

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
1347th REGULAR MEETING

October 21, 2013

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.**

5:00 to 5:30

SPECIAL RECEPTION – (to be held in the Staff Development Center, 425 Locust Street):

Board of Education members will recognize 69 students from 13 schools for earning a Perfect 600 score on one or more of the exams part of the Standardized Testing and Reporting (STAR) testing program. Each student will receive a "Modesto City Schools – Perfect 600 – STAR" medallion.

A. INITIAL MATTERS:

5:30 to 5:31

1. **Call to Order.**

5:31 to 6:00

2. **Closed Session.**

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

- .1 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).

A. INITIAL MATTERS (continued):

- .2 Public Employee Appointment.
- 6:00 to 6:01 3. **Moment of Silence.**
- 6:01 to 6:05 4. **Pledge of Allegiance.**
- | | | |
|-----------------------|-------------|---------------------|
| <i>Gabriela Felix</i> | Sixth Grade | Kirschen Elementary |
| <i>Julissa Prado</i> | Sixth Grade | Kirschen Elementary |
- 6:05 to 6:13 5. **Announcements.**
- Character Education Recognition:**
- Arlecia Roach*, 6th Grade, El Vista Elementary: **Loyalty**
Jailene Velazquez, 6th Grade, Shackelford Elementary:
Perseverance
Ana Villalobos, 7th Grade, Mark Twain Jr. High: **Initiative**
- MCS Heroes:**
- Jill Burford*, Special Day Class Teacher, Gregori High
John Newton, Network Technician, Computer Systems
Phuc Pham-Goulart, Program Manager, Special Education
Cindy Wyeth, Gregori High FFA Booster President, Volunteer Hero
- 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.
- Complaints against specific District employees should be resolved through the District's Personnel Complaint Procedure. The right to

A. INITIAL MATTERS (continued):

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. Report on Public Information Officer Projects.
 - 7:15 to 7:20 6. Report of Meetings Attended by Board of Education Members.
 - 7:20 to 7:25 7. Items to be Placed on Future Board of Education Agendas.
-

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

- CONSENT 1. Approval of Change Order Number One, Increasing the Harris Builders, Inc. Contract Amount by \$47,358.50, on Bid No. 13-4527, Beyer High School's Gymnasium Bleacher Replacement.
- CONSENT 2. Approval of Acceptance of Completion of Contract with Harris Builders, Inc., Bid No. 13-4527, Beyer High School's Gymnasium Bleacher Replacement in the Amount of \$889,708.50.
- CONSENT 3. Approval of September Revisions to the Adopted 2013/14 Budget.
- CONSENT 4. Approval of Authorization to Annex the Gregori High School Property into the Salida Highway Lighting District.
- CONSENT 5. Approval of Acceptance of Gifts.
- CONSENT 6. Ratification of Warrants Drawn for the Month of September 2013.

PROPOSED CONSENT AGENDA (continued)

D. CURRICULUM AND INSTRUCTION ITEMS:

- CONSENT 1. Approval of Out-of-State Downey High School Journalism/Yearbook Trip to Boston, Massachusetts.
- CONSENT 2. Approval of High School Course Outlines: ROP and Industrial Technology.
- CONSENT 3. Approval of CAHSEE Waivers for Special Education Students at Beycr, Downey, and Modesto High Schools.
- CONSENT 4. Approval of Renewal of Uncompensated Operational Agreement with Stanislaus County Behavioral Health and Recovery Services to Implement the Child Abuse Treatment (CHAT) Program.
- CONSENT 5. Ratification of Agreement for Delegation of Activities Under Head Start Grant #09-CH-9047/41 for 2013/2014.
- CONSENT 6. Ratification of Services Agreement with Eaton Interpreting Services, Inc. for the 2013-2014 School Year.

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.
- 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. Public Notice to Approve Waiver Request of California Education Code 44269 to Submit Waiver Request to the California Commission on Teacher Credentialing.
- CONSENT 4. Approval of Proposed Job Description: JC# 0067 Web Designer/Developer.
- CONSENT 5. Approval of Proposed Job Description: JC# 1656 School Bus Instructor/Dispatcher.

PROPOSED CONSENT AGENDA (continued)

E. HUMAN RESOURCES ITEMS (continued):

- CONSENT 6. Approval of Certification of Modesto City Schools' Administrators in Instructional Methodology and Evaluation of Instruction.
- CONSENT 7. Ratification of Clinical Affiliation Agreement with Kaplan College.

F. MISCELLANEOUS ITEMS:

- CONSENT 1. Approval of Designated Student Expulsions:
 1. HS-1-2013-14
- CONSENT 2. Approval of Minutes for the September 30, 2013 Regular Meeting of the Board of Education.

END OF CONSENT AGENDA

G. REPORTS AND COMMUNICATIONS:

1. Report on Construction Projects Progress Payments.
2. Report: Quarterly Report on *Williams* Complaints, Subject Area of Complaint and Resolution.
3. Report on the Annual Program Information Report (PIR) for Head Start 2012-13.
4. Report on Athletic Eligibility Verification Forms.
5. Summer School (Article 23) Implementation.
6. Schedule of 2013-14 School Advisory Committee Meetings.

H. ADJOURNMENT

MODESTO CITY SCHOOLS

TO: Board of Education

Regular Meeting

SUBJECT: Report on Public Information Projects

October 21, 2013

BACKGROUND

Modesto City Schools hired a Public Information Officer (PIO) in November 2010, following a three-year vacancy in the position. Overall, the PIO is responsible for the development, coordination and participation in public information and community service activities of the District. Duties include acting as the District's media liaison, coordinating staff and student recognition and managing annual publications.

REPORT

In addition to the regular job duties, in the last year, the Public Information Officer initiated District social media accounts, added a texting option and mobile app to the SchoolMessenger communication service, organized customer service trainings for over 350 employees, and supported Cabinet on the new strategic plan.

SUMMARY

Becky Fortuna, Public Information Officer, will present an overview of the Public Information Officer's job duties and projects.

Prepared and Submitted to the Governing
Board by:

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval of Change Order Number One, October 21, 2013
Increasing the Harris Builders, Inc. Contract
Amount by \$47,358.50, on Bid No. 13-4527, Beyer
High School's Gymnasium Bleacher Replacement

BACKGROUND

On April 29, 2013, the Board of Education approved award of Bid No. 13-4527, Beyer High School's Gymnasium Bleacher Replacement, to Harris Builders, Inc., in the amount of \$842,350.00.

ISSUE

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

1. See Attachment "A," Change Order Number One Increase: \$47,358.50

FISCAL IMPACT

The approval of this change order will result in an increase of the contract by \$47,358.50.

Original Contract Amount-----	\$ 842,350.00
Change Order Number One-----	\$ 47,358.50
New Project Amount -----	\$ 889,708.50

This project is funded from the Deferred Maintenance Fund and the General Fund Maintenance Allocation.

RECOMMENDATION

It is recommended that the Board of Education approve Change Order Number One, increasing the Harris Builders, Inc. contract amount by \$47,358.50, on Bid No. 13-4527, Beyer High School's Gymnasium Bleacher Replacement.

Originating Department: Maintenance and Operations

Reviewed and Recommended by:

Approved for Recommendation
to the Governing Board by:

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

Pamela Able
Superintendent

Attachment "A"
Change Order #1
Beyer High School Replace Gymnasium Bleachers
Project #12-09
F: 50-H4; A: 02-112797
September 5, 2013

1. COP#1 CCD#R1	<u>Reference Sheet S2.1, Foundation/Bleacher Plan and Detail 2/S3.3, East Bleacher Steel Framing Elevation at Columns.</u> Add additional structured steel tabs at column locations.	Add	\$433.92
2. COP#2 RFI#6	<u>Reference Sheet E0.0 Electrical Site Plan.</u> Instead of relocating existing light pole as originally stipulated, replace existing light pole.	Add	\$785.75
3. COP#3	<u>Reference Sheet E1.1 Proposed Electrical Plan.</u> Change voltage for hand dryer circuit to 208V.	Add	\$730.95
4. COP#4	<u>Reference Sheet A2.2, Men's Restroom Plan and Women's Restroom Plan.</u> Add the following note "Add high strength concrete filler on top of bathroom subfloor to serve as a base for epoxy floor finish".	Add	\$4,592.00
5. COP#5	<u>Reference Detail 2/C-12, New Concrete Step at Existing Raised Concrete Slab.</u> Use this detail at all conditions in lieu of Detail 1/C-12.	Add	\$5,017.00
6. COP#6	<u>Reference Sheet C-09, Grading Plan - Middle.</u> Instead of protecting and matching existing concrete curb, remove and replace concrete curb to conform to new grades.	Add	\$669.37
7. COP#7	<u>Reference Sheet C-09, Grading Plan - Middle.</u> Instead of protecting existing planters at north side of Gymnasium, remove all shrubs, cap irrigation system and add approximately 225 square feet of concrete flat work.	Add	\$2,035.00
8. COP#8	<u>Reference Sheet C-09, Grading Plan - Middle.</u> Repair existing damaged cast iron roof drain. Repair damaged water line. Replace damaged cristy boxes and lids.	Add	\$2,839.62
9. COP#9	<u>Reference Sheet C-09, Grading Plan - Middle.</u> In existing parking area, cut and remove existing concrete and patch back with asphalt pavement.	Add	\$2,969.88
10. COP#10	<u>Reference Sheet C-06, Demolition Plan - Middle.</u> In existing parking area, add the following note "Remove concrete pedestals and patch back with asphalt".	Add	\$1,196.15
11. COP#11	<u>Reference Specification Section 09900, Painting.</u> Add exterior painting to project scope.	Add	\$22,598.00

12. COP #12	<u>Reference Specification Section 08710, Door Hardware.</u> Increase width of thresholds.	Add	\$488.71
13. COP #13 Revised	<u>Reference Sheet A2.2, Men's Restroom Plan and Women's Restroom Plan.</u> Add the following note: "Add vapor barrier to epoxy floor finish."	Add	\$1,395.40
14. COP #14	<u>Reference Sheet A2.2, Men's Restroom Plan and Women's Restroom Plan.</u> Replace damaged metal studs in furred-out plumbing walls.	Add	\$1,606.75
	Total		<hr/> \$47,358.50

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Approval of Acceptance of Completion of Contract with Harris Builders, Inc., Bid No.13-4527, Beyer High School's Gymnasium Bleacher Replacement in the Amount of \$889,708.50 October 21, 2013

BACKGROUND

On April 29, 2013, the Board of Education awarded Bid No. 13-4527, Beyer High School's Gymnasium Bleacher Replacement, to Harris Builders, Inc., in the amount of \$842,350.

