

The Modesto City Schools Board of Education supports the county-wide "Choose Civility" initiative and pledges to encourage and model civil behavior.

MODESTO CITY SCHOOLS
BOARD OF EDUCATION AGENDA
BOARD ROOM IN THE STAFF DEVELOPMENT CENTER
1361st REGULAR MEETING

September 29, 2014

Period for Public Presentations

6:15 p.m.*

In compliance with the Americans with Disabilities Act, if you need special assistance to participate in this meeting, please contact the Superintendent's office, 576-4141. Notification 48 hours prior to the meeting will enable the District to make reasonable arrangements to ensure accessibility to this meeting.

Any writings or documents that are public records and are provided to a majority of the governing board regarding an open session item on this agenda will be made available for public inspection in the District office located at 426 Locust Street during normal business hours.

*** Times are approximate. Individuals wishing to address an agenda item should plan accordingly.**

Pursuant to Government Code section 54953, Trustee Villalobos will participate via telephone from The Westin Kansas City at Crown Center, 1 East Pershing Road, Kansas City, Missouri.

A. INITIAL MATTERS:

5:00 to 5:01 1. **Call to Order.**

5:01 to 6:00 2. **Closed Session.**

Public comment regarding closed session items will be received before the Board goes into closed session.

.1 Potential Litigation
Number of Cases: One

.2 Conference with District Labor Negotiator: Craig Rydquist regarding employee organizations: Modesto Teachers' Association and California School Employees Association, Chapter No. 007; and Unrepresented Employees (Managers and Administrators).

6:00 to 6:01 3. **Moment of Silence.**

A. INITIAL MATTERS (continued):6:01 to 6:05 4. **Pledge of Allegiance.**

Nataly Carmona Fourth Grade Shackelford Elementary
Alondra Ramos Fifth Grade Shackelford Elementary

6:05 to 6:13 5. **Announcements.****Special Recognition:**

Assemblymembers **Adam Gray** and **Kristin Olsen** will present **Assembly Concurrent Resolution No. 154** acknowledging World Geography-World Religions courses in Modesto City Schools.

Character Education Recognition:

Danielle Morgart, 6th Grade, Fremont Elementary, **Perseverance**
Misael Rodriguez, 6th Grade, Tuolumne Elementary, **Respect**
Brian Bailey, 12th Grade, Enochs High, **Loyalty**

MCS Heroes:

Anthony Luna, Computer Technician II
Jason Rabbiosi, Installation Support Manager
Bless Marrable Smith, Special Day Teacher
Shelley Ewan, Volunteer Hero, Gregori FFA Boosters

6:13 to 6:14 6. **Approval of Consent Agenda.**

Information concerning the consent items listed below has been forwarded to each Board member prior to this meeting for study and is on file at the Modesto-Stanislaus Library Reference Room, 1500 I Street; Modesto City Schools Superintendent's Office and Receptionist's Desk, 426 Locust Street, Modesto.

Copies of the complete agenda are available at the Board meeting, 425 Locust Street. Unless some member of the audience or Board member has a question concerning an item and asks that it be withdrawn from the consent list, the items are approved at one time by the Board. The action taken by the Board in approving consent items is set forth in the explanation of the individual items.

6:14 to 6:15 7. **Approval of Order of Discussion/Action Items.**6:15 to 6:45 8. **Period for Public Presentations.**

Board Bylaw 9322 (b):

Subject Matter:

Members of the public may address the Board of Education on matters not on the agenda.

A. INITIAL MATTERS (continued):

Complaints against specific District employees should be resolved through the District's Personnel Complaint Procedure. The right to address the Board does not exempt the speaker from any potential liability for defamation. The proceedings of the Board are recorded and are a part of the public record.

The Period for Public Presentation is limited to 30 minutes. Time will be allotted equally to individuals based on the number of request cards submitted. The maximum for any one speaker is three minutes.

The law limits the response of Board members and prohibits the Board from taking any formal action.

B. DISCUSSION AND ACTION ITEMS:

- | | | | |
|------|----|------|---|
| 6:45 | to | 6:50 | 1. Board of Education Student Representative Report. |
| 6:50 | to | 6:55 | 2. Modesto Teachers Association Report. |
| 6:55 | to | 7:00 | 3. California School Employees Association Report. |
| 7:00 | to | 7:05 | 4. Modesto City Schools Managers Report. |
| 7:05 | to | 7:15 | 5. Request by Trustee David Allan to Invite Dr. Kathryn McKenzie to Address the Board. |
| 7:15 | to | 7:25 | 6. Public Hearing on Petition from Foundations Public Schools for Sponsorship of a Charter School by Modesto City Schools. |
| 7:25 | to | 7:40 | 7. Report on First Month Final Enrollment Counts for 2014-15. |
| 7:40 | to | 7:50 | 8. Public Hearing and Approval of Resolution 14/15-07 that Modesto City Schools Provides Each Pupil at K-12 Traditional Sites Sufficient Textbooks and/or Instructional Materials. |
| 7:50 | to | 7:55 | 9. Approval to Accept Completion of Lease/Leaseback Agreement with Champion Industrial Contractors, Resolution No. 13/14-23 Heating Ventilation and Air-Conditioning (HVAC) Replacement at Beyer High School in the Amount of \$3,643,517.24. |
| 7:55 | to | 8:05 | 10. Report on Pre-K-12 Summer School, 2014. |
| 8:05 | to | 8:10 | 11. Report of Meetings Attended by Board of Education Members. |
| 8:10 | to | 8:15 | 12. Items to be Placed on Future Board of Education Agendas. |
-

PROPOSED CONSENT AGENDA**C. BUSINESS ITEMS:**

- CONSENT 1. Approval of Resolution No. 14/15-11 Declaring the Week of October 13-17, 2014 as National School Lunch Week.
- CONSENT 2. Approval of Change Order Number One, Increasing the Marko Construction Group, Inc. Contract Amount by \$22,649.73 on Bid No. 14-4571, Storage Cooler Expansion at Nutrition Services Center.
- CONSENT 3. Approval of Change Order Number One, Decreasing the Champion Industrial Contractors Lease/Leaseback Agreement Amount by \$102,167.76 on Resolution No. 13/14-23, Heating Ventilation and Air-Conditioning (HVAC) Replacement at Beyer High School.
- CONSENT 4. Approval to Accept Completion of Contract with Central Valley Asphalt, Bid No. 14-4548, Paving at Various Sites (Beard Elementary School and La Loma Junior High) 2013/14, in the Amount of \$631,217.63.
- CONSENT 5. Approval of Acceptance of Gifts.
- CONSENT 6. Ratification of Purchase Orders and VISA Payments for the Month of August 2014.
- CONSENT 7. Ratification of Warrants Drawn for the Month of August 2014.

D. CURRICULUM AND INSTRUCTION ITEMS:

- CONSENT 1. Approval of Out-of-State Enochs High School Yearbook Wingspan Trip to Washington, D.C.
- CONSENT 2. Approval of Out-of-State Enochs High School Yearbook Wingspan Trip to Denver, Colorado.
- CONSENT 3. Approval of High School Course Outlines: ELA, Industrial Technology, and ROP.
- CONSENT 4. Approval of Resolution No. 14/15-09 in Support of "Red Ribbon Week" (October 27-31, 2014).
- CONSENT 5. Approval of Services Agreement with Hanover Research, 2014-2015.
- CONSENT 6. Approval of Service Agreement with Louis Torelli, M.S.Ed.
- CONSENT 7. Approval of Supplemental Educational Services Contracts.
- CONSENT 8. Approval of Services Agreement with Youth for Christ Central Valley for Restorative Justice Practices Training, 2014-15.
- CONSENT 9. Ratification of Applications for Funding, Agricultural Vocational Education Incentive Grants, 2014-15.

PROPOSED CONSENT AGENDA (continued)**D. CURRICULUM AND INSTRUCTION ITEMS (continued):**

- CONSENT 10. Ratification of the Services Agreement with US HealthWorks Medical Group, PC.
- CONSENT 11. Ratification of Agreement for Delegation of Activities Under Head Start Grant #09-CH-9169/1.
- CONSENT 12. Ratification of Memorandum of Understanding between Modesto City Schools and Stanislaus County Office of Education.

E. HUMAN RESOURCES ITEMS:

- CONSENT 1. Approval of Designated Personnel Action Items:
 .1 Approval of Certificated Personnel Terminations.
 .2 Approval of Certificated Personnel Leaves of Absence.
 .3 Approval of Certificated Personnel Employment.
 .4 Approval of Certificated Personnel Other Appointments.
 .5 Approval of Certificated Personnel Stipend Appointments.
 .6 Approval of Certificated Personnel Stipend Deletions.
 .7 Approval of Certificated Personnel Substitute Appointments.
 .8 Approval of Classified Personnel Terminations.
 .9 Approval of Classified Personnel Leaves of Absence.
 .10 Approval of Classified Personnel Employment.
 .11 Approval of Classified Personnel Other Appointments.
 .12 Approval of Classified Personnel Substitute Appointments.
 .13 Approval of Classified Personnel Short Term Appointments
 (not to exceed 75% of the school year).
- CONSENT 2. Public Notice to Approve Waiver Request of California Education Code 44253.11 to Submit Waiver Request to the California Commission on Teacher Credentialing.
- CONSENT 3. Approval of Certification of Modesto City Schools' Administrators in Instructional Methodology and Evaluation of Instruction.
- CONSENT 4. Approval of Revised Job Description: JC# 0156 Public Information Officer.
- CONSENT 5. Approval of Proposed Job Description: JC# 0068 Senior Director, Human Resources.
- CONSENT 6. Approval of Vocational CTE Teaching Certification Memorandum of Understanding with San Diego County Superintendent of Schools.
- CONSENT 7. Approval of Internship Agreement with California State University, Dominguez Hills.
- CONSENT 8. Approval of Internship Agreement with the University of Phocnix.

PROPOSED CONSENT AGENDA (continued)

E. HUMAN RESOURCES ITEMS (continued):

- CONSENT 9. Ratification of College Counseling Internship Agreement with UCLA Extension.

F. MISCELLANEOUS ITEMS:

- CONSENT 1. Approval of Uncompensated Services Agreement for Community Hospice, Inc. to Provide a School Grief Support Group Program to Modesto City Schools' Students for the 2014-2015 School Year.
- CONSENT 2. Approval of Designated Student Expulsions:
 .1 HS-2-2014-15
- CONSENT 3. Approval of Minutes for the September 8, 2014 Regular Meeting of the Board of Education.

END OF CONSENT AGENDA

G. REPORTS AND COMMUNICATIONS:

1. Report on Revisions to Exhibit 9270, List of Designated Employees and Disclosure Categories (Conflict of Interest).
2. Schedule of 2014-15 School Advisory Committee Meetings.

H. ADJOURNMENT

MODESTO CITY SCHOOLS

TO: Board of Education Regular Meeting
SUBJECT: Request by Trustee David Allan to Invite Dr. Kathryn McKenzie to Address the Board September 29, 2014

BACKGROUND

Modesto City Schools Board Bylaw 9322 states that members of the Board may request that an item be placed on the agenda by contacting the Board President/ Superintendent prior to the formation of the agenda.

ISSUE

Trustee David Allan invited Dr. Kathryn McKenzie to address the Board regarding minorities and women in leadership roles.

PROCEDURE

Dr. Kathryn McKenzie will address the Board and staff regarding the issue stated above.

Approved for Recommendation at the
Direction of a Board Member by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Public Hearing on Petition from Foundations Public Schools for Sponsorship of a Charter School by Modesto City Schools September 29, 2014

BACKGROUND

On September 11, 2014, Modesto City Schools received a petition from Foundations Public Schools for sponsorship of a new charter school (Manzanita Charter School).

ISSUE

Education Code 47605 requires that the Board of Education hold a Public Hearing on the proposed charter.

PROPOSAL

Founded in 2011, Foundations Public Schools (FPS) opened its first Waldorf methods campus, Green Valley Charter, in Los Banos in August 2012. FPS proposes to open a second campus, Manzanita Charter School, in Modesto to serve students in Modesto and the surrounding area.

At a future Governing Board meeting, staff will make a recommendation to either approve or deny the petition based on criteria outlined in the Education Code for charter schools.

A copy of the petition is available for review in the office of the Associate Superintendent, Business Services.

FISCAL IMPACT

Unknown at this time.

RECOMMENDATION

It is recommended that the Board of Education conduct a Public Hearing to receive input on the petition from Foundations Public Schools for sponsorship of a charter school by Modesto City Schools.

Recommended by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Report on First Month Final Enrollment September 29, 2014
Counts for 2014-15

BACKGROUND

The District conducts enrollment head counts during the first month of the new school year for all the schools within the District. The enrollment counts are used as the basis for not only projections but many staffing and budget allocations.

ISSUE

The first month final enrollment counts occurred on Friday, September 5, 2014.

REPORT

K-6 Enrollment:

K-6 regular education enrollment is 11,672 students. With special education included, K-6 enrollment equals 12,068. There are -264 students from the final enrollment count for the 2013-14 school year and -339 students than projected. Special education enrollment is not projected.

7-8 Enrollment:

7-8 regular education enrollment is 2,952. With special education included, 7-8 enrollment equals 3,106. There are 39 more students than the final enrollment count for the 2013-14 school year and -9 students than projected. Special education enrollment is not projected.

9-12 Enrollment:

9-12 regular education enrollment is 13,230. With special education included, 9-12 enrollment equals 13,934. There are -88 students than the final enrollment count for the 2013-14 school year and 28 students more than projected. Special education enrollment is not projected.

The total number of high school students enrolled at the Elliott Education Center is 788 students. There are 234 students more than the 2013-14 school year. Projections are not done for this program.

Report on First Month Final Enrollment Counts for 2014-15**Summary Impact:**

The K-6 sites lost substantial student enrollment between the months of June and August prior to school beginning. The 2014-15 school year enrollment projections forecasted a moderate growth of plus 45 students based on the past five years of very small gains in elementary enrollment.

The loss in student enrollment over the summer was identified and several adjustments were made to staffing prior to the start of school.

The 7-8 sites were primarily status quo except for Hanshaw which saw a gain of 56 students from the previous year.

The 9-12 comprehensive sites showed a total loss of -88 students. The high school boundary change approved in February of 2013 continued to show signs of impact by better equalizing student enrollment versus capacity. This means Davis saw a gain of 115 students, while Beyer and Enochs showed a loss in student enrollment, as intended.

Also as intended, Johansen's enrollment decline was stabilized this year with a gain of 53 students from the previous year. Modesto High School showed a minor decline of -45 students. As our largest school site at over 2,400 total students, this decline is approximately a 2% difference.

Gregori continues to grow with 107 more students than last year.

Elliott Alternative Education Center, while not projected, gained 234 more students than last year at this time. This could explain some loss of enrollment at the comprehensive sites.

Total K-12 student enrollment with special education included is 29,896 or -79 students from last fall.

Originating Department: Planning**Submitted by:**

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

**Approved for Submission
to the Governing Board by:**

Pamela Able
Superintendent

**Modesto City Schools
K-12 2014-15 First Month Enrollment Counts**

SCHOOL	K	1	2	3	4	5	6	7	8	9	10	11	12	SPE	TOTAL	TOTAL	DIFF	DIFF
															W/O	WITH	FROM	FROM
														SP ED	SP ED	PROJ	Fall 13	
														w/Sp E				
BEARD	40	45	46	55	34	34	50							45	304	349	-37	-67
BRET HARTE	124	148	147	139	151	125	100							0	934	934	-83	4
BURBANK	139	117	96	96	94	98	102							11	742	753	42	66
EL VISTA	48	48	62	39	40	61	34							27	332	359	-25	-49
ENSLER	48	60	48	51	68	61	34							0	370	370	19	11
EVERETT	48	65	48	55	34	57	34							0	341	341	-35	-38
FAIRVIEW	74	139	127	109	117	102	126							0	794	794	-65	-71
FRANKLIN	110	130	126	140	130	98	123							0	857	857	-40	-32
FREMONT	48	48	64	46	34	59	63							36	362	398	31	31
FREMONT OPN	25	31	33	33	33	29	27							0	211	211	-4	-6
GARRISON	60	60	45	41	33	30	33							43	302	345	-4	14
KIRSCHEN	79	96	96	119	102	95	102							0	689	689	-46	-13
LAKEWOOD	48	48	48	54	61	63	62							12	384	396	15	0
MARSHALL	94	106	144	96	102	102	97							44	741	785	21	-3
MARTONE	63	82	90	110	120	102	100							10	667	677	-37	-50
MUIR	69	67	71	56	66	58	58							48	445	493	-7	6
ROB ROAD	46	69	48	72	66	50	34							22	385	407	13	22
ROSE AVE	72	66	95	77	88	67	64							32	529	561	-26	-17
SHACKELFD	96	72	70	95	68	64	60							42	525	567	2	25
SONOMA	109	66	56	56	54	62	52							24	455	479	-7	8
TUOLUMNE	83	96	90	96	83	80	99							0	627	627	-12	-49
WILSON	42	37	41	48	45	29	51							0	293	293	-37	-50
WRIGHT	58	56	54	59	57	49	50							0	383	383	-17	-6
REG K-6	1,623	1,752	1,745	1,742	1,680	1,575	1,555							396	11,672	12,068	-339	-264
HANSHAW								411	387					41	798	839	18	46
LA LOMA								350	353					37	703	740	-6	1
MARK TWAIN								344	384					24	728	752	-6	-14
ROOSEVELT								367	356					52	723	775	-15	6
REG 7-8								1,472	1,480					154	2,952	3,106	-9	39
BEYER										421	448	387	368	112	1,624	1,736	-65	-185
DAVIS										426	378	351	276	97	1,431	1,528	95	115
DOWNEY										503	501	424	379	104	1,807	1,911	-101	-108
ENOCHS										585	593	604	527	72	2,309	2,381	53	-25
GREGORI										555	536	512	496	105	2,099	2,204	-1	107
JOHANSEN										457	428	384	363	115	1,632	1,747	44	53
MODESTO										601	610	586	531	99	2,328	2,427	3	-45
REG 9-12										3,548	3,494	3,248	2,940	704	13,230	13,934	28	-88
ALTER ED										2	5	11	68	194	474	788		234
GRAND TOTAL	1,623	1,752	1,745	1,742	1,680	1,575	1,555	1,474	1,485	3,559	3,562	3,442	3,414	1,290	28,608	29,896	-320	-79

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Public Hearing and Approval of Resolution 14/15-07 September 29, 2014
that Modesto City Schools Provides Each Pupil
at K-12 Traditional Sites Sufficient Textbooks
and/or Instructional Materials

BACKGROUND

In order to receive funding for the Pupil Textbook and Instructional Materials Incentive Program (*Education Code*, Section 60252) and/or funding for instructional materials from any State source in a fiscal year, the district must meet the requirements of the *Education Code*, Section 60119.

ISSUE

Education Code 60119 requires that the Board of Education shall hold a public hearing and shall make a determination, through a Resolution, as to whether each pupil in each school in the District has sufficient textbooks or instructional materials, or both, in each subject area that is consistent with the content and cycles of the curriculum framework adopted by the State Board.

PROPOSAL

The local governing board of the Modesto City School District hereby certifies that as of this date, each pupil in the district at a K-12 traditional site has been provided with a standards-aligned textbook or basic instructional materials in each of the following areas:

- History/Social Science
- Mathematics
- Reading/Language Arts
- Science
- Foreign Language – 7-12
- Health – 7-12
- Laboratory Science Equipment – 9-12

For students in K-8 traditional education, the instructional materials were purchased from an approved standards-aligned state adoption list as required by *CCR, Title 5*, Section 9531.

For students in Grades 9-12, the instructional materials were adopted by the local governing board following district review of the materials and their alignment with State Content Standards as required by *CCR, Title 5*, Section 9531.

