

SAN BERNARDINO CITY UNIFIED SCHOOL DISTRICT
Regular Meeting
July 17, 2007

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 #2

It is requested that the Board approve Personnel Report #2, July 17, 2007, 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 #2, July 17, 2007, 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

Amend Board action dated July 3, 2007, to approve the resignation, no longer available, of the following certificated personnel, amend effective date as indicated:

SOLACHE, OMAR: Curtis Middle School, June 15, 2007

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

ALLEN, JENNIFER: Monterey Elementary School, June 27, 2007
ALLEN, KELLY: Cajon High School, June 15, 2007
ANDERSON, ARLAN: Hillside Elementary School, June 29, 2007
BENNECKE, TAMMY: Del Vallejo Middle School, June 27, 2007
BRANT, LAUREN: Arroyo Valley High School, June 15, 2007
CORNEJO-SHELL, ASTRID: Kendall Elementary School, June 27, 2007
CRAWLEY, RAYLENE: Hunt Elementary School, June 27, 2007
DERY, MARCIA: Newmark Elementary School, June 27, 2007
DINU, RAZVAN: San Gorgonio High School, June 15, 2007
ENGELFRIED, GENA: Serrano Middle School, June 27, 2007
ERICKSON, TAMMY: San Gorgonio High School, June 15, 2007
FRAKES, JERI: Speech & Hearing, June 29, 2007
GOMEZ, CANDELARIO: San Bernardino High School, June 15, 2007
HARRINGTON, JENNIFER: Curtis Middle School, June 15, 2007
HARRIS-SMITH, MONIQUE: San Gorgonio High School, June 15, 2007
ISSLER, ROSALIE: Arrowhead Elementary School, June 27, 2007
LINDSAY, PATRICIA: Secondary Education, June 29, 2007
LOVELL, JACQUELINE: Arroyo Valley High School, June 15, 2007
LUNA, JUAN: Lytle Creek Elementary School, June 27, 2007
MARTINEZ, ANA: San Gorgonio High School, June 26, 2007
MASON, JENNIFER: Speech & Hearing, June 28, 2007
PAGEL, KERI: Anderson School, June 15, 2007
PAREDES, HEIDI: Curtis Middle School, June 15, 2007
SCOTT, MICHELLE: Fairfax Elementary School, June 27, 2007
SIMON, KIMBERLY: Certificated Human Resources, June 29, 2007
SPENCER, JONA: Arroyo Valley High School, June 15, 2007
VAN EMBRICQS, ALEXANDRA: Arroyo Valley High School, June 15, 2007
WOLL, RYAN: San Gorgonio High School, August 1, 2007
YOUNG, CAROLYN: Pacific High School, June 15, 2007

Certificated Personnel Report
July 17, 2007

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

FISHER, LINDA: Chavez Middle School, November 25, 2007

GALLARDO, MARIA ROSA: Allred Child Care Center, September 28, 2007

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

RIDDLE, HUGH: June 15, 2007

ROSEMIER, BLAKE: July 3, 2007

ELEMENTARY

ARII, JEANETTE: B-18, Tenured, \$364.00 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree and 17+ years of credentialed teaching experience within the past 15 years. Employment effective July 31, 2007.

BASOCO, KELLY: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective July 31, 2007.

BOGARIN, ALEXIS: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree plus credential. Employment effective July 2, 2007.

CAJIUAT, DEE: D-1, Probationary, \$252.27 per diem, subject to verification of Master's degree plus 60 units past Bachelor's degree or Master's degree plus 30 units. Employment effective July 2, 2007.

CALLAWAY, JENNIFER: C-10, Tenured, \$333.53 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units, and nine years of credentialed teaching experience. Employment effective July 2, 2007.

CHAMBERLAIN, VANESSA: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

FLETCHER, ROCHELLE: A-3, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree, credential and two years of credentialed teaching experience within the past 15 years. Employment effective July 31, 2007.

GILLESPIE, MARY: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

Certificated Personnel Report
July 17, 2007

HAMMOND, BRANDY: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

HARRISON, LISA: C-1, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units. Employment effective July 2, 2007.

HART, CASSAUNDRA: A-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 31, 2007.

LOPEZ, KACHINA: A-2, Probationary, \$253.25 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 3, 2007.

LOPEZ-ALONSO, MONICA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

LOVETT, WIKI: A-3, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree, credential and two years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

MARTINEZ, ALICIA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

MONTGOMERY, JENNIFER: C-5, Probationary, \$282.80 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units and six years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

MOUA, LINDA: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective July 2, 2007.

NAVARRO, ARACELI: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

OHIRA, MEGAN: XX-2, Emergency, \$221.79 per diem, subject to verification of Bachelor's degree. Employment effective July 2, 2007.

ORTUNO-DAVARI, DEWITT: D-11, Probationary, \$353.83 per diem, subject to verification of Master's degree plus 60 units past Bachelor's degree or Master's degree plus 30 units and ten years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

Certificated Personnel Report
July 17, 2007

PEREZ, ANGELA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

PHILLIPS, RAMONA: C-1, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units. Employment effective July 2, 2007.

ROMERO, SARA: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective July 2, 2007.

ROUNDY, ROBIN: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

SELVA, SABRINA: C-10, Probationary, \$333.52 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units and nine years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

SHELL, AARON: B-3, Probationary, \$252.27 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree and two years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

SHIH, ANGELA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

SMITH, CHRISTAL: C-1, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units. Employment effective July 2, 2007.

SOUTHWORTH, REBECCA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

THACH, HUE: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

ELEMENTARY - BILINGUAL

ESPIN, EXMERALDA: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective July 2, 2007.

GAMIZ-CORONA, MARIA: A-3, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree, credential and two years of credentialed teaching experience within the past 15 years. Employment effective July 3, 2007.

Certificated Personnel Report
July 17, 2007

MADRIGAL, ANACELIA: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective July 2, 2007.

MARRUFFO, LAURA: C-11, Probationary, \$343.69 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units and ten years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

OCHOA, MAYRA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

ORTEGA, ANNA: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective July 2, 2007.

PARDUS, SARA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

RICHARDSON, KRISTA: C-10, Probationary, \$343.70 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units and ten years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

RUSSO, IRIS: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

SALAZAR-VILLEGAS, MAYRA: B-1, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective July 2, 2007.

SECONDARY

AGUSTIN, DANA-MARIE: XX-2, Intern, \$221.79 per diem, subject to verification of Bachelor's degree. Employment effective July 31, 2007.

BAKER, DIANA: B-8, Probationary, \$303.07 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree and seven years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

BONDS, DIANE: XX-3, Emergency, \$231.95 per diem, subject to verification of Bachelor's degree and two years of credentialed teaching experience within the past 15 years. Employment effective August 20, 2007.

GERVAIS, DANIEL: XX-2, Emergency, \$221.79 per diem, subject to verification of Bachelor's degree. Employment effective July 31, 2007.

Certificated Personnel Report
July 17, 2007

HAMILTON, AMALISCHA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 31, 2007.

HUTCHERSON, ORENTHEUS: XX-2, Emergency, \$221.79 per diem, subject to verification of Bachelor's degree and one year of credentialed teaching experience within the past 15 years. Employment effective August 20, 2007.

LIDDELL, TYRONE: XX-2, Emergency, \$221.79 per diem, subject to verification of Bachelor's degree and one year of credentialed teaching experience within the past 15 years. Employment effective August 20, 2007.

MANER, JACQUELINE: XX-7, Intern, \$252.27 per diem, subject to verification of Bachelor's degree and six years of credentialed teaching experience within the past 15 years. Employment effective July 3, 2007.

MANNING, JOSHUA: XX-2, Emergency, \$221.79 per diem, subject to verification of Bachelor's degree. Employment effective July 31, 2007.

MATUS, MONIQUE: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree, credential and one year of credentialed teaching experience within the past 15 years. Employment effective July 31, 2007.

MULLINS, TUQUILLA: C-1, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units. Employment effective July 3, 2007.

MUNOZ, ANA: XX-2, Emergency, \$221.79 per diem, subject to verification of Bachelor's degree and one year of credentialed teaching experience within the past 15 years. Employment effective August 20, 2007.

PLACENTIA, RON: B-8, Probationary, \$303.07 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree, and seven years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

ROBEL, KIMBERLY: C-9, Probationary, \$323.37 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units and eight years of credentialed teaching experience within the past 15 years. Employment effective August 20, 2007.

SHINGLES, JULIE: A-6, Probationary, \$272.59 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 31, 2007.

Certificated Personnel Report
July 17, 2007

STATEN, TAMMY: XX-2, Intern, \$221.79 per diem, subject to verification of Bachelor's degree. Employment effective July 3, 2007.

WEST, CHRISTOPHER: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree, credential and one year of credentialed teaching experience within the past 15 years. Employment effective July 31, 2007.

WHITLEY, DOUG: C-1, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units. Employment effective July 31, 2007.

WILLEMSE, BRIAN: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 3, 2007.

WRIGHT, AARON: C-7, Probationary, \$303.07 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units and six years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

VANRAVENSWAAY, SHELLEY: A-3, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree, credential and two years of credentialed teaching experience within the past 15 years. Employment effective August 20, 2007.

YOUNG, AFTAN: A-2, Emergency, \$221.79 per diem, subject to verification of Bachelor's degree and one year of credentialed teaching experience within the past 15 years. Employment effective August 20, 2007.

SPECIAL EDUCATION

POTTER, JOSHUA: B-4, Probationary, \$262.42 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree and three years of credentialed teaching experience within the past 15 years. Employment effective July 2, 2007.

SHEVLIN, CHERYL: C-16, Probationary, \$429.98 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units and 15 years of credentialed teaching experience within the past 15 years. Employment effective July 31, 2007.

THOMPSON, LATRISHA: B-5, Probationary, \$272.59 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree and four years of credentialed teaching experience within the past 15 years. Employment effective July 31, 2007.

Certificated Personnel Report
July 17, 2007

WARFIELD, JENNIFER: C-1, Probationary, \$242.11 per diem, subject to verification of Bachelor's degree plus 45 units or Master's degree plus 15 units. Employment effective July 2, 2007.

OTHER:

LUJANO-CALDERON: B-5, Probationary, \$272.59 per diem, subject to verification of Bachelor's degree plus 30 units or Master's degree and four years of credentialed teaching experience within the past 15 years. Employment effective July 31, 2007.

MILLS, MALIA: B-1, Probationary, \$231.95 per diem plus 5% daily rate, subject to verification of Bachelor's degree plus 30 units or Master's degree. Employment effective July 2, 2007.

NEVAREZ, DEANNE: B-13, Probationary, \$353.84 per diem, subject to verification of Bachelor's degree plus 30 unit or Master's degree. Employment effective July 2, 2007.

NORRIS, STELLA: A-2, Probationary, \$231.95 per diem, subject to verification of Bachelor's degree and credential. Employment effective July 2, 2007.

ALEXANDRES, ELAINE: Approve Part-Time Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column D, Step 15, \$489.61 per diem, based on 171 days, which equates to a 75% workload.

BECK, AMY: Approve Part-Time Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column A, Step 1, \$294.58 per diem, based on 108 days, which equates to a 50% workload.

CARNEY, KERRY: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column C, Step 11, \$333.53 per diem, based on 93 days, which equates to a 50% workload.

Certificated Personnel Report
July 17, 2007

COOK-WALDHERR, LAURIE: Approve Permanent Contract, commencing July 31, 2007 and terminating June 30, 2008:

If full time: Column D, Step 7, \$313.21 per diem, based on 94 days, which equates to a 50% workload.

FIGUEROA, JODI: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column D, Step 9, \$333.53 per diem, based on 94 days, which equates to a 50% workload.

GRANT-DAVARI, DEBORAH: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column D, Step 12, \$364.00 per diem, based on 94 days, which equates to a 50% workload.

HAYNES, TRISHA: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column C, Step 8, \$313.12 per diem, based on 94 days, which equates to a 50% workload.

HOLDER, DEBRA: Approve Permanent Contract, commencing July 31, 2007 and terminating June 30, 2008:

If full time: Column D, Step 15, \$394.48 per diem, based on 93 days, which equates to a 50% workload.

JOHNSON, JAMIE: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column C, Step 4, \$272.59 per diem, based on 93 days, which equates to a 50% workload.

JOHNSON, SHANA: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column D, Step 17, \$414.80 per diem, based on 93 days, which equates to a 50% workload.

Certificated Personnel Report
July 17, 2007

LEADER, KRISTINE: Approve Permanent Contract, commencing July 31, 2007 and terminating June 30, 2008:

If full time: Column C, Step 7, \$303.07 per diem, based on 93 days, which equates to a 50% workload.

LEROY, CHRISTINA: Approve Permanent Contract, commencing July 1, 2007 and terminating June 30, 2008:

If full time: Column D, Step 18, \$424.95 per diem, based on 138 days, which equates to a 64% workload.

MARTINEZ, KERI: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column B, Step 13, \$353.84 per diem, based on 108 days, which equates to a 50% workload.