On October 21, 2013, a change order increasing the contract by \$47,358.50 was submitted to the Board of Education for approval.

ISSUE

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

PROPOSAL

The work performed under the contract with Harris Builders, Inc., Bid No. 13-4527, 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 \$889,708.50, was funded from the Deferred Maintenance Fund and the General Fund Maintenance Allocation.

RECOMMENDATION

It is recommended that the Board of Education approve acceptance of completion of contract with Harris Builders, Inc., Bid No.13-4527, Beyer High School's Gymnasium Bleacher Replacement in the amount of \$889,708.50.

Originating Department: Maintenance and Operations

Reviewed and Recommended by:

Approved for Recommendation to the Governing Board by:

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

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval of September Revisions to the October 21, 2013
Adopted 2013/14 Budget

BACKGROUND

The Board adopted the 2013/14 budget on June 17, 2013. Adjustments to the budget are made regularly based on known changes to revenue or the level/category of expenditures.

ISSUE

The Education Code requires that the Board approve major changes to the adopted budget.

PROPOSAL

Budget adjustments which have been processed for the period between September 1, 2013 and September 30, 2013 are presented and explained on the following reports. Explanations are provided for revenue and expenditure groups within funds. This report reflects adjustments to the budget only, not a complete financial statement. Copies of the full report are available for review in the Budget Department.

FISCAL IMPACT

The adjusted budget retains all State and Board designated reserves.

RECOMMENDATION

It is recommended that the Board of Education approve the September revisions to the adopted 2013/14 budget.

Originating Department: Budget

Reviewed and Recommended by:

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

Approved for Recommendation
to the Governing Board by:

Pamela Able
Superintendent

2013-2014 BUDGET REVISIONS FOR SEPTEMBER 2013

FISCAL IMPACT:

The 2013-2014 adopted Modesto City Schools distributed budget has been revised to reflect budget adjustments processed since July 1, 2013. Significant line item revisions or items over \$25,000, for September 2013 are explained in this report and presented to the Board of Education for approval.

General Fund UNRESTRICTED Revenues:

1. State Revenue –
Increase Unrestricted Lottery - \$103,220

General Fund UNRESTRICTED Expenditures:

1. Salaries and Benefits –
Increase Due to Decrease Title II, Part A Enhancing Teacher Quality - \$99,380
Increase Operations Substitutes - \$102,011
Increase State Teacher Retirement System, Retiree Adjustment - \$61,250
Grievance Settlement - \$79,992
Misc. Reallocations/Carry-Over
2. Books, Supplies and Equipment –
Increase Grounds and Pool Equipment - \$17,500
Increase Facility Safety, Lockdown Latches - \$300,000
Increase Technology, Site Wireless Implementation - \$46,290
Grounds Equipment Carry-Over - \$30,244
Periodic Expense Carry-Over - \$17,500
Parking Citation Carry-Over - \$15,690
Lost Library & Textbook Carry-Over - \$384,066
Misc. Reallocations/Carry-Over
3. Services and Other Operating Expenses –
Increase Software Text Application - \$16,434
Flooring Project Carry-Over - \$33,370
Periodic Expense Carry-Over - \$184,168
Deferred Maintenance Project Allocation Carry-Over - \$1,200,000
Misc. Reallocations/Carry-Over
4. Capital Outlay –
Grounds Equipment Carry-Over - \$17,891
5. Other Outgo –
Increase Due to Decrease Title II, Part A Enhancing Teacher Quality - \$581
Increase Title I - <\$74,949>
Increase Title III - <\$7,556>
Local Education Agency Medical Carry-Over - <\$16,962>
Increase Partnership Academies Grants - <\$15,165>
Increase Quality Education Investment Act (QEIA) & QEIA Carry-Over - <\$2,772>
Establish Common Core State Standards Implementation - <\$256,537>
Campus Club Carry-Over - <\$1,698>
Misc. Reallocations/Carry-Over

General Fund UNRESTRICTED Interfund Transfers, Other Sources and Contributions:

1. Contributions –
Contribution from Unrestricted to Medical Administrative Activities - <\$120,910>

2013-2014 BUDGET REVISIONS FOR SEPTEMBER 2013

General Fund RESTRICTED Revenues:

1. Federal Revenue –
 - Decrease Title II, Part A Enhancing Teacher Quality - <\$99,961>
 - Increase Title I - \$1,751,653
 - Increase Title III - \$385,328

2. State Revenue –
 - Increase Restricted Lottery - \$135,628
 - Increase Partnership Academies Grants - \$211,103
 - Increase Quality Education Investment Act (QEIA) - \$14,852
 - Establish Common Core State Standards Implementation - \$5,995,600

3. Local Revenue –
 - Establish Community Development Block Grant - \$10,000
 - Decrease California Endowment Grant - <\$150,000>

General Fund RESTRICTED Expenditures:

1. Salaries and Benefits –
 - Decrease Title II, Part A Enhancing Teacher Quality - <\$99,380>
 - Increase Title I - \$20,057
 - Increase Title III - \$91,447
 - Decrease Partnership Academies Grants - <\$2,417>
 - Local Grants Carry-Over - \$6,841
 - Establish Community Development Block Grant - \$10,000
 - Misc. Reallocations/Carry-Over

2. Books, Supplies and Equipment –
 - Increase Title I - \$1,825
 - Increase Title III - \$49,500
 - Increase Partnership Academies Grants - \$130,659
 - Establish Common Core State Standards Implementation - \$2,000,000
 - Local Grants Carry-Over - \$141,317
 - Campus Club Carry-Over - \$998
 - Misc. Reallocations/Carry-Over

3. Services and Other Operating Expenses –
 - Increase Title I - \$1,654,822
 - Increase Title III - \$236,825
 - Local Education Agency Medical Carry-Over - \$405,875
 - Increase Partnership Academies Grants - \$67,696
 - Increase Quality Education Investment Act (QEIA) & QEIA Carry-Over - \$47,165
 - Establish Common Core State Standards Implementation - \$3,739,063
 - Local Grants Carry-Over - \$49,376
 - Campus Club Carry-Over - \$36,985
 - Misc. Reallocations/Carry-Over

4. Other Outgo –
 - Decrease Title II, Part A Enhancing Teacher Quality - <\$581>
 - Increase Title I - \$74,949
 - Increase Title III - \$7,556
 - Local Education Agency Medical Carry-Over \$16,962
 - Increase Partnership Academies Grants - \$15,165
 - Increase Quality Education Investment Act (QEIA) & QEIA Carry-Over - \$2,772
 - Establish Common Core State Standards Implementation - \$256,537
 - Campus Club Carry-Over - \$1,698
 - Misc. Reallocations/Carry-Over

2013-2014 BUDGET REVISIONS FOR SEPTEMBER 2013

General Fund RESTRICTED Interfund Transfers, Other Sources and Contributions:

1. Contributions –

Contribution from Unrestricted to Medical Administrative Activities - \$120,910

OTHER FUNDS Revenues: No Activity.

OTHER FUNDS Expenditures: No Activity.

OTHER FUNDS Interfund Transfers, Other Sources and Contributions: No Activity.

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Approval of Authorization to Annex the Gregori High School Property into the Salida Highway Lighting District October 21, 2013

BACKGROUND

The original Traffic Impact Analysis for the construction of Gregori High School at 3701 Pirrone Road, Modesto, determined that the District should pay the fair share of the costs and implementation of regionally necessary public improvements. Street lighting constructed at the school frontages on Stoddard Road and Pirrone Road are identified as regionally necessary public improvements. The District is also required to pay its fair share of costs toward the operation and maintenance of the street lights going forward.

There are a total of twelve street lights, eight directly in front of the school on Pirrone Road and four on Stoddard Road. Four of the eight street lights on Pirrone Road were energized when the school was completed in 2010 and are currently functional. The four streetlights on Stoddard Road and four streetlights on Pirrone Road, in front of the stadium, have not yet been energized.

In order to energize and maintain all of the public street lighting in the County, the County Board of Supervisors have created Lighting Districts pursuant to California Streets and Highways Code Section 19130 to levy and collect special taxes for this purpose.

The Gregori High School project/property is required by Stanislaus County Development standards to annex into the Salida Highway Lighting District. The annexation into the Salida Highway Lighting District will allow the remaining eight streetlights to be energized and will provide the financing and operational mechanism to ensure the streetlights remain functional.

ISSUE

In order to annex the Gregori High School property into the Salida Highway Lighting District and begin the levy of an annual benefit assessment to pay for the on-going fair share costs of street lighting, the Board of Education must authorize approval of the Assessment Ballot.

PROPOSAL

The services to be extended in the Salida Highway Lighting District to the Gregori High School property annexation will include the following:

- Lighting District administration;
- Street-lighting – electric supplied by Modesto Irrigation District, and
- Routine streetlight maintenance – bulb, lens, sensor replacement, etc.

Approval of Authorization to Annex the Gregori High School Property into the Salida Highway Lighting District

Stanislaus County Public Works Department will perform all routine maintenance activities. Ongoing annual maintenance and operating costs are funded entirely through the Lighting District's proposed assessments.

FISCAL IMPACT

The 2013-2014 operation and maintenance, including the connecting and energizing of the lights, is estimated to cost \$2,000. The State Board of Equalization requires a \$1,500 fee in order to initiate the boundary change required at annexation into the Lighting District. The total cost of \$3,500 will be paid from the Gregori High School Construction Fund.

The on-going cost of the annual direct assessment is estimated to be approximately \$50 and will be paid from the General Fund.

Assessments will commence with the 2014-2015 fiscal year.

RECOMMENDATION

It is recommended that the Board of Education approve authorization to annex the Gregori High School property into the Salida Highway Lighting District.