Public Hearing and Approval of Resolution 14/15-07
that Modesto City Schools Provides Each Pupil at
K-12 Traditional Sites Sufficient Textbooks
and/or Instructional Materials

On July 28, 2009, Assembly Bill X4 2 (Chapter 2, Statutes of 2009-10 Fourth Extraordinary Session) suspended the process and procedures for adopting instructional materials, including framework revisions, until the 2013-14 school year. Senate Bill 70 (Chapter 7 of the Statutes of 2011) extended this suspension until the 2015-16 school year. Local boards have not, however, been relieved of their obligation to provide every pupil with textbooks or instructional materials and to hold the annual public hearing on instructional materials sufficiency required by EC §60119.

FISCAL IMPACT

Funds to purchase textbooks and instructional materials are budgeted from a variety of sources, primarily the K-8 and 9-12 Instructional Materials Program and Restricted Lottery funds.

RECOMMENDATION

It is recommended that the Board of Education conduct a Public Hearing and approve Resolution 14/15-07 that Modesto City Schools provides each pupil at K-12 traditional sites sufficient textbooks and/or instructional materials.

Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

**MODESTO CITY SCHOOLS
GOVERNING BOARD RESOLUTION NO. 14/15-07**

**RESOLUTION DECLARING THAT MODESTO CITY SCHOOLS
PROVIDES EACH PUPIL AT K-12 TRADITIONAL SITES SUFFICIENT
TEXTBOOKS AND/OR INSTRUCTIONAL MATERIALS**

WHEREAS, all K-12 textbooks are reviewed and recommended by district curriculum committees, the Directors of Educational Services, K-6 and 7-12, and the Superintendent, and

WHEREAS, all K-12 textbooks and instructional materials are reviewed for alignment with the State curriculum frameworks, and

WHEREAS, Education Code 60119 requires the Board of Education to determine, through a resolution, that each pupil in K-12 traditional schools in the District has sufficient textbook and instructional materials aligned with the curriculum adopted by the State Board.

**NOW, THEREFORE BE IT RESOLVED THAT THE BOARD OF
EDUCATION FOR MODESTO CITY SCHOOLS, THIS TWENTY-NINTH
DAY OF SEPTEMBER DECLARES THAT MODESTO CITY SCHOOLS
PROVIDES EACH PUPIL AT K-12 SITES SUFFICIENT TEXTBOOKS
AND/OR INSTRUCTIONAL MATERIALS**

Resolution No. 14/15-07

MODESTO CITY SCHOOLS

GOVERNING BOARD RESOLUTION NO. 14/15-07

THE FOREGOING RESOLUTION was introduced at a regular meeting of the Board of Education held on the Twenty-ninth day of September, 2014, by Governing Board Member _____ who made the motion, which motion duly seconded by _____ was, upon roll call, carried into Resolution and passed by the following vote:

AYES: Governing Board Members:

NOES: Governing Board Members:

ABSTAINED: Governing Board Members:

ABSENT: Governing Board Members:

ATTEST

September 29, 2014

Pamela Able
Superintendent
Modesto City Schools

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval to Accept Completion of Lease/Leaseback Agreement with Champion Industrial Contractors, Resolution No. 13/14-23 Heating, Ventilation and Air-Conditioning (HVAC) Replacement at Beyer High School in the Amount of \$3,643,517.24 September 29, 2014

BACKGROUND

On February 24, 2014, the Board of Education approved award of Lease/Leaseback Agreement, Resolution No. 13/14-23, Heating Ventilation and Air-Conditioning (HVAC) Replacement at Beyer High School in the amount of \$3,745,685.

On September 29, 2014, the Board of Education approved change order number one, decreasing the Champion Industrial Contractors lease/leaseback agreement amount by \$102,167.76 on Resolution No.13/14-23, Heating, Ventilation and Air-Conditioning (HVAC) Replacement at Beyer High School.

ISSUE

The Board of Education must formally accept completion of public works contracts.

PROPOSAL

The work performed under the lease/leaseback agreement with Champion Industrial Contractors, Resolution No. 13/14-23, has been inspected by the project engineer and reported to be satisfactorily completed in accordance with the plans and specifications. A Notice of Completion will be filed and final payments will be made as authorized under the terms of the contract.

FISCAL IMPACT

This contract, at a total cost of \$3,643,517.24, was funded from Facility Maintenance dollars.

RECOMMENDATION

It is recommended that the Board of Education approve to accept completion of lease/leaseback agreement with Champion Industrial Contractors, Resolution No. 13/14-23 Heating, Ventilation and Air-Conditioning (HVAC) Replacement at Beyer High School in the amount of \$3,643,517.24.

Originating Department: Maintenance and Operations

Reviewed and Recommended by:

Approved for Recommendation
to the Governing Board by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Report on Pre-K-12 Summer School, 2014

September 29, 2014

BACKGROUND

High school summer school classes were held at all 9-12 sites utilizing APEX for ELA, Math, Science, and Social Science classes. Junior high summer school was held at Downey High School, where the core academic classes were offered. Site administrators were Derek Pendley, Junior High Summer School Principal, and Brad Goudeau, High School Summer School Principal.

Special Education extended school year classes were held at Garrison Elementary for all preschool through sixth grade students. Classes for seventh through twelfth grade students were held at Johansen High School, and classes for adult students were held at Transitions on Reno Avenue. Site principals were Sarah Benevides (preschool through sixth grade) and Devon Homme (seventh grade through adult program).

ISSUE

1. Summer school continues to be a viable alternative for students to make up classes.
2. Emphasis was placed on core content areas.
3. APEX online curriculum was used for the high school program. Most of the high school students completed one course and a small number of students completed two courses.
4. Junior high core content classes were taught in a traditional classroom setting.
5. Students with disabilities are entitled to Extended School Year services if determined by the student's IEP team.

REPORT

Downey High School was utilized as the administrative office for the 7-12 summer school program. The junior high program was located at Downey High School and was available to eighth grade students who needed remediation for promotion to the ninth grade. Each comprehensive high school site provided two (2) labs, with four (4) sessions each day. The APEX curriculum was delivered online for the high school students. Due to low enrollment, Elliott offered one ELA class, and Junior High was reduced to one ELA and one math class, collapsing science and social science. Beyer students were moved to the computer labs at Enochs High School due to construction at Beyer High School. At Modesto High School additional sections of Health and Social Science were created, and at Gregori High School additional sections of Health and math were created.

For students with disabilities in grade 7 through 22 years of age, the following courses were offered:

- Extended School Year (ESY) for SDC-LH/SH at Garrison Elementary for preschool through sixth grade students. A total of eighteen (18) classes serving 175 students.
- Extended School Year (ESY) for SDC-SH for students who will receive a Certification of Completion, seven (7) classes at Johansen High School serving seventy-five (75), grades 7-12.

 Report on 7-12 Summer School, 2014

- Two (2) Extended School Year (ESY) classes at Reno Transition serving twenty (20) students age 18-22 years.
- SDC-LH Strand C at Downey High School for remediation in core curriculum areas serving thirty-five (35) high school students in the AM session and twenty-six (26) in the PM session across three (3) classes.

Both the junior high and high school sessions ran from June 2 – June 26, a total of nineteen (19) instructional days, with a teacher workday on May 30. The high school sites offered both core academic and mandated programs. Transportation was not provided for the 7-12 students. The Special Education Extended Year Program at Garrison, Johansen, and Transitions ran from June 2 to June 27, a total of twenty (20) instructional days with a teacher workday on May 30. Transportation was provided if specified on the student's IEP.

SUMMARY

In 2014, the 9-12 summer school sites enrolled a total of 1449 students. Of those students, 1,028 received stored grades (up 144 from last year) with 931 courses completed for credit (up 110 from last year). A total of 70 eighth grade students were served during junior high summer school (down six (6) from last year).

Regular Ed Summer School	Total Students	Special Education Summer School	Total Students
9 th	248	9 th	4
10 th	519	10 th	9
11 th	618	11 th	20
12 th	64	12 th	3
TOTAL	1449	TOTAL	36
Regular Ed Junior High Summer School	Total Students		
La Loma	27		
Roosevelt	26		
Hanshaw	11		
Mark Twain	6		
Total Jr. High	70		

Report on 7-12 Summer School, 2014

Regular Ed Summer School	Grades Stored	# of Students Completing 2 Semesters of Work
Beyer	122	7
Davis	111	4
Downey	132	10
Enochs	134	14
Gregori	227	6
Johansen	95	4
Modesto	193	8
Elliott Continuation	12	0
Elliott Alternative	0	0
TOPS	2	0
Total Grades Stored	1,028	53
No Marks	88	
F's	4	
No Grade Given	5	
Total Grades with Credit	931	

The cost for 7-12 summer school for 2014 was \$186,253.90 for regular education, and \$315,325.79 for Special Education. The Special Education costs are for both secondary and elementary programs. The total cost for all K-12 summer school was \$501,579.69.

Educational Services recommends the continuance of summer school for the 2014-15 school year.

Prepared by:

 Virginia M. Johnson
 Associate Superintendent
 Educational Services

Approved for Submission
 to the Governing Board by:

 Pamela Able
 Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval of Resolution No. 14/15-11 September 29, 2014
Declaring the Week of October 13-17, 2014
as National School Lunch Week

BACKGROUND

Modesto City Schools' Nutrition Services plays a vital role in the education process by providing approximately 23,000 nutritious meals each school day to District students. For many students this is their only meal of the day. In this way the Nutrition Services staff contributes to the students' learning capacity and overall health.

ISSUE

National School Lunch Week has been recognized by the President of the United States each year as a way to inform the public of the contribution of food service workers to public schools throughout the country.

PROPOSAL

Proclaiming the week of October 13-17, 2014 as National School Lunch Week, Modesto City Schools expresses the appreciation of the Board members and District staff in recognizing the contribution made by Nutrition Services staff and food service workers to Modesto City Schools.

RECOMMENDATION

It is recommended that the Board of Education approve Resolution No. 14/15-11 Declaring the Week of October 13-17, 2014 as National School Lunch Week.

Originating Department: Nutrition Services

Reviewed and Recommended by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS
GOVERNING BOARD RESOLUTION No. 14/15-11

APPROVAL OF RESOLUTION DECLARING THE WEEK OF
OCTOBER 13-17, 2014 AS NATIONAL SCHOOL LUNCH WEEK

WHEREAS, school nutrition plays a vital role in helping to ensure that children reach their full potential physically, emotionally and intellectually;

WHEREAS, for many students their only nutritious meal of the day is received at school. These meals can increase a student's attention span, learning capacity and overall health;

WHEREAS, 1 in 3 students enrolled in Modesto City Schools live with families who receive AFDC (Aid to Families with Dependent Children);

WHEREAS,

- 85% of all elementary school students qualify to receive free/reduced-price lunches;
- 84% of all junior high/middle school students qualify to receive free/reduced-price lunches; and,
- 57% of all high school students qualify to receive free/reduced-price lunches;

WHEREAS, Modesto City Schools' Nutrition Services staff are strongly committed to upholding high standards for school meals that reflect the most recent scientific consensus calling for low fat, high fiber foods to help reduce the likelihood of life threatening illnesses such as cancer and heart disease;

WHEREAS, Modesto City Schools' Nutrition Services staff work constantly to instill nutritious eating habits in children that promote lifelong health and well-being, and dedicate themselves to preparing school meals that meet the highest possible standards for nutritional quality and appeal;

WHEREAS, Modesto City Schools' Nutrition Services staff provides District students with approximately 23,000 meals each school day, equaling over 4 million meals every school year;

WHEREAS, recognizing the District's food service professionals and their dedication to make wholesome meals for our students a reality, provides the opportunity for students, staff, parents and the community to honor these individuals for the work they do;

NOW, THEREFORE, BE IT RESOLVED, that the members of the Modesto City Schools' Board of Education do hereby commend the District's food service professionals for their dedication and daily contribution to the nutritional health and well-being of District students and proclaim October 13-17, 2014 NATIONAL SCHOOL LUNCH WEEK within Modesto City Schools.

THE FOREGOING RESOLUTION was passed and adopted at the regular meeting of the Board of Education held on the 29th day of September, 2014 by Governing Board Member

_____, who made the motion, which motion being duly seconded by

_____, was upon roll call, carried into Resolution passed by the following vote:

AYES:

NOES:

ABSTAINED:

ABSENT:

ATTEST:

DATE _____

Pamela Able, Secretary
Board of Education, Modesto City Schools

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Change Order Number One,
Increasing the Marko Construction Group,
Inc. Contract Amount by \$22,649.73 on Bid
No. 14-4571, Storage Cooler Expansion at
Nutrition Services Center

September 29, 2014

BACKGROUND

On June 16, 2014, the Board of Education approved award of Bid No. 14-4571, Storage Cooler Expansion at Nutrition Services Center, to Marko Construction Group, Inc. in the amount of \$350,800.

ISSUE

It is necessary to revise the contract to include the following changes:

1. See attachment "A" Increase: \$22,649.73

FISCAL IMPACT

The approval of this change order will result in an increase of the contract by \$22,649.73.

Original Contract Amount-----	\$350,800.00
Change Order Number One-----	<u>\$ 22,649.73</u>
New Project Amount -----	\$373,449.73

This project is funded from Nutrition Services funds.

RECOMMENDATION

It is recommended that the Board of Education approve change order number one, increasing the Marko Construction Group, Inc. contract amount by \$22,649.73 on Bid No. 14-4571, Storage Cooler Expansion at Nutrition Services Center.

Originating Department: Maintenance and Operations

Reviewed and Recommended by:

Approved for Recommendation
to the Governing Board by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

General Engineering & Building Contractor

REVISED CHANGE ORDER REQUEST 01

To:

FF&J ARCHITECTS, INC.
2101 GEER ROAD, SUITE 308
TURLOCK, CA

Project Information:

Storage Cooler Expansion - Bid 14-4571
1200 N. Carpenter Road
Modesto, Ca

FF&J ARCHITECT		Marko Signature and Date		
Date	Contractor	Project No.	COR No.	Submitted By.
September 04, 2014	MARKO Construction	PWM 039	1	Frank Diaz
Agency	Contract No.	Agency RFP No.	Agency P.O.C	
Modesto City Schools District	Bid No. 14-4571	03 & 04	Gary N. Malbory	

We hereby request a change order to our contract for the following work description:

RFP 04 Gates	Stockton fence	Credits Back	\$	(2,035.00)
RFP 04 Bollards	Stockton fence	Credits Back	\$	(3,035.00)
Credit Concrete 289 SF	Marko Const	Credits Back	\$	(502.00)
Addition credit excavation 289 SF	Marko Const	Credits Back	\$	(375.00)
RFP 04 Add Fence	Stockton fence	Add Costs	\$	2,040.00
RFP 04 Add 2 Ea. Bollards	Stockton fence	Add Costs	\$	778.00
RFP 04 Relocate Condensing unit to Roof	Trane	Add Costs	\$	5,776.00
RFP Per Stanislaus County	Trane	Add Costs	\$	1,930.00
RFP 04 E.I Drawing	Mann Elect.		\$	1,076.00
RFP 04 Revise Drawing AS.2	Celtic Const.		\$	13,020.52

	Sub-Total	\$	24,620.52
Includes 5% sub markup and 10% G.C. markup Per Spec.	15% Overhead and Profit	\$	3,693.08
	Sub-Total	\$	28,313.60
This includes insurance	.1% Bond Premium	\$	283.14
	Credits back to Owner	\$	(5,947.00)
	Change Order Added Cost	\$	28,596.73
	Net Change Order Request	\$	22,649.73
	Original Contract Amount	\$	350,800.00
	Previously Approved Change Order(s)	\$	-
	Contract Amount Prior To This Change Order	\$	373,449.73
	Contract Amount Will Be Increased By This Change Order Request	\$	22,649.73
	New Contract Amount Including This Change Order	\$	373,449.73

Request added time Contract Time Will be Change By 15 Working Days
The Substantial Completion Date Of This Change Order Is Now 10/17/2014

MARKO | Innovative Building Solutions | License No. 831764
 3675 E. Jensen Ave. | Fresno, California 93725
 Phone 559.222.7888 | Fax 559.222.0888 | www.MarkoSolutions.com

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Approval of Change Order Number One, September 29, 2014
Decreasing the Champion Industrial
Contractors Lease/Leaseback Agreement
Amount by \$102,167.76 on Resolution
No. 13/14-23, Heating, Ventilation and
Air-Conditioning (HVAC) Replacement at
Beyer High School

BACKGROUND

On February 24, 2014, the Board of Education approved award of Lease/Leaseback Agreement, Resolution No. 13/14-23, Heating Ventilation and Air-Conditioning (HVAC) Replacement at Beyer High School in the amount of \$3,745,685.

ISSUE

It is necessary to revise the contract to remove the non-utilized contingency.

FISCAL IMPACT

The approval of this change order will result in a decrease of the contract by \$102,167.76.

Original Contract Amount-----	\$3,745,685.00
Change Order Number One-----	< \$ 102,167.76 >
New Project Amount -----	\$3,643,517.24

RECOMMENDATION

It is recommended that the Board of Education approve change order number one, decreasing the Champion Industrial Contractors lease/leaseback agreement amount by \$102,167.76 on Resolution No. 13/14-23, Heating, Ventilation and Air-Conditioning (HVAC) Replacement at Beyer High School.

Originating Department: Maintenance and Operations

Reviewed and Recommended by:

Approved for Recommendation
to the Governing Board by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval to Accept Completion of Contract with Central Valley Asphalt, Bid No. 14-4548, Paving at Various Sites (Beard Elementary School and La Loma Junior High) 2013/14, in the Amount of \$631,217.63 September 29, 2014

BACKGROUND

On April 28, 2014 the Board of Education approved authorization to award Bid No. 14-4548, Paving at Various Sites (Beard Elementary School and La Loma Junior High) 2013/14, to Central Valley Asphalt in the amount of \$560,112.

On September 8, 2014, the Board of Education approved Resolution No. 14/15-08 ratifying a declaration of an emergency situation regarding the blacktop repaving at Beard Elementary in the amount of \$71,105.63.

ISSUE

The Board of Education must formally accept completion of public works contracts.

PROPOSAL

The work performed under the contract with Central Valley Asphalt, Bid No. 14-4548, has been inspected by the project architect and reported to be satisfactorily completed in accordance with the plans and specifications. A Notice of Completion will be filed and final payments will be made as authorized under the terms of the contract.

FISCAL IMPACT

This contract, at a total cost of \$631,217.63, was funded from Facility Maintenance dollars.

RECOMMENDATION

It is recommended that the Board of Education approve to accept completion of contract with Central Valley Asphalt, Bid No. 14-4548, Paving at Various Sites (Beard Elementary School and La Loma Junior High) 2013/14, in the amount of \$631,217.63.

Originating Department: Maintenance and Operations

Reviewed and Recommended by:

Approved for Recommendation
to the Governing Board by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Acceptance of Gifts

September 29, 2014

1. Donors Choose, fifteen (15) Acer C720 Chromebooks to Information and Technology Services for student use. Estimated value: \$3,921.07.
2. Lee Tidball, \$50 to the Lee Tidball Scholarship Fund at Beard Elementary School.
3. Ward Office Supply and Dalia Paper-Ward, various classroom supplies for 3rd and 4th grade students in rooms 12 and D at Enslin Elementary School. Estimated value: \$250.
4. Donations for a fundraiser BBQ for the AVID Club at Hanshaw Middle School as follows:
 - 7-Up, sodas and water, estimated value \$156
 - Jared Long, hot dog buns, estimated value \$50
5. Kent D. Johnson and Virginia McBride Johnson, \$400 for the Block MT banquet dinner at Mark Twain Junior High School.
6. Donations for Cross Country Clubs/Teams from ShadowChase Running Club as follows:
 - \$500 to Beyer High School
 - \$500 to Enochs High School
 - \$500 to Gregori High School
7. Mark Farriester, two (2) used engines to the Agriculture Department at Beyer High School for students in the engines program (repair/instructional use) as follows:
 - Kohler 4-cylinder engine (estimated value \$1,000)
 - 99 Ford 7.3L diesel engine (estimated value \$2,000)
8. Cumulus Radio, four (4) tickets to Monterey Bay Aquarium for use as an FFA "Welcome Back BBQ" item at Downey High School.
9. Stewart Family, \$500 to the Girls' Volleyball Club at Gregori High School.
10. Rotary Club of Salida, \$100 to the "Jagwire" Newspaper at Gregori High School.