MASON-SILLIMAN, KYLENE: Approve Permanent Contract, commencing July 3, 2007 and terminating June 30, 2008:

If full time: Column D, Step 11, \$353.84 per diem, based on 93 days, which equates to a 50% workload.

MCANDREW, TERRI: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column D, Step 9, \$333.53 per diem, based on 93 days, which equates to a 50% workload.

MCHENRY, DAWN: Approve Permanent Contract, commencing July 31, 2007 and terminating June 30, 2008:

If full time: Column D, Step 14, \$384.31 per diem, based on 93 days, which equates to a 50% workload.

MOYER-REID, EMILY: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column A, Step 8, \$292.88 per diem, based on 112 days, which equates to a 60% workload.

Certificated Personnel Report
July 17, 2007

MULVANEY, MARCIA: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column C, Step 18, \$414.8 per diem, based on 4 hours per day for 187 days, which equates to a 67% workload.

RAMIREZ-DON, MONICA: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column C, Step 7, \$303.07 per diem, based on 93 days, which equates to a 50% workload.

SCHMIDT, JENNIFER: Approve Permanent Contract, commencing July 31, 2007 and terminating June 30, 2008:

If full time: Column C, Step 13, \$364.00 per diem, based on 94 days, which equates to a 50% workload.

STABLEY, ERLINDA: Approve Reduced Workload Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column C, Step 18, \$452.88 per diem, based on 94 days, which equates to a 50% workload.

STALEY, GENEVIEVE: Approve Reduced Workload Contract, commencing July 1, 2007 and terminating June 30, 2008:

If full time: Column C, Step 18, \$414.80 per diem, based on 94 days, which equates to a 50% workload.

TASHJIAN, GINA: Approve Emergency Part-Time Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column XX, Step 2, \$221.79 per diem plus 5% of daily rate, based on 30 days, which equates to a 20% workload.

THORNHILL, BARBARA: Approve Reduced Workload Contract, commencing July 1, 2007 and terminating June 30, 2008:

If full time: Column D, Step 16, \$404.64 per diem, based on 205 days, which equates to a 95% workload.

Certificated Personnel Report
July 17, 2007

USHER, SHANNAN: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column D, Step 16, \$404.64 per diem, based on 112 days, which equates to a 60% workload.

WARRICK, ANNE: Approve Permanent Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column D, Step 18, \$424.95 per diem, based on 94 days, which equates to a 50% workload.

WILSON, PATRICIA: Approve Reduced Workload Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column B, Step 13, \$353.84 per diem, based on 75 days, which equates to a 40% workload.

YOUNG, HELEN: Approve Reduced Workload Contract, commencing July 2, 2007 and terminating June 30, 2008:

If full time: Column D, Step 13, \$374.17 per diem, based on 93 days, which equates to a 50% workload.

BONDS, DIANE: BE IT RESOLVED that the employee be assigned to teach Physical Education on a Provisional Internship Permit at the high school level, for the 2007-2008 school year, in accordance with the Education Code 44258.7 (b), pending completion of coursework toward full credentialing.

COMBS, FRANSICUS: BE IT RESOLVED that the employee be assigned to teach Mathematics on a Provisional Internship Permit at the high school level, for the 2007-2008 school year, in accordance with the Education Code 44263, pending completion of coursework toward full credentialing.

DREWITZ, BRAD: BE IT RESOLVED that the employee be assigned to teach Mathematics on a Provisional Internship Permit at the high school level, for the 2007-2008 school year, in accordance with the Education Code 44263, pending completion of coursework toward full credentialing.

Certificated Personnel Report
July 17, 2007

GERVAIS, DANIEL: BE IT RESOLVED that the employee be assigned to teach Music on a Provisional Internship Permit at the middle school level, for the 2007-2008 school year, in accordance with the Education Code 8811, pending completion of coursework toward full credentialing.

HUTCHERSON, ORENTHEUS: BE IT RESOLVED that the employee be assigned to teach Math on a Provisional Internship Permit at the middle school level, for the 2007-2008 school year, in accordance with Education Code 44263, pending completion of coursework toward full credentialing.

MANNING, JOSHUA: BE IT RESOLVED that the employee be assigned to teach Math on a Provisional Internship Permit at the middle school level, for the 2007-2008 school year, in accordance with Education Code 44263, pending completion of coursework toward full credentialing.

THOMPSON, TORRY: BE IT RESOLVED that the employee be assigned to teach Math on a Provisional Internship Permit at the middle school level, for the 2007-2008 school year, in accordance with Education Code 44263, pending completion of coursework toward full credentialing.

Amend Board dated July 3, 2007 to delete action: BE IT RESOLVED that the Board of Education approve placement of employee CERT-HR-06-07-53 on the 39 month reemployment list effective June 19, 2007. 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 a teacher.

CLIATH, NANCY: Approve payment, Accountability Unit, Part-time Administrator, effective July 1, 2006 to June 30, 2007, not to exceed 50 days, at the administrative substitute rate of pay; account 01-3010-0-920-501-0000-2100-1330.

GRIFFITH, IAN: Approve payment, Adult School, Teacher, 2007-2008 school year, effective July 9, 2007 to June 30, 2008, not to exceed 36 hours per week, at the hourly rate of \$42.31; account 11-6390-0-716-130-4110-1000-1170.

Approve payment to the following certificated personnel, Advanced Learner Programs, AP Audit, effective May 6, 2007 to June 30, 2007, not to exceed 30 hours each, at the hourly rate of \$26.06; account 01-5810-0-794-546-1110-1000-1130:

BEAUMON, SHANNON
MELVILL, KEITH

SOSA, ANNA
ZAVALA, GERARDO

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, Alternative Programs, Classroom Management Training, effective June 18, 2007 to June 30, 2007, not to exceed 52 hours each, at the hourly rate of \$26.06; account 01-7390-0-730-306-3400-1000-1130:

ALCANTARA, YVONNE WELCH, RODNEY
INGRAO, DENNIS

Approve payment to the following certificated personnel, Alternative Programs, Classroom Management Training, effective June 18, 2007 to June 30, 2007, not to exceed 52 hours each, at the hourly rate of \$26.06; account 01-2430-0-508-141-3550-1000-1130:

RUFFOLO, MICHAEL WINSTON, BRENDA
WING, BRYAN

Approve payment to the following certificated personnel, Alternative Programs, Counselor Classroom Management Training, effective June 19, 2007, not to exceed 8 hours each, at the hourly rate of \$26.06; account 01-0000-0-730-306-3400-3110-1230:

COOKE, EDWARD SUMMERS, SHYLA
HOLLEY, CYNTHIA

BLENNAU, CAROLYN: Approve payment, Arroyo Valley High School, Science Department Inventory, effective July 23, 2007 to August 3, 2007, not to exceed 50 hours, at the hourly rate of \$26.06; account 01-0000-0410-203-1110-1000-1130.

WARSAW, VINCENT: Approve payment, Arroyo Valley High School, CAHSEE Tutoring, effective July 9, 2007 to August 3, 2007, not to exceed 20 hours, at the hourly rate of \$26.06; account 01-7250-0-410-419-1110-1000-1130.

Amend Board action dated July 3, 2007, approve payment to the following certificated personnel, Arroyo Valley High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours each per day for 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

BRADSHAW, ANATASIA (Replacing Jona Spencer)
SOTO, KENNETH (Amend name from Nancy to Kenneth)

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, Belevedere Elementary School, Child Care Center, effective July 5, 2007 to June 25, 2008, not to exceed hours as indicated, at the hourly rate of \$26.06; account 01-0000-0-108-275-8500-5000-1130:

LOCKWOOD, ROBERTA	- not to exceed 250 hours
WILLIAMS, NANETTE	- not to exceed 185 hours
WOLL, LORRAINE	- not to exceed 115 hours

FLITSCH, STEVEN: Approve 25 additional days, at the per diem rate of pay, Cajon High School, Middle Year Program Authorizations, effective July 1, 2007 to June 30, 2008; account 01-1100-0-402-731-1110-1000-1130.

Approve payment to the following certificated personnel, Cajon High School, Lesson Design, IB Program, effective July 1, 2007 to August 19, 2007, not to exceed hours as indicated, at the hourly rate of \$26.06; account 01-7286-0-402-484-1110-1000-1130:

Not to exceed 12 hours each

CLAUSON, NORMA	TIVEY, JERRY
DANIELS, DAVID	VANDERVEER, LOIS
HENDRICKSON, ERICK	

Not to exceed 24 hours each

DAVIS, TARA	GONDOS, JIMMY
FERRERI, HEATHER	KOHUT, CATHERINE

Not to exceed 30 hours each

BENNETT, ALPERCY	NACSIN, CLAYTON
BOUGIE-THOMAS, PAULA	OLGUIN, ANTHONY
CECH, JAMES	STOWITTS, MARK
CONVERSE, SALLY	THOMAS, STEPHEN
ESQUIVIAS, JUAN	PAYNE, TRACY
KILCULLEN, ANNA	TORNER, LUIS
MA, EMMA	

Not to exceed 60 hours each

CARLONE, LANA	MCFARLAND, ROGER
---------------	------------------

ALFARO, TERESA: Approve payment, Career Development, R.O.P. Inservice Training, effective August 20, 2007 to June 13, 2008, not to exceed 60 hours, at the hourly rate of \$19.26; account 01-6350-0-906-381-7110-1000-1130.

Certificated Personnel Report
July 17, 2007

BILLINGS, MARK: Approve payment, Career Development, R.O.P. Inservice Training, effective August 20, 2007 to June 13, 2008, not to exceed 60 hours, at the hourly rate of \$19.26; account 01-6350-0-906-384-7110-1000-1130.

CAMERON, JAMES: Approve payment, Chavez Middle School, Student Study Team, effective July 1, 2007 to June 25, 2008, not to exceed 80 hours, at the hourly rate of \$26.06; account 01-3010-0-318-501-0000-3110-1230.

Approve payment to the following certificated personnel, Chavez Middle School, Student Study Team, effective July 1, 2007 to June 25, 2008, not to exceed 80 hours each, at the hourly rate of \$26.06; account 01-3010-0-318-501-1110-1000-1130:

BARAGONE, JOSEPH
LUGO, MARTHA

RODRIGUEZ, SANTIAGO

Approve payment to the following certificated personnel, Chavez Middle School, Instructional Support/Intersession, effective July 1, 2007 to June 25 2008, not to exceed 100 hours each, at the hourly rate of \$26.06; account 01-7250-0-318-419-1110-1000-1130:

JONES, CONNIE

LOPEZ, CESAR

Approve payment to the following certificated personnel, Cypress Elementary School, Tutoring, before school, effective July 5, 2007 to June 30, 2008, not to exceed 1.5 hours per day, at the hourly rate of \$26.06; account 01-0000-0-118-472-1110-1000-1130:

ALARCON, JACKELYN
IRONS, JACQUILINE
JOHNSON, SANDRA

JOHNSON-SKEENS, CRISTY
LEMONS, MARIA
MULVANEY, MARCIA

Approve payment to the following certificated personnel, Cypress Elementary School, Tutoring, effective July 5, 2007 to June 30, 2008, not to exceed 1.5 hours each per day, at the hourly rate of \$26.06; account 01-6010-0-118-472-1110-1000-1130:

IRONS, JACQUILINE
JOHNSON, SANDY

JOHNSON-SKEENS, CRISTY
LEMONS, MARIA

FOWLKES, PEGGY: Approve payment, Davidson Elementary School, Substitute Administrator, effective July 2, 2006 to August 10, 2007, not to exceed 35 days, at the administrative substitute rate of pay; account 01-0000-0-120-035-0000-2700-1330.