Originating Department: Planning

Reviewed and Recommended by:

Approved for Recommendation
to the Governing Board by:

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

Pamela Able
Superintendent

ASSESSMENT BALLOT

FOR PROPOSED ANNEXATION OF GREGORI HIGH SCHOOL
INTO THE SALIDA HIGHWAY LIGHTING DISTRICT
AND THE LEVY OF AN ANNUAL BENEFIT ASSESSMENT

Attention Landowner:

Parcel	003-018-005
Address:	3707 Pirrone Rd Modesto, CA 95356
Owner:	Modesto City Schools 426 Locust St Modesto, CA 95351

<p>Fiscal Year 2013-2014 Operation & Maintenance Costs: \$2,000 State Board of Equalization Fee: \$1,500</p> <p>Fiscal Year 2014-2015 Parcel Assessment Will Be Calculated By The District's Assessment Formula (projected at less than \$50)</p>
--

This Ballot requires one box to be marked and a signature to be valid. Mark one box only:

- I/we **SUPPORT** the proposed annexation of Gregori High School into the Salida Highway Lighting District, and the levy of an annual benefit assessment to pay for the services provided. We understand the annual assessment will be calculated using the district's assessment formula.
- I/we **PROTEST** the proposed annexation of Gregori High School into the Salida Highway Lighting District and the levy of an annual benefit assessment to pay for the services provided. We understand the annual assessment will be calculated using the district's assessment formula.

The undersigned certifies under penalty of perjury under the laws of the State of California that he/she submits this assessment ballot as owner or as the duly authorized representative of the owner/owners of the above-referenced parcel.

Dated: _____

Signature: _____

Dated: _____

Dated: _____

(Type or print name and representative capacity, if any)

Return to: Public Works Department, 1716 Morgan Road, Modesto, CA 95358.

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Acceptance of Gifts

October 21, 2013

The District received the following gifts:

1. Lee Tidball, \$50 to the Lee Tidball Scholarship fund at Beard Elementary School.
2. Dr. Alan Kirshner, entry fees to Chess Tournaments for students in the Chess Club at Bret Harte Elementary School. Estimated value: \$200.
3. Donations to the ASB Science Club (for supplies) at La Loma Junior High School from:
 - Elizabeth Guptill, \$100
 - Mehri and Ali Khatibil, \$250
 - John Sulak, DDS, \$500
4. Donations from Shadowchase Running Club for Cross Country Clubs/Teams as follows:
 - Downey High School, \$500
 - Enochs High School, \$500
 - Gregori High School, \$500
 - Modesto High School, \$500
5. Richard Gunther, \$500 to the ASB Chemistry Club at Beyer High School.
6. Cherry Creek Mortgage, \$1,200 to the Baseball Club at Gregori High School.
7. Scott MacDonald, \$250 to the Volleyball Club at Gregori High School.
8. Richard Ahlgren, used Canon GL2 video camera and accessories for student video productions at Johansen High School. Estimated value: \$500.
9. Donations to the ASB Cross Country Club at Modesto High School from:
 - V & R Business Service, \$100
 - Xpress Heating and Air, \$200
10. MHS Sports Boosters, \$5,157.20 for Basketball and Wrestling supplies at Modesto High School.

Approval of Acceptance of Gifts

11. Michelle A. Christopherson, \$100 to the Evelyn Griswold Burris Memorial Scholarship fund at Modesto High School.
12. Ohiopyle Prints, Inc., \$59.68 for Athletic Clubs at Modesto High School.
13. Terry and Joyce Peterson, \$2,000 to the Boys' Basketball Team at Modesto High School.
14. Marianne Villalobos, \$500 to the Orchestra at Modesto 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. Chapin
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 Warrants Drawn for the Month of September 2013 October 21, 2013

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 2013/14.

RECOMMENDATION

It is recommended that the Board of Education ratify warrants drawn for the month of September 2013.

Originating Department: Accounting

Reviewed and Recommended by:

Julie A. Chapin
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 Downey High School Journalism/Yearbook Trip to Boston, Massachusetts October 21, 2013

BACKGROUND

The out-of-state Downey High School Journalism/Yearbook trip to Boston, Massachusetts to attend the JEA/NSPA Fall National High School Journalism Convention has been reviewed by the Associate Superintendent, Educational Services.

The trip is scheduled for Thursday, November 14 through Sunday, November 17, 2013. Students will miss two 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 Club.

RECOMMENDATION

It is recommended that the Board of Education approve the out-of-state Downey High School Journalism/Yearbook trip to Boston, Massachusetts.

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: October 21, 2013
ROP and Industrial Technology

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 Director, Educational Services, for review and recommendation.

ISSUE

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

New Courses

Concepts of Visual Communication
First Responder ROP

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: ROP and Industrial Technology.

Originating Department: Educational Services

Reviewed and Recommended by:

Approved for Recommendation
to the Governing Board by:

Virginia M. Johnson
Associate Superintendent,
Educational Services

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval of CAHSEE Waivers for Special Education October 21, 2013
Students at Beyer, Downey, and Modesto High Schools

BACKGROUND

Students receiving Special Education services or with 504 plans may have modifications on the CAHSEE if they are listed in their IEP's (Individual Education Program) or 504 plans.

ISSUE

Modifications fundamentally alter what a test measures, which invalidates the test score.

PROPOSAL

State regulations allow for the parent/guardian of a student who earns the equivalent of a passing score (350) with the use of a modification to request a waiver from the District's Governing Board. Waivers have been submitted for five special education students at Beyer, one special education student at Downey, and two special education students at Modesto High School. Copies of the waivers are available for review in the Special Education Office.

FISCAL IMPACT

There is no fiscal impact to the General Fund.

RECOMMENDATION

It is recommended that the Board of Education approve the CAHSEE waivers for Special Education students at Beyer, Downey, and Modesto High Schools.

Originating Department: Special Education

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 Renewal of Uncompensated Operational Agreement with Stanislaus County Behavioral Health and Recovery Services to Implement the Child Abuse Treatment (CHAT) Program October 21, 2013

BACKGROUND

Modesto City Schools continues to partner with community organizations to provide services to students. Stanislaus County Behavioral Health and Recovery Services provides many services to our county including services to children and youth who have experienced trauma and who have been victims of abuse.

The District has had an uncompensated operational agreement with Stanislaus County Behavioral Health and Recovery Services which is up for renewal.

ISSUE

Stanislaus County Behavioral Health and Recovery Services and Modesto City Schools need to renew the uncompensated operational agreement (OA) outlining the exchange of services.

PROPOSAL

Modesto City Schools will refer and Stanislaus County Behavioral Health and Recovery Services will receive referrals of child victims of child abuse. The goals of the program include improving the emotional functioning of children. A strength-based approach is utilized, which is child-centered, family-focused, and community-based. Services offered are voluntary and at no cost to the family. Services provided include individual and family counseling, crisis intervention, brief therapy, referrals and linkages to community resources, and assistance with filing for Victim of Crime compensation.

The District would like to renew the uncompensated operational agreement with Stanislaus County Behavioral Health and Recovery Services effective October 26, 2013 and ending September 30, 2016.

FISCAL IMPACT

All costs will be incurred by Stanislaus County Behavioral Health and Recovery Services. There is no fiscal impact to the District

Approval of Renewal of Uncompensated Operational Agreement with
Stanislaus County Behavioral Health and Recovery Services to
Implement the Child Abuse Treatment (CHAT) Program

RECOMMENDATION

It is recommended that the Board of Education approve the renewal of the uncompensated Operational Agreement with Stanislaus County Behavioral Health and Recovery Services to implement the Child Abuse Treatment (CHAT) Program.

Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Reviewed by:

Julie A. Chapin
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 October 21, 2013
#09-CH-9047/41 for 2013/2014

BACKGROUND

Modesto City Schools contracts annually with the Stanislaus County Office of Education (SCOE) for federal Head Start funding, providing services for 480 preschool age children. Based on the refunding application that was Board approved on April 8, 2013 and was submitted to SCOE for the 2013/14 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 \$3,236,832.

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 to the District General Fund.

RECOMMENDATION

It is recommended that the Modesto City Schools Board of Education ratify the Agreement for Delegation of Activities under Head Start Grant #09-CH-9047/41 for 2013/2014.

Originating Department: Child Development Programs

Reviewed and Recommended by:

Virginia M. Johnson
Associate Superintendent,
Educational Services

Reviewed by:

Julie A. Chapin
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 Services Agreement with October 21, 2013
Eaton Interpreting Services, Inc.,
for the 2013-2014 School Year

BACKGROUND

Service agreements with non-district employees (*non public agency*) who provide services to the District are submitted throughout the year. The Special Education Department contracts with outside providers to serve our Special Education students when we are unable to provide services. Students who are Deaf or Hard of Hearing and placed in a general education instructional setting require a certified interpreter. There is a statewide shortage of certified interpreters.

ISSUE

A buyout requisition for consultant services was initially developed with Eaton Interpreting Services, Inc., in the amount of \$6,000.00 with hopes that Modesto City Schools would be able to hire a certified interpreter. Modesto City Schools has been unable to hire a certified interpreter and, therefore, needs to expand the contract with an outside provider.

PROPOSAL

Eaton Interpreting Services, Inc., will provide individual and group interpreting services for our Deaf and Hard of Hearing students as required in their Individualized Education Plans beginning September 19, 2013 and ending no later than June 30, 2014. The contract allows flexibility in the event the District is able to hire a certified interpreter. The contract is available for review in the Special Education Office.

FISCAL IMPACT

The fiscal impact for services with Eaton Interpreting Services, Inc., will not exceed \$66,000.00.

Ratification of Services Agreement with Eaton Interpreting Services, Inc.,
for the 2013-2014 School Year

RECOMMENDATION

It is recommended that the Board of Education ratify the Services Agreement with Eaton Interpreting Services, Inc., for the 2013-2014 school year.