Approval of Acceptance of Gifts

11. Oscar Villanueva, a 2010 Zone Spark, model PC-48-EX, Neighborhood Electric Vehicle (NEV) for use by JHS Football/Administration at Johansen High School. Estimated value: \$5,500.
12. West Coast Baseball Club, \$500 to JHS Baseball at Johansen High School.

RECOMMENDATION:

It is recommended that the Board of Education approve the acceptance of gifts with appreciation as listed above.

Recommended by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation to
the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Ratification of Purchase Orders and VISA
Payments for the Month of August 2014

September 29, 2014

BACKGROUND

Purchase orders and VISA payments are tracked each month.

ISSUE

Board Policy 3300 requires Board review of all individual purchase orders issued in excess of \$1,000 and all purchase orders less than \$1,000 by fund total. All purchases are done in accordance with Board Policy, Education Code, Public Contract Code, and/or other applicable regulatory requirements.

PROPOSAL

Board of Education approval will allow the District to meet Board Policy 3300 requirements. A copy of the report is available for review in the Purchasing Department.

FISCAL IMPACT

Funds have been budgeted to cover all expenses for the month of August 2014.

RECOMMENDATION

It is recommended that the Board of Education ratify the purchase orders and VISA payments for the month of August 2014.

Originating Department: Purchasing

Reviewed and Recommended by:

Approved for Recommendation
to the Governing Board by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Ratification of Warrants Drawn for the
Month of August 2014

September 29, 2014

BACKGROUND

The Business Services Division draws warrants on a weekly basis to pay the bills of the District. Payroll warrants are drawn on the 15th of the month for claims, and on the last working day of the month for monthly employees.

ISSUE

The California Education Code section 42631 requires the Board of Education to approve all expenditures of the District.

PROPOSAL

Board of Education approval will allow the District to meet Education Code and Annual Audit requirements.

FISCAL IMPACT

The expenditures are included in the District's budget for fiscal year 2014/15.

RECOMMENDATION

It is recommended that the Board of Education ratify warrants drawn for the month of August 2014.

Originating Department: Accounting

Reviewed and Recommended by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval of Out-of-State Enochs High School Yearbook Wingspan Trip to Washington, D.C. September 29, 2014

BACKGROUND

The out-of-state Enochs High School Yearbook Wingspan trip to Washington, D.C. to attend the JEA/NSPA National Fall Convention has been reviewed by the Associate Superintendent, Educational Services.

The trip is scheduled for Wednesday, November 5 through Monday, November 10, 2014. Students will miss three days of school.

ISSUE

Out-of-state trips must be approved by the Board of Education.

FISCAL IMPACT

No cost to the District. Funds will be provided by students and Yearbook.

RECOMMENDATION

It is recommended that the Board of Education approve the out-of-state Enochs High School Yearbook Wingspan Trip to Washington, D.C.

Originating Department: Educational Services

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval of Out-of-State Enochs High School Yearbook Wingspan Trip to Denver, Colorado September 29, 2014

BACKGROUND

The out-of-state Enochs High School Yearbook Wingspan trip to Denver, Colorado to attend the JEA/NSPA National Spring Convention has been reviewed by the Associate Superintendent, Educational Services.

The trip is scheduled for Wednesday, April 15 through Sunday, April 19, 2015. Students will miss three days of school.

ISSUE

Out-of-state trips must be approved by the Board of Education.

FISCAL IMPACT

No cost to the District. Funds will be provided by students and Yearbook.

RECOMMENDATION

It is recommended that the Board of Education approve the out-of-state Enochs High School Yearbook Wingspan Trip to Denver, Colorado.

Originating Department: Educational Services

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of High School Course Outlines:
ELA, Industrial Technology, and ROP

September 29, 2014

BACKGROUND

Course outlines are developed for each junior high and high school class by a committee of representative teachers and administrators. The outlines include instructional texts and materials, expectations for student learning, units of study, unit credit, grading, and other course elements. The course outlines and texts are then submitted to Associate Principals, Principals, and the Senior Director, Educational Services, for review and recommendation.

ISSUE

The following revised course outlines have been approved by representative teachers, the High School Associate Principals, Principals, and the Senior Director, Educational Services.

New Courses

- Broadcast Journalism 3, 4
- Broadcast Journalism 5, 6
- Multimedia Broadcasting 1, 2 ROP
- Multimedia Broadcasting 3, 4 ROP

Revised Courses

- Broadcast Journalism
- Desktop Publishing/Photo Journalism
- Multimedia Broadcasting 1, 2
- Multimedia Broadcasting 3, 4
- Video Arts and Production 1, 2
- Web Design

Copies of course outlines are available for review in the office of Educational Services.

RECOMMENDATION

It is recommended that the Board of Education approve the high school course outlines: ELA, Industrial Technology, and ROP.

Originating Department: Educational Services

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent,
Educational Services

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Approval of Resolution No. 14/15-09 in Support September 29, 2014
of "Red Ribbon Week" (October 27-31, 2014)

BACKGROUND

The Red Ribbon Campaign originated when Federal Agent Enrique Camarena was murdered by drug traffickers in 1985. The Red Ribbon symbolizes a commitment to a healthy, drug-free lifestyle...“no use of any illegal drug and no illegal use of tobacco, alcohol, or any other legal drug.” National Red Ribbon Week is coordinated by the National Family Partnership (NFP) and in California by Californians for Drug-Free Youth, Inc. The purpose of the Red Ribbon Campaign is to present a unified and visible commitment toward the creation of a drug-free America.

The Red Ribbon Campaign is a comprehensive drug abuse prevention education program designed to create awareness concerning the problems related to the use of tobacco, alcohol and other drugs; support community prevention coalitions; and organize healthy, drug-free activities to support healthy, drug-free lifestyles. The Red Ribbon Campaign is the catalyst to mobilize communities into action and create a drug-free environment in every neighborhood in California. Locally, many public agencies and community businesses will be displaying their support of Red Ribbon Week.

ISSUE

Educators must continually demonstrate commitment to substance abuse prevention. Support of Red Ribbon Week serves to focus attention on the standard of drug-free choices and is a rallying point for children to commit to live healthy, drug-free lives.

PROPOSAL

Red Ribbon Week wristbands will be purchased for students in grades K-6 through the General Fund. The Modesto City Schools' Tobacco Use Prevention Education (TUPE) grant funds will be used to purchase Red Ribbon Week wristbands for students in grades 7-12. Red Ribbon Week complements teacher-prepared drug and tobacco use prevention curriculum taught in grades K-6 and Project Alert presented in seventh and eighth grade Physical Education classes. Relevant teacher-prepared drug abuse prevention education curriculum is also taught in 8th grade Science, 9th grade Health, and appropriate elective courses. Teacher-prepared curriculum helps teachers meet the Tobacco Use Prevention Education curriculum required at each grade level.

Approval of Resolution No. 14/15-09 in Support of "Red Ribbon Week"
(October 27-31, 2014)

RECOMMENDATION

It is recommended that the Board of Education approve Resolution No. 14/15-09 in support of "Red Ribbon Week" (October 27-31, 2014).

Originating Department: Child Welfare and Attendance

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS
GOVERNING BOARD RESOLUTION NO. 14/15-09
RESOLUTION IN SUPPORT OF "RED RIBBON WEEK"

(October 27-31, 2014)

WHEREAS, tobacco, alcohol, and other drug abuse has reached epidemic stages in California and throughout the United States; and,

WHEREAS, it is imperative that school leaders and community members launch unified and visible tobacco, alcohol, and other drug prevention education programs and activities to eliminate the demand for these substances; and,

WHEREAS, California for Drug-Free Youth, Inc. (CADFY) in cooperation with the National Family Partnership (NFP) coordinates the California Red Ribbon Celebration observed across America during Red Ribbon Week, October 27-31, 2014; and,

WHEREAS, parents, youth, government, business, law enforcement, schools religious institutions, service organizations, social services, health services, media, and the general public will demonstrate their commitment to drug-free communities by contributing to the Stanislaus Citizens Against Substance Abuse campaign.

WHEREAS, Modesto City Schools further commits resources to ensure the success of the Red Ribbon Celebration and year-round tobacco, alcohol, and other drug prevention efforts; and,

NOW, THEREFORE, BE IT RESOLVED, that the Modesto City Schools Board of Education does hereby support October 27-31, 2014 as RED RIBBON WEEK, and encourages its administrators, faculty, and students to participate in tobacco, alcohol, and other drug prevention programs and activities, making a visible statement that we are strongly committed to a healthy, drug-free lifestyle.

THE FOREGOING RESOLUTION was introduced at a regular meeting of the Board of Education held on the 29th day of September, 2014, by Governing Board Member _____, who made the motion, which motion being duly seconded by _____, was, upon roll call, carried into Resolution passed by the following vote:

AYES:

NOES:

ABSTAINED:

ABSENT:

ATTEST:

Pamela Able, Secretary
Board of Education
Modesto City Schools

DATE: _____

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Services Agreement with
Hanover Research, 2014-2015

September 29, 2014

BACKGROUND

With the move to Common Core State Standards coupled with revised funding formulas and increased accountability, Modesto City Schools is facing a wealth of curricular and fiscal changes all requiring the need for prompt adaption to those changes. The collection of data is ongoing and prevalent throughout Educational Services programs; however, the interpretation of the data for the purpose of deducing program efficacy and appropriate use of public funding is essential.

ISSUE

A consistent process for the evaluation of programs within Modesto City Schools is essential to establishing long-term gains, analyzing cost effectiveness, and ultimately resulting in meaningful changes to instruction.

PROPOSAL

Hanover Research is a global information services firm providing knowledge support to assess data-derived information. Modesto City Schools will contract with Hanover Research to provide evaluation/assessment of current programs. The contract includes the authority of MCS to request research on any program/topic it sees relevant to educational programs/processes. Current areas of research for MCS will include but are not limited to Read 180, AVID, national benchmarking, best practices, and analysis of currently existing survey data. The contract will run for twelve months, commencing on September 30, 2014 and concluding on September 30, 2015.

Copies of the contract are available for review in the office of the Associate Superintendent, Educational Services.

FISCAL IMPACT

The services agreement for the 2014-2015 school year with Hanover Research will not exceed \$35,000. The funding will come from Common Core Implementation funds.

Approval of Services Agreement with
Hanover Research, 2014-2015

RECOMMENDATION

It is recommended that the Board of Education approve the services agreement with
Hanover Research, 2014-2015.

Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Service Agreement with
Louis Torelli, M.S.Ed

September 29, 2014

BACKGROUND

Modesto City Schools' (MCS) Child Development Programs is requesting approval of the Services Agreement with Louis Torelli, M.S.Ed., to provide recommendations for improvement in eleven (11) Family Child Care facilities. Louis Torelli, M.S.Ed., will also provide a workshop on *Environments and Space Planning* for the Family Child Care Homes.

ISSUE

Family Child Care Homes will be visited and provided recommendations for model design.

PROPOSAL

Louis Torelli, M.S.Ed., will provide three (3) days of training, workshops, and evaluations of eleven (11) Family Child Care Homes.

FISCAL IMPACT

The fiscal impact for services provided by Louis Torelli, M.S.Ed, will not exceed \$13,500. Funding will be provided through Child Development's CCTR funds.

RECOMMENDATION

It is recommended that the Board of Education approve the Service Agreement with Louis Torelli, M.S.Ed.

Originating Department: Child Development Programs

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent,
Educational Services

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Approval of Supplemental Educational Services September 29, 2014
Contracts

BACKGROUND

No Child Left Behind (NCLB) was signed into law by President George Bush on January 8, 2002. This law set up an accountability system for measuring Adequate Yearly Progress (AYP). Under this system, schools that fail to make AYP goals for two consecutive years become Program Improvement schools. Schools in their second or higher year of Program Improvement must offer students extra tutoring called Supplemental Educational Services (SES). Twenty-three MCS schools are in their second, third, fourth, or fifth year of Program Improvement and must provide Supplemental Educational Services: Beard, Bret Harte, Burbank, El Vista, Everett, Fairview, Franklin, Garrison, Kirschen, Marshall, Martone, Muir, Robertson Road, Shackelford, Tuolumne, Wilson, Orville Wright, Hanshaw, Mark Twain, Davis, Downey, Johansen, and Modesto.

ISSUE

Modesto City Schools is required to contract with California Department of Education (CDE)-approved providers for these Supplemental Educational Services. Parents have the right to choose a provider, and Modesto City Schools must contract with these organizations to provide extra tutoring. A Board-approved master contract with Supplemental Educational Services providers must be in place before services can begin.

PROPOSAL

The Supplemental Educational Services will be provided by the following fifty-three (53) CDE-approved providers: #1 Academia de Servicio de Tutoria; #1 Educando con Tabletas; #1 in Learning Online, Inc.; ! # 1 Touch-Screen Tablet Computer Tutoring; ! 1 Computadora Gratis para Ti ! Inc.; !! 1 A 1 TUTORÍA TABLET COMPUTER !!; !!! 1st Choice Android Smart-Phone Tutoring; 1 to 1 Study Buddy Tutoring, Inc.; A Better Tomorrow Education; A Tree of Knowledge Educational Services, Inc.; A + Educational Centers; Academic Tutoring Services, Inc.; Accuracy Temporary Services, Inc. dba ATS Project Success; Ace it! Tutoring Powered by Sylvan Learning - (Zoglin Inc.); ! ACE Tutoring Services, Inc.; Achievement Matters, Inc.; Adaptive Learning LLC; AFFLUENT ACCESS; Aleta Pallios DBA Huntington Learning Center; ¡Alpha! Innovation through Education; AMAZING A ACADEMICS; !!! Apple iPad & Android Tablet Tutoring !!!; Applied Scholastics International; Boys2Men Foundation Inc. dba Boys2MenGirls2Women Tutoring Services; Brain Hurricane, LLC; Carter, Reddy & Associates, Inc.; Cesar Chavez Foundation; Club Z! In-Home Tutoring Services, Inc.; Community College Foundation; Datamatics Inc. dba Achieve HighPoints; Doctrina Tutoring; Eduwizards, Inc.; Elevate Learning LLC; Encourage Tomorrow; Foundations Educational Services; Future Stars Tutoring Services Center; Growing Scholars Educational Center; ICES Education, LLC; Keep Hope Alive Project; Learn It Online, LLC; MAJICOO TUTORING; Professional Tutors of America Inc.;

Approval of Supplemental Educational Services Contracts

Spectrum Solutions LLC; Studentnest, Inc. (dba: studentnest.com); Sullivan Learning Systems, Inc.; Teach-n-Tutor, Inc.; Total Education Solutions; Tutorial Services; TutoringOne; TutorWorks INC; Ultimate Success Learning; Variations Educational Services LLC; Voice of Hope.

These providers will tutor students whose parents request their services. The contracts will be in effect November 14, 2014 through April 30, 2015. Copies of the contracts are available for review in the office of State and Federal Programs.

FISCAL IMPACT

Modesto City Schools receives over 10 million dollars annually in federal Title I money. NCLB requires that up to 20% of that money be spent on Supplemental Educational Services and Choice if needed; approximately \$2 million. Payments to Supplemental Educational Services providers will be made from Title I funds.

RECOMMENDATION

It is recommended that the Board of Education approve the Supplemental Educational Services Contracts.

Originating Department: State & Federal Programs

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent,
Educational Services

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Approval of Services Agreement with Youth for Christ Central Valley for Restorative Justice Practices Training, 2014-15 September 29, 2014

BACKGROUND

Modesto City Schools continues to partner with community organizations to provide services to students and staff. Youth for Christ has provided services to communities for over 60 years.

ISSUE

The District would like to establish an agreement for services with Youth for Christ Central Valley to provide Restorative Justice Practices Training for Modesto City Schools personnel at various school sites. Said agreement would be in effect from September 30, 2014 through June 30, 2015.

PROPOSAL

Youth for Christ Central Valley will provide training on Restorative Justice Practices and Restorative Justice Informed Discipline. The goals of the training will include:

- Introducing school personnel to the concepts of Restorative Practices
- Tools that can reduce the need for student exclusion from school and reduce involvement with the juvenile justice system
- Ways to enhance the school environment to prevent conflict and restore relationships after conflict arises
- Follow-up support for effective transition to implement Restorative Practices procedures in the classroom

These goals will be accomplished through pre-seminar site visits for observation/data collection, site evaluation and site-specific curriculum design, three seminars for selected sites, and site consultation/follow-up. Youth for Christ will also provide support to those trained during the 2013-2014 school year.

Copies of the agreement are available upon request in the Educational Services office.

FISCAL IMPACT

The funding source for this agreement is through the Local Control Accountability Plan (1.4.h). Said agreement will not exceed \$11,950.

Approval of Services Agreement with Youth for Christ Central Valley for Restorative Justice Practices Training, 2014-15

RECOMMENDATION

It is recommended that the Board of Education approve the Services Agreement with Youth for Christ Central Valley for Restorative Justice Practices Training, 2014-15.

Originating Department: 7-12/CTE/ROP

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent,
Educational Services

Reviewed by:

Approved for Recommendation
to the Governing Board by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Ratification of Applications for Funding, Agricultural
Vocational Education Incentive Grants, 2014-15

September 29, 2014

BACKGROUND

Each fiscal year, the California Department of Education, Agricultural Education Division, offers monies to high school agriculture departments. Each site must apply for these funds, showing matching funds are available. Yearly, each site must also pass an audit of the preceding year's grant funding and a departmental compliance inspection before new monies can be offered. All District high schools have completed this process.

ISSUE

The following District high schools have completed applications for site Agricultural Vocational Education Incentive Grant funding effective July 1, 2014 - June 30, 2015:

Beyer	\$ 19,472	Gregori	\$ 24,392
Davis	\$ 15,324	Johansen	\$ 19,880
Downey	\$ 19,736	Modesto	\$ 14,756
Enochs	\$ 25,504		

Copies of these applications are available for review in the School-to-Career Education office.

FISCAL IMPACT

There will be no cost to the District General Fund.

RECOMMENDATION

It is recommended that the Board of Education ratify the Applications for Funding, Agricultural Vocational Education Incentive Grants, 2014-15.

Originating Department: 7-12/CTE/ROP

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Ratification of the Services Agreement September 29, 2014
With US HealthWorks Medical Group, PC

BACKGROUND

Regional Occupational Program (ROP) high school and adult students enrolled in medical courses with Modesto City Schools are placed in local hospitals and medical facilities for clinical training. Before placement can begin, these facilities require that our students be drug tested. US HealthWorks Medical Group, PC, has the specialized skill and knowledge to provide this service.

ISSUE

The District would like to establish an agreement for services with US HealthWorks Medical Group, PC, to perform the specialized service of drug testing.

PROPOSAL

It is proposed that the Board of Education ratify the services agreement with US HealthWorks Medical Group, PC. The term of this agreement shall commence on July 1, 2014 and terminate on June 30, 2015. Copies of the agreement are available upon request in the School-to-Career office.

FISCAL IMPACT

This service agreement will be funded by the General Fund allocation to Regional Occupational Program (ROP) funds not to exceed \$14,300.

RECOMMENDATION

It is recommended that the Board of Education ratify the services agreement with US HealthWorks Medical Group, PC.

Originating Department: 7-12/CTE/ROP

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Ratification of Agreement for Delegation
of Activities Under Head Start Grant
#09-CH-9169/1

September 29, 2014

BACKGROUND

Modesto City Schools contracts annually with the Stanislaus County Office of Education (SCOE) for federal Head Start funding, providing services for 500 preschool age children. Based on the refunding application that was Board approved on March 31, 2014 and submitted to SCOE for the 2014/15 program year with service delivery models described therein, Modesto City Schools has been issued an agreement for Head Start services under the SCOE federal Head Start grant in the amount of \$3,481,852.

ISSUE

Stanislaus County Office of Education requires ratification by the Board of Education.