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, Deputy Superintendent, T.R.A.C.K Program, effective June 12, 2007 to December 10, 2007, not to exceed 10 hours per month each, at the hourly rate of \$26.06; account 01-3010-0-920-524-1110-1000-1140:

BARAGONE, JOSEPH	ROGERS, NICHOLAS
BARTHELEMY, DON	SWOGGER, WESLEY
BARTLEY, BRANDY	THOMPSON, TORRY
BENNETT, DAVID	TORRES-TOWA, GEORGIE
DAVIS, DASAUNDRA	WEST, YASMEEN
GOOLSBY, LANIKA	WILKERSON, MARCUS
KATYAL, SABRINA	

Approve payment to the following certificated personnel, Elementary Instruction, AB466 Training, effective November 1, 2006 to June 30, 2007, not to exceed 8 hours per day and 38 hours total each, at the hourly rate of \$26.06; account 01-4035-0-884-538-1110-1000-1130:

ACOSTA, AIDA	KOVALCHIK, LISA
ACOSTA, ALFRED	LAM, HOA
AXE, CYNTHIA	LEWICKI, KATHLEEN
BAKER, PALMYRA	LOPEZ, PATSY
BALL, DANENE	MARQUEZ, CHRISTINE
BARTLETT, JAMES	MARSH, ELENA
BILEK, JAMES	MARTIN, LINDA
BOND, JULIA	MASCARENAS, LISA
BOONE, GWENDOLYN	MASHNI, BASIMA
BYRD, CASSANDRA	MCCOLLEM, KATHLEEN
BYRD, MICHELE	MCDONALD, DEBORAH
BYRD, PAMELA	MCNEW, PAMELA
CAMPI, SUSAN	MILLER, ELIZABETH
CORTEZ, KATHLEEN	MURO, MARCELA
CRUMP, BRENDA	O'CONNOR, LYNN
DAVIS, RACHEL	OLUFSON, ALLISON
DEBELLO, MARIE	PERONG, SHARON
DEL RIO, MARIA	POWELL, VERONICA
DELHAUER, ELLEN	PRICE, SARAH
DRURY, DONNA	RAULS, JANELLE
ESCOBAR, REBECA	RODRIGUEZ, RENEE
FREELAND, JULIE	ROHOLT, KAREN
GERS, DOROTHY	ROZZI, ROSEANN
GIBSON, JENNIFER	RUIZ, SYLVIA
(Continued)	(Continued)

Certificated Personnel Report
July 17, 2007

GONZALEZ, SHANNON
HARLOW, LESLIE
HAWKS, GLORIA
HERRIN, MELISSA
HOBBS, ALEC
HORTON, ERIN
HUDSON, HAZEL
ISSLER, ROSALIE
JOHNSON, RAYLENE
JORDAN, KAREN
KINDER, MARGUERIT
KLUSS, LINDA
KOLODZIK, KARLA
KOPP-STARKS, ALYCIA

RUSKAMP, CATRINA
SCOTT, JASON
SCOTT, LORRI
SCOTT, MICHELLE
SHAW, VICTORIA
SHEEHE, CYNTHIA
SIMPSON, JOHN
SLACK, TYRONE
UMBLE, BARBARA
WALKER, REBECCA
WEEDE, JEAN
WILLIAMS, SELINA
WILSON, CHRISTOPHER

Approve payment to the following certificated personnel, Elementary Instruction, AB466 Training, effective September 1, 2006 to June 30, 2007, not to exceed 8 hours per day and 72 hours total each, at the hourly rate of \$26.06; account 01-3030-0-774-506-1110-1000-1130:

ANDRADE, ILEANA
ARCHULETA, TOMMIE
CALIVA, J'DEE
CASEY, TAMIKA
CLEPPE, MARIA
ESTRADA, ALICIA
FROMM, CHARLENE
HALL, JULIE
HERRERA-ALVAREZ,
ALEJANDRA

HYSLOP, JACLYN
JIMENEZ, MARISSA
KILANY, RHAPSODY
LEPE, ANA
MARTINEZ, LIDIA
MCLAUGHLIN, SAMANTHA
MENDOZA, VICTOR
VELASQUEZ, LETICIA
WAITMAN, CAROL

CORCOVELOS, PEGGY: Approve 80 days at her per diem rate of pay, English Learner Programs, Program Specialist, effective July 1, 2007 to June 30, 2008; account 01-6285-0-778-469-0000-2100-1930.

GRAY, RUTH: Approve payment, English Learner Programs, HS ELD Committee, effective May 24, 2007, not to exceed 2 hours, at the hourly rate of \$26.06; account 01-4203-0-778-544-1110-1000-1130.

JONES, VALENCIA: Approve payment, English Learner Programs, AB2913 Training, effective June 18, 2007 to June 28, 2007, not to exceed 45 hours, at the hourly rate of \$19.26; account 01-4203-0-778-544-1110-1000-1130.

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, English Learner Program, AB2913 Training, effective June 18, 2007 to June 28, 2007, not to exceed 45 hours each, at the hourly rate of \$19.26; account 01-4203-0-778-544-1110-1000-1130:

AHMED, KAISAR	HERNESS, DOMINIC
AKAHOSHI, PAUL	HINKLEMAN, JOHN
ALO, JOSEPH	ILIFF, SCOTT
BAY, BARBARA	KIRKCONNELL, ROBERT
BORGERDING, MARTHA	OKANO, SANDY
BURRIS, RONALD	SCHULZ, SHERRY
CABANAS, SHANNON	SCOTT, CANDACE
CARVER, SCOTT	SCRUGGS, ALICE
COATES, JOHN	SHEARER, TAMMY
COOPER, LINDA	SKINNER, JAMES
CURRY, ELIZABETH	SORENSEN, CHRIS
DANIELS, SCOTT	SOTO, BARBRA
DICKEY-GARDNER, TERRY	SOWARD, MARCUS
FLORNOY, CLENTIS	STARZYK, THOMAS
GAONA, SETH	TILLMAN, MALLA
GAZZANIGA, AMY	WILLIAMS, JANELLE
GILLILAND, VICTORIA	WILLIAMS, RICARDO
GRINO, CARL	YOUNGBLOOD, CHRISTA

DAY, PAMELA: Approve 7 days at her per diem rate of pay, Golden Valley Middle School, Counselor, effective July 1, 2007 to August 20, 2007; account 01-7250-0-308-419-0000-3110-1230.

MATTHEW, KENNETH: Approve payment, Golden Valley Middle School, Film Maker Pro, effective June 25, 2007 to August 25, 2007, no to exceed 12 hours, at the hourly rate of \$19.26; account 01-0000-0-308-204-1110-1000-1130.

Approve payment to the following certificated personnel, Golden Valley Middle School, CELDT Testing, effective July 1, 2007 to November 1, 2007, not to exceed 40 hours each, at the hourly rate of \$26.06; account 01-0000-0-308-144-1110-1000-1130:

MURRILLO, JOSEPH	SOMERS, HEATHER
------------------	-----------------

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, Golden Valley Middle School, Internal Substitute Coverage, after the third time, effective August 27, 2007 to June 12, 2008, at the hourly rate of \$25.00; account 01-0000-0-308-04D-1110-1000-1130:

ALISER, JESSICA	MERRITT, STEVEN
BOYCE, MARGARET	MURILLO, JOSEPH
BROWN, JUANELL	NEGRON, DENISE
CARRANZA, JOHN	NEILON, PATRICK
CERECERES, SERENA	NELSON, GERALD
CRUSE, LOLETA	NIEWOEHNER, TERI
DAVIS, GAYLE	NORBERTO, JOHN
DEICHERT, MICHAEL	NORQUIST, BRENDA
ENGELGAU, REBECCA	OLSON, TRACEY
FERGUSON, SHIRLEY	ONYEBADUO, CHIDINMA
FORCE, RONDA	PERRY, ALFRED
FOX, FRANCE	PLATT, MARK
GORDON, PHILIP	PRIDMORE, CRAIG
GRAY, KRYSTAL	REZENDES-HERRICK, JOHN
HAYNES, ANDREA	RYKER, ALICIA
HOFFMAN, SCOTT	RYSER, STEVEN
HORDE, HARRY	SALGUEIRO, DEBORAH
IMBRIANI, SAUNDRA	SCHINDLER, ALICIA
JOHNSTON, NADINE	SENDT, KAREN
KOLLER, ROBERT	SMEBY, JOHN
KOUNAS, JASON	SOMERS, HEATHER
KRAUS, JANIS	STANTON, THEODORE
LAYMAN, DIANE	TETLOCK, CHARLES
LE, THU	TORRES, JOHN
MA, RICHARD	TURNER, JOHN
MANOR, PEGGY	WARE, LAVENNA
MAXWELL, LAURIE	WOOD, JANETTA
MCGARRY, JAMES	ZILCH, KAREN
MCMILLAN, RUTH	

Approve payment to the following certificated personnel, Golden Valley Middle School, Team Leaders, effective August 20, 2007 to June 12, 2008. Team Leaders at the middle school level are to be paid 1.5% of Column A, Step 1, of the Certificated Teachers Salary Schedule; account 01-0000-0-308-04D-1110-1000-1130:

FOX, FRAN (Continued)	NORQUIST, BRENDA (Continued)
--------------------------	---------------------------------

Certificated Personnel Report
July 17, 2007

GORDON, PHILIP
KOLLER, ROBERT
NEGRON, DENISE
NIEWOEHNER, TERI

OLSON, TRACY
REZENDES-HERRICK
STANTON, TED
TORRES, JOHN

Approve payment to the following certificated personnel, Golden Valley Middle School, Department Chairs, effective August 20, 2007 to June 12, 2008. Department Chairs at the middle school level are to be paid 1.5% of Column A, Step 1, of the Certificated Teachers Salary Schedule; account 01-0000-0-308-04D-1110-1000-1130:

BOYCE, MARGARET	- English
FORCE, RONDA	- Social Studies
HORDE, HARRY	- Math
MCGARRY, JAMES	- Physical Education
NORQUIST, BRENDA	- Science (50%)
PRIDMORE, CRAIG	- Fine Arts
SCHINDLER, ALICIA	- Science (50%)
SENDT, KAREN	- Special Education

Approve payment to the following certificated personnel, Golden Valley Middle School, Summer School, Teachers, effective June 22, 2007 to July 27, 2007, not to exceed 6 hours per day and 25 days each, at the hourly rate of \$32.00; account 01-7396-0-308-431-1110-1000-1130:

NORBERTO, JOHN	WARE, LAVENNA
MURRILLO, JOSEPH	

ROGERS, VICKY: Approve payment, Highland Pacific Elementary School, High Priority School Grant, effective June 15, 2007 to June 30, 2007, not to exceed 6 hours per day, at the hourly rate of \$26.06; account 01-7258-0-128-473-1110-1000-1130.

TALAMANTES, TRACY: Approve payment, Jones Elementary School, Reading/Math Assessment, effective May 14, 2007 to June 18, 2007, not to exceed 20 hours, at the hourly rate of \$26.06; account 01-3010-0-188-501-1110-1000-1130.

GOMEZ, MARIA TERESA: Approve payment, Language Assessment, effective July 1, 2007 to June 30, 2008, not to exceed 400 hours, at the hourly rate of \$26.06; account 01-0000-0-778-261-1110-1000-1130.

LEMERE, DIANA: Approve payment, Language Assessment, effective July 1, 2007 to June 30, 2008, not to exceed 200 hours, at the hourly rate of \$26.06; account 01-0000-0-778-261-1110-1000-1130.

Certificated Personnel Report
July 17, 2007

COUNTRYMAN, KRISTEN: Approve payment, Learning Handicapped, Translating, effective January 31, 2007 to June 30, 2007, not to exceed 3 hours per day, at the hourly rate of \$26.06; account 01-6500-0-878-802-5770-1110-1130.

Approve payment to the following certificated personnel, Lincoln Elementary School, CAPS, effective July 1, 2007 to June 30, 2008, not to exceed 3 hours per day, at the hourly rate of \$26.06; account 01-6010-0-142-458-1110-1000-1130:

BAILER, BETSY
BAUM, LAURA
CEDENO, LESTER
FIACCO, CHARLES
GOMEZ, EDDIE
HANS, GREGORY
HOLSMAN, LAURIANN

JOHNSON, ELIZABETH
LOPEZ, IDALI
MUNOZ, MICHAEL
ODENING, TIMOTHY
PUNONGBAYAN, LINDA
SANDUSKY, ROBIN

Approve payment to the following certificated personnel, Lytle Creek Elementary School, CAPS, effective July 1, 2007 to June 30, 2008, not to exceed 1 hour per day each, at the hourly rate of \$26.06; account 01-6010-0-144-458-1110-1000-1130:

BALLESTER, MILAGROS
BARAJAS, OSWALDO
HOUSTON, SHEILA
JUAREZ, DORA
MARIN, LILIA

NEWMAN, JOHANNA
ROESE, SHELLY
SAULS, DOROTHY
VINCENT, MARLYN

Approve payment to the following certificated personnel, Marshall Elementary School, Family Night, effective July 1, 2007 to June 30, 2008, not to exceed 150 hours each, at the hourly rate of \$26.06; account 01-3010-0-146-501-1110-1000-1130:

ANDERSON, ROBERT
BROWN, STEVE
BRUNER, PHYLLIS
CAULDER, MERRIJANE
CHAMBERS, JOSEPHINE
CORTEZ, AMY
CROSS, DENESHA
DEWEY, MICHAEL
DYGERT, LINDA
ESTRADA, ALICIA
(Continued)

KORDUS-JOHNSON, MARYSHA
LOPEZ-BROWN, CATHERINE
MARTINEZ, LIDIA
MATHIS, SUSAN
MCLAUGHLIN, SAMANTHA
MELCHER, STACY
MERCADO, ROBERT
MESTLIN, MONJA
ORTUNO, MARSHA
OSBURN, CHERYL
(Continued)

Certificated Personnel Report
July 17, 2007

FARMER, MISTY
HERRERA-ALVAREZ,
ALEJANDRA
JIMENEZ, MARISSA
KEMPTHONRE, CHARLENE
KITANI, DEBORAH

PICKETT, ISABEL
PITZER, JOELLE
RICHTER-JUNG, CARRIE
VISSER, SHARON
WOTHERSPOON, RICHARD
WOTHERSPOON, SOTERA

FORBES, HUGH: Approve payment, Pacific High School, Summer School, Supervision, effective July 9, 2007 to August 3, 2007, not to exceed .5 hours per day, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

TUCKER, LESLIE: Approve payment, Pacific High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

KRUK, JAMES: Approve payment, Rio Vista Elementary School, Intensive Instruction, effective July 1, 2006 to June 30, 2007, not to exceed 2 hours per day, at the hourly rate of \$26.06; account 01-3010-0-170-498-1110-1000-1130.

