effective May 7, 2009.

HERNANDEZ, DANIEL: Operations, effective May 7, 2009.

HERNANDEZ, ELIZABETH: Instructional, effective May 7, 2009.

HERNANDEZ, FRANCISCA: Recreation Aide, Marshall, effective May 7, 2009.

HERNANDEZ, ROSELYN: Instructional, effective May 7, 2009.

HOWARD, SHAWNA: Recreation Aide, effective May 7, 2009.

KERN, BETTY: Nutritional, effective May 14, 2009.

Classified Personnel Report
June 2, 2009

KNIGHT, SHERRY: Morning Duty Aide, effective May 7, 2009.

LEE, SUSAN: Instructional, effective May 7, 2009.

LEOTA, ANASTASIA: Nutritional, effective May 7, 2009.

LEWANDOWSKI, JOYCE: Instructional, effective May 7, 2009.

LEWIS, ANGENELL: Instructional, effective May 7, 2009.

LINCOLN, WILLIE: Noon Duty Aide, effective May 11, 2009.

LONGFELLOW, DAWN: Instructional, effective May 11, 2009.

LOPEZ, LILIAN: Recreation Aide, effective May 11, 2009.

LOPEZ, LLAVEL: Morning Duty Aide, Noon Duty Aide, Recreation Aide, effective May 11, 2009.

MALDONADO, DAISY: Recreation Aide, effective May 11, 2009.

MARTINEZ, MONIQUE: Recreation Aide, effective May 11, 2009.

MCCART, BETTY: Morning Duty Aide, Noon Duty Aide, Recreation Aide, effective May 11, 2009.

MEDINA, IRIS: Noon Duty Aide, effective May 11, 2009.

MEDINA, JULIA: Noon Duty Aide, effective May 11, 2009.

MENDEZ, LEZLI: Morning Duty Aide, Recreation Aide, effective May 11, 2009.

MURRIETA, DARLENE: Recreation Aide, effective May 11, 2009.

OLETA, MARIA: Recreation Aide, effective May 11, 2009.

ORDUNO, GRACIELA: Noon Duty Aide, effective May 11, 2009.

ORONA, SYLVIA: Noon Duty Aide, effective May 11, 2009.

Classified Personnel Report
June 2, 2009

ORTIZ, DARLENE: Noon Duty Aide, effective May 11, 2009.

PATTERSON, TAMI: Instructional, effective May 11, 2009.

PLAKIO, CRYSTAL: Recreation Aide, effective May 11, 2009.

POWELL, SHEREE: Morning Duty Aide, Recreation Aide, effective May 11, 2009.

PRECIADO, NELIDA: Noon Duty Aide, effective May 11, 2009.

REED, IAIN: Instructional, effective May 11, 2009.

REYES, VANESSA: Recreation Aide, effective May 7, 2009.

RHODES, RASHEIKA: Recreation Aide, effective May 14, 2009.

ROSAS, EDITH: Clerical, Instructional, effective May 14, 2009.

SALAZAR, EDY: Morning Duty Aide, effective May 14, 2009.

SALDAN, TOMMY: Instructional, effective May 14, 2009.

SAMAN, SAMAN: Nutritional, effective May 14, 2009.

SAN, IRMA: Recreation Aide, effective May 14, 2009.

THEDORIDIS, ANASTASIA: Noon Duty Aide, Recreation Aide, effective May 14, 2009.

TORRES, DELIA: Morning Duty Aide, effective May 14, 2009.

TORRES, RUBY: Clerical, Instructional, Nutritional, effective May 14, 2009.

UA MAOILFINN, DIARMUID: Nutritional, effective May 14, 2009.

VALDEZ, RUBY: Noon Duty Aide, effective May 14, 2009.

VILLANUEVA, AGUSTINA: Nutritional, effective May 14, 2009.

WHITTEN, FRANK: Instructional, effective May 14, 2009.

Classified Personnel Report
June 2, 2009

BE IT RESOLVED that the Board of Education approve the demotion of Secretary III, HR-Class-08-31, for violation of Personnel Commission Rule 6.02.A, Failure to satisfactorily complete the probationary period, effective May 5, 2009.

Approve the payment of the following non classified experts for service as coaches for the 2008-2009 school year at the individual amount of the Certificated Agreement Extra Duty Pay Schedule, accounts as indicated:

<u>CAJON HIGH SCHOOL</u>	<u>01-0000-0-1110-1000-2150-402-05D</u>
MORGAN, WILLIAM TONY: Asst. Baseball Coach	\$2,329.00