PROPOSAL

The Board of Education will ratify the agreement with the Stanislaus County Office of Education to ensure continued federal Head Start funding. A copy of the agreement is available in the Business Services office.

FISCAL IMPACT

There will be no fiscal impact.

RECOMMENDATION

It is recommended that the Board of Education ratify the Agreement for Delegation of Activities Under Head Start Grant #09-CH-9169/1.

Originating Department: Child Development Programs

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent,
Educational Services

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO Pamela Able, Superintendent Regular Meeting

SUBJECT: Ratification of Memorandum of Understanding Between Modesto City Schools and Stanislaus County Office of Education September 29, 2014

BACKGROUND

Robertson Road Elementary School is a Tier I Program Improvement School within Modesto City Schools Elementary District, entering Program Improvement in the 2003-04 school year. A School Improvement Grant (SIG) was awarded to Robertson Road with the first year of a three-year grant commencing with the 2012-13 school year. As part of Program Improvement and the implementation of SIG, Robertson Road contracts with various vendors for a variety of services.

ISSUE

Modesto City Schools and Robertson Road School will utilize services from the Stanislaus County Office of Education (SCOE) to provide technical assistance in meeting SIG grant requirements for the purpose of program improvement.

PROPOSAL

Modesto City Schools and Robertson Road School will contract with SCOE for the 2014-2015 school year to provide consultant services of site support for School Improvement. Additionally, SCOE will assist in the monitoring of the implementation of the School Improvement Grant (SIG) through classroom observations with site and District personnel and providing feedback. A copy of the Memorandum of Understanding (MOU) is available in the office of Educational Services (Elementary).

FISCAL IMPACT

The fiscal impact for services with SCOE for this MOU will not exceed \$15,000.00. All funding will be provided through the SIG.

Ratification of Memorandum of Understanding Between
Modesto City Schools and Stanislaus County Office of Education

RECOMMENDATION

It is recommended that the Board of Education ratify the Memorandum of Understanding between Modesto City Schools and Stanislaus County Office of Education.

Originating Department: Educational Services

Prepared and Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Reviewed by:

Approved for Recommendation
to the Governing Board by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Designated Personnel Action Items

September 29, 2014

The following designated personnel action items are attached for approval by the Board of Education:

CERTIFICATED

.1	Approval of certificated personnel terminations	6 items
.2	Approval of certificated personnel leaves of absence	7 items
.3	Approval of certificated personnel employment	23 items
.4	Approval of certificated personnel other appointments	195 items
.5	Approval of certificated personnel stipend appointments	96 items
.6	Approval of certificated personnel stipend deletions	8 items
.7	Approval of certificated personnel substitute appointments	16 items

CLASSIFIED

.8	Approval of classified personnel terminations	6 items
.9	Approval of classified personnel leaves of absence	27 items
.10	Approval of classified personnel employment	12 items
.11	Approval of classified personnel other appointments	73 items
.12	Approval of classified personnel substitute appointments	27 items
.13	Approval of classified personnel short term appointments (not to exceed 75% of the school year)	9 items

It is recommended that the Board of Education approve the attached designated personnel action items.

Recommended by:

Approved for Recommendation
to the Governing Board by:

Craig Rydquist
Associate Superintendent, Human Resources

Pamela Able
Superintendent

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel terminations:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Carson, Gloria	Classroom Teacher, 7-8	Elem. Dist.	Retirement	05/29/15
2. Eckert, Jackie	Classroom Teacher, K-6	Elem. Dist.	Dismissal	05/23/14
3. Hernandez, Maija	Classroom Teacher, K-6	Elem. Dist.	Resignation	08/22/14
4. Reder, Milton	Classroom Teacher, K-6	Elem. Dist.	Retirement	05/29/15
5. Sexton, Deborah	Classroom Teacher, 7-8	Elem. Dist.	Retirement	05/29/15
6. Taylor, Kristen	Classroom Teacher, 9-12	H.S. Dist.	Dismissal	05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Calderon, Daedre	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence - Revised	08/04/14	10/03/14
2. Calderon, Daedre	Classroom Teacher, K-6	Elem. Dist.	Unpaid Leave of Absence - 24 Days - Revised	10/13/14	12/19/14
3. Carlson, Jennifer	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	08/04/14	09/15/14
4. Grgich, Gina	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence	08/22/14	10/31/14
5. Kappas, Mary	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	08/25/14	09/29/14
6. Stehle, Beth	Program Manager - Special Education	Admin.	Paid Leave of Absence	09/01/14	05/29/15
7. Waggle, Consuelo	High School Counselor	H.S. Dist.	40% Unpaid Leave of Absence - Rescind	08/04/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: **September 29, 2014**