GUTIERREZ, EUNICE: Approve 5 additional days at the per diem rate of pay, Roberts Elementary School, Bilingual Stipend, effective February 3, 2007 to June 28, 2007; account 01-0000-0-172-03D1110-1000-1130.

CARROLL, KEVIN: Approve payment, Salinas Elementary School, IB Conference, effective March 10, 2007 to March 11, 2007, not to exceed 6 hours per day, at the hourly rate of \$26.06; account 01-7258-0-114-473-1110-1000-1130.

MATHIS, MARVIN: Approve payment, Salinas Elementary School, High Priority School Grant, effective May 26, 2007 to June 30, 2007, not to exceed 16 hours, at the hourly rate of \$26.06; account 01-7258-0-114-473-0000-3110-1230.

WILLIAMS, CHRISTINE: Approve payment, Salinas Elementary School, High Priority School Grant, effective May 26, 2007 to June 30, 2007, not to exceed 16 hours, at the hourly rate of \$26.06; account 01-7258-0-114-473-1110-1000-1130.

Approve payment to the following certificated personnel, Salinas Elementary School, High Priority School Grant, effective June 16, 2007, not to exceed 6 hours each, at the hourly rate of \$26.06; account 01-7258-0-114-473-1110-1000-1130:

BAILEY, BERNIE
(Continued)

PORTER, JOY
(Continued)

Certificated Personnel Report
July 17, 2007

BOHN, JENNIE	PRATER, MARY
BROMILOW, CATHERINE	QUESADA, CYNTHIA
CARROLL, KEVIN	RANDALL, MARIE
CROTEAU, JENIFER	REYES, ARTHUR
GEIS, GARY	ROY, RICHARD
GIBSON, DARRYL	SADLIER, CATHERINE
HADDAD, EVA	SCOTT, TONYA
HASSELL, LAURIE	SILVERS, JIM
HUDSON, JIM	STEFFAN, NANCY
JESSAMY, SHAUNDALA	VAN HOOK, JOY
LIGHT, LARRY	VANERLUGT, KRISTA
MCCLELLAN, TOM	VINCENT, MARYANN
ORR, JENNIFER	ZIELINSKI, MARY
PARKER, PENNY	ZUBAK, BRIAN

Approve payment to the following certificated personnel, San Andreas High School, Summer School, effective June 22, 2007 to July 25, 2007, not to exceed 7 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

BAGLIEN, MARIA	JARAMILLO, THOMAS
BENZA, ROBERT	JONES, ABEATRICE
BRADLEY, DAWN	MATTHEWS, KENNETH
CAMPHUIS, DANIEL	MEYER, SALLY
CASE, ROXANNE	MIERZIK, WILLIAM
CESTARO, GENNARO	NADEAU, KIMBERLY
EDWARDS, WILLIE	PAQUET, MARY
ESSENWANGER-CHERAMY, LESLIE	PYLE, JOSEPH
FIGUEROA, ROBERTA	SERBER, CORLISS
GOLDSBERRY, CRAIG	SMITH, DEBRA
GREENFIELD, ROBERT	WALLACE, BONNIE
HARRINGTON, MARK	WARD, SUSAN
HERNANDEZ, FRANK	WEBER, JEROME
HOPFER, SHARON	WESLEY, CHANTAL

Approve 13 days, at the per diem rate of pay, to the following certificated personnel, San Andreas High School, Summer School Administrator, effective June 22, 2007 to July 25, 2007; account 01-0000-0-891-350-0000-2700-1330:

FOSTER, MYRTLE	HENSLEY, EDWARD
----------------	-----------------

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, San Andreas High School, Summer School, Counselors, effective June 18, 2007 to July 25, 2007, not to exceed 8 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-0000-3110-1230:

DOWDY, DENNIS
ZARATE-SIMOLIN, HELENA

LEAK, STACI

AMERSON, GORDON: Approve 13 days, at the per diem rate of pay, San Bernardino High School, Summer School, Administrator, effective July 6, 2007 to August 3, 2007; account 01-0000-0-891-350-0000-2700-1330.

BEAUMON, SHANNON: Approve payment, San Bernardino High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

CANN, MARITZA: Approve payment, San Bernardino High School, Program Planning, effective June 19, 2007 to August 15, 2007, not to exceed 24 hours, at the hourly rate of \$26.06; account 01-3010-0-406-501-1110-1000-1130.

CROFT, GARY: Approve payment, San Bernardino High School, Summer School, Librarian, effective July 2, 2007 to August 3, 2007, not to exceed 7 hours per day and 10 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-0000-2420-1230.

MARZULLO, KIM: Approve payment, San Bernardino High School, CASA Summer Instructor, effective July 1, 2007 to August 15, 2007, not to exceed 4 hours per day, at the hourly rate of \$26.06; account 01-4124-0-406-566-1110-1000-1130.

MUGUERTEGUI, WINDSON: Approve payment, San Bernardino High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

REES, LAURIE: Approve payment, San Bernardino High School, Summer School, Counselor, effective July 2, 2007 to August 3, 2007, not to exceed 7 hours per day and 17 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-0000-3110-1230.

STONE, CASSANDRA: Approve payment, San Bernardino High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 3.5 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

Certificated Personnel Report
July 17, 2007

THOMSON, ERIN: Approve payment, San Bernardino High School, Internal Substitute Coverage, after the third time, effective February 1, 2007 to June 14, 2007, at the hourly rate of \$25.00; account 01-0000-0-406-05D-1110-1000-1130.

TOMS, GARY: Approve payment, San Bernardino High School, Summer Music Camp, effective August 8, 2007 to August 17, 2007, not to exceed 8 hours per day and 8 days, at the hourly rate of \$26.06; account 01-4124-0-406-566-1110-1000-1130.

Approve payment to the following certificated personnel, San Bernardino High School, Summer School, Counselors, effective July 2, 2007 to August 3, 2007, not to exceed 7 hours per day and 17 days each, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

CONTRERAS, HILARIO

RAARUP, BRIDGETTE

Approve payment to the following certificated personnel, San Bernardino High School, Summer School, Teachers, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days each, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

AGUILAR, JOSE
AIRGOOD, BROOKE
BENNETT, DAVID
CORIGLIANO, CLIFFORD
DOTY, JASON
ELLIOTT, KERI
HO, WINGCHIU-HENRY
HOTHAN, KENNETH
JORDAN, RICHARD
KASSIM, ABDUL
KIRBY, ROBERT
MAGDALENO, RAYNA
MUNOZ, ANA

NELSON, MICHAEL
NIEHUS, MONICA
OLSEN, KRISTINA
OVERSBY, CHARLES
RITCHIE, CURTIS
ROCHA, MARIO
SADEGHI, SASSAN
SPENCER, RODERICK
STARICKA, DAMIAN
STILLER, KRISTINA
TOMS, GARY
WINGO, JOHN

Approve payment to the following certificated personnel, San Bernardino High School, Summer School, Supervision, effective July 9, 2007 to August 3, 2007, not to exceed .5 hours per day and 20 days each, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

NELSON, MICHAEL

WINGO, JOHN

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, San Bernardino High School, Summer School, Teachers, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days each, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

MORGAN, EDWARD

WHITTENBURG, WILLIAM

Approve payment to the following certificated personnel, San Bernardino High School, Summer School, Teachers, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days each, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

CABRAL, RENE
GARCIA, HECTOR
GIBSON, CLARISA
HERNANDEZ, GAIL

KEISER, CLIFF
LANE, ARTHUR
LANE, DAISY
WILLIAMS, MILLIE

Approve payment to the following certificated personnel, San Bernardino High School, Program Planning, effective August 6, 2007 to August 8, 2007, not to exceed 15 hours each per day each, at the hourly rate of \$26.06; account 01-3010-0-406-501-1110-1000-1130:

BRUDER, RALEEN
DOTY, JASON
HINKLEMAN, JOHN
MARZULLO, KIM

MILLS, PATRICK
SNOOK, ANNA
VILLALPANDO, FERNANDO

Approve payment to the following certificated personnel, San Bernardino High School, CELDT Testing, effective June 19, 2007 to October 31, 2007, not to exceed 30 hours each, at the hourly rate of \$26.06; account 01-0000-0-406-144-1110-1010-1130:

BORUCKI, SUZANNE
CANN, MARITZA
ERNST, ROCHELLE
HINKLEMAN, JOHN
KESSINGER, KAREN
KIRBY, ROBERT
KNICK, BETTY JO

LIPSEY, ELIZABETH
LOWE, RONALD
MARUNO, CARRIE
WILSON, ANNETTE
WOOD, MAUREEN
YURKOSKY, BRANDY

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, San Bernardino High School, Program Planning, effective June 19, 2007 to August 15, 2007, not to exceed 24 hours each, at the hourly rate of \$26.06; account 01-3010-0-406-501-1110-1010-1130:

BENNETT, FRANK	LANE, DAISY
BORUCKI, SUZANNE	MILLS, PATRICK
CARROLL, LAMONT	MORGAN, EDWARD
DOTY, JASON	OVERSBY, CHARLES
KESSINGER, KAREN	SAUNDERS, NORMA
KIRKCONNELL, LEILA	SNOOK, ANNA
KNICK, BETTY JO	WINGO, JOHN

CLARK, EDWARD: Approve payment, San Gorgonio High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

JEFFRIES, EMILY: Approve payment, San Gorgonio High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

KOUNAS, JASON: Approve payment, San Gorgonio High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

OWEN, TERESA: Approve payment, San Gorgonio High School, Summer School, Teacher, effective July 6, 2007 to July 19, 2007, not to exceed 7 hours per day and 10 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-0000-2420-1230.

STOCKHAM, TY: Approve payment, San Gorgonio High School, AP Test Prep, effective April 18, 2007 to May 11, 2007, not to exceed 20 hours, at the hourly rate of \$26.06; account 01-3170-0-408-509-1110-1000-1130.

WRIGHT, STEVEN: Approve payment, San Gorgonio High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, San Gorgonio High School, Summer School, Teacher, effective July 6, 2007 to August 3, 2007, not to exceed 7 hours per day and 21 days each, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

AGUIRRE, MICHELLE	LEHRACK, DITA
AMOS, ARTHUR	LEHRACK, JOHN
BARKELY, STEPHEN	LUNDQUIST, CHERYL
BECKER, DAMON	MARTIN, CURTIS
BERNAL, GLADIS	MERRIDA, DELISA
DEHRER, SYLVIA	MOORMAN, CHRISTOPHER
DEMARIA, AMBER	MURRAY, DARLENA
DOLL, MICHAEL	OCHOA, MARTHA
ERICKSON, TAMMY	PAINE, GAIL
GARCIA, ANSELMO	POLLITT, MARC
GOMEZ, JOSE	ROSA, KAREN
GUSMAN, DANIEL	ROSE, DAVID
HLEBASKO, RANDY	SCOTT, PAUL
HURNEY, LARRY	SOKEYE, AYODELE
IBARRA, A. JAVIER	VILLALOBOS, ADRIAN
JOLLIFF, JANA	WRIGHT, KEVIN
JONES, CHRISTOPHER	WYAND, ALLEN
KEATON, JANICE	

Approve payment to the following certificated personnel, San Gorgonio High School, Summer School, Counselor, effective July 2, 2007 to August 3, 2007, not to exceed 140 hours each, at the hourly rate of \$32.00; account 01-0000-0-891-350-0000-3110-1230:

JENNINGS, MARY JANE	MCKEWAN, CYNTHIA
KOUNAS, ANGELA	MILLER, CHRISTINE

Approve payment to the following certificated personnel, San Gorgonio High School, Summer School, Supervision, effective July 9, 2007 to August 3, 2007, not to exceed .5 hours per day and 21 days each, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

CLARK, EDWARD	OWEN, TERESA
---------------	--------------

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, San Geronio High School, AVID meeting with students, effective May 11, 2007 to June 14, 2007, not to exceed 2 hours each, at the hourly rate of \$26.06; account 01-9010-0-408-373-1110-1000-1130:

HARNITCHEK, DOUGLAS	SPEARS-HARPER, LELA
HLEBASKO, RANDY	VANDERMEIDEN, CYNTHIA
SANDOVAL-TRAN, CORRINE	

HLADIK, AMBER: Amend Board action dated September 5, 2006, to approve payment, Secondary Education, Social Studies Curriculum Writer, effective June 1, 2007 to June 30, 2007, increase not to exceed hours from 40 to 42, at the hourly rate of \$26.06; account 01-4035-0-879-541-1110-1000-1130.

LACHHEB, DENISE: Amend Board action dated January 9, 2007, to approve payment, Secondary Education, Social Studies Curriculum Writer, effective May 1, 2007 to June 30, 2007, increase not to exceed hours from 40 to 62, at the hourly rate of \$26.06; account 01-4035-0-879-541-1110-1000-1130.