Originating Department: Special Education

Prepared and Recommended by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Reviewed by:

Julie A. Chapin
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 Designated Personnel Action Items October 21, 2013

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	18 items
.3	Approval of certificated personnel employment	28 items
.4	Approval of certificated personnel other appointments	77 items
.5	Approval of certificated personnel stipend appointments	293 items
.6	Approval of certificated personnel stipend deletions	4 items
.7	Approval of certificated personnel substitute appointments	16 items

CLASSIFIED

.8	Approval of classified personnel terminations	7 items
.9	Approval of classified personnel leaves of absence	29 items
.10	Approval of classified personnel employment	26 items
.11	Approval of classified personnel other appointments	67 items
.12	Approval of classified personnel substitute appointments	34 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 ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel terminations:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Hernandez, Socorro	Classroom Teacher, 7-8	Elem. Dist.	Resignation to Accept Management Position	09/27/13
2. Hunt, Jonathan	Library Media Teacher, K-6	Elem. Dist.	Resignation	10/02/13
3. Jackson, Donald	Classroom Teacher, K-6	Elem. Dist.	Resignation to Accept Management Position	09/03/13
4. Shimel, Larry	Special Day Class Teacher, P-12	H.S. Dist.	Deceased	09/25/13
5. Varni-Patton, Vivian	Classroom Teacher, K-6	Elem. Dist.	Retirement	05/23/14
6. Walejko, Mary	Resource Specialist, P-12	H.S. Dist.	Retirement	05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Acosta-Duarte, Liliana	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	10/21/13	12/13/13
2. Aldrich, Amanda	School Psychologist	Admin.	20% Unpaid Leave of Absence	09/23/13	05/23/14
3. Chavez-Valdez, Vanessa	Special Day Class Teacher, P-12	H.S. Dist.	Unpaid Leave of Absence	09/10/13	09/30/13
4. Chhan, Billie	Classroom Teacher, 7-8	Elem. Dist.	Paid Leave of Absence	09/13/13	09/13/13
5. Forstrom, Karen	School Nurse	Elem. Dist.	Paid Leave of Absence	11/05/13	01/08/14
6. Gutierrez, Mary	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence	09/12/13	09/18/13
7. Keels, Lula	CDP State Cal Safe Teacher	H.S. Dist.	Unpaid Leave of Absence	08/22/13	12/18/13
8. Lowe, Tammy	CDP State Preschool Teacher, Part Day	Elem. Dist.	Unpaid Leave of Absence - Revised	09/11/13	09/27/13
9. Manriquez, Erika	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence - Revised	08/05/13	01/27/14
10. Montrie-Robinson, Suzanne	Classroom Teacher, 7-8	Elem. Dist.	Paid Leave of Absence - Revised	08/05/13	10/03/13
11. Montrie-Robinson, Suzanne	Classroom Teacher, 7-8	Elem. Dist.	Unpaid Leave of Absence	10/04/13	11/27/13
12. Nunes, Heidi	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence - Revised	08/22/13	10/04/13
13. Ransom, Donna	Instructional Coach, K-6 - Site	Elem. Dist.	Paid Leave of Absence - Revised	08/09/13	01/06/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel leaves of absence:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
14. Rentziperis-Davis, Anne	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	09/16/13	11/28/13
15. Soares, Yumi	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence	09/19/13	10/18/13
16. Stanley, Patricia	Classroom Teacher, 9-12	Admin.	Paid Leave of Absence	09/04/13	09/30/13
17. Vang, Sia	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence	09/12/13	10/25/13
18. Vincent, Susan	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence - Revised	08/05/13	09/26/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Abshire, Melissa	40% School Nurse	Elem. Dist.	New Hire - Probationary	09/23/13
2. Castaneda, Paula	Classroom Teacher, K-6 - Bret Harte	Elem. Dist.	From: Classroom Teacher, K-6 - Tuolumne	08/28/13
3. Cato, Shannon	Resource Specialist, P-12 - Johansen	H.S. Dist.	From: Resource Specialist, P-12 - Enslin	09/26/13
4. Davila, Mark	20% Instrumental Music Teacher, 9-12	H.S. Dist.	New Hire - Probationary	08/21/13
5. Davis, Sherry	Resource Specialist, P-12	Admin.	New Hire - Probationary	09/16/13
6. De La Rosa, Sam	Principal, 7-8 - Hanshaw	Elem. Dist.	From: Administrator of Curriculum Instruct Sup, 7-8	09/16/13
7. Estep, Allison	Resource Specialist, P-12	Elem. Dist.	New Hire - Probationary	09/26/13
8. Frymire, Lisa	Instructional Coach - District	Admin.	New Hire - Probationary	10/07/13
9. Harden, Wendy	Special Day Class Teacher, P-12	Elem. Dist.	Status Change From Temp to Prob	08/07/13
10. Hernandez, Socorro	Administrator of Curriculum Instruction Support and Pupil Services, 7-8	Elem. Dist.	Appointment - Probationary	09/30/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
11. Jackson, Donald	Administrator of Curriculum Instruction Support and Pupil Services, K-6	Elem. Dist.	Appointment	09/04/13	
12. Ladd, Regina	Resource Specialist, P-12	H.S. Dist.	New Hire - Probationary	09/26/13	
13. Lish, Tahana	50% Library Media Teacher, K-6 - Wright / 50% Library Media Teacher, K-6 - Shackelford	Elem. Dist.	From: 80% Library Media Teacher, K-6 - Franklin / 20% Library Media Teacher, K-6 - Fairview	10/01/13	
14. McDonald, Heather	Classroom Teacher, 9-12 - Downey	H.S. Dist.	From: 60% Classroom Teacher, 7-8 - Roosevelt / 40% Classroom Teacher, 9-12 - Downey	09/23/13	
15. McLoud, Patrick	Classroom Teacher, K-6	Elem. Dist.	New Hire - Temporary	09/04/13	05/23/14
16. Miller, Melissa	20% Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	08/05/13	
17. Ortega, Daniel	Classroom Teacher, 9-12 - Elliott	H.S. Dist.	From: Classroom Teacher, 7-8 - Hanshaw	09/03/13	
18. Robles, Lupe	Administrator of Special Projects/EL - State and Federal Programs	Admin.	From: Principal, 7-8 - Hanshaw	09/16/13	
19. Ruiz, Jennifer	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	09/30/13	
20. Soria, Victor	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	09/05/13	