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Alsobrook, Sharon	Special Day Class Teacher, P-12	Elem. Dist.	New Hire - Probationary	09/02/14
2. Bishop, Monika	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	08/21/14
3. Eckles, Leigh Ann	Special Day Class Teacher, P-12 - Fremont	Elem. Dist.	From: 50% Resource Specialist, P-12 - Admin	09/08/14
4. Farris, Heidi	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Intern	08/11/14
5. Feradouros, Nicole	School Nurse	Admin.	New Hire - Probationary	09/12/14
6. Finch, Kelly	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	09/04/14
7. Guinn, Stephanie	Classroom Teacher, 9-12 - Modesto	H.S. Dist.	From: Classroom Teacher, 9-12 - Downey	08/04/14
8. Hardin, Jill	60% Classroom Teacher, 9-12 - Downey / 40% Classroom Teacher, 9-12 - Gregori	H.S. Dist.	From: Classroom Teacher, 9-12 - Downey	09/02/14
9. Hardin, Jill	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	08/04/14
10. Hensley, Thomas	Special Day Class Teacher, P-12	Elem. Dist.	New Hire - Intern	08/26/14
11. Huber, Valerie	ROP Classroom Teacher, 9-12	H.S. Dist.	Rehire - Probationary	08/29/14
12. King, Sheryl	Computer Literacy Teacher, K-6	Elem. Dist.	New Hire - Probationary	09/12/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
13. Langgle-Dietrich, Cynthia	Assistant Principal, Student Supervision and Attendance	H.S. Dist.	New Hire - Probationary	08/27/14
14. Lawson, Hayley	District Intern Teacher, 9-12	H.S. Dist.	New Hire - Probationary	08/15/14
15. Morris, Carolyn	Classroom Teacher, K-6 - Sonoma	Elem. Dist.	From: Classroom Teacher, K-6 - Martone	08/25/14
16. Neeley, Scott	Classroom Teacher, 7-8	Elem. Dist.	New Hire - Probationary	08/25/14
17. Oliver, Rhonda	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	08/25/14
18. Ron, Elsa	60% Classroom Teacher, 9-12	H.S. Dist.	New Hire - Temporary	08/04/14 12/19/14
19. Sather, Steven	Classroom Teacher, 9-12 - Davis	H.S. Dist.	From: Classroom Teacher, 9-12 - Modesto/Davis	09/02/14
20. Silva, Stacey	Classroom Teacher, 7-8	Elem. Dist.	New Hire - Probationary	08/11/14
21. Timmons, Matthew	School Nurse	Admin.	New Hire - Probationary	09/05/14
22. Williams, Suzanne	Special Day Class Teacher, P-12	Elem. Dist.	New Hire - Probationary	09/02/14
23. Woods, Amanda	50% High School Counselor / 50% English Learner Counselor	H.S. Dist.	From: 70% High School Counselor / 30% English Learner Cousenlor	08/04/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Adams, Mark	Hourly	Admin.	PAR Committee	08/01/14	06/30/15
2. Addis, Royal	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/25/14	05/29/15
3. Alberti, Annalisa	Hourly	H.S. Dist.	Home & Hospital Teacher	08/11/14	05/29/15
4. Albritton, Kermit	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
5. Anderson, Elizabeth	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
6. Andrews, Tonya	Hourly	Elem. Dist.	Independent Study Teacher	07/01/14	05/29/15
7. Arreygue, Alma	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
8. Arrizon, Allison	Hourly	Elem. Dist.	Extended Summer School Teacher	09/02/14	10/30/14
9. Avey, John	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15
10. Azevedo, Marlon	Hourly	Elem. Dist.	Independent Study Teacher	08/11/14	05/31/15
11. Barkus, Rachelle	Daily	Elem. Dist.	Extended/Extra Service Days - 5 Days	07/01/14	06/30/15
12. Basey, Paul	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
13. Basra, Gulpinder	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
14. Bianchi, Jamie	Hourly	H.S. Dist.	Home & Hospital Teacher	07/01/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
15. Bianchi, Jamie	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
16. Bispo, Frank	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	05/29/15
17. Bispo, Frank	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
18. Blair, Alice	Hourly	Admin.	Home & Hospital Teacher	09/04/14	06/30/15
19. Blickenstaff, Steve	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
20. Bradburn, Delfina	Hourly	Admin.	Academic Intervention	08/15/14	05/29/15
21. Brady, Michael	Hourly	Elem. Dist.	Independent Study Teacher	07/01/14	06/30/15
22. Bray, Melissa	Hourly	Elem. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
23. Bray, Melissa	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
24. Calvin, Marie	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
25. Calvo, Mayra	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
26. Cannon, Jimmye	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
27. Cano, Charlene	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
28. Casillas, Martin	Hourly	H.S. Dist.	Saturday School Teacher	08/04/14	05/29/15
29. Castle, Jenni	Daily	H.S. Dist.	Extended/Extra Service Days - 15 Days	08/08/14	08/28/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
30. Castro, Veronica	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
31. Chan, Gordon	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
32. Chavez-Valdez, Vanessa	Hourly	H.S. Dist.	Home & Hospital Teacher	08/11/14	06/30/15
33. Choate, Jason	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
34. Clark, Richard	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
35. Constable, Keith	Hourly	Admin.	PAR Committee	08/01/14	06/30/15
36. Counts-Castro, Suzanne	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
37. Creech, James	Hourly	H.S. Dist.	Extended Summer School Teacher	08/17/14	12/19/14
38. Cummings, Rachele	Hourly	Elem. Dist.	Independent Study Teacher	08/11/14	05/29/15
39. Curtis, Edythe	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
40. Curtis, Edythe	Hourly	H.S. Dist.	Adult Education Teacher	08/11/14	06/30/15
41. Dahl, Stephanie	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
42. Dambrosio, Michael	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
43. De La Rosa, Noel	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	05/29/15
44. Decouto, Melinda	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
45. Dhillon, Ramandeep	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15
46. Dhillon, Ramandeep	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
47. Dibble, Rebecca	Hourly	Elem. Dist.	Saturday School Teacher	08/25/14	05/29/15
48. Dickens, Sharon	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
49. Dickens, Sharon	Hourly	Admin.	Special Education Home & Hospital Teacher	09/05/14	06/30/15
50. Duff, Susan	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	05/30/15
51. Durbin, Kristie	Hourly	H.S. Dist.	Independent Study Teacher	08/11/14	05/29/15
52. Ebrahimoff, Gilbert	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15
53. Ebrahimoff, Gilbert	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
54. Echols, Jodie	Hourly	Admin.	PAR Committee	08/01/14	06/30/15
55. Eck, Tarin	Hourly	Elem. Dist.	Academic Intervention	09/01/14	05/29/15
56. Faria, Jr., Edward	Hourly	H.S. Dist.	Independent Study Teacher	08/11/14	06/30/15
57. Farina, Annamaria	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/19/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
58. Fisher, Tiffany	Hourly	Admin.	Language, Speech and Hearing Specialist	07/01/14	06/30/15
59. Fong, Mary	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
60. Fong, Mary	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
61. Fong, Mary	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
62. Frederick, Lin Marie	Hourly	Elem. Dist.	Saturday School Teacher	08/18/14	05/31/15
63. Frederick, Lin Marie	Hourly	Elem. Dist.	Extended Summer School Teacher	09/08/14	05/31/15
64. Garcia, Russ	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
65. Garcia, Russ	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	05/29/15
66. Garmon, Diane	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
67. Garrett, Stephen	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/25/14	05/29/15
68. Garvin, Sandra	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
69. Gascon, Robert	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
70. Gerbo, Ian	Hourly	H.S. Dist.	Saturday School Teacher	08/30/14	05/23/15
71. Givens, Sandra	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
72. Givens, Sandra	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
73. Givens, Sandra	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
74. Glenn, Daniel	Hourly	Elem. Dist.	Extended Summer School Teacher	08/25/14	05/29/15
75. Gornik, Glenis	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
76. Graves, Deon	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
77. Harrison, Allen	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
78. Harrison, Allen	Hourly	Elem. Dist.	Saturday School Teacher	09/02/14	05/29/15
79. Hayes, Jennifer	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/19/14
80. Hoopiiaina, Deborah	Hourly	Elem. Dist.	Independent Study Teacher	07/01/14	06/30/15
81. Hughes, Andrea	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
82. Hull, Dean	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
83. Jamison, Lynn	Daily	Elem. Dist.	Vice Principal, K-6	09/10/14	06/30/15
84. Jarvis, Gerard	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15
85. Jensen, Charlene	Hourly	Elem. Dist.	Piano Accompanist	08/04/14	05/29/15
86. Johnson, Corrie	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
87. Johnson, David	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
88. Johnson, Michael	Hourly	H.S. Dist.	Saturday School Teacher	08/30/14	05/23/15
89. Johnson, R. Curtis	Hourly	Admin.	PAR Committee	08/01/14	06/30/15
90. Johnston, Frederick	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
91. Johnston, Frederick	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
92. Johnston, Leonard	Hourly	H.S. Dist.	Home & Hospital Teacher	08/11/14	05/29/15
93. Jones, Angelia	Hourly	Elem. Dist.	Home & Hospital Teacher	08/11/14	05/29/15
94. Jordan, Rosizela	Hourly	Elem. Dist.	Independent Study Teacher	08/12/14	05/30/15
95. Judd, Maureen	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
96. Kaiser, Nichele	Hourly	Elem. Dist.	Academic Intervention	09/01/14	05/29/15
97. Kanaly, Beth	Hourly	Elem. Dist.	Saturday School Teacher	08/18/14	05/31/15
98. Kasper, Cynthia	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
99. Kellogg, Carlana	Hourly	Elem. Dist.	Extended Summer School Teacher	09/08/14	05/31/15
100. Klingelsmith, Crystal	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
101. La Barbera, Karrie	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
102. Lafontaine, Brandi	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
103. Landes, Rodney	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
104. Lanning, Mollinda	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
105. Lanning, Mollinda	Hourly	Admin.	Academic Intervention	08/15/14	05/29/15
106. Lawrence, Robert	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/19/14
107. Lial, Todd	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	05/29/15
108. Lindberg, S. Rene	Hourly	H.S. Dist.	Saturday School Teacher	08/04/14	05/29/15
109. Lockett, Kathleen	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
110. Maness, Sandie	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
111. Maravilla, Jr., Jose	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15
112. Maris, Amy	Hourly	Elem. Dist.	Piano Accompanist	08/11/14	05/31/15
113. Maxwell, Micheal	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15
114. Mayer, Kevin	Daily	Admin.	Extended/Extra Service Days - 17 Days	07/01/14	06/30/15
115. Mayoral, Victor	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
116. McBride, Gary	Hourly	Elem. Dist.	Academic Intervention	09/01/14	05/29/15
117. McDonald, Marie	Daily	Elem. Dist.	Extended/Extra Service Days - 5 Days	07/14/14	07/18/14
118. McEwen, Steven	Hourly	Admin.	PAR Committee	08/01/14	06/30/15
119. McGrath-Ollar, Jennifer	Hourly	Admin.	PAR Committee	08/01/14	06/30/15
120. McGrew, Megan	Hourly	Admin.	Academic Intervention	08/15/14	05/29/15
121. Menshew, David	Hourly	H.S. Dist.	Saturday School Teacher	09/06/14	05/16/15
122. Miguel, Nancy	Hourly	H.S. Dist.	Home & Hospital Teacher	08/11/14	06/30/15
123. Moore, Kevin	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	05/29/15
124. Moore, Kreg	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
125. Moore, Kreg	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	05/29/15
126. Moreno, Pamela	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
127. Muncrief, David	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
128. Munthe, Mitch	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
129. Murphy, Jill	Hourly	Elem. Dist.	Special Education Home & Hospital Teacher	08/18/14	05/31/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
130. Nitta, Curtis	Hourly	Elem. Dist.	Saturday School Teacher	09/02/14	05/29/15
131. Parker, Michael	Hourly	H.S. Dist.	Extended Summer School Teacher	08/25/14	12/19/14
132. Pegarella, Andrea	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
133. Pegarella, Andrea	Hourly	H.S. Dist.	Saturday School Teacher	08/04/14	05/29/15
134. Pegarella, Andrea	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
135. Peterson, Christopher	Hourly	H.S. Dist.	Saturday School Teacher	08/04/14	05/29/15
136. Petrie, Susan	Hourly	Elem. Dist.	Extended Summer School Teacher	08/25/14	10/03/14
137. Phillips, Amy	Hourly	Elem. Dist.	Independent Study Teacher	08/11/14	05/31/15
138. Phillips, Amy	Hourly	Elem. Dist.	Saturday School Teacher	08/18/14	05/31/15
139. Pryschuk, Nicholas	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
140. Radelet, Karen	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
141. Radelet, Karen	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
142. Ratliff, Karen	Hourly	Elem. Dist.	Independent Study Teacher	07/01/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
143. Rentziperis-Davis, Anne	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
144. Reynolds, Annelle	Hourly	Admin.	Academic Intervention	08/25/14	05/29/15
145. Richards, Michael	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
146. Richardson, Jennifer	Hourly	Admin.	ROP Evening School Teacher	08/11/14	05/29/15
147. Robertson, Gary	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
148. Robertson, Gary	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
149. Rogers, Jarrell	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15
150. Roseman, Steven	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
151. Royal, Jerry	Hourly	Elem. Dist.	Referee	09/02/14	05/31/15
152. Ruiz, Jennifer	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
153. Ruiz, Jennifer	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
154. Salyer, Krista	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
155. Sanders, Marianne	Hourly	H.S. Dist.	Piano Accompanist	08/14/14	05/29/15
156. Scheidecker, Paula	Hourly	Elem. Dist.	Extended Summer School Teacher	09/08/14	05/31/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
157. Severe, Douglas	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
158. Shaw, Jaime	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
159. Silva, Joe	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/11/14	11/08/14
160. Silveira, Caroline	Hourly	Elem. Dist.	Saturday School Teacher	09/05/14	05/29/15
161. Simao, Lisa	Hourly	Elem. Dist.	Independent Study Teacher	07/01/14	05/29/15
162. Slife, Debra	Hourly	Elem. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
163. Smith, Shawn	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/11/14
164. Soderlund, Matthew	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
165. Sotomayor, Lisa	Hourly	Admin.	Academic Intervention	08/15/14	05/29/15
166. Souza, John	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
167. Sprague, Charlotte	Hourly	Elem. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
168. Steves, Robert	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
169. Stime, Pamela	Hourly	Admin.	Optional Period-Paid Hourly	08/11/14	06/30/15
170. Swanson, Jennifer	Hourly	Admin.	PAR Committee	08/01/14	06/30/15
171. Swanson, Jennifer	Hourly	Elem. Dist.	Independent Study Teacher	08/12/14	05/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
172. Symeonides, Steven	Hourly	H.S. Dist.	Extended Summer School Teacher	08/25/14	12/19/14
173. Taylor, Jess	Hourly	Elem. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
174. Taylor, Jess	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
175. Taylor, Rhoda	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/29/14	05/29/15
176. Thissen, Sara	Hourly	Admin.	Special Education Home & Hospital Teacher	08/25/14	06/30/15
177. Thomas, Clay	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15
178. Thomas, Clay	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/19/14
179. Toscano, Marilyn	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/19/14
180. Tyler, Stephen	Hourly	H.S. Dist.	Home & Hospital Teacher	08/01/14	05/29/15
181. Tyler, Stephen	Hourly	H.S. Dist.	Saturday School Teacher	08/30/14	05/23/15
182. Vaughan, Mathew	Hourly	H.S. Dist.	Crowd Control/Money Handler	08/11/14	05/29/15
183. Venturini, Janet	Hourly	H.S. Dist.	Independent Study Teacher	08/01/14	06/30/15
184. Viss, Mark	Hourly	H.S. Dist.	Independent Study Teacher	08/11/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
185 . Viss, Mark	Hourly	H.S. Dist.	Extended Summer School Teacher	08/27/14	12/19/14
186 . Vukich, Barbara	Hourly	H.S. Dist.	Piano Accompanist	08/25/14	05/29/15
187 . Wall-Garvey, Lynette	Hourly	Elem. Dist.	Independent Study Teacher	07/01/14	06/30/15
188 . Webster, Maureen	Hourly	Elem. Dist.	Home & Hospital Teacher	08/01/14	06/30/15
189 . Webster, Maureen	Hourly	Elem. Dist.	Independent Study Teacher	08/01/14	06/30/15
190 . Welch, Roger	Hourly	Admin.	Adult Education Teacher	07/01/14	06/30/15
191 . Welch, Roger	Hourly	H.S. Dist.	Extended Summer School Teacher	08/25/14	12/19/14
192 . Winter, Lewis	Hourly	H.S. Dist.	Home & Hospital Teacher	08/11/14	05/29/15
193 . Woods, Joshua	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
194 . Woodward, Thomas	Hourly	Admin.	Independent Study Teacher	07/01/14	06/30/15
195 . Wyatt, Bobby	Hourly	Elem. Dist.	Referee	09/02/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Adams, Mark	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15
2. Addis, Royal	Stipend	H.S. Dist.	Girls' Tennis Coach	08/11/14	11/08/14
3. Addis, Royal	Stipend	H.S. Dist.	Sixth Period Sports Assignment	08/11/14	11/08/14
4. Aiwaz, Aurora	Stipend	Elem. Dist.	Student Council Advisor	08/11/14	05/29/15
5. Azevedo, Marlon	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15
6. Beatty, Susan	Stipend	H.S. Dist.	Vocational Student Organizational Advisor	08/11/14	05/29/15
7. Betcher, Janet	Stipend	Elem. Dist.	Chorus, K-6	08/11/14	05/29/15
8. Bettencourt, Andrea	Stipend	H.S. Dist.	Girls' Sophomore Volleyball Coach	08/19/14	11/08/14
9. Blickenstaff, Susan	Stipend	H.S. Dist.	AVID Coordinator	08/11/14	05/29/15
10. Bradley, Scott	Stipend	H.S. Dist.	Academic Decathlon	08/11/14	05/29/15
11. Bradley, Scott	Stipend	H.S. Dist.	Speech	08/11/14	05/29/15
12. Brandvold, Benjamin	Stipend	H.S. Dist.	Girls' Frosh/Soph Water Polo Coach	08/11/14	11/08/14
13. Brumley, Thomas	Stipend	H.S. Dist.	Vocational Student Organizational Advisor	08/11/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
14. Burris, Tammy	Stipend	H.S. Dist.	Vocational Student Organizational Advisor	08/11/14	05/29/15
15. Castillo, Raul	Stipend	Elem. Dist.	Safety Patrol	08/11/14	05/29/15
16. Castle, Cristie	Stipend	H.S. Dist.	Girls' Frosh/Soph Water Polo Coach	09/02/14	11/08/14
17. Cicinato, Jill	Stipend	Elem. Dist.	50% Assistant to the Principal	08/11/14	05/29/15
18. Curtis, Nitta	Stipend	Elem. Dist.	Recognition Programs	08/11/14	05/29/15
19. Dodd, Keaten	Stipend	H.S. Dist.	Boys' Frosh/Soph Water Polo Coach	09/02/14	11/08/14
20. Durbin, Kristie	Stipend	H.S. Dist.	Vocational Student Organizational Advisor	08/11/14	05/29/15
21. Elliott, Rosalyn	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15
22. Fagundes, Sandra	Stipend	Elem. Dist.	Safety Patrol	08/11/14	05/29/15
23. Foote, Theresa	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15
24. Fowzer, Christine	Stipend	H.S. Dist.	Spirit Staff Coordinator	08/11/14	05/29/15
25. Fowzer, Mikayla	Stipend	H.S. Dist.	Frosh Cheerleader Advisor	08/11/14	05/29/15
26. Fredericksen, Jamie	Stipend	H.S. Dist.	Academic Decathlon	08/11/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
27. Garcia, Maria	Stipend	Elem. Dist.	50% Safety Patrol	08/11/14	05/29/15
28. Gonzales, Mark	Stipend	H.S. Dist.	Boys' Frosh/Soph Soccer Coach	08/19/14	11/08/14
29. Graham, Kendall	Stipend	H.S. Dist.	Girls' Frosh/Soph Water Polo Coach	08/11/14	11/08/14
30. Graham, Kendall	Stipend	H.S. Dist.	Girls' Varsity Water Polo Coach	08/11/14	11/08/14
31. Graham, Kendall	Stipend	H.S. Dist.	Sixth Period Sports Assignment	08/11/14	11/08/14
32. Griffin, Charlene	Stipend	Elem. Dist.	50% Chorus, K-6	08/11/14	05/29/15
33. Grimes, Efrem	Stipend	H.S. Dist.	Boys' Freshman Football Assistant Coach	08/11/14	11/08/14
34. Guptill, Scott	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15
35. Hamman, Zachary	Stipend	H.S. Dist.	Boys' Frosh/Soph Water Polo Coach	08/28/14	11/08/14
36. Hardin, Jill	Stipend	H.S. Dist.	Dual Site Stipend	09/02/14	05/29/15
37. Harless, Danee	Stipend	H.S. Dist.	TUPE	08/11/14	05/29/15
38. Hawkins, Wendy	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
39. Hill, Gloria	Stipend	Elem. Dist.	Chorus, K-6	08/11/14	05/29/15
40. Hiriscau, David	Stipend	H.S. Dist.	Boys' Sophomore Football Assistant Coach	08/11/14	11/08/14
41. Hudgens, Jeannie	Stipend	Elem. Dist.	50% Chorus, K-6	08/11/14	05/29/15
42. Hughes, Andrea	Stipend	Elem. Dist.	Athletic Director, After School Recreation	08/11/14	05/29/15
43. Ippolito, Jr., Anthony	Stipend	H.S. Dist.	Vocational Student Organization Advisor	08/11/14	05/29/15
44. Jones, Angelia	Stipend	Elem. Dist.	50% Safety Patrol	08/11/14	05/29/15
45. Kea, Ry	Stipend	Elem. Dist.	Assistant to the Principal	08/11/14	05/29/15
46. Kessler, Jacob	Stipend	H.S. Dist.	Boys' Freshman Football Assistant Coach	08/13/14	11/08/14
47. Kutz, Barry	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15
48. Landes, Rodney	Stipend	H.S. Dist.	Speech	08/11/14	05/29/15
49. Leach, Michael	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15
50. Lee, Jana	Stipend	Elem. Dist.	Student Council Advisor	08/11/14	05/29/15
51. Leonard, Stephany	Stipend	H.S. Dist.	Girls' Freshman Volleyball Coach	08/19/14	11/08/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
52. Lish, Sean	Stipend	Elem. Dist.	Department/Instructional Team Chairperson 7-8	08/04/14	05/29/15
53. Long-Prevette, Peggy	Stipend	Elem. Dist.	Vocal Music, 7-8	08/11/14	05/29/15
54. May, Christopher	Stipend	H.S. Dist.	VSO Advisor	08/11/14	05/29/15
55. Mazza, Andrea	Stipend	H.S. Dist.	Boys' Varsity Water Polo Coach	08/11/14	11/08/14
56. Morgan, Melissa	Stipend	Elem. Dist.	Annual, 7-8	08/11/14	05/29/15
57. Munthe, Michael	Stipend	H.S. Dist.	Web Page Design, 9-12	08/11/14	05/29/15
58. Neal, Apryl	Stipend	Elem. Dist.	Assistant to the Principal	08/11/14	05/29/15
59. Nguyen, Daniel	Stipend	H.S. Dist.	50% VSO Advisor	08/11/14	05/29/15
60. Nitta, Curtis	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/04/14	05/29/15
61. Nuth, Phirun	Stipend	H.S. Dist.	50% VSO Advisor	08/11/14	05/29/15
62. Olson, Christopher	Stipend	H.S. Dist.	Boys' Freshman Football Assistant Coach	08/11/14	11/08/14
63. Ontiveros, Marissa	Stipend	Elem. Dist.	50% Chorus, K-6	08/11/14	05/29/15
64. Phillips, Amy	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/04/14	05/29/15
65. Platt, Jacqueline	Stipend	Elem. Dist.	Student Council Advisor	08/11/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
66. Presley, Kathryn	Stipend	Elem. Dist.	Assistant to the Principal	08/11/14	05/29/15
67. Presley, Kathryn	Stipend	Elem. Dist.	Web Page Design, K-6	08/11/14	05/29/15
68. Quevedo, Jonathon	Stipend	H.S. Dist.	Boys' Sophomore Football Head Coach	08/20/14	11/08/14
69. Richards, Michael	Stipend	H.S. Dist.	Mock Trial	08/11/14	05/29/15
70. Rodriguez, Maria	Stipend	Elem. Dist.	Chorus, K-6	08/11/14	05/29/15
71. Ruffieri-Vesey, Katherine	Stipend	Elem. Dist.	Safety Patrol	08/11/14	05/29/15
72. Ruffieri-Vesey, Katherine	Stipend	Elem. Dist.	Student Council Advisor	08/11/14	05/29/15
73. Schilperoort, Michael	Stipend	H.S. Dist.	VSO Advisor	08/11/14	05/29/15
74. Shepherd-Matlock, Aimee	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/04/14	05/29/15
75. Shepherd-Matlock, Aimee	Stipend	Elem. Dist.	Annual, 7-8	08/11/14	05/29/15
76. Shepherd-Matlock, Aimee	Stipend	Elem. Dist.	Student Council Advisor	08/11/14	05/29/15
77. Shewmake, Susan	Stipend	Elem. Dist.	50% Assistant to the Principal	08/11/14	05/29/15
78. Shewmake, Susan	Stipend	Elem. Dist.	50% Chorus, K-6	08/11/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
79. Sonnenberg, Eric	Stipend	H.S. Dist.	Boys' Sophomore Football Assistant Coach	08/11/14	11/08/14
80. Thomas, Clay	Stipend	H.S. Dist.	Newspaper, 9-12	08/11/14	05/29/15
81. Thompson, Ty	Stipend	H.S. Dist.	VSO Advisor	08/11/14	05/29/15
82. Thrasher, Darren	Stipend	H.S. Dist.	VSO Advisor	08/11/14	05/29/15
83. Torres, Eduardo	Stipend	H.S. Dist.	Boys' Frosh/Soph Soccer Coach	08/19/14	11/08/14
84. Toscano, Marilyn	Stipend	H.S. Dist.	Science Olympiad, 9-12	08/11/14	05/29/15
85. Underwood, Lance	Stipend	Elem. Dist.	Vocal Music, 7-8	08/11/14	05/29/15
86. Vesey, Timothy	Stipend	H.S. Dist.	Boys' Varsity Water Polo Coach	08/11/14	11/08/14
87. Vesey, Timothy	Stipend	H.S. Dist.	Sixth Period Sports Assignment	08/11/14	11/08/14
88. Wadkins, Nova	Stipend	Elem. Dist.	Safety Patrol	08/11/14	05/29/15
89. Walker, Mikayla	Stipend	H.S. Dist.	Girls' Varsity Water Polo Coach	08/11/14	11/08/14
90. Wallace, Lori	Stipend	Elem. Dist.	Assistant to the Principal	08/11/14	05/29/15
91. Ward, Jessica	Stipend	Elem. Dist.	Annual, 7-8	08/11/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
92 . Wherry, Scott	Stipend	H.S. Dist.	Boys' Varsity Water Polo Coach	08/11/14	11/08/14
93 . White, Kristy	Stipend	H.S. Dist.	VSO Advisor	08/11/14	05/29/15
94 . Williamson, Deanna	Stipend	H.S. Dist.	Annual, 9-12	08/11/14	05/29/15
95 . Wolfe, Richard	Stipend	H.S. Dist.	VSO Advisor	08/11/14	05/29/15
96 . Wright, Nancy	Stipend	Elem. Dist.	Chorus, K-6	08/11/14	05/29/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel stipend deletions:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Guinn, Stephanie	Stipend	H.S. Dist.	Avid Site Coordinator	09/02/14	05/29/15
2. Karras, Christina	Stipend	H.S. Dist.	Boys' Varsity Water Polo Coach	08/11/14	11/08/14
3. Lindsey, Whitney	Stipend	H.S. Dist.	Girls' Frosh/Soph Water Polo Coach	08/11/14	11/08/14
4. Mazza, Andrea	Stipend	H.S. Dist.	Girls' Frosh/Soph Water Polo Coach	08/11/14	11/08/14
5. Podesta, Nathan	Stipend	Elem. Dist.	Chorus, K-6	08/11/14	05/29/15
6. Sather, Steven	Stipend	H.S. Dist.	Dual Site Stipend	09/02/14	05/29/15
7. White, Ryan	Stipend	H.S. Dist.	Boys' Varsity Soccer Coach	08/11/14	11/08/14
8. White, Ryan	Stipend	H.S. Dist.	Sixth Period Sports Assignment	08/11/14	11/08/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Andree, Jennifer	Teacher		Substitute	08/11/14	06/30/15
2. Day, Cynthia	Teacher		Substitute	07/01/14	06/30/15
3. Dillon, Marcie	Teacher		Substitute	08/20/14	06/30/15
4. Ghisla, Kim	Teacher		Substitute	09/08/14	06/30/15
5. Hale, Barney	Teacher		Substitute	09/08/14	06/30/15
6. Hill, Elaine	Teacher		Substitute	07/01/14	06/30/15
7. Jorgensen, Jennifer	Teacher		Substitute	09/08/14	06/30/15
8. Lindsey, Whitney	Teacher		Substitute	07/01/14	06/30/15
9. Miller, David	Teacher		Substitute	07/01/14	06/30/15
10. Moreno, Marya	Teacher		Substitute	07/01/14	06/30/15
11. Morse, Kathryn	Teacher		Substitute	09/08/14	06/30/15
12. Pistluka, Merideth	Teacher		Substitute	09/05/14	06/30/15
13. Rice, Richard	Teacher		Substitute	07/01/14	06/30/15
14. Ruijssenaars, Jennifer	Teacher		Substitute	09/08/14	06/30/15
15. Steves, Erika	Teacher		Substitute	09/02/14	06/30/15
16. Valek, Shannon	Teacher		Substitute	09/02/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel terminations:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Alberto, Ana	Typist Clerk II - Translator	Elem. Dist.	Resignation	09/02/14
2. Almazan-Morrow, Britanya	Instr. Para., Sp. Ed., SH/Autism	Elem. Dist.	Resignation	08/22/14
3. Duarte, Leslie	Health Clerk	H.S. Dist.	Resignation	08/29/14
4. Ducker, Tiffany	Instr. Para., Sp. Ed., SH/Autism	Elem. Dist.	Dismissal	05/22/14
5. Ridenour, Linda	Planning Analyst	Admin.	Retirement	12/30/14
6. Truesdail, Ginger	Bus Operator	Admin.	Retirement	09/09/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Aghasian, Elizabeth	Nutrition Services Asst. I	H.S. Dist.	Paid Leave of Absence	08/28/14	09/19/14
2. Bonander, Randall	Office Machine/Electronic Technician	Admin.	Paid Leave of Absence	07/01/14	07/24/14
3. Bullock, Brandi	Lead Custodian I	Elem. Dist.	Paid Leave of Absence	08/25/14	11/06/14
4. Byrd, Alex	Lead Custodian II	H.S. Dist.	Revised Paid Leave of Absence	07/01/14	11/20/14
5. Cabral, Bryan	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence	09/02/14	09/03/14
6. Carleton, Rachel	Instr. Para., Preformal	Elem. Dist.	Paid Leave of Absence	09/15/14	11/24/14
7. Cummins, Teri	Typist Clerk III	H.S. Dist.	Paid Leave of Absence	09/09/14	12/04/14
8. Davidson, Deborah	Nutrition Services Asst. I	H.S. Dist.	Paid Leave of Absence	08/28/14	09/05/14
9. Ensminger, Jessica	Instr. Para., Sp. Ed., Intrap. Hrg. Imp./Deaf II	H.S. Dist.	Paid Leave of Absence	08/29/14	12/09/14
10. Gallagher, Jeanette	Human Resources Technician II (Certificated)	Admin.	Revised Paid Leave of Absence	07/01/14	09/29/14
11. Glidewell, Heather	Instr. Para., Sp. Ed., LH/SDL/RS	H.S. Dist.	Paid Leave of Absence	08/18/14	08/29/14
12. Guzman, Elisea	Nutrition Services Asst. I	H.S. Dist.	Paid Leave of Absence	08/11/14	08/29/14
13. Haltom, Danny	Custodian	H.S. Dist.	Paid Leave of Absence	08/06/14	08/29/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
14. Kirk, Kaitlin	Instr. Para., Sp. Ed., SH/Autism	Elem. Dist.	Unpaid Leave of Absence	08/26/14	12/09/14
15. Kopp, Sharon	Instr. Para., Sp. Ed., LH/SDL/RS	Elem. Dist.	Paid Leave of Absence	08/27/14	09/29/14
16. Medina, Miguel	Bus Operator	Admin.	Revised Paid Leave of Absence	08/06/14	09/12/14
17. Mortimer, Carie	Nutrition Services Asst. III	Elem. Dist.	Paid Leave of Absence	08/27/14	10/03/14
18. Niles, Christina	Nutrition Services Asst. I	H.S. Dist.	Paid Leave of Absence	08/11/14	10/16/14
19. Novoa, Susana	Typist Clerk II - Translator	Elem. Dist.	Paid Leave of Absence	09/22/14	12/15/14
20. Novoa, Susana	Typist Clerk II - Translator	Elem. Dist.	Unpaid Leave of Absence	12/16/14	12/18/14
21. Ortiz, Mayra	Instr. Para., Sp. Ed., LH/SDL/RS	Elem. Dist.	Unpaid Leave of Absence	09/03/14	09/05/14
22. Paz, Erica	Bil. Family Srvcs. Specialist	Admin.	Revised Paid Leave of Absence	07/01/14	09/30/14
23. Reif, Claudia	Data Entry Clerk	H.S. Dist.	Paid Leave of Absence	08/12/14	08/25/14
24. Sanchez, Melissa	Instr. Para., Sp. Ed., SH/Autism	Elem. Dist.	Revised Paid Leave of Absence	08/11/14	10/14/14
25. Schneider, Debra	Bus Operator	Admin.	Paid Leave of Absence	08/06/14	09/05/14
26. Tanis, Arthur	Landscape Technician I	Admin.	Revised Paid Leave of Absence	07/15/14	08/29/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
27. Teixeira, Andrea	Instr. Para., Sp. Ed., PH/SH	Elem. Dist.	Paid Leave of Absence	09/09/14 10/03/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **September 29, 2014****Action: Approval of classified personnel employment:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Ayala-Perez, Soledad	Healthy Start Community Liaison - Orville Wright	Elem. Dist.	New Hire - Replacement	08/08/14
2. Ayoubkhan, Simone	Supervisor of Autism Programs - Special Education	Admin.	New Hire	09/04/14
3. Basey, Erin	Instr. Para., Sp. Ed., LH/SDL/RS - Enochs	H.S. Dist.	New Hire - Replacement	09/08/14
4. Belerique, Alexandra	Instr. Para., Sp. Ed., PH/SH - Johansen	H.S. Dist.	From: Nutrition Services Asst. I - Davis	09/15/14
5. Cummings, Matt	Instr. Para., Sp. Ed., PH/SH - Gregori	H.S. Dist.	New Hire - Replacement	09/08/14
6. Domen, Eric	Community Aide - School to Career/ROP	Admin.	New Hire	09/16/14
7. Harwell, Terry	Bus Operator - Transportation	Admin.	New Hire - Replacement	09/02/14
8. Jimenez, Carmen	Junior High Registrar/Data Entry Clerk - Roosevelt	Elem. Dist.	From: Typist Clerk II - Enochs	09/15/14
9. Johnson, Shirley	Bus Operator - Transportation	Admin.	New Hire - Replacement	09/15/14
10. Martinez, Leigh	Instr. Para., Sp. Ed., LH/SDL/RS - Hanshaw	Elem. Dist.	New Hire - Replacement	09/02/14
11. Reese, April	Typist Clerk II - Enochs	H.S. Dist.	New Hire - Replacement	09/15/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
12. Rodriguez, Daisy	Health Clerk - Modesto	H.S. Dist.	From: Typist Clerk II Translator - El Vista	09/15/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **September 29, 2014****Action: Approval of classified personnel other appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Aguayo, Juliana	Student Helper	H.S. Dist.	Part-Time	09/22/14	06/30/15
2. Albayaty, Ahmed	Translator - Arabic	H.S. Dist.	Part-Time	08/11/14	06/30/15
3. Atkins, Raymond	Student Helper	H.S. Dist.	Part-Time	09/22/14	06/30/15
4. Barajas Torres, Gerardo	Adult Crossing Guard	Elem. Dist.	Part-Time	08/27/14	06/30/15
5. Barajas Torres, Gerardo	Translator - Spanish	Elem. Dist.	Part-Time	08/27/14	06/30/15
6. Barajas Torres, Gerardo	Yard Duty Supervisor	Elem. Dist.	Part-Time	08/27/14	06/30/15
7. Basulto-Bravo, Isbeth	Student Helper	H.S. Dist.	Part-Time	09/11/14	06/30/15
8. Bodem, Stephen	Student Helper	H.S. Dist.	Part-Time	09/22/14	06/30/15
9. Buchanan, Jasmine	Student Helper	H.S. Dist.	Part-Time	09/03/14	06/30/15
10. Buster, Anthony	Child Supervisor	Elem. Dist.	Part-Time	09/03/14	06/30/15
11. Buster, Anthony	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/03/14	06/30/15
12. Cain, Koren	Crowd Control	H.S. Dist.	Part-Time	11/03/14	05/29/15
13. Calame, Jaycob	Student Helper	H.S. Dist.	Part-Time	09/08/14	06/30/15
14. Castellon-Gabino, Jesus	Student Helper	H.S. Dist.	Part-Time	09/09/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
15. Chavez, Esmeralda	Translator - Spanish	H.S. Dist.	Part-Time	08/11/14	06/30/15
16. Cisneros, Mayra	Child Supervisor	Elem. Dist.	Part-Time	09/02/14	06/30/15
17. Cisneros, Mayra	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/02/14	06/30/15
18. Clardy, Dillon	Student Helper	H.S. Dist.	Part-Time	09/03/14	06/30/15
19. Coover, Constance	Crowd Control	H.S. Dist.	Part-Time	08/29/14	05/29/15
20. Crayton, Kiana	Adult Crossing Guard	Elem. Dist.	Part-Time	09/02/15	06/30/15
21. Crayton, Kiana	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/02/15	06/30/15
22. Dokkham, Diane	Child Supervisor	Elem. Dist.	Part-Time	09/12/14	06/30/15
23. Dokkham, Diane	Translator - Laotian	Elem. Dist.	Part-Time	09/12/14	06/30/15
24. Dokkham, Diane	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/12/14	06/30/15
25. Dominguez, Diamantina	Crowd Control	H.S. Dist.	Part-Time	08/29/14	05/29/15
26. Eagles, Jeremy	Student Helper	H.S. Dist.	Part-Time	09/22/14	06/30/15
27. Escamilla, Cristian	Student Helper	H.S. Dist.	Part-Time	09/03/14	06/30/15
28. Flores, Ruben	Student Helper	H.S. Dist.	Part-Time	09/09/14	06/30/15
29. Freeman, Alysia	AVID Tutor	H.S. Dist.	Part-Time	08/25/14	06/30/15
30. Garcia, Aracely	Student Helper	H.S. Dist.	Part-Time	09/09/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **September 29, 2014****Action: Approval of classified personnel other appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
31. Garcia-Rosales, Irene	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/02/14	06/30/15
32. Gomez, Alexander	Student Helper	H.S. Dist.	Part-Time	09/04/14	06/30/15
33. Gomez, Anthony	Student Helper	H.S. Dist.	Part-Time	09/02/14	06/30/15
34. Gonzalez-Salas, Miriam	Translator - Spanish	Elem. Dist.	Part-Time	08/26/14	06/30/15
35. Gray, Tiffany	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/02/14	06/30/15
36. Guzman, Kayla	Student Helper	H.S. Dist.	Part-Time	09/01/14	06/30/15
37. Hernandez, Edgar	Student Helper	H.S. Dist.	Part-Time	09/09/14	06/30/15
38. Hutchings, Cindy	Crowd Control	H.S. Dist.	Part-Time	08/11/14	05/29/15
39. Lal, Vikash	Student Helper	H.S. Dist.	Part-Time	09/04/14	06/30/15
40. Macias, Amber	Yard Duty Supervisor	Elem. Dist.	Part-Time	08/25/14	06/30/15
41. Meeks, Roshawnda	Crowd Control	H.S. Dist.	Part-Time	08/11/14	05/29/15
42. Mendoza, Adileny	Student Helper	H.S. Dist.	Part-Time	09/08/14	06/30/15
43. Mendoza-Ramirez, Juan	Student Helper	H.S. Dist.	Part-Time	09/09/14	06/30/15
44. Mota, Carmen	Translator - Spanish	H.S. Dist.	Part-Time	08/11/14	06/30/15
45. Ojeda, Ricky	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/02/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
46. Oviedo, Nick	Student Helper	H.S. Dist.	Part-Time	09/09/14	06/30/15
47. Pena, Alyissa	Student Helper	H.S. Dist.	Part-Time	09/08/14	06/30/15
48. Ponn, Molika	AVID Tutor	H.S. Dist.	Part-Time	09/12/14	06/30/15
49. Ramos, Nora Andrea	Adult Crossing Guard	Elem. Dist.	Part-Time	09/02/14	06/30/15
50. Ramos, Nora Andrea	Child Supervisor	Elem. Dist.	Part-Time	09/02/14	06/30/15
51. Ramos, Nora Andrea	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/02/14	06/30/15
52. Rede, Shelly	Child Supervisor	Elem. Dist.	Part-Time	08/21/14	06/30/15
53. Rede, Shelly	Yard Duty Supervisor	Elem. Dist.	Part-Time	08/21/14	06/30/15
54. Rivera, Angeles	Student Helper	H.S. Dist.	Part-Time	09/15/14	06/30/15
55. Roberts, Ty	Student Helper	H.S. Dist.	Part-Time	09/22/14	06/30/15
56. Rojas, Lorena	Adult Crossing Guard	Elem. Dist.	Part-Time	09/05/14	06/30/15
57. Rojas, Lorena	Child Supervisor	Elem. Dist.	Part-Time	09/05/14	06/30/15
58. Rojas, Lorena	Translator - Spanish	Elem. Dist.	Part-Time	09/05/14	06/30/15
59. Rojas, Lorena	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/05/14	06/30/15
60. Ross, Victoria	AVID Tutor	H.S. Dist.	Part-Time	09/15/14	06/30/15
61. Ruis, Theresa	Translator - Spanish	Elem. Dist.	Part-Time	08/01/14	06/30/15
62. Ruis, Theresa	Yard Duty Supervisor	Elem. Dist.	Part-Time	08/25/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
63. Salgado, Ebelinda	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/22/14	06/30/15
64. Scott, Greg	Child Supervisor	Elem. Dist.	Part-Time	08/01/14	06/30/15
65. Scott, Greg	Yard Duty Supervisor	Elem. Dist.	Part-Time	08/01/14	06/30/15
66. Smith, Max	Student Helper	H.S. Dist.	Part-Time	09/09/14	06/30/15
67. Solis-Gudino, Ramon	Student Helper	H.S. Dist.	Part-Time	09/11/14	06/30/15
68. Thomas, Mariah	Student Helper	H.S. Dist.	Part-Time	09/03/14	06/30/15
69. Vearg, John	Student Helper	H.S. Dist.	Part-Time	09/03/14	06/30/15
70. Webb, Terina	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/14	06/30/15
71. Webb, Terina	Child Supervisor	Elem. Dist.	Part-Time	07/01/14	06/30/15
72. Webb, Terina	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/14	06/30/15
73. Westcott, Tiffany	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/02/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Aguilar, Yuliana	Classified		Substitute	09/04/14	06/30/15
2. Ayala-Perez, Soledad	Classified		Substitute	08/08/14	06/30/15
3. Bisuelan, Maria	Classified		Substitute	08/08/14	06/30/15
4. Burciaga, Reyana	Classified		Substitute	09/12/14	06/30/15
5. Cimino, Debbie	Classified		Substitute	08/08/14	06/30/15
6. Collins, Frances	Classified		Substitute	08/01/14	06/30/15
7. David, Susan	Classified		Substitute	09/08/14	06/30/15
8. DeRieux, Cindy	Classified		Substitute	09/03/14	06/30/15
9. DeWitt, Bostyn	Classified		Substitute	09/08/14	06/30/15
10. Edwards, Denise	Classified		Substitute	09/04/14	06/30/15
11. Enwiya, Sandra	Classified		Substitute	09/04/14	06/30/15
12. Gentry, Bobby	Classified		Substitute	08/26/14	06/30/15
13. Gomes, Kathleen	Classified		Substitute	08/11/14	06/30/15
14. Hall-Williams, Nucole	Classified		Substitute	07/15/14	06/30/15
15. Hill, Rene	Classified		Substitute	08/01/14	06/30/15
16. Insko, Jason	Classified		Substitute	08/08/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: September 29, 2014