LITTS, RIANN: Amend Board action dated September 5, 2006, to approve payment, Secondary Education, Social Studies Curriculum Writer, effective May 1, 2007 to June 30, 2007, increase not to exceed hours from 40 to 50, at the hourly rate of \$26.06; account 01-4035-0-879-541-1110-1000-1130.

YOUNG, GWENDOLYN: Approve payment, Secondary Education, Summer School Lesson Design, effective April 1, 2007 to June 30, 2007, not to exceed 40 hours, at the hourly rate of \$26.06; account 01-4035-0-879-541-1110-1000-1130.

Approve payment to the following certificated personnel, Secondary Education, CAHSEE Weekend Express, effective May 1, 2007 to June 30, 2007, not to exceed 100 hours each, at the hourly rate of \$26.06; account 01-7055-0-768-403-1110-1000-1130:

BOWMAN, MARYANN	WINDOM, IRIS
CABRERA, DIEGO	

Approve payment to the following certificated personnel, Secondary Education, We the People Profession Development Training, effective May 1, 2007 to May 31, 2007, not to exceed 4 hours each, at the hourly rate of \$19.26; account 01-4035-0-879-541-1110-1000-1130:

AWAD, IRENE	KEY, KYLA
CABANAS, SHANNON	LAMPI, ROBERT
(Continued)	(Continued)

Certificated Personnel Report
July 17, 2007

CAPORUSCIO, CAROL
CLOBES, SARAH
CLOUD, SUZANNE
DUERBIG, ALFRED
EASTWOOD, NADINE
FORCE, RHONDA
GABRIEL, MARYANNA
GORDON, PHILIP
HARWORTH, ERIC

LEMUS, MARCIA
MEJIA, ARMANDO
MURRILLO, JOSEPH
REA, ANN
SANDOVAL, RAQUEL
SMITH, MICHAEL
SOUHTERN, ALICIA
STANTON, THEODORE
TURNER, MAISHA

Amend Board action dated August 15, 2006, to approve payment to the following certificated personnel, Secondary Education, Read 180 Training, effective May 1, 2007 to June 30, 2007, amend not to exceed hours from 60 to 100, at the hourly rate of \$26.06; account 01-4035-0-879-541-1110-1000-1130:

BRICH, JULIA
BROWN, ELIZABETH

GODDARD, LEIGH ANN

VO, DAT: Approve payment, Serrano Middle School, Internal Substitute Coverage, after the third time, effective March 27, 2007 to June 27, 2007, at the hourly rate of \$25.00; account 01-0000-0-314-04D-1110-1000-1130.

Approve payment to the following certificated personnel, Serrano Middle School, Cognitive Coaching Training, while off track, effective March 1, 2007 to March 27, 2007, not to exceed 7 days each, at the hourly rate of \$19.26; account 01-3010-0-314-501-1110-1000-1130:

REYNOLDS, KIRA

TORRES, PERSIDA

Approve payment to the following certificated personnel, Serrano Middle School, Transition during remodel, effective May 18, 2007 to May 19, 2007, not to exceed 6 hours each per day, at the hourly rate of \$26.06; account 01-0000-0-314-204-1110-1000-1130:

ANHAEUSER, AMY
HERNANDEZ, HAMLET

MYSKOW, JULIE

SAYRE-MYER, LUCINDA: Approve payment, Shandin Hills Middle School, Program Facilitator, effective July 2, 2007 to August 2, 2007, not to exceed 130 hours, at the hourly rate of \$26.06; account 01-7250-0-316-419-1110-1000-1130.

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, Shandin Hills Middle School, Internal Substitute Coverage, after the third time, effective July 2, 2007 to June 30, 2008, at the hourly rate of \$25.00; account 01-0000-0-316-04D-1110-1000-1130:

ALEXANDER, AMY	LEGARDA, ELLIE
ALLDREDGE, LEAH	LENNOX, RICHARD
ALLO, JENNIFER	LOPEZ, STEPHANIE
ALVARADO, LEO	MAGDALENO, LEONARD
ANDREWS, CHRISTY	MAJOR, JOHN
ARROYO, ANTONIO	MATIAS, HILDA
BARTHEL, GLENNA	MCKEON, ANNA
BARTLEY, BRANDY	MCCONNELL, BRENDA
BENNET, HANK	MEYER, LUCINDA
BLISS, LINDA	MOORE, PAMELA
BLUHM, DENNIS	ORTEGA, ANEL
BRADY, SHERRIE	OWENS, MARY
BROOKS, JULIE	REA, ANN
BROWN, SHARON	RONDHOLZ, DAWN
CARMONA, SANGEETHA	ROYER, TODD
CASSADY, SEAN	RUHA, MARNEE
CAVANAUGH, JENNIFER	SAXTON, ANITA
CLARK, REBECCA	SAYEGH, LISA
CLERISSE, SUZANNE	SEABURG, GREG
CASTANON-QUIROZ, SANDRA	SIMPSON, ALEXIS
DOYLE, PATTI	STAPLES, JESSE
ESCALANTE, PELAGIA	STUFFEL, SANDRA
GEORGE, GARTH	SUAREZ, SHARON
GOODYEAR, GREGORY	SUVERKRUP, MIMI
GOOLSBY, LANIKA	THIES, SHARON
HEGARDT, GREG	THOMPSON, TORRY
HEINS, ROBERT	TORRES, GEORGIE
HICKMAN, RODNEY	TRENT, JENNY
HLADIK, AMBER	TUCKER, MICHAEL
HUNTER, DWIGHT	UMEZU, ALBERT
JUAREZ, WENDY	VALDIVIA, ROBERT
LACHHEB, DENISE	VARTANIAN, MICHEL
LEE, ROBERT	WASHBURN, JOHN

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, Shandin Hills Middle School, CELDT Testing, effective July 2, 2007 to October 31, 2007, not to exceed 45 hours each, at the hourly rate of \$26.06; account 01-0000-0-316-144-1110-1000-1130:

ALVARADO, LEONEL
BARTLEY, BRANDY
LEGARDA, ELLIE

MATIAS, HILDA
SAYRE-MEYER, LUCINDA

BRASHER, SANDY: Approve payment, Sierra High School, Summer School, Counselor, effective June 22, 2007 to July 19, 2007, not to exceed 7 hours per day, at the hourly rate of \$32.00; account 01-0000-0-891-350-0000-3110-1230.

CLARK, DION: Approve 7 days, at the per diem rate of pay, Sierra High School, Summer School, Administrator, effective June 22, 2007 to July 25, 2007; account 01-0000-0-891-350-0000-2700-1330.

HEMP, JONATHAN: Approve payment, Sierra High School, Summer School, Supervision, effective June 22, 2007 to July 25, 2007, not to exceed .5 hours per day, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130.

MARTINEZ, KENNETH: Approve 13 days, at the per diem rate of pay, Sierra High School, Summer School, Administrator, effective June 22, 2007 to July 25, 2007; account 01-0000-0-891-350-0000-2700-1330.

Approve payment to the following certificated personnel, Sierra High School, Summer School, Teacher, effective June 22, 2007 to July 25, 2007, not to exceed 7 hours and 21 days each, at the hourly rate of \$32.00; account 01-0000-0-891-350-1110-1010-1130:

APODACA, DAVID
CHRISTIE, ROB
CURRY, ELIZABETH
ELLSTROM, KATHLEEN
HEMP, JONATHAN

LITT, STEVEN
LOUIS, ALAN
MUNOZ, MIKE
ZENGER, BRENDA

FRAKES, JERI: Approve 8 additional days, at the per diem rate of pay, Special Education, Speech Therapist, effective April 12, 2007 to June 30, 2007; account 01-6500-0-878-802-5770-3150-1230.

RHODES, KATHLEEN: Approve payment, Special Education, SH Teacher, effective April 15, 2007 to April 30, 2007, not to exceed 13 hours, at the hourly rate of \$26.06; account 01-6500-0-878-802-5770-1110-1130.

Certificated Personnel Report
July 17, 2007

Approve payment to the following certificated personnel, Special Education, CPI Training, effective March 12, 2007 to March 13, 2007, not to exceed 6 hours each per day, at the hourly rate of \$26.06; account 01-3340-0-878-571-5001-2140-1130:

CHAVEZ, CAMBRIA
COZART, KERI
HERNANDEZ, ROSA

JOHNSON, HURFRETТА
JOHNSON, LISA
MONTEZ-STINE, MONICA

GARCIA, DIANE: Approve 6 days, at the per diem rate of pay, Speech & Hearing, Speech Therapist, effective May 16, 2007 to June 30, 2007; account 01-6500-0-878-802-5770-3150-1230.

MASKIN, LYNN: Approve 57 days, at the per diem rate of pay, Speech & Hearing, Speech Therapist, effective July 2, 2007 to June 30, 2008; account 01-6500-0-878-802-5770-3150-1930.

FLOREZ, CHERYL: Approve payment, Urbita Elementary School, CAPS, effective August 27, 2007 to June 15, 2008, not to exceed 2.5 hours per day, at the hourly rate of \$26.06; account 01-6010-0-178-472-1110-1000-1130.

KING, ROBERT: Approve payment, Urbita Elementary School, CAPS, effective August 27, 2007 to June 15, 2008, not to exceed 3.5 hours per day, at the hourly rate of \$26.06; account 01-6010-0-178-472-1110-1000-1130.

Approve payment of the following certificated substitute teachers for the 2006-2007 school year, at the established daily rate of \$130.00:

RICHARDS, MICHAEL

Approve payment of the following certificated substitute teachers for the 2007-2008 school year, at the established daily rate of \$75.00:

ALVARAZ, DORA
FIGUEROA, GABRIELA

HANSON, PATRICIA

Approve payment of the following certificated substitute teachers for the 2007-2008 school year, at the established daily rate of \$120.00:

ACOSTA, TERESA
AILABOUNI, EVON
AJWANI, ZARINA
(Continued)

JONES, MARY
JONES, MEGAN
KEMPTON, WILLIAM
(Continued)

Certificated Personnel Report
July 17, 2007

ALEGRIA, DANIEL
BAGWELL, KIMBERLY
BAYONA, GLORIA
BERARD, LOUIS
BOUGETZ, JAIMIE
BRIONES, MARY LOUISE
BROWN, JENNIFER
CALOTE, AARON
CASTILLO, ERIKA
CASTRO, ROSAALIA
CENTLY, MARIA
CERVANTES, ANTHONY
CERVANTES, BENJAMIN
CHAO, JIM
CHAVEZ, LORENA
CUNNINGHAM, JAN
DANIEL, AISHA
DEES, JOHN
DELGADO-MARTINEZ, ROSA
DELMONICO, RACHELLE
DENNY, KELLY
DEWALD, DONALD
DOSWELL, QUINTON
DOTSON, CRYSTAL
DREWRY, JEANNE
EDU, ERIC
EPHRAIM, FRANK
FAIRES, MICHELLE
FINLKEY, VICTORIA
FRANZEN, ELAINE
FRAZIER, JEFFREY
FUNG CHUNG, MILLAC
GALLARDO, CHRISTINA
GARCIA, DAYANARA
GARCIA, ERIC
GARCIA, JOHNNY
GARCIA, SOFIA
GARCIA, YANAVITH
GERVAIS, DANIEL
GIBBS, JEANNINE
(Continued)

LADIPO, LADAPO
LANDEROS, SILVIA
LEON, MARY
LEONI, MEAGHAN
LEWIS, CHANI
LONG, CHRISTINA
LOVE, TIFFANY
LOWER, AMANDA
LOZANO, TAZMIN
LUMBAN, KHRISTINE
MACKKEY, JAMES
MANER, JACKIE
MANNING, JOSHUA
MATHER, JOHN
MC ELROY, AURORA
MEEKINS, JACKIE
MEJIA, MARIA
MENDEZ, IRENE
MICHELSEN, MERRY
MILLAR, ROBERT
MILNER, TERRI
MOHAMMED, ZAHRA
MONROE, KIMBERLIN
MONTANA, PAMELA
MOORE, HARRIETTE
MYERS, MICHAEL
OSNAYA, CATALINA
PARKINSON, STEVE
PEDROZA, DENISE
POHLMAN, MICHAEL
QUESADA, ROSALINDA
RENOVA, ISAAC
RIVERA, JUDITH
ROBERTS, JOFFRE
ROCHA, SELINA
RODRIGUEZ, SANDOS
SALAMEH, HANAN
SAYSON, BEVERLY
SCHELLHOUS, THOMAS
SHANGHNESSY, PATRICK
(Continued)

Certificated Personnel Report
July 17, 2007

GIDDINGS, CYNTHIA
GOOSELAW, CAROL
GROSS, MOLLEY
HADDEN, JAY
HAMILTON, BARBARA
HANLON, GREGORY
HART, BRITANY
HARTLEY, AMY
HOLMAN, FRANCES
HUETT, MONICA
HUNTINGTON, WALTER
JACOBSON, KATHLEEN

SILVER-GRIFFITH, BOBBI
SMITH, CARRIE
SORGIOVANNI, STEFANIE
STEPHENS, EILEEN
TAMPINCO, KENDRA
THOMPSON, TENESHA
VAN RAVENSWAAY, SHELLEY
VAZIRI, FATEMEH
VIZCARRA, ORLANDO
WINOKUR, ROBERT
WRIGHT, RAMONA