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013**

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
21. Sullivan, John	Classroom Teacher, 9-12 - Beyer	H.S. Dist.	From: 60% Classroom Teacher, 9-12 - Beyer / 40% Classroom Teacher, 9-12 - Johansen	09/09/13
22. Tefertiller, Megan	20% ROP Classroom Teacher, 9-12	H.S. Dist.	Appointment - Probationary	09/23/13
23. Tefertiller, Megan	40% Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	09/23/13
24. Thomson, Danita	Classroom Teacher, K-6	Elem. Dist.	New Hire - Probationary	08/07/13
25. Vargas-Torres, Rosa	40% Classroom Teacher, 7-8	Elem. Dist.	Appointment - Probationary	08/19/13
26. Yago, Melissa	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	09/26/13
27. Yang, Yer	Classroom Teacher, K-6	Elem. Dist.	New Hire - Probationary	08/07/13
28. Youngman, Amber	40% Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	08/06/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Abshire, Melissa	Daily	Admin.	Extended/Extra Service Days - .5 Days	09/25/13	09/25/13
2. Bledsoe, Seth	Hourly	Elem. Dist.	Academic Intervention	09/23/13	05/22/14
3. Brown, Daniel	Hourly	Admin.	Special Education Home & Hospital Teacher	09/17/13	06/30/14
4. Bullion, Timothy	Hourly	Elem. Dist.	Tutoring/Peer Assistance Program	09/18/13	05/22/14
5. Cano, Charlene	Hourly	Elem. Dist.	Academic Intervention	09/23/13	05/22/14
6. Carmona, Jaime	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14
7. Casillas, Martin	Hourly	Admin.	Special Education Home & Hospital Teacher	10/01/13	06/30/14
8. Castillo, Raul	Hourly	Elem. Dist.	Home & Hospital Teacher	07/01/13	06/30/14
9. Castillo, Raul	Hourly	Elem. Dist.	Independent Study Teacher	07/01/13	06/30/14
10. Catlin, Steven	Hourly	H.S. Dist.	Saturday School Teacher	09/01/13	05/22/14
11. Chau, Cindy	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14
12. Cole, Rita	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14
13. Creech, James	Hourly	H.S. Dist.	Saturday School Teacher	09/01/13	05/22/14
14. Croyle, Alana	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel other appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
15. Daly, Renee	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
16. Dellis, Diane	Hourly	Elem. Dist.	Extended Summer School Teacher	09/18/13	04/17/14
17. Echols, Jodie	Hourly	Admin.	PAR Committee	08/01/13	06/30/14
18. Eck, Tarin	Hourly	Elem. Dist.	Academic Intervention	09/15/13	06/01/14
19. Feliciano, Megan	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14
20. Fountain, Stephanie	Hourly	Elem. Dist.	Academic Intervention	09/23/13	05/22/14
21. Gales, Melissa	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
22. Garber, Laura	Hourly	H.S. Dist.	Adult Education Teacher	08/08/13	06/30/14
23. Garcia, Maira	Hourly	Elem. Dist.	Home & Hospital Teacher	08/08/13	05/22/14
24. Garcia-Ashabraner, Abigail	Hourly	Elem. Dist.	Academic Intervention	09/23/13	05/22/14
25. Garmon, Diane	Hourly	Elem. Dist.	Referee	09/17/13	05/22/14
26. Gerue, Leonard	Hourly	Elem. Dist.	Tutoring/Peer Assistance Program	09/18/13	05/22/14
27. Harden, Wendy	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14
28. Harrison, Allen	Hourly	Elem. Dist.	Saturday School Teacher	09/07/13	05/22/14
29. Hensley, Lauren	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
30. Hodges, Mark	Hourly	H.S. Dist.	Tutoring/Peer Assistance Program	09/09/13	05/22/14
31. Hughes, Amy	Hourly	Elem. Dist.	Referee	09/17/13	05/22/14
32. Jackson, Tonja	Hourly	Elem. Dist.	Extended Summer School Teacher	09/18/13	04/17/14
33. Jackson, Tonja	Hourly	Elem. Dist.	Tutoring/Peer Assistance Program	09/18/13	05/22/14
34. Johnson, R Curtis	Hourly	Admin.	PAR Committee	08/01/13	06/30/14
35. Judd, Maureen	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
36. Kincheloe, Karen	Hourly	Elem. Dist.	Academic Intervention	09/15/13	06/01/14
37. Krueger, Vicki	Hourly	H.S. Dist.	Tutoring/Peer Assistance Program	09/09/13	05/22/14
38. Lara, Guadalupe	Hourly	Elem. Dist.	Academic Intervention	08/23/13	05/23/14
39. Layne, Marlys	Daily	H.S. Dist.	Extended/Extra Service Days - 4 Days	09/24/13	10/10/13
40. Layne, Marlys	Daily	H.S. Dist.	Extended/Extra Service Days - 3 Days	09/30/13	10/17/13
41. Magner, Philip	Hourly	H.S. Dist.	Crowd Control - No Money	08/30/13	05/23/14
42. Maness, Sandie	Hourly	Admin.	PAR Committee	08/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel other appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
43. Matas, Debra	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
44. McBride, Gary	Hourly	Elem. Dist.	Academic Intervention	09/15/13	06/01/14
45. McEwen, Steven	Hourly	Admin.	PAR Committee	08/01/13	06/30/14
46. McGrath-Ollar, Jennifer	Hourly	Admin.	PAR Committee	08/01/13	06/30/14
47. McGrath-Ollar, Jennifer	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
48. Miler, Lupe	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
49. Moffett, Katie	Hourly	Elem. Dist.	Independent Study Teacher	08/08/13	05/30/14
50. Motulewicz, Dennis	Hourly	Elem. Dist.	Tutoring/Peer Assistance Program	09/18/13	05/22/14
51. Nasrawi, Kelly	Hourly	H.S. Dist.	Saturday School Teacher	09/14/13	05/16/14
52. Nitta, Curtis	Hourly	Elem. Dist.	Saturday School Teacher	09/07/13	05/22/14
53. Ortega, Teresa	Hourly	Elem. Dist.	Independent Study Teacher	08/08/13	05/30/14
54. Platt, Jacqueline	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/03/14
55. Podesta, Nathan	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
56. Poggi, Gina	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
57. Ramirez, Julia	Hourly	Elem. Dist.	Independent Study Teacher	08/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel other appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
58. Randall, Sara	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14
59. Rodriguez, Rose	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14
60. Rubalcava, Christina	Hourly	H.S. Dist.	Tutoring/Peer Assistance Program	09/09/13	05/22/14
61. Ruiz-Gomez, Maria	Hourly	Elem. Dist.	Independent Study Teacher	08/08/13	05/30/14
62. Schilperoort, Michele	Hourly	H.S. Dist.	Tutoring/Peer Assistance Program	09/09/13	05/22/14
63. Shimel, Larry	Hourly	Admin.	Special Education Home & Hospital Teacher	09/17/13	06/30/14
64. Spiker, Kerstin	Hourly	Elem. Dist.	Extended Summer School Teacher	09/18/13	04/17/14
65. Spiker, Kerstin	Hourly	Elem. Dist.	Tutoring/Peer Assistance Program	09/18/13	05/22/14
66. Stevens, Kim	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
67. Stewart, Brittany	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14
68. Supnet, Deborah	Hourly	Elem. Dist.	Independent Study Teacher	08/08/13	05/30/14
69. Taylor, Jess	Hourly	Elem. Dist.	Academic Intervention	09/23/13	05/22/14
70. Taylor, Laurie	Hourly	Elem. Dist.	Academic Intervention	09/23/13	05/22/14
71. Thompson, Barbara	Hourly	Elem. Dist.	Academic Intervention	09/01/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel other appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
72. Thompson, Gregory	Hourly	Elem. Dist.	Extended Summer School Teacher	09/23/13	05/22/14
73. Tran, Lan	Hourly	Admin.	Special Education Home & Hospital Teacher	09/09/13	06/30/14
74. Van Winkle, Carla	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
75. Vosper, W. Anne	Hourly	Elem. Dist.	Academic Intervention	10/01/13	06/30/14
76. Welch, Roger	Hourly	Admin.	Adult Education Teacher	07/01/13	06/30/14
77. Yang, Blia	Hourly	Elem. Dist.	Academic Intervention	09/23/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel stipend appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Adair, Kenneth	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
2. Addis, Royal	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
3. Addis, Royal	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
4. Albarran, Cristina	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
5. Albert, Kathryn	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
6. Albert, Kathryn	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
7. Alberti, Annalisa	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	08/26/13
8. Albritton, Kermit	Stipend	H.S. Dist.	Eighth Period Assignment	09/23/13	12/18/13
9. Alkire, Richard	Stipend	H.S. Dist.	Dual Site Stipend	09/04/13	05/22/14
10. Amador, Ann	Stipend	H.S. Dist.	50% Mock Trial - Revised	08/08/13	05/22/14
11. Ambrocio, Elibet	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
12. Arnold, Dorene	Stipend	Elem. Dist.	50% Open Plan	08/08/13	05/22/14
13. Barajas, Nancy	Stipend	Elem. Dist.	Assistant to the Principal	08/08/13	05/22/14
14. Barkus, Rachelle	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
15. Barkus, Rachelle	Stipend	H.S. Dist.	Eighth Period Assignment	09/05/13	12/18/13
16. Beatty, Susan	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
17. Beatty, Susan	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
18. Bettencourt, Carrie	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
19. Bird, Lindsey	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
20. Bird, Lindsey	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
21. Bispo, Frank	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
22. Biven, John	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	05/22/14
23. Blanas, Frank	Stipend	H.S. Dist.	Eighth Period Assignment	08/19/13	12/18/13
24. Blickenstaff, Elizabeth	Stipend	H.S. Dist.	Eighth Period Assignment	08/19/13	12/18/13
25. Boer, Daniel	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
26. Bradley, Scott	Stipend	H.S. Dist.	Academic Decathlon	08/08/13	05/22/14
27. Bradley, Scott	Stipend	H.S. Dist.	Eighth Period Assignment	09/04/13	12/18/13
28. Brady, Caren	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
29. Brady, Troy	Stipend	H.S. Dist.	Annual, 9-12	08/08/13	05/22/14
30. Brady, Troy	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
31. Brite, Michael	Stipend	Elem. Dist.	50% Assistant to the Principal	08/08/13	05/22/14
32. Brite, Michael	Stipend	Elem. Dist.	Safety Patrol	08/08/13	05/22/14
33. Brownell, Todd	Stipend	Elem. Dist.	50% Student Council Advisor	08/08/13	05/22/14
34. Brumley, Thomas	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
35. Brumley, Thomas	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
36. Bryan, Lindsay	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
37. Bryan, Lindsay	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
38. Bullion, Timothy	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
39. Burris, Tammy	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/08/13	05/23/14
40. Burris, Tammy	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
41. Burris, Tammy	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
42. Calderon, Daedre	Stipend	Elem. Dist.	50% Assistant to the Principal	08/08/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
43. Casey, Angelina	Stipend	Elem. Dist.	Athletic Director, After School Recreation	08/08/13	05/22/14
44. Clark, Richard	Stipend	H.S. Dist.	Eighth Period Assignment	09/09/13	12/18/13
45. Concepcion, Dante	Stipend	Elem. Dist.	Student Council Advisor	08/08/13	05/22/14
46. Corgiat, Eric	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
47. Creech, James	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
48. Croyle, Alana	Stipend	Elem. Dist.	Assistant to the Principal	08/08/13	05/22/14
49. Cruz, Leanne	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/24/14
50. Cruz, Leanne	Stipend	H.S. Dist.	Eighth Period Assignment	09/10/13	12/18/13
51. Curtis, Edythe	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
52. Davalos, Veronica	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
53. Davila, Mark	Stipend	H.S. Dist.	Vocal Music, 9-12	08/08/13	05/22/14
54. Davis, Brian	Stipend	Elem. Dist.	Chorus, K-6	08/08/13	05/22/14
55. De La Rosa, Noel	Stipend	H.S. Dist.	Eighth Period Assignment	09/23/13	12/18/13
56. Degroot, Linda	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
57. Di Cristina, Constance	Stipend	H.S. Dist.	50% Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
58. Dickson, Steven	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
59. Dinnell, Kim	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
60. Donaldson, Donnie	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/05/13	05/23/14
61. Donaldson, Donnie	Stipend	Elem. Dist.	Annual, 7-8	08/08/13	05/22/14
62. Donaldson, Donnie	Stipend	Elem. Dist.	Recognition Programs Coordinator	08/08/13	05/22/14
63. Donaldson, Donnie	Stipend	Elem. Dist.	Student Council Advisor	08/08/13	05/22/14
64. Durbin, Kristie	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
65. Durham, Kim	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
66. Durr, Patrick	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
67. Elliott, Rosalyn	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/05/13	05/23/14
68. Elms, Johanna	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/24/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
69. Elms, Johanna	Stipend	H.S. Dist.	Mock Trial	08/08/13	05/22/14
70. Evans, Nicole	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
71. Farina, Annamaria	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
72. Flora, Jenifer	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