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
17. Machuca-Zeoli, Melissa	Classified		Substitute	09/11/14	06/30/15
18. McCormick, Joan	Classified		Substitute	09/08/14	06/30/15
19. Olivares-Cervantes, Veronica	Classified		Substitute	09/13/14	06/30/15
20. Parker, Nicholas	Classified		Substitute	09/02/14	06/30/15
21. Perez, Erica	Classified		Substitute	07/01/14	06/30/15
22. Perez, Vanessa	Classified		Substitute	08/08/14	06/30/15
23. Reif, Amanda	Classified		Substitute	09/08/14	06/30/15
24. Rodriguez, Angela	Classified		Substitute	09/02/14	06/30/15
25. Tran, Phuong	Classified		Substitute	09/12/14	06/30/15
26. Uriarte, Dolores	Classified		Substitute	09/12/14	06/30/15
27. Zuniga, June	Classified		Substitute	08/04/14	06/30/15

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **September 29, 2014****Action: Approval of classified personnel short term appointments - Not to exceed 75% of the school year:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Aljanabi, Sima	Classified	0	Short-Term (Clerical)	08/04/14	06/30/15
2. Foster, Stacey	Classified	0	Short-Term (Clerical)	08/06/14	06/30/15
3. Goodwin, Brenda	Classified	0	Short-Term (Clerical)	09/08/14	06/30/15
4. Menshew, Loretta	Classified	0	Short-Term (Clerical)	08/19/14	06/30/15
5. Olivares , Veronica	Classified	0	Short-Term (Clerical)	09/15/14	06/30/15
6. Palmer, Mary	Classified	0	Short-Term (Clerical)	08/21/14	06/30/15
7. Reese, April	Classified	0	Short-Term (Clerical)	09/02/14	06/30/15
8. Reyes, Hernan	Classified	0	Short-Term (Custodial)	10/09/14	06/30/15
9. Wharton, Tamara	Classified	0	Short-Term (Clerical)	08/04/14	06/30/15

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Public Notice to Approve Waiver Request
of California Education Code 44253.11 to
Submit Waiver Request to the California
Commission on Teacher Credentialing

September 29, 2014

BACKGROUND

When an employing agency finds there is an insufficient number of qualified certificated persons who meet the specified employment criteria for a position, a Variable Term Waiver provides employing agencies an option to fill an assignment with an individual who qualifies under one of the available assignment options.

ISSUE

In order for Lamar Wallace to be compliant with the Business authorization requirement, a waiver of California Education Code 44253.11 must be procured from the California Commission on Teacher Credentialing.

PROPOSAL

It is proposed that the Board of Education review and approve the request for Variable Term Waiver.

FISCAL IMPACT

There will be no cost to the District.

RECOMMENDATION

It is recommended that the Board of Education approve waiver request of California Education Code 44253.11 to submit waiver request to the California Commission on Teacher Credentialing.

Recommended by:

Craig Rydquist
Associate Superintendent,
Human Resources

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

PUBLIC NOTICE

2014/2015

Name

Waiver

Site

Lamar Wallace

Single Subject; Business

Gregori High School

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Approval of Certification of Modesto City Schools' Administrators in Instructional Methodology and Evaluation of Instruction September 29, 2014

BACKGROUND

Board Policy 4315.1, Administrative Competence in Evaluation, and Education Code 35160.5, states that it is the intent of the Modesto City Schools' Board of Education to certify that personnel assigned to evaluate teachers must demonstrate competency in instructional methodologies and evaluation of instruction.

ISSUE

To comply with Board Policy 4315.1, the following Modesto City Schools' administrators have received training in instructional methodology and evaluation of instruction:

- Melissa Brewer, Assistant Principal, 7-8
- Andrew Cayabyab, Vice Principal, K-6
- Marla Conteh, Vice Principal, K-6
- Heather Contreras, Principal, K-6
- Mary Beth Conway, Vice Principal, K-6
- John Fosenburg, Assistant Principal, Alternative Education
- Millie Griggs, Principal, K-6
- Cynthia Langgle-Dietrich, Assistant Principal Supervision & Attendance
- Ericka Lyman, Program Manager, Special Education
- Kevin Mayer, Program Manager, Special Education
- Heidi Nunes, Vice Principal, K-6
- Vanessa Platt, Vice Principal, K-6
- Megan Reisz, Vice Principal, K-6
- Bonnie Roberts, Program Manager, Special Education
- David Rogers, Assistant Principal Supervision & Attendance
- Shelli Wesson, Program Manager, Special Education

PROPOSAL

Certify that the abovementioned MCS administrators received training in instructional methodology and evaluation of instruction.

FISCAL IMPACT

There will be no cost to the District.

Approval of Certification of Modesto City Schools' Administrators in Instructional Methodology and Evaluation of Instruction

RECOMMENDATION

It is recommended that the Board of Education approve certification of Modesto City Schools' Administrators in instructional methodology and evaluation of instruction.

Recommended by:

Craig Rydquist
Associate Superintendent, Human Resources

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Revised Job Description:
JC# 0156 Public Information Officer

September 29, 2014

BACKGROUND

The Human Resources Department is responsible for proposing new job descriptions and maintaining up-to-date job descriptions through revisions, and placing employees appropriately on the respective salary schedules. The revised job description was approved by the Superintendent's Cabinet.

ISSUE

This job description has been revised in order to more accurately reflect the Specific Responsibilities required of the position. Additionally, the Essential Functions of the position have been specifically identified.

PROPOSAL

The attached job description is proposed for the Board's consideration.

FISCAL IMPACT

The Public Information Officer will increase from range 103 to range 118 on the Management Salary Schedule.

RECOMMENDATION

It is recommended that the Board of Education approve the revised job description: JC# 0156 Public Information Officer.

Recommended by:

Approved for Recommendation
to the Governing Board by:

Craig Rydquist
Associate Superintendent, Human Resources

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

REVISED

Job Description

JC# 0156

PUBLIC INFORMATION OFFICER

OVERALL RESPONSIBILITY

Under the direction of the Superintendent, responsible for the development, coordination and participation in public information and community service activities of the District.

SPECIFIC RESPONSIBILITIES

1. Plan and coordinate coverage of school-related issues with print and broadcast media representatives. *E*
2. Layout, type, apply graphics, and distribute news releases, booklets, brochures, posters, flyers, certificates, notices, and other documents related to the District's internal and external communications efforts. *E*
3. Coordinate special District and community events and activities with District officials and Board of Education members. *E*
4. Respond to inquires about the District and provide available information to interested parents and community members. *E*
5. Update the District Parent Information Directory for every District parent (guardian) at the start of each year and for the parents (guardians) of new students enrolling in the District during the school year.
6. Represent the District at community meetings and conferences. *E*
7. Attend all Board of Education meetings and prepare and provide summaries for all staff and interested community members. *E*
8. Act as publications/public relations resource person for the Board of Education, administrators and staff. *E*
9. Develop and implement a District Marketing Plan.
- ~~9. Provide District support for videotaping of Board meetings.~~
10. Provide assistance to administrators relative to community and media relations and matters of public interest. *E*
11. Coordinate the set-up of displays for District and community events. *E*
12. Prepare and disseminate informational brochures/handbooks regarding District programs.
13. Assist in the development and implementation of business partnerships. *E*
14. Assist in maintaining the Update District website on a regular basis.
15. Arrange programs, conferences, ceremonies, and meetings on behalf of the District. *E*
16. Assist in maintaining an accurate and current record of program revenues and expenditures by account. *E*
17. Coordinate the District's Staff Recognition Program.
18. Communicate with staff, parents, and community utilizing social media. *E*
19. Serve as a member of the Superintendent's Cabinet; participate in Cabinet meetings and provide communication strategies at the Cabinet level.

PUBLIC INFORMATION OFFICER (continued)

SPECIFIC RESPONSIBILITIES (continued)

20. Effectively communicate and maintain cooperative relationships with those contacted in the course of work.
21. Perform other related duties as assigned.

E = Essential Function

WORK YEAR

Approved days as specified on the Management Salary Schedule (222 days).

SALARY

Management Salary Schedule (Range ~~103~~ 118).

QUALIFICATIONS

Knowledge/Ability

Minimum Requirements:

- Excellent writing and editorial skills.
- Ability to work well with a broad range of people.
- Ability to exercise mature judgment on sensitive communication issues.
- Ability to plan and produce publications.
- Knowledge of standard media practices.
- Knowledge of K-12 education.
- Ability to establish priorities and work without close supervision.
- Ability to compose clear, complete and concise reports independently.
- Knowledge of and ability to apply management principles, accounting and budgetary procedures and contract administration procedures in a complex work environment.

Experience

Minimum Requirement:

- One (1) year desktop publishing experience; clerical, secretarial experience performing complex work tasks.

Desired Qualification:

- Three (3) years desktop publishing experience; website design experience; clerical, secretarial experience performing complex work tasks.

Education

Minimum Requirement:

- Graduation from high school or General Education Development (GED) Certificate or California High School Proficiency Examination (CHSPE) Certificate.

Desired Qualification:

- Two (2) years college course work or training in secretarial, clerical, and advanced desktop publishing skills and techniques.

License

- Valid California Drivers' License.

PUBLIC INFORMATION OFFICER (continued)

QUALIFICATIONS (continued)

Physical Characteristics (continued)

With or without the use of aids:

Sufficient vision to read small print.

Sufficient depth perception to file documents.

Sufficient hearing to hear normal and telephone conversations. Ability to speak in an understandable voice and with sufficient volume to be heard at a normal conversational distance and on the telephone.

Sufficient dexterity to manipulate small objects, print or write legibly, operate telephone, use computer keyboard, typewriter and other business machines.

Sufficient physical ability to sit or stand for prolonged periods of time.

Sufficient physical ability to reach horizontally and vertically with arms.

REPORTS TO:

Superintendent

~~Board Approved: 5/1/06~~

~~Cabinet Approved: 6/22/10~~

Board Approved: 8/23/10

Cabinet Approved: 9/2/14

Board Approved:

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Proposed Job Description:
JC# 0068 Senior Director, Human Resources

September 29, 2014

BACKGROUND

The Human Resources Department is responsible for proposing new job descriptions and maintaining up-to-date job descriptions through revisions, and placing employees appropriately on the respective salary schedules. The proposed job description was approved by the Superintendent's Cabinet.