Approve payment of the following certificated substitute teachers for the 2007-2008 school year,
at the established daily rate of \$130.00:

BANKS, LINDA
BEAMON, MARGARET
BERG, TONI
BRANDENBURG, JOHN
CERVANTES, ISABEL
CLARK, PHYLLIS
CUNDY, LOUISE
DORTON-DIXZON, CYNTHIA
DULOCK, DANA
FERGUSON, SUSAN
FOWLKES, PEGGY
FRANZ, CHARMION
FRASER, JOYCE
GILLEM, DEBORAH
GOMEZ, EDUARDO
HAMRE, CHARLES
HERNANDEZ, CAROLINA
JOHNSON, JANIS
LEDESMA, EMILY
LIEU, LIEM
LOPEZ, PATSY
MARQUEZ, CHRISTINA
MC DONALD, YVONNE

MEJIA, ARMANDO
MULLEN, KAY
NIEWOEHNER, TERI
NOBILE, ANN
NORD, GERALD M.
RICHARDS, MICHAEL
ROBINSON, LORETTA
RODRIGUEZ, GLORIA
RODRIGUEZ, ROBERT
RUFFOLO, MICHAEL
SADLIER, CATHERINE
SCOTT, BEVERLY
SCOTT, LORRI
STANSFIELD, KERRI
STUFKOSKY, EMMA
TERWILLIGER, MARGARET
THIES, SHARON
TUNE, PAIGE
TYEHIMBA, DESNEY
VANCE, REBECCA
WILSON, KATHERINE
ZAPIEN, KASEY

Certificated Personnel Report
July 17, 2007

Approve payment of the following certificated substitute managers for the 2007-2008 school year, at the established daily rate of \$300.00:

FOWLKES, PEGGY
TANNER, JAMES

WILSON, KATHERINE

Amend Board Action dated September 19, 2006 to approve the following certificated coaches for the 2006-2007 school year at the individual amount of the Certificated Agreement Extra-Duty Pay Schedule accounts as indicated:

<u>SHANDIN HILLS MIDDLE SCHOOL</u>	<u>01-0000-0-1110-1000-1180-316-04D</u>
ALVARADO, LEONEL: Soccer Coach (replaces Richard Lennox)	\$1,950.00

Certificated Personnel Report
July 17, 2007

CHILD REARING LEAVE
Certificated

BATTAGLIONE, DEBRA
Teacher
Rio Vista Elementary School

Beginning July 10, 2007
and continuing through
September 26, 2007

FAMILY LEAVE
Certificated

POWELL, VERONICA
Teacher
Hunt Elementary School

Beginning June 4, 2007
and continuing through
June 27, 2007

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:

ALUNI, MALO: Student Intern, Riley, \$7.50 per hour, effective July 2, 2007 through August 24, 2007.

ALVAREZ GOMEZ, REBECCA: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

AYALA NAJERA, KIMBERLY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

BARNETT, MARCUS: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

BAYNE, KELLY: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

BONO, CAROL: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

BOWEN, NICHOLAS: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

BRICKEY, LINDSAY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

BROWN, ALICIA: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

CENTURION, HEATHER: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective May 22, 2007.

Classified Personnel Report
July 17, 2007

CHIEM, VICKY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

CLAYTON, SARAH: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

CONTRERAS, BRITTANY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

CORATHERS, JENNIFER: Student Cafeteria Worker, Cajon, \$7.50 per hour, effective July 1, 2007.

CORDERO, CYNTHIA: Student Cafeteria Worker, Cajon, \$7.50 per hour, effective July 1, 2007.

DAY, KIRSTEN: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

DIAZ, BRIAN: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

DIXON, DANYELL: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

DOMINQUEZ, HECTOR: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

DURAN, JONATHAN: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

FLORES, JANET: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

GARCIA, ANTONIO: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

GREEN, MARCUS: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

HARO, CESAR: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

Classified Personnel Report
July 17, 2007

HARRIS, KANISHA: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

HAYES, TIFFANY: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

HERMOSILLO, MICHAEL: Student Cafeteria Worker, Cajon, \$7.50 per hour, effective July 1, 2007.

HINES, DEJENA: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

HOLT, TODDRIANA: Student Cafeteria Worker, Cajon, \$7.50 per hour, effective July 1, 2007.

HONG, TIFFANY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

KITILYA, RAYMOND: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

LOCKHART, PATRICK: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

LOPEZ, ANGEL: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

LUNA, BREANNA: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

MACDONALD, BRENDA: Recreation Aide, Allred, not to exceed 5 hours per day, 12 months, \$7.54 per hour, effective June 20, 2007.

MARTINEZ, ARIANA: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

MEDINA, ASHLEY: AVID Tutor, Del Vallejo, \$10.00 per hour, effective June 7, 2007 through June 30, 2008.

MENDEZ, DAISY: Recreation Aide, Allred, not to exceed 8 hours per day, 12 months, \$7.54 per hour, effective June 18, 2007.

Classified Personnel Report
July 17, 2007

MENDEZ, YOLANDA: Recreation Aide, Allred, not to exceed 8 hours per day, 12 months, \$7.54 per hour, effective June 18, 2007.

MILLER, AMBER: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

MONCREASE, TYRONESHA: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

MORFIN, FERNANDO: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

MYERS, JUSTIN: Student Intern, Human Resources-Classified, \$10.00 per hour, effective June 26, 2007.

NAGOULAT, WASSIN: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

NUNEZ, DOMANQUE: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

OCAMPO, DOLORES: Recreation Aide, Allred, not to exceed 8 hours per day, 12 months, \$7.54 per hour, effective June 18, 2007.

ORTEGA, BLANCA: Student Intern, Human Resources-Classified, \$7.50 per hour, effective June 25, 2007.

ORTIZ, MARIE: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

PEREZ, ROBERT: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

QUEZADA, WENDY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

RALLS, ERIC: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

RAMOS, NEYVA: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

Classified Personnel Report
July 17, 2007

REESE, TAJA: Project Workability, Transition, \$7.50 per hour, effective June 20, 2007 through June 30, 2011.

ROBLEDO, REINA: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

ROJAS, RENE: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

ROMA, ADAM: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

RUELAS, NOEMI: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

SANCHEZ, KAYLA: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

SANTILLANES-CARO, JULIYANA: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

SARABIA, ANALY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

SAUM, KRYSTAL: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

STEWART, SCOTICIA: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

SULLIVAN, BRANDON: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

THOMPSON, KRIS: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

THOMPSON, TERRILL: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

THURTON, SEBRENA: Student Cafeteria Worker, Cajon, \$7.50 per hour, effective July 1, 2007.

Classified Personnel Report
July 17, 2007

TIMPONE, MARYELLEN: Recreation Aide, Allred, not to exceed 8 hours per day, 12 months, \$7.54 per hour, effective June 18, 2007.

TRUONG, JEFFREY: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

VALDIVIA, GREGORY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

VILLASENOR, DOMINEK: Student Cafeteria Worker, Arroyo Valley, \$7.50 per hour, effective July 1, 2007.

WILLIAMS, LAKNESHA: Student Cafeteria Worker, Pacific, \$7.50 per hour, effective July 1, 2007.

Approve the reemployment of the following:

BOAZ, CALEB: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

MENCHACA, SARAH: Recreation Aide, Allred, not to exceed 8 hours per day, 12 months, \$7.54 per hour, effective June 21, 2007.

Approve the additional assignment of the following:

ESCAMILLA, WALTER: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

GARDNER, KENNETH: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

HAYES, TIFFANY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

Approve the selection from the eligibility list of the following:

DUNS, KAREN: Parent Volunteer Worker, Emmerton, salary range 30A, step 1, 3 hours, 12 months, \$11.93 per hour, effective July 9, 2007.

Classified Personnel Report
July 17, 2007

TENNISON, KARA: Public Safety Dispatcher, School Police, salary range 37, step 4A1, 8 hours, 12 months, \$3,244.50 per month, to School Police Clerk, School Police, salary range 36A, step 4A1, 8 hours, 12 months, \$3,185.88 per month, effective June 22, 2007.

SUBSTITUTES

Approve the employment of the following Substitutes:

ANDERSON, BRITTANY: Instructional, salary range 28A, step 1, \$11.03 per hour, effective June 25, 2007.

BUSSIERE, DOMINIQUE: Instructional, salary range 28A, step 1, \$11.03 per hour, effective June 18, 2007.

MONTES-CHAVEZ, PRISCILLA: Instructional, salary range 28A, step 1, \$11.03 per hour, effective June 22, 2007.

OROZCO, IGNACIO: Instructional, salary range 28A, step 1, \$11.03 per hour, effective June 8, 2007.

SIMMONS, SUPRENA: Recreation Aide, Palm, \$7.54 per hour, effective June 20, 2007.

VIZCARRA, SANDRA: Clerical, salary range 30A, step 1, \$11.93 per hour, effective May 31, 2007.

WILMES-BIGWOOD, MICHELE: Instructional, salary range 28A, step 1, \$11.03 per hour, effective June 8, 2007.

Approve the additional assignment of the following:

AGUILAR, ELIEZER: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

ALLISON, JOHN: Non-Classified Expert, Hillside, salary range 5, step 1, not to exceed 3 hours per day, \$12.00 per hour, effective May 21, 2007 through June 30, 2007.

Classified Personnel Report
July 17, 2007

ALLISON, JOHN: Non-Classified Expert, Hillside, salary range 5, step 1, not to exceed 3 hours per day, \$12.00 per hour, effective July 1, 2007 through June 30, 2008.

BATES, MARCUS: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

BENARD, BRITTANY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

BENVENUTO, JENNIFER: AVID Tutor, Shandin Hills, \$10.00 per hour, effective July 5, 2007 through June 30, 2008.

BORG, DAVID: Student Intern, Alternative Learning, \$10.00 per hour, effective June 25, 2007 through July 25, 2007.

BURKE, KATHLEEN: AVID Tutor, Shandin Hills, \$10.00 per hour, effective July 5, 2007 through June 30, 2008.

CELIS, JANET: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

CHAVEZ, LAFFIT: Student Cafeteria Worker, San Gorgonio, \$7.50 per hour, effective July 1, 2007.

CHAVEZ, LAFFIT: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

ESPINOZA, JOSIAH: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

FIELDS, CHANISSE: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

GREEN, JOSHELLE: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

HERNANDEZ, HENRY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

Classified Personnel Report
July 17, 2007

MADUENA, HELEN: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 to August 28, 2007.

MANSFIELD, CHARLES: Student Intern, Alternative Learning, \$10.00 per hour, effective June 25, 2007 through July 25, 2007.

MCFARLAND, CRYSTAL: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

MONTOYA, LUIS: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

MOORE, MEAKEAL: Project Workability, Transition, \$7.50 per hour, effective June 19, 2007 through September 7, 2007.

NGUYEN, ANDREW: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

ORDONEZ JR., RICHARD: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

ORTIZ, ANDREW: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

PARKS, JOSHUA: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

PEREZ, ART: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

PERRY, SHARDAI: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

RAYA, LOUIE: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

RICHARD, CLARKE: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

RODRIGUEZ, RAFAEL: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

Classified Personnel Report
July 17, 2007

ROLLAND, KEIRRA: AVID Tutor, Shandin Hills, \$10.00 per hour, effective July 5, 2007 through June 30, 2008.

ROMERO, ENRIQUE: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

SALLIS, GREGORY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

SANTILLAN, ERNIE: Student Cafeteria Worker, San Bernardino, \$7.50 per hour, effective July 1, 2007.

SELVIN, MICHAEL: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

SHERMAN, JAMES: Student Cafeteria Worker, Cajon, \$7.50 per hour, effective July 1, 2007.

THOMPSON, BOBBY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

THUR, SANDY: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

TORREZ, CALEB: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 28, 2007.

TREADWAY, MARISSA: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

VIGIL, GLORIA: Non-Classified Expert, Arrowhead, salary range 5, step 1, not to exceed 3 hours per day, \$11.00 per hour, effective July 5, 2007 through June 27, 2008.

WHITE, DEMARCUS: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective June 14, 2007 through August 28, 2007.

WILSON, KENDRA: Student Intern/ASTERISK, Accountability, \$7.50 per hour, effective July 9, 2007 through August 17, 2007.

Classified Personnel Report
July 17, 2007

Approve the additional assignment of the following Substitutes:

CANCELMO, PRISCILLA: Clerical, salary range 30A, step 1, \$11.93 per hour, effective June 27, 2007.

FAVELA, TRICIA: Operations, salary range 32, step 1, \$12.65 per hour, effective June 27, 2007.

JOSLIN, TRAVIS: Operations, salary range 32, step 1, \$12.65 per hour, effective June 5, 2007.

NAVA, SUSANNA: Instructional, salary range 28A, step 1, \$11.03 per hour, effective June 20, 2007.

NAVA, SUSANNA: Operations, salary range 32, step 1, \$12.65 per hour, effective June 20, 2007.