73. Fong, Mary	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	05/22/14
74. Foote, Theresa	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/08/13	05/22/14
75. Foote, Theresa	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
76. Fountain, Roger	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
77. Fountain, Roger	Stipend	H.S. Dist.	50% Academic Decathlon	08/28/13	05/22/14
78. Fowzer, Mikayla	Stipend	H.S. Dist.	Frosh Cheerleader Advisor	08/08/13	05/22/14
79. Freeman, Melinda	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
80. Fromm, Brandon	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
81. Galas, Nadene	Stipend	H.S. Dist.	Eighth Period Assignment	01/07/13	05/23/13
82. Galas, Nadene	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel stipend appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
83. Galas, Nadene	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
84. Galas, Vincent	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
85. Garcia, Jr., Timothy	Stipend	H.S. Dist.	Eighth Period Assignment	08/19/13	12/18/13
86. Garcia, Russ	Stipend	H.S. Dist.	Eighth Period Assignment	09/23/13	12/18/13
87. Garrido, Carlos	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
88. Garrido, Carlos	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
89. Gerbo, Ian	Stipend	H.S. Dist.	AVID Site Coordinator	08/08/13	05/22/14
90. Gerhardt, Gary	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
91. Gerhardt, Gary	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	05/22/14
92. Glover, Debra	Stipend	Elem. Dist.	Assistant to the Principal	08/08/13	05/22/14
93. Godfrey, Robert	Stipend	Elem. Dist.	Assistant to the Principal	08/27/13	05/22/14
94. Godinez, Eduardo	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
95. Gonsales, Kathleen	Stipend	Elem. Dist.	ASR - Girls' Volleyball, 7th	08/20/13	05/22/14
96. Gonzales, Mark	Stipend	H.S. Dist.	Eighth Period Assignment	09/09/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
97. Guenther, Debra	Stipend	H.S. Dist.	Boys' Frosh/Soph Soccer Coach	08/08/13	10/27/13
98. Guenther, Debra	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
99. Guenther, Debra	Stipend	H.S. Dist.	Sixth Period Sports Assignment	08/08/13	10/27/13
100. Guerrero, Maria	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
101. Guerrero, Maria	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
102. Guevara, Sergio	Stipend	H.S. Dist.	Annual, 9-12	08/08/13	05/22/14
103. Guevara, Sergio	Stipend	H.S. Dist.	Newspaper, 9-12	08/08/13	05/22/14
104. Gunther, Richard	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
105. Gutierrez, Miguel	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
106. Hale, Misty	Stipend	Elem. Dist.	50% Safety Patrol	08/08/13	05/22/14
107. Hanzel-Sello, Levi	Stipend	Elem. Dist.	50% Student Council Advisor	08/08/13	05/22/14
108. Harless, Danee	Stipend	H.S. Dist.	TUPE	08/08/13	05/22/14
109. Harris, Daniel	Stipend	H.S. Dist.	Science Olympiad, 9-12	08/08/13	05/22/14
110. Hart, Bradley	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel stipend appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
111. Hawkins, Wendy	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/08/13	05/22/14
112. Hayes, Jennifer	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
113. Hayes, Jennifer	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
114. Hernandez, Constance	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 7-8	08/14/13	05/23/14
115. Hijaouy, Jalil	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
116. Holliday, Tammy	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
117. Holliday, Thomas	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
118. Howells, Brady	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
119. Hudelson, Diane	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/08/13	05/22/14
120. Hughes, Andrea	Stipend	Elem. Dist.	Athletic Director, After School Recreation	08/08/13	05/22/14
121. Hurtado, Rosa	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
122. Ippolito, Jr. Anthony	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel stipend appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
123 . Ippolito, Jr. Anthony	Stipend	H.S. Dist.	Boys' Cross Country Coach	08/30/13	11/09/13
124 . Ippolito, Jr. Anthony	Stipend	H.S. Dist.	Sixth Period Sports Assignment	08/30/13	11/09/13
125 . Jackson, Laurie	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
126 . Jackson, Tonja	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/05/13	05/23/14
127 . Jackson, Tonja	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
128 . Jamison, Ann	Stipend	Elem. Dist.	50% Assistant to the Principal	08/08/13	05/22/14
129 . Jamison, Ann	Stipend	Elem. Dist.	Student Council Advisor	08/08/13	05/22/14
130 . Jamison, Robert	Stipend	H.S. Dist.	Eighth Period Assignment	09/05/13	12/18/13
131 . Jimenez, Margarita	Stipend	Elem. Dist.	Assistant to the Principal	08/08/13	05/22/14
132 . Johnson, Michael	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
133 . Johnson, Michael	Stipend	H.S. Dist.	Dramatics	08/08/13	05/22/14
134 . Johnson, Michael	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
135 . Johnston, Frederick	Stipend	H.S. Dist.	TUPE	08/08/13	05/22/14
136 . Karras, Cindi	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/05/13	05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
137. Karras, Cindi	Stipend	Elem. Dist.	Awards Night Coordinator	08/08/13	05/22/14
138. Karras, Cindi	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
139. Kasper, Cynthia	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
140. Kerlee, Madelynn	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
141. Kirkland, Kristin	Stipend	Elem. Dist.	50% Safety Patrol	08/08/13	05/22/14
142. Klingelsmith, Crystal	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
143. Koski, Joy	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
144. Koski, Joy	Stipend	H.S. Dist.	AVID Site Coordinator	08/08/13	05/22/14
145. Kucera, Ann	Stipend	Elem. Dist.	Safety Patrol	08/08/13	05/22/14
146. Lafontaine, Brandi	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
147. Lankford, Scott	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
148. Lankford, Scott	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
149. Larson, Julie	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
150 . Lash, Brad	Stipend	Admin.	Sixth Period Assignment - Dual Site	08/05/13	05/23/14
151 . Lash, Brad	Stipend	Admin.	Eighth Period Assignment	08/08/13	12/18/13
152 . Lash, Brad	Stipend	Admin.	VSO Advisor	08/08/13	05/22/14
153 . Lazo, Liliana	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
154 . Lazo, Liliana	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
155 . Leach, Michael	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/08/13	05/23/14
156 . Lepe, Sarah	Stipend	Elem. Dist.	50% Open Plan	08/08/13	05/22/14
157 . Leventini, Paul	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
158 . Lindberg, Rhonda	Stipend	Elem. Dist.	Chorus, K-6	08/08/13	05/22/14
159 . Lish, Sean	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
160 . Litke, Gertrude	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
161 . Lockwood, Laura	Stipend	Elem. Dist.	Student Council Advisor	08/08/13	05/22/14
162 . Long, Tracy	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
163 . Lyman, Ericka	Stipend	Elem. Dist.	50% Assistant to the Principal	08/08/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
164. Magnussen, Grace	Stipend	H.S. Dist.	Dance	08/08/13	05/22/14
165. Magnussen, Grace	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
166. Marty, Richard	Stipend	H.S. Dist.	Eighth Period Assignment	09/23/13	12/18/13
167. May, Christopher	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
168. Mayer, Denise	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
169. Mayoral, Victor	Stipend	H.S. Dist.	Eighth Period Assignment	09/23/13	12/18/13
170. McBride, Gary	Stipend	Elem. Dist.	50% Assistant to the Principal	08/08/13	05/22/14
171. McCullough, Judith	Stipend	H.S. Dist.	Eighth Period Assignment	09/09/13	12/18/13
172. McDonald, Heather	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
173. McGrath, James	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
174. McGrath, James	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
175. McGrath-Ollar, Jennifer	Stipend	Elem. Dist.	Safety Patrol	08/08/13	05/22/14
176. McHale, Lisa	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
177. McHale, William	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
178. McHale, William	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
179. McSwain, Lynn	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
180. Medina, Armando	Stipend	H.S. Dist.	Speech	08/08/13	05/22/14
181. Medina, Armando	Stipend	H.S. Dist.	Eighth Period Assignment	09/04/13	12/18/13
182. Mendoza, Armando	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
183. Mishra, Priya	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/08/13	05/23/14
184. Moore, Eileen	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
185. Moore, Jeanne	Stipend	Elem. Dist.	Chorus, K-6	08/08/13	05/22/14
186. Moore, Kevin	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
187. Moreno, Pamela	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
188. Morgan, Melissa	Stipend	Elem. Dist.	Annual, 7-8	08/08/13	05/22/14
189. Mulnix, Douglas	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
190. Munoz, Louis	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
191. Munthe, Mitch	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	09/03/13
192. Munthe, Mitch	Stipend	H.S. Dist.	Webmaster	08/08/13	05/22/14
193. Munthe, Mitch	Stipend	H.S. Dist.	Eighth Period Assignment	10/14/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
194. Myers, James	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
195. Negranza, Carol	Stipend	H.S. Dist.	Eighth Period Assignment	08/13/13	12/18/13
196. Neslen, Amanda	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
197. Nichols, Jr. Sam	Stipend	Admin.	Eighth Period Assignment	08/08/13	12/18/13
198. Nipper, Thomas	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
199. Nitta, Curtis	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/08/13	05/22/14
200. Nitta, Curtis	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
201. Nitta, Curtis	Stipend	Elem. Dist.	Recognition Programs Coordinator	08/08/13	05/22/14
202. Nixon, Ryan	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
203. Ochoa, Ralph	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
204. Ogden, Deborah	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
205. Ortega, Daniel	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	08/30/13
206. Osgood, Jana	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
207. Pacheco, Dan	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	08/26/13
208. Pagani, Heidi	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
209. Palomino, David	Stipend	H.S. Dist.	Boys' Freshman Football Head Coach	10/02/13	11/09/13
210. Peterson, Christopher	Stipend	H.S. Dist.	Eighth Period Assignment	08/13/13	12/18/13
211. Platt, Jacqueline	Stipend	Elem. Dist.	Student Council Advisor	08/08/13	05/22/14
212. Podesta, Nathan	Stipend	Elem. Dist.	Chorus, K-6	08/08/13	05/22/14
213. Pound, Kathryne	Stipend	H.S. Dist.	Mock Trial - Revised	08/08/13	05/22/14
214. Pressman, Christopher	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
215. Price, Karen	Stipend	Admin.	Eighth Period Assignment	08/08/13	12/18/13
216. Price, Karen	Stipend	Admin.	VSO Advisor	08/08/13	05/22/14
217. Radelet, Karen	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
218. Ramirez, Julia	Stipend	Elem. Dist.	Chorus, K-6	08/08/13	05/22/14
219. Richards, Michael	Stipend	H.S. Dist.	Annual, 9-12	08/08/13	05/22/14
220. Richards, Michael	Stipend	H.S. Dist.	Mock Trial	08/08/13	05/22/14
221. Richards, Michael	Stipend	H.S. Dist.	Eighth Period Assignment	09/04/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
222 . Rios, Jose	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/05/13	05/23/14
223 . Rivera, Marcos	Stipend	H.S. Dist.	Eighth Period Assignment	08/22/13	12/18/13
224 . Robertson, Gary	Stipend	H.S. Dist.	Eighth Period Assignment	09/09/13	12/18/13
225 . Roe, William	Stipend	H.S. Dist.	Eighth Period Assignment	08/19/13	12/18/13
226 . Roseman, Steven	Stipend	H.S. Dist.	Eighth Period Assignment	09/23/13	12/18/13
227 . Rowe, Michelle	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
228 . Rucker, Renaldo	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
229 . Sanger, Carmen	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
230 . Santos, Dennis	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/05/13	05/23/14
231 . Santos, Dennis	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
232 . Satnat, Jennifer	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
233 . Schilperoort, Michael	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
234 . Schilperoort, Michael	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
235 . Schilperoort, Michael	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: **October 21, 2013**