ISSUE

This job description represents a new position with new responsibilities. The Senior Director, Human Resources is responsible for providing leadership and assuming administrative responsibility for implementation and evaluation of the District's personnel programs in keeping with guidelines established by the District and other governmental agencies. This position will replace the Director II, Human Resources positions currently within the department.

PROPOSAL

The attached job description is proposed for the Board's consideration.

FISCAL IMPACT

The Senior Director, Human Resources will be paid at range 144 on the Management Salary Schedule.

RECOMMENDATION

It is recommended that the Board of Education approve the proposed job description:
JC# 0068 Senior Director, Human Resources.

Recommended by:

Craig Rydquist
Associate Superintendent, Human Resources

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

PROPOSED

Job Description

JC# 0068

SENIOR DIRECTOR, HUMAN RESOURCES

OVERALL RESPONSIBILITY

Under general direction, provide leadership and assume administrative responsibility for implementation and evaluation of the District's personnel programs in keeping with guidelines established by the District and other governmental agencies.

SPECIFIC RESPONSIBILITIES

1. Develop, implement and evaluate the District's personnel policies, administrative regulations and procedures. *E*
2. Supervise the implementation of the BTSA/PAR/Induction programs. *E*
3. Supervise the development and implementation of No Child Left Behind (NCLB) Highly Qualified Teachers and paraprofessional certification requirements. *E*
4. Engage in the interactive process and monitor Return to Work (RTW) program. *E*
5. Develop, implement and evaluate a plan designed to recruit, select, hire and retain qualified individuals. *E*
6. Assign classified and certificated positions to appropriate job groups and classifications. *E*
7. Develop, implement and evaluate human resource programs in keeping with the intent of State, Federal, and Title IX laws and regulations. *E*
8. Develop, implement and evaluate a job description program which ensures that each position in the District is appropriately described in terms of overall responsibility, specific responsibilities, work year, salary and qualifications. *E*
9. Research, implement and coordinate policies and decisions involving wages, salaries, benefits and working conditions. *E*
10. Serve as District representative in employee negotiations and employee bargaining unit consultations as assigned. *E*
11. Maintain current record of legislation impacting school employees.
12. Develop, implement and evaluate staff development programs for designated personnel. *E*
13. Maintain a record of employee employment, transfers, promotions and terminations. *E*
14. Determine and evaluate various credential requirements. *E*
15. Approve/disapprove course work submitted by certificated employees for salary advancement. *E*
16. Approve/disapprove certificated and classified employee leave of absence requests as required.
17. Coordinate classified and certificated layoff proceedings. *E*
18. Apply laws, codes, policies and regulations pertaining to the area of assigned responsibility. *E*
19. Assist in the selection, orientation, supervision and evaluation of personnel. *E*
20. Establish and maintain cooperative relationships with those contacted during the course of work.
21. Perform other related duties as assigned.

E = Essential Function

E.5(1)

SENIOR DIRECTOR, HUMAN RESOURCES (continued)

WORK YEAR

Approved days as specified on the Management Salary Schedule (222)

SALARY

Management Salary Schedule (Range 144)

QUALIFICATIONS

Knowledge/Ability

Minimum Requirements:

- Knowledge of public information principles and techniques, including an awareness of community needs, interests and concerns.
- Knowledge of and ability to apply problem solving processes and techniques.
- Knowledge of and ability to apply evaluative instruments and interpretative procedures
- Knowledge of and ability to apply management, budget and contract administration principles and practices.
- Knowledge of and ability to apply effective supervision techniques.
- Knowledge of and ability to apply problem solving processes and techniques.
- Ability to understand and implement complex oral and written directions.
- Ability to compose clear, complete and concise correspondence and reports independently using correct grammar, syntax, punctuation and spelling.

Experience

Minimum Requirement:

- Three (3) years of full-time experience in public and/or private schools system OR;
- Three (3) years of Human Resource Management full-time experience.

Education/Credentials

Minimum Requirements:

- Bachelor's Degree in a field related to the position OR;
- Valid California Teaching Credential

Desirable Qualifications:

- Major/minor in Personnel Administration;
- Master's Degree;
- Valid California Administrative Credential

Physical Characteristics

With or without the use of aids:

- Sufficient vision to read small print.
- Sufficient depth perception to file documents and relate the spatial distances between objects.
- Sufficient hearing to hear normal conversational speech on and off the telephone.
- Ability to speak in an understandable voice and with sufficient volume to be heard at a normal conversational distance and on the telephone.
- Sufficient dexterity to manipulate small objects, print or write legibly, operate telephone, use computer keyboard, typewriter and other business machines.
- Sufficient physical ability to reach horizontally and vertically with arms.
- Sufficient lower body strength, stamina and mobility to walk, stoop, and bend.
- Sufficient physical ability, strength, balance, mobility, and stamina to climb stairs, sit for extended periods of time, and stand for extended periods of time.

REPORTS TO:

Associate Superintendent, Human Resources

Cabinet Approved: 9/16/14

Board Approved:

E.5(2)

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Vocational CTE Teaching
Certification Memorandum of Understanding
with San Diego County Superintendent
of Schools

September 29, 2014

BACKGROUND

The District has participated in agreements with colleges and universities to provide intern teachers to the District.

ISSUE

The District is interested in entering into an agreement with San Diego County Superintendent of Schools to provide the District with Vocational CTE Teaching interns.

PROPOSAL

The District would like to enter into an agreement with San Diego County Superintendent of Schools, effective September 30, 2014 through June 30, 2019. Copies of the agreement will be available for review in the Human Resources Office.

FISCAL IMPACT

There will be no cost to the District.

RECOMMENDATION

It is recommended that the Board of Education approve the Vocational CTE Teaching Certification Memorandum of Understanding with San Diego County Superintendent of Schools.

Prepared and Recommended by:

Craig Rydquist
Associate Superintendent, Human Resources

Reviewed by:

Approved for Recommendation
to the Governing Board:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent
SUBJECT: Approval of Internship Agreement
with California State University,
Dominguez Hills

Regular Meeting
September 29, 2014

BACKGROUND

The District has participated in agreements with colleges and universities to provide intern teachers to the District.

ISSUE

The District is interested in entering into an agreement with California State University, Dominguez Hills to provide the District with multiple and single subject and education specialist interns.

PROPOSAL

The District would like to enter into an internship agreement with California State University, Dominguez Hills, effective September 30, 2014 through June 30, 2019. Copies of the agreement will be available for review in the Human Resources Office.

FISCAL IMPACT

There will be no cost to the District.

RECOMMENDATION

It is recommended that the Board of Education approve the internship agreement with California State University, Dominguez Hills.

Prepared and Recommended by:

Craig Rydquist
Associate Superintendent, Human Resources

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Internship Agreement
with the University of Phoenix

September 29, 2014

BACKGROUND

The District has participated in agreements with colleges and universities to provide intern teachers to the District.

ISSUE

The District is interested in entering into an agreement with the University of Phoenix to provide the District with multiple and single subject interns.

PROPOSAL

The District would like to enter into an internship agreement with the University of Phoenix, effective September 30, 2014 and continue until terminated in writing by either party. Copies of the agreement will be available for review in the Human Resources Office.

FISCAL IMPACT

There will be no cost to the District.

RECOMMENDATION

It is recommended that the Board of Education approve the internship agreement with the University of Phoenix.

Prepared and Recommended by:

Craig Rydquist
Associate Superintendent, Human Resources

Reviewed by:

Approved for Recommendation
to the Governing Board:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Ratification of College Counseling Internship
Agreement with UCLA Extension

September 29, 2014

BACKGROUND

The District has participated in agreements with colleges and universities to provide intern teachers to the District.

ISSUE

The District is interested in entering into an agreement with University of California on behalf of UCLA Extension to provide the District with College Counseling interns.

PROPOSAL

The District would like to enter into an internship agreement with UCLA Extension effective August 1, 2014 through May 29, 2015. Copies of the agreement will be available for review in the Human Resources Office.

FISCAL IMPACT

There will be no cost to the District.

RECOMMENDATION

It is recommended that the Board of Education ratify the college counseling internship agreement with UCLA Extension.

Prepared and Recommended by:

Craig Rydquist
Associate Superintendent, Human Resources

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Recommendation
to the Governing Board:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Board of Education

Regular Meeting

SUBJECT: Approval of Uncompensated Services Agreement for Community Hospice, Inc. to Provide a School Grief Support Group Program to Modesto City Schools' Students for the 2014-2015 School Year

September 29, 2014

BACKGROUND

Community Hospice, Inc. is an independent, non-profit 501c3 organization that provides free bereavement and grief support services, such as support groups (for adults, teens and children, by type of loss), and education and resources materials. Community Hospice, Inc. offers age appropriate services to students (ages 6-18) to meet community needs for professional grief support and education. As an expert resource for grief counseling and support services, Community Hospice will provide its School Grief Support Group Program.

ISSUE

As part of community outreach, and to broaden the diversity and amount of interventions and services provided to our students, Community Hospice would like to offer free 6-week School Grief Support Programs to students who have experienced loss or are experiencing unresolved grief. They would also like to provide additional grief support services to students and staff as needed.

PROPOSAL

Community Hospice will provide School Grief Support Group Programs to students at elementary, junior high and high schools under the supervision of their respective principals starting September 30 and running for six weeks throughout the year for the 2014-2015 school year. Students are identified by school staff and counselors and recommended for the program based on the loss of a loved one or unresolved grief. Programs are age specific and will be conducted by trained grief group facilitators and overseen by a Child Grief Support Specialist and conducted at school sites.

Copies of the Uncompensated Services Agreement are available in the Community Outreach Coordinator's office.

FISCAL IMPACT

No fiscal impact on General Fund.

Approval of Uncompensated Services Agreement for
Community Hospice, Inc. to Provide a School Grief Support
Group Program to Modesto City Schools' Students
for the 2014-2015 School Year

RECOMMENDATION

It is recommended that the Board of Education approve the Uncompensated Services Agreement for Community Hospice, Inc. to provide a School Grief Support Group Program to Modesto City Schools' students for the 2014-2015 school year.

Originating Department: Community Outreach

Reviewed by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved and Recommended to
the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Student Expulsion,
HS-2-2014-2015

September 29, 2014

BACKGROUND:

The principal recommended that the above designated student, HS-2-2014-2015, be expelled for violation of Education Code 48900:

- (c) Unlawfully possessed, used, sold, or otherwise furnished, or been under the influence of any controlled substance listed in Chapter 2 of Division 10 of the Health and Safety Code, an alcoholic beverage, or an intoxicant of any kind.

and Education Code 48915:

- (a) (3) Unlawful possession of any controlled substance, as defined in Chapter 2 (commencing with Section 11053 of Division 10) of the Health and Safety Code, except for the first offense for the possession of not more than one ounce of marijuana, other than concentrated cannabis.
- (c) (3) Unlawfully selling a controlled substance listed in Chapter 2 (commencing with Section 11053 of Division 10) of the Health and Safety Code.

ISSUE:

A stipulated expulsion agreement was reached between Modesto City Schools and the parent/guardian and student. A signed copy of the agreement is attached.

RECOMMENDATION:

Student be expelled from all schools in the District according to Board Policy 5132. Student should apply for readmission in June, 2015, for enrollment in the Fall Semester of the 2015/2016 school year. Consideration for readmission will be based upon certification of completion of the student's rehabilitation plan.

If the student completes the rehabilitation plan, the student will apply to the Director, Child Welfare and Attendance, to determine the appropriate educational placement based on the needs of the student and the District.

Approval of Student Expulsion, HS-2-2014-2015

Originating Department: Child Welfare and Attendance

Reviewed and Recommended by:

Virginia Johnson
Associate Superintendent
Educational Services

Approved for Recommendation to
the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Report on Revisions to Exhibit 9270, List of Designated Employees and Disclosure Categories (Conflict of Interest) September 29, 2014

BACKGROUND

The Board of Education is required to maintain a current Conflict of Interest code which designates positions in the District that are required to file various types of financial disclosure documents. Board Bylaw 9270 is the Conflict of Interest Code and Exhibit 9270 lists designated positions in two categories: Category 1 (full disclosure) and Category 2 (limited disclosure).

ISSUE

Revisions to existing position job titles, addition of new job titles, and the removal of obsolete job titles have been made which require an update to Exhibit 9270.

Category 1 (full disclosure)

The following positions reflect title changes in Category 1:

- Senior Director, Business Services (*formerly Director, Planning, Facilities, Support*)
- Senior Director, Maintenance and Operations (*formerly Director, Maintenance and Construction*)

The following position is obsolete and has been completely removed from Category 1:

- Senior Buyer

Category 2 (limited disclosure)

The following position reflects an added job title in Category 2:

- Supervisor, Alternative Education

The following positions reflect title changes in Category 2:

- Administrator of Special Projects, English Learners Program (*formerly Administrator of Special Projects*)
- Budget Analyst (*formerly Budget Manager*)
- Director II, Assessment & Evaluation (*formerly Director, Assessment & Evaluation*)

Report on Revisions to Exhibit 9270, List of Designated Employees and Disclosure Categories (Conflict of Interest)

- Director II, Child Development Programs (*formerly Director, Child Development Programs*)
- Director II, Child Welfare and Attendance (*formerly Director, Child Welfare and Attendance*)
- Director of Student, Parent, and Community Support Services (*formerly Director, Community and Parent Involvement*)
- Senior Director, Educational Services (*formerly Director, Educational Services, Pre-K-12*)
- Senior Director, Human Resources (*formerly Director, Human Resources*)
- Senior Director, Information & Technology Services (*formerly Director, Information & Technology Services*)
- Director I, Nutrition Services (*formerly Director, Nutrition Services*)
- Director I, Maintenance and Operations (*formerly Director, Operations*)
- Director I, Risk Management (*formerly Director, Risk Management*)
- Senior Director, Alternative and Vocational Education (*formerly Director, School-to-Career*)
- Senior Director, SELPA (*formerly Director, SELPA*)
- Director III, State & Federal Programs (*formerly Director, State & Federal Programs*)
- Network Manager (*formerly Network Specialist*)
- Supervisor, Payroll (*formerly Supervisor, Payroll and Benefits*)

The following position is obsolete and has been completely removed from Category 2:

- Supervisor, Computer Systems

Section 2 “Officials Who Manage Public Investments”

Public officials who manage public investments are excluded from the categories of “designated employees” under the Conflict of Interest Code. Public officials who manage public investments have a separate obligation to file statements of economic interest with the Fair Political Practices Commission.

Section 2 in Exhibit 9270 lists the positions of public officials who manage public investments and are required to file a statement of economic interests pursuant to Government Code Section 87200.

The following position in Section 2 reflects a title change:

- Senior Director, Financial Services (*formerly Director, Finance*)

Report on Revisions to Exhibit 9270, List of Designated Employees and Disclosure Categories (Conflict of Interest)

SUMMARY

Exhibit 9270 needs to be updated to reflect revised job titles, the addition of new titles, and the removal of obsolete job titles.

Prepared and Submitted by:

Julie A. Betschart
Associate Superintendent, Business Services
Chief Business Official

Approved for Submission
to the Governing Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS Exhibit

E 9270

LIST OF DESIGNATED EMPLOYEES AND DISCLOSURE CATEGORIES

1. DESIGNATED POSITIONS AND DISCLOSURE CATEGORIES

A. Category 1--Full Disclosure (*Officials and employees whose duties are broad and indefinable.*)

Persons occupying the following positions are designated employees for purposes of the District's Conflict of Interest Code and must file statements of economic interests pursuant to Government Code Section 87302 and disclose financial interests identified in Category 1. It has been determined that the persons holding the following listed positions make or participate in the making of decisions which may foreseeably have a material effect on financial interests of the District.

Associate Superintendent, Educational Services

Associate Superintendent, Human Resources

→ ~~Director, Planning, Facilities, Support~~ Senior Director, Business Services

→ Senior Director, Maintenance and Construction Operations

Supervisor, Maintenance and Construction

Supervisor, Purchasing

→ ~~Senior Buyer~~

Buyer

Purchasing Clerks

Designated Consultants (Not responsible for the management of public investments)¹

¹ The Superintendent may determine in writing that a particular consultant is hired to perform a range of duties that is required to fully comply with the disclosure requirements in this section. Such written determination shall include a description of the consultant's duties and, based upon that description, a statement of the extent of the disclosure requirements. The Superintendent's determination is a public record and shall be retained for public inspection in the same manner and location as this Conflict of Interest Code.

Category 1 (continued)

Individuals included in this category shall disclose:

- (1) All interest in real property located within the District boundaries or two miles thereof, or within two miles of any District-owned or used property, including all investments in, business positions with, and sources of income from entities having an interest in real property within the District or entities which are of the type to do business with or within the District.
- (2) All investments, business positions, and income (including gifts, loans and travel payments) from sources located in or doing business in the jurisdiction, which shall include:
 - (a) Acquisition, development or disposal of real property within the District boundaries;
 - (b) Contractors or subcontractors which are or have been within the past two years engaged in work or services of the type used by the District; or
 - (c) Manufacture, sell or provide supplies, materials, books, machinery, services, or equipment of the type utilized by the District.

B. Category 2--Limited Disclosure (*Officials and employees with limited decision-making authority who manage or direct departments with specific functions.*)

Persons occupying the following positions are designated employees for purposes of the District's Conflict of Interest Code and must file statements of economic interests pursuant to Government Code Section 87302 and disclose financial interests identified in Category 2.

Accounting Supervisor

Administrator of Intervention Programs

Administrator of Special Projects, English Learners Program

Administrator of Student & Family Support Services

Category 2 (continued)

- Assistant Directors, Nutrition Services
- Budget ~~Manager~~ Analyst
- Director II, Assessment & Evaluation
- Director II, Child Development Programs
- Director II, Child Welfare and Attendance
- Director, ~~Community and Parent Involvement~~ of Student, Parent, and Community Support Services
- Senior Directors, Educational Services, ~~Pre K-12~~
- Senior Directors, Human Resources
- Senior Director, Information & Technology Services
- Director I, Nutrition Services
- Director I, Maintenance and Operations
- Director I, Risk Management
- Senior Director, ~~School to Career~~ Alternative and Vocational Education
- Senior Director, SELPA
- Director III, State & Federal Programs
- K-12 Principals
- Network ~~Specialist~~ Manager
- Reprographics Supervisor
- ~~Supervisor, Computer Systems~~
- Supervisor, Alternative Education
- Supervisor, Information Systems
- Supervisor, Instructional Technology
- Supervisor, Operations
- Supervisor, Payroll ~~and Benefits~~
- Supervisors, Special Education
- Supervisor, Transportation
- Systems and Operations Manager
- Warehouse Supervisor

Category 2 (continued)

Individuals included in this category shall disclose:

- (1) All investments, business positions, and income from sources (including gifts, loans and travel payments) from sources located in or doing business in the jurisdiction, including:
 - (a) Contractors or subcontractors which are or have been within the past two years engaged in work or services of the type used by the District department which the designated person manages or directs; or
 - (b) Manufacture, sell or provide supplies, materials, books, machinery, services or equipment, including training or consulting services of the type utilized by the District department that the designated person manages or directs.

Note: For the purpose of this category, a principal's department is his/her entire school.

2. OFFICIALS WHO MANAGE PUBLIC INVESTMENTS

Public officials who manage public investments are excluded from the categories of "designated employees" under the Conflict of Interest Code. Public officials who manage public investments have a separate obligation to file statements of economic interest with the Fair Political Practices Commission.

It has been determined that the positions listed below are public officials who manage public investments. Individuals occupying such positions will be required to file a statement of economic interests pursuant to Government Code Section 87200.

Board of Education Members
Superintendent of Schools
Associate Superintendent, Business Services/Chief Business
Official

Senior Director, Finance Financial Services

Officials Who Manage Public Investments (continued)

Manager, Fiscal Support Services

Consultants (Responsible for the management of public
investments)

Disclosure categories for officials who manage public investments are not identified herein. Officials who manage public investments are responsible for disclosing those financial interests as required by the statement of economic interest forms prepared by the Fair Political Practices Commission for use by individuals who fall under this category.