RAMSEY, STEPHEN: Instructional, salary range 28A, step 1, \$11.03 per hour, effective June 25, 2007.

SERRANO, MARIA: Clerical, salary range 30A, step 1, \$11.93 per hour, effective June 20, 2007.

SIMMONS, SUPRENA: Noon Duty Aide, Palm, \$7.54 per hour, effective June 20, 2007.

SUAREZ, ANTONIO: Operations, salary range 32, step 1, \$12.65 per hour, effective June 5, 2007.

ZAMORA, SYLVIA: Operations, salary range 32, step 1, \$12.65 per hour, effective June 4, 2007.

TRANSFERS

Approve the voluntary transfer of the following:

RAMIREZ, CECILE: Secretary I, Allred, salary range 37, step 1A2, 8 hours, 12 months, \$3,029.16 per month, to Clerk I, Parkside, salary range 30A, step 6A2, 8 hours, 12 months, \$2,773.42 per month, effective July 9, 2007.

Classified Personnel Report
July 17, 2007

RODRIGUEZ, SUSANNA: Secretary I, CAPS, salary range 37, step 2, 8 hours, 12 months, \$3,029.16 per month, to Secretary I, Employee Relations, salary range 37, step 2, 8 hours, 12 months, \$3,029.16 per month, effective July 9, 2007.

ROMERO, MARGARET: Instructional Aide, Inghram Preschool, salary range 28A, step 6, 6 hours, 9 months, \$13.42 per hour, to Instructional Aide, Lincoln Preschool, salary range 28A, step 6, 6 hours, 9 months, \$13.42 per hour, effective July 5, 2007.

SALARIES / MISCELLANEOUS

Approve the increase in hours of the following:

CABANSAG, MARIA: Library Assistant, Fairfax, salary range 28A, step 6, 5 hours, 10 months, \$14.65 per hour, to 6 hours, 10 months, \$14.65 per hour, effective July 18, 2007.

SICOLO, ANDREA: Cafeteria Worker, Shandin Hills, salary range 26A, step 3, 3 hours 12 months, \$11.03 per hour, to 4 hours, 12 months, \$11.03 per hour, effective July 3, 2007.

Approve the decrease in hours of the following:

SEALEY, LINDA: Instructional Aide, Kendall, salary range 28A, step 6A4, 6 ½ hours, 12 months, \$14.51 per hour, to 4 hours, 12 months, \$14.51 per hour, effective July 1, 2007.

SWAGER, SUSAN: Instructional Assistant/CAI, Cole, salary range 32, step 6A2, 6 ½ hours, 12 months, \$16.01 per hour, to Instructional Assistant/CAI, Palm, salary range 32, step 6A2, 6 hours, 12 months, \$16.01 per hour, effective July 1, 2007.

FRANCO, HECTOR: Approve the decrease in hours and increase in months of Microcomputer Specialist I/MAC, Serrano, salary range 40A, step 6, 8 hours, 10 months, \$3,723.98 per month, to Microcomputer Specialist I/MAC, Hunt, salary range 40A, step 6, 6 hours, 12 months, \$3,723.98 per month, effective July 2, 2007.

BENNETT, JAMES: Approve the increase in months of Custodian I, Arroyo Valley, salary range 32, step 2, 8 hours, 9 months, \$2,489.74 per month, to 8 hours, 12 months, \$2,489.74 per month, effective June 14, 2007.

Classified Personnel Report
July 17, 2007

Approve the decrease in months of the following:

HEATON, JEANINE: Instructional Assistant/CAI, Palm, salary range 32, step 6A2, 6 hours, 12 months, \$16.01 per hour, to Instructional Assistant/CAI, San Geronio, salary range 32, step 6A2, 6 hours, 10 months, \$16.01 per hour, effective July 1, 2007.

PRICE, KRISTINA: Microcomputer Specialist II, Del Vallejo, salary range 43, step 6, 8 hours, 12 months, \$4,106.84 per month, to Microcomputer Specialist II, Cajon, salary range 43, step 6, 8 hours, 10 months, \$4,106.84 per month, effective July 1, 2007.

TERRELL, FRANCES: Serving Kitchen Operator, Cole, salary range 29, step 6A1, 6 hours, 12 months, \$15.24 per hour, to 6 hours, 9 months, \$15.24 per hour, effective July 1, 2007.

COCHRAN, ROD: Approve the decrease in hours and months of Microcomputer Specialist III, Arrowview, salary range 45A, step 6, 8 hours, 12 months, \$4,530.78 per month, to Microcomputer Specialist III, Arroyo Valley, salary range 45A, step 6, 6 hours, 9 months, \$26.14 per hour, effective August 27, 2007.

Approve the reassignment of the following:

JUAREZ, REBECCA: Bilingual Senior Clerk, Health Services, salary range 35A, step 6A1, 8 hours, 12 months, \$3,457.38 per month, to Bilingual Senior Clerk, Youth Services, salary range 35A, step 6A1, 8 hours, 12 months, \$3,457.38 per month, effective July 1, 2007.

POLDER, LINDA: Microcomputer Specialist II, Warm Springs, salary range 43, step 6, 8 hours, 12 months, \$4,106.84 per month, to Microcomputer Specialist II, Del Vallejo, salary range 43, step 6, 8 hours, 12 months, \$4,106.84 per month, effective July 1, 2007.

GOTFREDSON, ELLIOTT: Approve the voluntary demotion from Microcomputer Specialist III, Arroyo Valley, salary range 45A, step 4, 8 hours, 10 months, \$4,188.96 per month, to Microcomputer Specialist I/MAC, Salinas, salary range 45A, step 4, 6 hours, 12 months, \$24.17 per hour, effective July 1, 2007.

WORKING OUT OF CLASSIFICATION/RETURN TO REGULAR RATE OF PAY

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

BEATTY, PAMELA: Cafeteria Worker, King, salary range 26A, step 6, 5 hours, 9 months, \$13.15 per hour, to Senior Cafeteria Worker, King, salary range 30A, step 3, 8 hours, 9 months, \$2,370.72 per month, effective March 29, 2007 through June 27, 2007.

CHAGOLLA, DARLENE: Cafeteria Worker, Nutrition, salary range 26A, step 6A1, 5 hours, 12 months, \$12.67 per hour, to Serving Kitchen Operator, Nutrition, salary range 29, step 5A1, 5 ½ hours, 10 months, \$13.43 per hour, effective May 1, 2007 through May 7, 2007.

CHAGOLLA, DARLENE: Cafeteria Worker, Nutrition, salary range 26A, step 6A1, 5 hours, 12 months, \$12.67 per hour, to Serving Kitchen Operator, Nutrition, salary range 29, step 5A1, 6 hours, 12 months, \$13.43 per hour, effective May 10, 2007 through May 10, 2007.

CHAGOLLA, DARLENE: Cafeteria Worker, Nutrition, salary range 26A, step 6A1, 5 hours, 12 months, \$12.67 per hour, to Serving Kitchen Operator, Nutrition, salary range 29, step 5A1, 6 hours, 12 months, \$13.43 per hour, effective May 14, 2007 through May 14, 2007.

CHAGOLLA, DARLENE: Cafeteria Worker, Nutrition, salary range 26A, step 6A1, 5 hours, 12 months, \$13.41 per hour, to Serving Kitchen Operator, Nutrition, salary range 29, step 5A1, 6 hours, 12 months, \$14.77 per hour, effective May 21, 2007 through May 24, 2007.

CHAGOLLA, DARLENE: Cafeteria Worker, Nutrition, salary range 26A, step 6A1, 5 hours, 12 months, \$13.41 per hour, to Serving Kitchen Operator, Nutrition, salary range 29, step 5A1, 6 hours, 12 months, \$14.77 per hour, effective May 29, 2007 through June 5, 2007.

CHAGOLLA, DARLENE: Cafeteria Worker, Nutrition, salary range 26A, step 6A1, 5 hours, 12 months, \$13.41 per hour, to Serving Kitchen Operator, Nutrition, salary range 29, step 5A1, 6 hours, 12 months, \$14.77 per hour, effective June 11, 2007 through June 13, 2007.

Classified Personnel Report
July 17, 2007

DE LA TORRE, CATHY: Secretary III, Certificated, salary range 39, step 4, 8 hours, 12 months, \$3,440.44 per month, to Administrative Assistant, Certificated, salary range 42, step 4, 8 hours, 12 months, \$3,870.04 per month, effective June 7, 2007.

GOMEZ, BERTHA: Cafeteria Worker, Nutrition, salary range 26A, step 3, 5 hours, 12 months, \$11.69 per hour, to Serving Kitchen Operator, Sierra, salary range 29, step 2, 6 hours, 12 months, \$12.40 per hour, effective May 17, 2007 through June 7, 2007.

GOMEZ, BERTHA: Cafeteria Worker, Nutrition, salary range 26A, step 3, 5 hours, 12 months, \$11.69 per hour, to Serving Kitchen Operator, Sierra, salary range 29, step 2, 6 hours, 12 months, \$12.40 per hour, effective June 11, 2007 through June 14, 2007.

GARCIA, CHERYL: Grounds Supervisor, Maintenance & Operations, salary range M42, step 3, 8 hours, 228 days, \$305.69 per diem, to Operations Manager, Maintenance & Operations, salary range M54, step 1, 8 hours, 228 days, \$312.73 per diem, effective June 18, 2007 through June 29, 2007.

GRAHAM, TIMOTHY: Maintenance Worker II, Maintenance & Operations, salary range 37A, step 6A4, 8 hours, 12 months, \$3,509.26 per month, to Grounds Supervisor, Maintenance & Operations, salary range 40A, step 6A4, 8 hours, 12 months, \$4,027.86 per month, effective June 18, 2007 through June 29, 2007.

MORALES, LAURA: Bilingual Office Assistant II/SAP, Human Resources-Classified, salary range 33, step 3, 8 hours, 12 months, \$2,664.46 per month, to Secretary III, Human Resources-Classified, salary range 39, step 1, 8 hours, 12 months, \$3,058.54 per month, effective June 22, 2007 through June 29, 2007.

WILLIS, LISA: Cafeteria Worker, Nutrition, salary range 26A, step 6, 5 hours, 12 months, \$12.41 per hour, to Serving Kitchen Operator, Fairfax, salary range 29, step 5, 6 hours, 12 months, \$13.16 per hour, effective May 8, 2007 through May 15, 2007.

JIMENEZ, FRANK: Approve the return to regular rate of pay from Equipment Records Technician, Accounting, salary range 38, step 5A4, 8 hours, 12 months, \$3,245.70 per month, to Delivery Driver/Warehouse Worker, Warehouse, salary range 36, step 6A4, 8 hours, 12 months, \$3,120.86 per month, effective July 1, 2007.

SEPARATIONS

Report the retirement of the following:

COUCH, MAX: Electrician, Maintenance & Operations, effective May 1, 2007.

FAVELA, JESUS: Custodian I, Maintenance & Operations, effective July 31, 2007.

Report the resignation of the following:

BROWN, ISHEA: Instructional Assistant/SI, Anton, effective June 27, 2007.

CAMERON, RENEE: Secretary, San Andreas, effective July 27, 2007.

COOPER, ALICE: Clerk II, Pacific, effective June 22, 2007.

HANEY, LINDA: Instructional Assistant/CAI, Richardson, effective June 14, 2007.

MANALAKOS, BONITA: Cafeteria Worker, Del Vallejo, effective June 20, 2007.

BROADEN, SHEVONDA: Approve the resignation of Substitute Operations, Maintenance & Operations, effective May 14, 2007.

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.