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
236. Sessa, Deborah	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
237. Severe, Douglas	Stipend	H.S. Dist.	Eighth Period Assignment	09/04/13	12/18/13
238. Sharp, Ginger	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
239. Sharp, Ginger	Stipend	H.S. Dist.	Dance	08/08/13	05/22/14
240. Shepherd-Matlock, Aimee	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/05/13	05/23/14
241. Shepherd-Matlock, Aimee	Stipend	Elem. Dist.	Awards Night Coordinator	08/08/13	05/22/14
242. Shepherd-Matlock, Aimee	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
243. Shepherd-Matlock, Aimee	Stipend	Elem. Dist.	Student Council Advisor	08/08/13	05/22/14
244. Shervington, Kendra	Stipend	Elem. Dist.	Safety Patrol	08/08/13	05/22/14
245. Silva, Joe	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
246. Sirogiannis, Andrew	Stipend	Elem. Dist.	Safety Patrol	08/08/13	05/22/14
247. Skujins, Mark	Stipend	H.S. Dist.	Eighth Period Assignment	08/19/13	12/18/13
248. Sliger, Cameron	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel stipend appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
249. Smith, Randi	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
250. Spenker, Tricia	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
251. Spiker, Kerstin	Stipend	Elem. Dist.	Department/Instructional Team Chairperson, 7-8	08/05/13	05/23/14
252. Spiker, Kerstin	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
253. Sullivan, John	Stipend	H.S. Dist.	Eighth Period Assignment	09/10/13	12/18/13
254. Sweeney, Jennie	Stipend	H.S. Dist.	50% Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
255. Taylor, Diana	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
256. Taylor, Jason	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
257. Tefertiller, Megan	Stipend	H.S. Dist.	VSO Advisor	09/23/13	05/22/14
258. Thomas, Clay	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
259. Thomas, Clay	Stipend	H.S. Dist.	Newspaper, 9-12	08/08/13	05/22/14
260. Thomas, Neil	Stipend	H.S. Dist.	Eighth Period Assignment	08/19/13	12/18/13
261. Thompson, Ty	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
262. Thompson, Ty	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
263. Thrasher, Darren	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
264. Thrasher, Darren	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
265. Toscano, Marilyn	Stipend	H.S. Dist.	Science Olympiad, 9-12	08/08/13	05/22/14
266. Toscano, Marilyn	Stipend	H.S. Dist.	Eighth Period Assignment	08/19/13	12/18/13
267. Trinidad, Jannell	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
268. Tyler, Stephen	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
269. Underwood, Lance	Stipend	Elem. Dist.	Eighth Period Assignment	08/08/13	12/18/13
270. Underwood, Lance	Stipend	Elem. Dist.	Vocal Music, 7-8	08/08/13	05/22/14
271. Underwood, Scott	Stipend	H.S. Dist.	TUPE	08/08/13	05/22/14
272. Van Winkle, Cornelia	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
273. Vargas-Torres, Rosa	Stipend	H.S. Dist.	Eighth Period Assignment	09/10/13	12/18/13
274. Vaughan, Mathew	Stipend	H.S. Dist.	Eighth Period Assignment	08/13/13	12/18/13
275. Vesey, Timothy	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
276. Vesey, Timothy	Stipend	H.S. Dist.	Webmaster	08/08/13	05/22/14
277. Viss, Mark	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
278 . Viss, Mark	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
279 . Vlach, Mary	Stipend	H.S. Dist.	Vocal Music, 9-12	08/08/13	05/22/14
280 . Waddell, Lynn	Stipend	H.S. Dist.	Eighth Period Assignment	08/13/13	12/18/13
281 . Wagner, Eric	Stipend	Elem. Dist.	ASR - Girls' Basketball, 7th	09/24/13	05/22/14
282 . Webb, Melody	Stipend	Elem. Dist.	50% Assistant to the Principal	08/08/13	05/22/14
283 . Westcott, Daniel	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
284 . White, Kristy	Stipend	H.S. Dist.	Eighth Period Assignment	08/08/13	12/18/13
285 . White, Kristy	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
286 . White, Kristy	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13	05/23/14
287 . White, Ryan	Stipend	H.S. Dist.	50% Mock Trial	08/08/13	05/22/14
288 . Whiteaker, Lisa	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/08/13	05/23/14
289 . Whiteside, Anne	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/05/13	05/23/14
290 . Williams, Denise	Stipend	H.S. Dist.	Academic Decathlon	08/08/13	05/22/14
291 . Wilson, Gregory	Stipend	H.S. Dist.	Eighth Period Assignment	09/04/13	10/11/13
292 . Wolfe, Richard	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
293 . Wolfe, Richard	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/14/13 05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel stipend deletions:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Asuncion, Bridgit	Stipend	H.S. Dist.	Academic Decathlon	08/08/13	05/22/14
2. Barlow, Neal	Stipend	H.S. Dist.	Department/Instructional Team Chairperson, 9-12	08/08/13	05/23/14
3. Griffin, Dory	Stipend	H.S. Dist.	VSO Advisor	08/08/13	05/22/14
4. McDonald, Heather	Stipend	Elem. Dist.	Sixth Period Assignment - Dual Site	09/23/13	05/23/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of certificated personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Beal, Garrett	Teacher		Substitute	09/18/13	06/30/14
2. Bray, Adria	Teacher		Substitute	09/19/13	06/30/14
3. Brooks, Aviette	Teacher		Substitute	09/19/13	06/30/14
4. Brooks, Jeremy	Teacher		Substitute	09/26/13	06/30/14
5. Buhler Burleaud, Donna	Teacher		Substitute	07/01/13	06/30/14
6. Clarke, Bryan	Teacher		Substitute	07/01/13	06/30/14
7. Cole, Luella	Teacher		Substitute	09/25/13	06/30/14
8. Curtis, Kimberly	Teacher		Substitute	09/20/13	06/30/14
9. Damato, Stacie	Teacher		Substitute	09/19/13	06/30/14
10. Martin, Phillip	Teacher		Substitute	07/01/13	06/30/14
11. Moniz, Stacie	Teacher		Substitute	09/27/13	06/30/14
12. Owen, Megan	Teacher		Substitute	09/19/13	06/30/14
13. Rice, Richard	Teacher		Substitute	09/26/13	06/30/14
14. Scheele, Kirsten	Teacher		Substitute	09/25/13	06/30/14
15. Sherman, Kathryn	Teacher		Substitute	09/27/13	06/30/14
16. Wong-Perez, Monica	Teacher		Substitute	09/18/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of classified personnel terminations:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Bright, Charlette	Computer Technician II	Admin.	Resignation	09/09/13
2. Grandstaff, Katherine	Application Specialist III	Admin.	Retirement	12/30/13
3. Hernandez, Teresa	Nutrition Services Asst. IV	Elem. Dist.	Resignation (from classified bargaining unit only)	09/24/13
4. Hix, Erica	Bus Operator	Admin.	Dismissal	10/03/13
5. McCrary, Edward	Bus Operator Trainer/Dispatcher	Admin.	Resignation	09/10/13
6. Schaefer, John	Instr. Para., Sp. Ed., LH/SDL/RS	Admin.	Resignation	09/25/13
7. Williams, Barbara	Nutrition Services Asst. I	H.S. Dist.	Resignation	09/17/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Arenas-Torres, Alexandra	Typist Clerk II - Translator	H.S. Dist.	Paid Leave of Absence	10/11/13	12/09/13
2. Arias, Angelica	Nutrition Services Asst. I	Elem. Dist.	Paid Leave of Absence	09/13/13	09/16/13
3. Ball, Bradley	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence	09/06/13	09/09/13
4. Balthrop, Connie	Nutrition Services Asst. II	Admin.	Revised Paid Leave of Absence	07/20/12	06/28/13
5. Balthrop, Connie	Nutrition Services Asst. II	Admin.	Revised Paid Leave of Absence	07/01/13	11/20/13
6. Baskett, Leslie	Campus Supervisor	H.S. Dist.	Paid Leave of Absence	08/26/13	09/06/13
7. Descovich, Lynn	Network Technician I	Admin.	Paid Leave of Absence	08/28/13	09/25/13
8. Estrada, Mercedes	Nutrition Services Asst. I	H.S. Dist.	Paid Leave of Absence	09/16/13	09/27/13
9. Garcia, Araceli	Typist Clerk II - Translator/Community Aide	Elem. Dist.	Paid Leave of Absence	08/26/13	11/01/13
10. Gonzalez, Rosario	Custodian	H.S. Dist.	Paid Leave of Absence	09/23/13	11/15/13
11. Green, Nancy	Instr. Para., Sp. Ed., LH/SDL/RS	H.S. Dist.	Paid Leave of Absence	10/02/13	11/13/13
12. Harris, Celeste	Technical Support Specialist	Admin.	Revised Paid Leave of Absence	07/19/13	10/11/13
13. Hawkins, Paul	Custodian	H.S. Dist.	Revised Paid Leave of Absence	08/21/13	10/04/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
14. Johnson, David	Equipment Mechanic	Admin.	Paid Leave of Absence	09/03/13	09/13/13
15. Laguna, Vickie	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence	10/01/13	10/11/13
16. Mar, Garland	Nutrition Services Asst. I	H.S. Dist.	Paid Leave of Absence	09/26/13	10/11/13
17. Martinez, Antonina	Nutrition Services Bakery Technician	Admin.	Paid Leave of Absence	07/01/13	09/18/13
18. McKenzie, Wilfred	Groundskeeper	H.S. Dist.	Revised Paid Leave of Absence	07/30/13	10/31/13
19. Navarro, Maria	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence	09/30/13	09/30/13
20. Peterson, Shana	Instr. Para., Sp. Ed., LH/SDL/RS	Elem. Dist.	Revised Paid Leave of Absence	08/08/13	11/15/13
21. Reynoso, Juanita	Instr. Para., Preformal	Elem. Dist.	Unpaid Leave of Absence	09/05/13	09/06/13
22. Rodriguez, Linda	Nutrition Services Asst. I	Elem. Dist.	Revised Paid Leave of Absence	08/08/13	08/22/13
23. Schillaci, April	Reprographics Technician	Admin.	Revised Paid Leave of Absence	07/01/13	11/01/13
24. Smith, Maria	Instr. Para., Sp. Ed., LH/SDL/RS	Elem. Dist.	Paid Leave of Absence	09/12/13	10/24/13
25. Smullen, Julianne	Instr. Para., Sp. Ed., PH/SH	H.S. Dist.	Unpaid Leave of Absence	09/03/13	05/23/14
26. Torres, Alejandra	Typist Clerk II - Translator	Elem. Dist.	Revised Paid Leave of Absence	07/01/13	10/25/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