MODESTO CITY SCHOOLS

TO: Board of Education Regular Meeting
SUBJECT: Schedule of 2014-15 School Advisory Committee Meetings September 29, 2014

The following schedule is provided for information:

Beard Elementary School Site Council – 3:00 p.m. – Beard School Library

October 16, 2014	December 4, 2014	January 22, 2015	February 19, 2015
March 19, 2015	April 23, 2015		

Beard Elementary School - ELAC – 9:00 a.m. – Beard After School Building

October 24, 2014	January 16, 2015	February 27, 2015	March 27, 2015
------------------	------------------	-------------------	----------------

Beyer High School – School Site Council – 3:30 p.m. – Beyer Library Conference Room A

October 27, 2014	January 26, 2015	March 30, 2015	April 27, 2015
------------------	------------------	----------------	----------------

Beyer High School – ELAC – 3:00 p.m. – Upstairs in Beyer Library (1717 Sylvan Avenue)

September 30, 2014	October 28, 2014	January 20, 2015	March 31, 2015
--------------------	------------------	------------------	----------------

Bret Harte Elementary – ELAC – 3:00 p.m. – Bret Harte Conference Room

September 30, 2014	October 21, 2014	November 4, 2014	January 20, 2015
February 17, 2015	March 10, 2015	April 14, 2015	

Bret Harte Elementary – School Site Council – 3:00 p.m. – Bret Harte Conference Room

October 2, 2014	October 23, 2014	November 6, 2014	January 22, 2015
February 19, 2015	March 12, 2015	April 16, 2015	

Burbank Elementary - School Site Council – 3:00 p.m. – Room 3

October 28, 2014	November 25, 2014	January 27, 2015	February 24, 2015
March 24, 2015	April 21, 2015	May 19, 2015	

Burbank Elementary ELAC – 9:00 a.m. – Family Learning Center

October 23, 2014	January 22, 2015	March 19, 2015	May 19, 2015
------------------	------------------	----------------	--------------

Burbank Elementary School Safety Committee – 3:00 p.m. – School Conference Room

October 13, 2014	December 8, 2014	March 2, 2015	May 19, 2015
------------------	------------------	---------------	--------------

Davis High School Site Council – 3:00 p.m. – School Library

October 16, 2014	November 13, 2014	December 4, 2014	January 22, 2015
February 5, 2015	March 12, 2015	April 1, 2015	May 7, 2015

Davis High School ELAC – 6:00 p.m. – School Library

October 9, 2014	November 6, 2014	January 15, 2015	March 5, 2015
April 30, 2015			

Davis High School Safety Committee – 2:15 p.m. – Room 306

March 18, 2015

Davis High School Injury Illness Committee – 1:15 p.m. – Supervision Office

October 8, 2014	November 12, 2014	January 14, 2015	March 18, 2015
April 29, 2015			

Downey High School – School Site Council – 5:00 p.m. – Downey Library

October 15, 2014	October 22, 2014	November 19, 2014	January 14, 2015
March 18, 2015	May 6, 2015		

Downey High School – ELAC – 6:30 p.m. – Downey Library

November 20, 2014	February 19, 2015
-------------------	-------------------

Downey High School – Safety Committee – 7:00 a.m. – Downey Room 1

December 10, 2014	March 25, 2015	May 13, 2015
-------------------	----------------	--------------

Elliott Education Center – School Site Council – 1:00 p.m. – Staff Room

October 21, 2014	November 18, 2014	January 20, 2015	February 24, 2015
April 21, 2015			

Elliott Education Center – ELAC – 1:00 p.m. – Room 1

October 23, 2014	November 20, 2014	January 22, 2015	February 26, 2015
April 23, 2015			

Elliott Education Center – School Safety Committee – 1:00 p.m. – Room 1

January 15, 2015

El Vista Elementary School - School Site Council – 3:00 p.m. – El Vista Room 3

October 23, 2014	December 11, 2014	February 26, 2015	April 23, 2015
------------------	-------------------	-------------------	----------------

El Vista Elementary School - School Site Council – 9:30 a.m. – El Vista Room 3

October 17, 2014	December 5, 2014	February 20, 2015	April 17, 2015
------------------	------------------	-------------------	----------------

Enochs High School – School Site Council – 2:30 p.m. – A Building Conference Room

October 2, 2014	October 23, 2014	February 19, 2015	April 30, 2015
-----------------	------------------	-------------------	----------------

Enochs High School – ELAC – 2:30 p.m. – A Building Conference Room

October 15, 2014	November 19, 2014	March 4, 2015	May 6, 2015
------------------	-------------------	---------------	-------------

Enochs High School – Safety Committee – 2:15 p.m. – L Building Conference Room

March 4, 2015

Enslin Elementary – School Site Council – 3:00 p.m. – School LibraryOctober 9, 2014 November 13, 2014 January 22, 2015 March 12, 2015
April 23, 2015**Everett Elementary School – School Site Council – 3:00 p.m. – Everett Library**

November 13, 2014 February 5, 2015 March 26, 2015 May 14, 2015

Everett Elementary School – ELAC – 3:00 p.m. – Everett LibraryOctober 9, 2014 November 6, 2014 January 29, 2015 March 12, 2015
May 7, 2015**Everett Elementary School – Safety Meetings – 3:00 p.m. – Everett Library**

November 13, 2014 February 5, 2015 March 26, 2015 May 14, 2015

Everett Elementary School – 2nd Cup of Coffee Meetings – 9:00 a.m. – Room TBDOctober 1, 2014 November 12, 2014 December 10, 2014 January 21, 2015
February 11, 2015 March 18, 2015 April 22, 2015 May 6, 2015**Fairview Elementary School Site Council – 3:00 p.m. – Pod**October 16, 2014 November 6, 2014 January 29, 2015 February 26, 2015
March 26, 2015 May 7, 2015**Fairview Elementary School Safety Committee – 2:00 p.m. – Office**

October 16, 2014 November 6, 2014 February 10, 2015

Fairview Elementary School ELAC – 3:00 p.m. – PodOctober 9, 2014 January 22, 2015 February 12, 2015 March 12, 2015
April 23, 2015**Franklin Elementary School - ELAC – 10:30 a.m. - Family Learning Center**

October 10, 2014 January 23, 2015 February 27, 2015 April 24, 2015

Franklin Elementary School – Leadership Team – 3:15 p.m. – Conference Rm. 16October 13, 2014 November 13, 2014 December 1, 2014 January 15, 2015
February 3, 2015 March 16, 2015 April 20, 2015 May 11, 2015**Franklin Elementary School – Site Council – 3:15 p.m. – Conference Rm. 16**October 14, 2014 October 28, 2014 January 27, 2015 February 24, 2015
March 24, 2015**Franklin Elementary School – STEAM – 3:15 p.m. – Conference Rm. 16**September 29, 2014 October 27, 2014 December 15, 2014 January 20, 2015
February 11, 2015 March 2, 2015 March 30, 2015

Fremont Open Plan Parent Advisory Group – 6:30 p.m. – Fremont Cafeteria

October 14, 2014	November 12, 2014	January 13, 2015	February 10, 2015
March 10, 2015	April 21, 2015		

Fremont Elementary School PTO – 6:00 p.m. – Fremont Library

October 21, 2014	November 18, 2014	December 16, 2014	January 20, 2015
February 17, 2015	March 17, 2015	April 21, 2015	May 19, 2015

Fremont Elementary School Safety Committee – 3:00 p.m. – Fremont Room 12

October 23, 2014	December 4, 2014	February 5, 2015	April 16, 2015
------------------	------------------	------------------	----------------

Fremont Elementary School Site Council – 3:00 p.m. – Fremont Room 12

October 16, 2014	December 11, 2014	February 19, 2015	April 23, 2015
------------------	-------------------	-------------------	----------------

Garrison Elementary – School Site Council – 3:15 p.m. – Garrison Library

November 10, 2014	January 12, 2015	March 9, 2015	May 4, 2015
-------------------	------------------	---------------	-------------

Garrison Elementary – ELAC – 4:15 p.m. – Garrison Library

November 10, 2014	January 12, 2015	March 9, 2015	May 4, 2015
-------------------	------------------	---------------	-------------

Garrison Elementary – School Safety Meetings – 3:15 p.m. – Garrison Library

September 29, 2014	April 27, 2015		
--------------------	----------------	--	--

Gregori High School - School Site Council – 3:00 p.m. – Gregori Bldg. B Library

October 14, 2014	December 9, 2014	February 10, 2015	April 14, 2015
May 12, 2015			

Gregori High School - ELAC – 7:00 p.m. – Gregori Bldg. B Library

October 1, 2014	November 5, 2014	December 3, 2014	February 4, 2015
April 1, 2015	May 6, 2015		

Gregori High School – Safety Advisory Committee – 2:15 p.m. – Bldg. C Conference Rm.

November 17, 2014	February 10, 2015	March 2, 2015	May 4, 2015
-------------------	-------------------	---------------	-------------

Gregori High School – Injury Illness Committee – 1:15 p.m. – Bldg. C Conference Rm.

October 9, 2014	November 20, 2014	February 12, 2015	March 19, 2015
May 7, 2015			

Hanshaw Middle School – School Site Council – 3:15 p.m. – Library

October 16, 2014	November 20, 2014	January 22, 2015	March 19, 2015
May 7, 2015			

Hanshaw Middle School – ELAC – 3:15 p.m. – Library

October 14, 2014	November 18, 2014	January 20, 2015	March 17, 2015
May 5, 2015			

Johansen High - School Site Council – 2:30 p.m. – Career Center Classroom (M133)

October 14, 2014	November 18, 2014	January 20, 2015	March 17, 2015
April 21, 2015			

Johansen High - ELAC – 6:00 p.m. – Career Center Classroom (M133)

October 8, 2014	November 12, 2014	January 14, 2015	March 11, 2015
April 15, 2015			

Kirschen Elementary – ELAC – 9:30 a.m. – Kirschen Cafeteria

October 3, 2014	November 7, 2014	December 5, 2014	February 6, 2015
March 6, 2015	April 17, 2015	May 7, 2015 (6:00 p.m.)	

Kirschen Elementary – School Site Council – 3:00 p.m. – Kirschen Library

October 9, 2014	November 13, 2014	January 22, 2015	February 2, 2015
March 12, 2015	April 16, 2015	May 7, 2015 (6:00 p.m. Cafeteria)	

Kirschen Elementary – Safety Committee – 3:00 p.m. – Kirschen Library

December 11, 2014	May 14, 2015
-------------------	--------------

Lakewood Elementary – ELAC – 3:15 p.m. – Lakewood Rm. 17

November 5, 2014	January 14, 2015	February 25, 2015
------------------	------------------	-------------------

Lakewood Elementary – School Site Council – 3:15 p.m. – Lakewood Rm. 17

November 6, 2014	January 15, 2015	February 26, 2015
------------------	------------------	-------------------

Lakewood Elementary – School Safety Committee – 3:15 p.m. – Lakewood Rm. 17

December 3, 2014	March 24, 2015
------------------	----------------

La Loma Junior High - School Site Council – 8:00 a.m. – Room # 40

October 21, 2014	January 13, 2015	March 10, 2015	May 6, 2015
------------------	------------------	----------------	-------------

La Loma Junior High - School Safety Committee – 8:00 a.m. – Room # 40

October 9, 2014	March 19, 2015
-----------------	----------------

La Loma Junior High - ELAC – Room # 41

October 16, 2014 @ 3:15 p.m.	January 22, 2015 @ 3:15 p.m.
March 26, 2015 @ 6:00 p.m.	

Mark Twain Junior High – ELAC – 3:30 p.m. – Mark Twain Library

October 9, 2014	October 23, 2014	January 22, 2015	February 26, 2015
May 7, 2015			

Mark Twain Junior High – School Site Council – 4:00 p.m. – Mark Twain Library

October 9, 2014	October 23, 2014	January 22, 2015	February 26, 2015
May 7, 2015			

Marshall Elementary School – School Site Council – 3:00 p.m. – Library

September 29, 2014	October 27, 2014	December 8, 2014	March 3, 2015
April 20, 2015			

Marshall Elementary School – ELAC – 3:00 p.m. – Staff Room

September 30, 2014	October 28, 2014	December 9, 2014	March 2, 2015
April 21, 2015			

Marshall Elementary School – Site Safety Committee – 8:00 a.m. – Vice Principal's Office

November 26, 2014	January 28, 2015	March 25, 2015	May 27, 2015
-------------------	------------------	----------------	--------------

Marshall Elementary School – Second Cup Parent Advisory – 9:00 a.m. – Staff Room

October 31, 2014	January 30, 2015	February 27, 2015	March 27, 2015
April 24, 2015			

Martone Elementary – School Site Council – 3:00 p.m. – School Library

October 21, 2014	November 4, 2014	January 27, 2015	February 17, 2015
April 21, 2015			

Martone Elementary – ELAC – 9:00 a.m. – School Cafeteria

October 16, 2014	January 22, 2014	February 12, 2015	March 26, 2015
------------------	------------------	-------------------	----------------

Martone Elementary – Safety Committee – 3:00 p.m. – School Library

October 23, 2014	February 26, 2015	April 30, 2015	
------------------	-------------------	----------------	--

Modesto High School – School Site Council – 3:30 p.m. – MHS Room 60

October 7, 2014	February 17, 2015	April 14, 2015	
-----------------	-------------------	----------------	--

Modesto High School – ELAC – 6:30 p.m. – MHS Library

October 7, 2014	February 17, 2015	April 14, 2015	
-----------------	-------------------	----------------	--

Modesto High School – School Safety Advisory Committee – 3:00 p.m. – MHS Conf. Rm. 1

April 30, 2015			
----------------	--	--	--

Modesto High School – Injury Illness Committee – 9:00 a.m. – MHS Custodians Office

October 22, 2014	November 19, 2014	February 18, 2015	April 1, 2015
------------------	-------------------	-------------------	---------------

Muir Elementary School – School Site Council – 3:00 p.m. – Room 10

October 15, 2014	February 18, 2015	March 18, 2015	April 22, 2015
------------------	-------------------	----------------	----------------

Muir Elementary School – ELAC – 3:00 p.m. – Room 10

October 14, 2014	February 17, 2015	March 17, 2015	April 21, 2015
------------------	-------------------	----------------	----------------

Muir Elementary School – School Safety Meetings – 8:20 a.m. – Principal's Office

October 28, 2014	January 27, 2015	March 24, 2015	April 28, 2015
------------------	------------------	----------------	----------------

Rob Road Elementary – School Site Council – 3:30 p.m. – Rob Road Library

October 7, 2014	October 21, 2014	November 25, 2014	February 10, 2015
March 31, 2015			

Rob Road Elementary – ELAC – 9:00 a.m. – Rob Road Cafeteria

October 3, 2014	November 14, 2014	February 20, 2015	April 17, 2015
-----------------	-------------------	-------------------	----------------

Rob Road Elementary – Morning Coffee Parent Meetings – 8:30 a.m. – Rob Road Cafeteria

October 3, 2014	October 17, 2014	November 7, 2014	November 21, 2014
December 5, 2014	January 23, 2015	February 6, 2015	February 20, 2015
March 6, 2015	March 20, 2015	April 17, 2015	May 1, 2015

Roosevelt Junior High - School Site Council – 3:15 p.m. – Roosevelt Library

October 7, 2014	November 4, 2014	December 9, 2014	January 13, 2015
February 10, 2015	March 10, 2015	April 14, 2015	May 12, 2015

Roosevelt Junior High - ELAC – 5:00 p.m. – Roosevelt Library

November 4, 2014	February 10, 2015	April 14, 2015
------------------	-------------------	----------------

Rose Elementary – School Site Council – 2:45 p.m. – School Conference Room

October 14, 2014	October 28, 2014	December 9, 2014	January 20, 2015
February 10, 2015	March 10, 2015	April 14, 2015	

Rose Elementary – ELAC – 2:00 p.m. – School Conference Room

October 14, 2014	October 28, 2014	December 9, 2014	January 20, 2015
February 10, 2015	March 10, 2015	April 14, 2015	

Shackelford Elementary – School Site Council – 2:45 p.m. – Room 3

October 16, 2014	December 11, 2014	February 19, 2015	March 19, 2015
------------------	-------------------	-------------------	----------------

Shackelford Elementary – ELAC – 3:15 p.m. – Room 3

October 16, 2014	December 11, 2014	February 19, 2015	March 19, 2015
------------------	-------------------	-------------------	----------------

Sonoma Elementary – School Site Council – 3:00 p.m. – Media Center

October 7, 2014	October 21, 2014	December 9, 2014	February 3, 2015
March 3, 2015	April 21, 2015	May 19, 2015	

Sonoma Elementary – ELAC – 3:00 p.m. – Media Center

October 14, 2014	December 8, 2014	March 24, 2015	May 12, 2015
------------------	------------------	----------------	--------------

Sonoma Elementary – Safety Committee – 3:00 p.m. – Media Center

November 3, 2014	May 11, 2015
------------------	--------------

Tuolumne Elementary – School Site Council – 2:50 p.m. – Room 23

October 9, 2014	October 30, 2014	December 4, 2014	February 26, 2015
April 16, 2015			

Tuolumne Elementary – ELAC – 2:50 p.m. – Room 23

October 23, 2014	January 22, 2015	February 19, 2015	April 23, 2015
------------------	------------------	-------------------	----------------

Tuolumne Elementary – Safety Committee – 2:50 p.m. – Room 23

November 13, 2014	February 5, 2015	March 26, 2015
-------------------	------------------	----------------

Wilson Elementary - School Site Council – 3:00 p.m. – Wilson Library

October 23, 2014	December 4, 2014	January 22, 2015	February 26, 2015
March 26, 2015	April 23, 2015		

Wilson Elementary - ELAC – 8:30 a.m. – Wilson Cafeteria

October 24, 2014	December 5, 2014	January 23, 2015	February 27, 2015
March 27, 2015	April 24, 2015		

Wright Elementary - School Site Council – 2:45 p.m. – Room 9

October 23, 2014	December 11, 2014	February 26, 2015	April 23, 2015
------------------	-------------------	-------------------	----------------

Wright Elementary – ELAC Meetings – 10:00 a.m. – Cafeteria

October 17, 2014	December 05, 2014	February 20, 2015	April 17, 2015
------------------	-------------------	-------------------	----------------

Wright Elementary - School Safety Meetings – 2:45 p.m. – Room 9

October 16, 2014	December 4, 2014	February 19, 2015	April 16, 2015
------------------	------------------	-------------------	----------------

Child Development Programs DPPC – 12:00 p.m. - 1017 Reno Avenue, Modesto

October 3, 2014	November 7, 2014	December 5, 2014	January 16, 2015
February 6, 2015	March 6, 2015	April 17, 2015	May 1, 2015
June 5, 2015			

Child Development Programs State Advisory – 12:15 p.m. - 1017 Reno Avenue, Modesto

November 5, 2014	February 4, 2015	April 22, 2015
------------------	------------------	----------------

District Advisory Committee (DAC) – 6:00 p.m. – Staff Development Rms. 1 & 2

October 23, 2014	December 4, 2014	February 5, 2015	June 9, 2015
------------------	------------------	------------------	--------------

District English Learners Advisory Committee (DLAC) – 6:00 p.m. – Staff Dev. Rms. 1 & 2

October 30, 2014	December 11, 2014	February 12, 2015	June 11, 2015
------------------	-------------------	-------------------	---------------

Special Education – Community Advisory Committee – 6:00 p.m. – Staff Dev. Center 1

October 7, 2014	November 6, 2014	December 2, 2014	January 15, 2015
February 3, 2015	March 3, 2015	March 19, 2015	April 14, 2015
June 2, 2015			

Prepared by:

 Beckie Hurst
 Secretary

Approved for Submission to the Governing Board by:

 Pamela Able
 Superintendent