Athletic Equipment Attendant, summer school, limited term, not to exceed 7 hours per day, Pacific High School, effective July 9, 2007 through August 3, 2007

Athletic Equipment Attendant, summer school, limited term, not to exceed 8 hours per day, San Geronio High School, effective July 9, 2007 through August 3, 2007

Bilingual Attendance Verifier, summer school, limited term, not to exceed 8 hours per day, Pacific High School, effective July 7, 2007 through August 3, 2007

Bilingual Attendance Verifier, summer school, limited term, not to exceed 8 hours per day, Pacific High School, effective July 9, 2007 through July 20, 2007

Bilingual Clerk I, limited term, not to exceed 8 hours per day, Arrowhead Elementary School, effective May 19, 2007 through November 19, 2007

Bilingual Clerk II, summer school, limited term, not to exceed 8 hours per day, Pacific High School, effective July 6, 2007 through August 3, 2007

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Arrowhead Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Bradley Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Burbank Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Cole Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Cypress Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Davidson Preschool, effective July 1, 2007 through June 30, 2008

Classified Personnel Report
July 17, 2007

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Emmerton Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Hillside Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Hunt Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Inghram Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Lankershim Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Lincoln Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Lytle Creek Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Monterey Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Mt. Vernon Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Muscoy Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Riley Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Rio Vista Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Roberts Preschool, effective July 1, 2007 through June 30, 2008 (2 positions)

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Roosevelt Preschool, effective July 1, 2007 through June 30, 2008

Classified Personnel Report
July 17, 2007

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Salinas Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Urbita Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Vermont Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Warm Springs Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Aide, extra hours, not to exceed 30 hours per month, Wilson Preschool, effective July 1, 2007 through June 30, 2008

Bilingual Instructional Assistant/SDC, extra hours, not to exceed 2 hours per day, Shandin Hills Middle School, effective January 5, 2007 through February 25, 2007

Bilingual Secretary I, summer school, limited term, not to exceed 8 hours per day, Pacific High School, effective July 6, 2007 through August 3, 2007 (2 positions)

Cafeteria Worker, summer school, limited term, not to exceed 2 ½ hours per day, Curtis Middle School, effective June 25, 2007 through July 20, 2007

Cafeteria Worker, summer school, limited term, not to exceed 2 hours per day, Golden Valley Middle School, effective June 25, 2007 through July 27, 2007

Cafeteria Worker, summer school, limited term, not to exceed 2 hours per day, King Middle School, effective July 16, 2007 through July 20, 2007 (6 positions)

Cafeteria Worker, summer school, limited term, not to exceed 2 hours per day, Richardson Middle School, effective July 16, 2007 through July 27, 2007

Campus Security Officer I, extra hours, not to exceed 2 hours per day, Shandin Hills Middle School, effective January 5, 2007 through June 30, 2007

Career Technician, limited term, not to exceed 8 hours per day, Deputy Superintendents Office, effective July 9, 2007 through August 17, 2007

Classified Personnel Report
July 17, 2007

Clerk I, limited term, not to exceed 8 hours per day, Kimbark Elementary School, effective May 20, 2007 through June 29, 2007

Clerk I, limited term, not to exceed 8 hours per day, Lincoln Elementary School, effective July 1, 2007 through December 30, 2007

Clerk I, summer school, limited term, not to exceed 5 hours per day, Richardson Middle School, effective July 16, 2007 through July 27, 2007

Clerk I, limited term, not to exceed 6 hours per day, Shandin Hills Middle School, effective July 2, 2007 through August 15, 2007

Clerk II, limited term, not to exceed 8 hours per day, Arroyo Valley High School, effective July 1, 2007 through December 15, 2007

Clerk II, summer school, limited term, not to exceed 8 hours per day, Cajon High School, effective July 6, 2007 through August 3, 2007

Clerk II, summer school, limited term, not to exceed 8 hours per day, Pacific High School, effective July 6, 2007 through August 3, 2007

Clerk II, extra hours, not to exceed 32 hours, Salinas Elementary School, effective July 1, 2007 through June 30, 2008

Curriculum Materials Clerk, extra hours, not to exceed 2 hours per day, Riley Elementary School, effective July 2, 2007 through June 30, 2008

Custodian, limited term, not to exceed 8 hours per day, Arroyo Valley High School, effective May 19, 2007 through June 14, 2007

Custodian, limited term, not to exceed 8 hours per day, Arroyo Valley High School, effective May 19, 2007 through November 19, 2007

Custodian, limited term, not to exceed 4 hours per day, Mt. Vernon Elementary School, effective June 18, 2007 through June 21, 2007 (3 positions)

Custodian, limited term, not to exceed 2 hours per day, Newmark Elementary School, effective June 28, 2007

Custodian, extra hours, not to exceed 16 hours, Salinas Elementary School, effective May 26, 2007 through June 30, 2007

Classified Personnel Report
July 17, 2007

Custodian, limited term, not to exceed 8 hours per day, Salinas Elementary School, effective June 28, 2007 through June 29, 2007 (2 positions)

Custodial Supervisor, limited term, not to exceed 8 hours per day, Maintenance & Operations, effective June 18, 2007 through August 31, 2007

Education Assistant III/Spanish, summer school, limited term, not to exceed 7 hours per day, Cajon High School, effective July 9, 2007 through August 3, 2007

Education Assistant III/Spanish, summer school, limited term, not to exceed 7 hours per day, Pacific High School, effective July 9, 2007 through August 3, 2007 (2 positions)

Education Assistant III/Spanish, extra hours, not to exceed 3 ½ hours, Riley Elementary School, effective July 2, 2007 through June 25, 2008

Education Assistant III/Spanish, extra hours, not to exceed 33 hours per year, San Bernardino High School, effective June 19, 2007 through October 31, 2007

Education Assistant III/Spanish, extra hours, not to exceed 2 hours per day, Shandin Hills Middle School, effective January 5, 2007 through June 30, 2007

Instructional Aide, extra hours, not to exceed 30 hours per month, Arrowhead Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 2 ½ hours per day, Bradley Elementary School, effective July 2, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Bradley Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 6 hours per day, Burbank Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 15 hours per week, Chavez Middle School, effective July 23, 2007 through July 27, 2007

Instructional Aide, extra hours, not to exceed 30 hours per month, Cole Preschool, effective July 1, 2007 through June 30, 2008

Classified Personnel Report
July 17, 2007

Instructional Aide, extra hours, not to exceed 30 hours per month, Cypress Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Davidson Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Emmerton Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Hillside Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Hunt Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Inghram Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, limited term, not to exceed 3 hours per day, Kendall Elementary School, effective May 21, 2007 through June 27, 2007

Instructional Aide, extra hours, not to exceed 30 hours per month, Lankershim Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 3 hours per day, Lincoln Elementary School, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Lincoln Elementary School, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Lytle Creek Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Mt. Vernon Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Muscoy Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Newmark Preschool, effective July 1, 2007 through June 30, 2008

Classified Personnel Report
July 17, 2007

Instructional Aide, limited term, not to exceed 3 hours per day, Riley Elementary School, effective April 11, 2007 through October 10, 2007

Instructional Aide, extra hours, not to exceed 30 hours per month, Riley Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Rio Vista Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, limited term, not to exceed 6 hours per day, Roosevelt Elementary School, effective July 1, 2007 through July 31, 2007 (3 positions)

Instructional Aide, extra hours, not to exceed 30 hours per month, Roosevelt Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Salinas Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, summer school, limited term, not to exceed 7 hours per day, San Bernardino High School, effective July 9, 2007 through August 3, 2007

Instructional Aide, extra hours, not to exceed 2 hours per day, Serrano Middle School, effective April 17, 2007 through June 28, 2007

Instructional Aide, extra hours, not to exceed 30 hours per month, Urbita Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Vermont Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, extra hours, not to exceed 30 hours per month, Warm Springs Preschool, effective July 1, 2007 through June 30, 2008

Instructional Aide, limited term, not to exceed 3 hours per day, Wilson Elementary School, effective May 30, 2007 through June 27, 2007

Instructional Aide, extra hours, not to exceed 30 hours per month, Wilson Preschool, effective July 1, 2007 through June 30, 2008

Classified Personnel Report
July 17, 2007

Instructional Assistant/SDC, summer school, limited term, not to exceed 3 hours per day, Arroyo Valley High School, effective June 18, 2007

Instructional Assistant/SDC, extra hours, not to exceed 15 hours per year, Cajon High School, effective February 20, 2007 through May 30, 2007

Instructional Assistant/SDC, extra hours, not to exceed 15 hours per week, Chavez Middle School, effective July 23, 2007 through July 27, 2007

Instructional Assistant/SDC, summer school, limited term, not to exceed 7 hours per day, Pacific High School, effective July 9, 2007 through August 3, 2007

Instructional Assistant/SDC, extra hours, not to exceed 2 hours per day, San Bernardino High School, effective August 27, 2007 through June 12, 2008

Instructional Assistant/SI, summer school, limited term, not to exceed 5 hours per day, Golden Valley Middle School, effective June 25, 2007 through July 27, 2007

Instructional Assistant/SI, summer school, limited term, not to exceed 7 hours per day, Pacific High School, effective July 9, 2007 through August 3, 2007 (2 positions)

Instructional Assistant/TA, extra hours, not to exceed 6 hours per day, Alternative Programs, effective June 7, 2007 through June 30, 2007

Instructional Assistant/TA, extra hours, not to exceed 52 hours per year, Alternative Programs, effective June 18, 2007 through June 30, 2007 (2 positions)

Instructional Assistant/TA, extra hours, not to exceed 2 hours per day, Shandin Hills Middle School, effective January 5, 2007 through June 30, 2007

Instructional Tutor-LH/PH, extra hours, not to exceed 4 hours per year, Arrowview Middle School, effective June 1, 2007 through June 15, 2007

Instructional Tutor-LH/PH, extra hours, not to exceed 15 hours per year, Arroyo Valley High School, effective April 23, 2007 through May 3, 2007

Instructional Tutor-LH/PH, limited term, not to exceed 6 hours per day, Pacific High School, effective March 22, 2007 through June 14, 2007

Classified Personnel Report
July 17, 2007

Instructional Tutor-LH/PH, limited term, not to exceed 6 hours per day, Pacific High School, effective April 20, 2007 through June 14, 2007

Instructional Tutor-LH/PH, extra hours, not to exceed 2 hours per day, Shandin Hills Middle School, effective January 5, 2007 through June 30, 2007 (2 positions)

Library Assistant, limited term, not to exceed 3 hours per day, Kendall Elementary School, effective May 20, 2007 through June 29, 2007

Lifeguard, summer school, limited term, not to exceed 7 hours per day, Pacific High School, effective July 9, 2007 through August 3, 2007

Media Technician, limited term, not to exceed 8 hours per day, Business Services, effective June 20, 2007 through December 19, 2007

Microcomputer Specialist I/MAC, summer school, limited term, not to exceed 7 hours per day, Pacific High School, effective July 9, 2007 through August 3, 2007

Microcomputer Specialist I/MAC, extra hours, not to exceed 2 hours per day, San Bernardino High School, effective July 1, 2007 through June 30, 2008

Registrar, extra hours, not to exceed 8 hours per day, Chavez Middle School, effective July 1, 2007 through July 31, 2007

Registrar, extra hours, not to exceed 8 hours per day, Golden Valley Middle School, effective August 2, 2007 through August 15, 2007

Registrar, summer school, limited term, not to exceed 8 hours per day, Pacific High School, effective July 2, 2007 through July 13, 2007

Senior Cafeteria Worker, summer school, limited term, not to exceed 5 ½ hours per day, Curtis Middle School, effective June 25, 2007 through July 20, 2007

Senior Cafeteria Worker, summer school, limited term, not to exceed 4 hours per day, Golden Valley Middle School, effective June 25, 2007 through July 27, 2007

Senior Clerk, 8 hours, 12 months, Business Services

Classified Personnel Report
July 17, 2007

Serving Kitchen Operator, summer school, limited term, not to exceed 2 hours per day, Sierra High School, effective June 25, 2007 through July 25, 2007

BE IT RESOLVED that the Board of Education approves the increase in hours for the following positions:

Education Assistant III/Spanish, 3 hours, 9 months, to 5 hours, 9 months, Alessandro Elementary School, effective July 1, 2007 (3 positions)

Education Assistant III/Spanish, 5 hours, 12 months, to 6 hours, 12 months, Riley Elementary School, effective July 1, 2007

Instructional Assistant/CAI, 4 hours, 12 months, to 8 hours, 12 months, Alessandro Elementary School, effective July 1, 2007

Library Assistant, 5 hours, 10 months, to 6 hours, 10 months, Fairfax Elementary School, effective December 15, 2006

BE IT RESOLVED that the Board of Education approves the increase in months for the following position:

Custodian I, 8 hours, 9 months, to 8 hours, 12 months, Arroyo Valley High School, effective June 14, 2007

BE IT RESOLVED that the Board of Education approves the increase in hours and decrease in months for the following position:

Instructional Assistant/CAI, 4 hours, 11 months, to 6 ½ hours, 9 months, Cole Elementary School, effective July 1, 2007

BE IT RESOLVED that the Board of Education approves the decrease in months for the following position:

Custodian I, 8 hours, 12 months, to 8 hours, 9 months, Arroyo Valley High School, effective June 14, 2007

WHEREAS, due to the lack of funds and/or lack of work, it has been determined by this Board that the following classified positions be abolished:

One (1) 8 hour, 10 month, Bilingual Office Assistant I/Health Aide position at Urbita Elementary School, effective July 1, 2007

Classified Personnel Report
July 17, 2007

One (1) 4 hour, 10 month, Clerk I position at Chavez Middle School, effective July 1, 2007

One (1) 8 hour, 12 month, Food Production Worker position at Nutrition Services, effective March 27, 2007

One (1) 6 hour, 12 month, Instructional Assistant/CAI position at Hunt Elementary School, effective July 1, 2007

One (1) 6 hour, 9 month, Instructional Assistant/SI position at Carmack Elementary School, effective July 1, 2007

One (1) 8 hour, 12 month, Media Technician position at Business Services, effective July 3, 2007

Two (2) 3 hour, 10 month, Instructional Aide positions at Allred Child Development Center, effective July 1, 2006

THEREFORE, BE IT RESOLVED by the Board of Education as follows:

1. That due to a lack of funds and/or lack of work, the number of classified employees and the amount of service rendered shall be reduced by layoff as specified above, pursuant to Education Code 45308.
2. That the Superintendent is directed to give notice of layoff to the affected classified employees pursuant to the requirement of law.
3. That said layoffs shall become effective the end of the day, following 30 full days of notice.
4. That employees laid off pursuant to this resolution shall be eligible for reemployment pursuant to Education Code 45298.