27. VanLier, Patricia	Campus Supervisor	H.S. Dist.	Revised Unpaid Leave of Absence	08/08/13	09/23/13
28. Villa, Hildelisa	Nutrition Services Asst. II	Admin.	Paid Leave of Absence	08/13/13	10/14/13
29. Wooldridge, Janice	Instr. Para., Sp. Ed., LH/SDL/RS	Elem. Dist.	Paid Leave of Absence	09/10/13	10/11/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Allan, Lisa	Assistant Child Care Provider - Lakewood	Elem. Dist.	New Hire	09/25/13
2. Arteaga, Maria	Campus Supervisor - Downey	H.S. Dist.	New Hire - Replacement	09/19/13
3. Boland, Carolyn	Nutrition Services Asst. I - Beyer	H.S. Dist.	From: Nutrition Services Asst. I - John Muir	10/07/13
4. Cardenas, Mark	Instr. Para., Sp. Ed., PH/SH - Rose Avenue	Elem. Dist.	New Hire	10/04/13
5. Gonzalez, Bambi	Nutrition Services Asst. I - Orville Wright	Elem. Dist.	From: Nutrition Services Asst. I - Wilson	09/26/13
6. Gonzalez, Lorraine	Instr. Para., Infant/Toddler Program - Modesto	H.S. Dist.	New Hire - Replacement	10/08/13
7. Hanson, Traci	Staff Secretary III - Assessment & Evaluation	Admin.	From: School Secretary - Enochs	10/14/13
8. Hernandez, Guadalupe	Attendance Clerk 7-12 - Mark Twain	Elem. Dist.	From: Typist Clerk II	09/23/13
9. Hernandez, Teresa	Nutrition Services Supervisor, 9-12 - Modesto	H.S. Dist.	New Hire - Replacement	09/25/13
10. Herrera, Lysa	Instr. Para., Sp. Ed., LH/SDL/RS - Lakewood	Elem. Dist.	New Hire - Replacement	10/04/13
11. Iden, Lindsey	Library Assistant II - Rose Avenue/Robertson Road	Elem. Dist.	From: Media Center Assistant - Rose Avenue	09/30/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
12. Jacobs, Jennifer	Instr. Para., Sp. Ed., LH/SDL/RS - Gregori	H.S. Dist.	New Hire - Replacement	09/27/13
13. Johnson, Jenniffer	Typist Clerk II - Enochs	H.S. Dist.	New Hire	10/01/13
14. Lasiter, Pamela	Nutrition Services Asst. IV - La Loma	Elem. Dist.	From: Nutrition Services Asst. IV - Hanshaw	10/01/13
15. Lewis, Cynthia	Accounting Specialist - Accounting	Admin.	From: Account Clerk III	09/30/13
16. Lloyd, Pamela	After School Program Instr. Para. - Intervention Programs	Admin.	New Hire - Replacement	09/13/13
17. Lyons, Teresa	Special Education Vocational Paraprofessional, 9-12 - Special Education	Admin.	From: Instr. Para., Sp. Ed., LH/SDL/RS - Davis	10/07/13
18. Nelson, Kaitlyn	Instr. Para., Sp. Ed., LH/SDL/RS - Gregori	H.S. Dist.	New Hire - Replacement	09/27/13
19. Prahser, Erin	Instr. Para., Preformal - Bret Harte	Elem. Dist.	39 Month Rehire - Replacement	09/09/13
20. Rivas, Karen	Custodian - District Office	Admin.	New Hire - Replacement	10/07/13
21. Rohrabaugh, Jordyn	Instr. Para., Sp. Ed., LH/SDL/RS - Gregori	H.S. Dist.	New Hire - Replacement	09/27/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of classified personnel employment:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
22. Schaefer, John	Instr. Para., Sp. Ed., LH/SDL/RS - Special Education	Admin.	39 Month Rehire	09/17/13
23. Shawgo, Ana	After School Program Instr. Para. - Intervention Programs	Admin.	New Hire - Replacement	09/17/13
24. Sheehy, Robin	Nutrition Services Asst. I - Elliott	H.S. Dist.	From: Nutrition Services Asst. I - Fremont	09/16/13
25. Shooter-Bilodeau, Clementine	Instr. Para., Sp. Ed., LH/SDL/RS - Downey	H.S. Dist.	New Hire - Replacement	10/04/13
26. Stewart, Llolanda	High School Bookkeeper - Modesto	H.S. Dist.	From: Attendance Clerk, 7- 12 - La Loma	09/13/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of classified personnel other appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Angeles, Miguel	Student Helper	H.S. Dist.	Part-Time	10/08/13	06/30/14
2. Ayala-Perez, Soledad	Healthy Start Community Liaison	Elem. Dist.	Short-Term	09/27/13	06/30/14
3. Barkho, Mary	Student Helper	H.S. Dist.	Part-Time	09/09/13	06/30/14
4. Blevins, Linda	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
5. Burt, Brenda	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
6. Cameron, Danielle	Yard Duty Supervisor	Elem. Dist.	Part-Time	10/08/13	06/30/14
7. Carmona, Maria Teresa	Crowd Control	H.S. Dist.	Part-Time	08/09/13	05/22/14
8. Conchas-Simpson, Andre	Student Helper	H.S. Dist.	Part-Time	09/24/13	06/30/14
9. Dozier, Darlene	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/01/13	06/30/14
10. Escamilla, Christian	Student Helper	H.S. Dist.	Part-Time	10/01/13	06/30/14
11. Fisher, James	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
12. Fulbright, Nicole	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
13. Galeana Moran, Karen	Adult Crossing Guard	Elem. Dist.	Part-Time	10/01/13	06/30/14
14. Galeana Moran, Karen	Child Supervisor	Elem. Dist.	Part-Time	10/01/13	06/30/14
15. Galeana Moran, Karen	Yard Duty Supervisor	Elem. Dist.	Part-Time	10/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
16. Gonzalez, Karen	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
17. Gonzalez, Marina	AVID Tutor	Elem. Dist.	Part-Time	09/27/13	06/30/14
18. Grigsby, Jad	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
19. Guesby, James	Student Helper	H.S. Dist.	Part-Time	09/04/13	06/30/14
20. Gutierrez, Carmen	Child Supervisor	Elem. Dist.	Part-Time	09/25/13	06/30/14
21. Gutierrez, Carmen	Translator - Spanish	Elem. Dist.	Part-Time	09/25/13	06/30/14
22. Gutierrez, Carmen	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/25/13	06/30/14
23. Heoun, Borey	Child Supervisor	Elem. Dist.	Part-Time	09/09/13	06/30/14
24. Heoun, Borey	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/09/13	06/30/14
25. Jaramillo, Stacy	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
26. Jimenez, Stephanie	Student Helper	H.S. Dist.	Part-Time	10/01/13	06/30/14
27. Lewis, Terrill	Student Helper	H.S. Dist.	Part-Time	09/24/13	06/30/14
28. Lisek, Krystle	Yard Duty Supervisor	Elem. Dist.	Part-Time	10/02/13	06/30/14
29. Lopez, Maribel	AVID Tutor	H.S. Dist.	Part-Time	10/01/13	06/30/14
30. Lynd, Breanna	Adult Crossing Guard	Elem. Dist.	Part-Time	10/02/13	06/30/14
31. Lynd, Breanna	Child Supervisor	Elem. Dist.	Part-Time	10/02/13	06/30/14
32. Lynd, Breanna	Yard Duty Supervisor	Elem. Dist.	Part-Time	10/02/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of classified personnel other appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
33. Macias, Amber	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/09/13	06/30/14
34. Massengill, Jason	Student Helper	H.S. Dist.	Part-Time	09/13/13	06/30/14
35. Mendoza, Sandra	Child Supervisor	Elem. Dist.	Part-Time	09/10/13	06/30/14
36. Mendoza, Sandra	Translator - Spanish	Elem. Dist.	Part-Time	09/10/13	06/30/14
37. Mendoza, Sandra	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/10/13	06/30/14
38. Mitchell, Krystal	Child Supervisor	Elem. Dist.	Part-Time	09/16/13	06/30/14
39. Mitchell, Krystal	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/16/13	06/30/14
40. Montano-Aceves, Christopher	Student Helper	H.S. Dist.	Part-Time	10/02/13	06/30/14
41. Montez, Ashley	Student Helper	H.S. Dist.	Part-Time	10/01/13	06/30/14
42. Naranjo, Juan	Student Helper	H.S. Dist.	Part-Time	09/17/13	06/30/14
43. Nevarez, Gloria	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/10/13	06/30/14
44. Ortiz, Brenda	Yard Duty Supervisor	Elem. Dist.	Part-Time	10/01/13	06/30/14
45. Peral, Norma	AVID Tutor	Elem. Dist.	Part-Time	09/19/13	06/30/14
46. Picasso, Erika	Adult Crossing Guard	Elem. Dist.	Part-Time	09/20/13	06/30/14
47. Picasso, Erika	Child Supervisor	Elem. Dist.	Part-Time	09/20/13	06/30/14
48. Picasso, Erika	Translator - Spanish	Elem. Dist.	Part-Time	09/20/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
49. Picasso, Erika	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/20/13	06/30/14
50. Pineda, Carlos	Student Helper	H.S. Dist.	Part-Time	10/01/13	06/30/14
51. Rabago, Genevieve	Crowd Control	H.S. Dist.	Part-Time	08/30/13	05/22/14
52. Reed, Stacy	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
53. Rivera, Isaias	Student Helper	H.S. Dist.	Part-Time	10/01/13	06/30/14
54. Rivera, Rosalyn	AVID Tutor	Elem. Dist.	Part-Time	09/18/13	06/30/14
55. Rosales, Gloria	Crowd Control	H.S. Dist.	Part-Time	08/30/13	05/22/14
56. Ruis, Theresa	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/20/13	06/30/14
57. Sandoval, Maria	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
58. Sarama, Hamza	Student Helper	H.S. Dist.	Part-Time	10/02/13	06/30/14
59. Scott, Greg	Yard Duty Supervisor	Elem. Dist.	Part-Time	10/04/13	06/30/14
60. Serrano, Cynthia	Student Helper	H.S. Dist.	Part-Time	09/13/13	06/30/14
61. Soto, Zeick	Student Helper	H.S. Dist.	Part-Time	10/01/13	06/30/14
62. Thomas, Mariah	Student Helper	H.S. Dist.	Part-Time	10/02/13	06/30/14
63. Tighe, Mary	Crowd Control	H.S. Dist.	Part-Time	08/08/13	05/22/14
64. Vanaman-Munson, Sara	Adult Crossing Guard	Elem. Dist.	Part-Time	10/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
65. Vanaman-Munson, Sara	Child Supervisor	Elem. Dist.	Part-Time	10/01/13	06/30/14
66. Vanaman-Munson, Sara	Yard Duty Supervisor	Elem. Dist.	Part-Time	10/01/13	06/30/14
67. Wharton, Michael	Yard Duty Supervisor	Elem. Dist.	Part-Time	09/24/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMSDate of Board Meeting: **October 21, 2013****Action: Approval of classified personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Akins, Stephani	Classified		Substitute	09/24/13	06/30/14
2. Almazan-Morrow, Britanya	Classified		Substitute	09/01/13	06/30/14
3. Baker, Michael	Classified		Substitute	09/18/13	06/30/14
4. Barraza, Deborah	Classified		Substitute	09/01/13	06/30/14
5. Benally, Carolyne	Classified		Substitute	09/01/13	06/30/14
6. Bender, Annemarie	Classified		Substitute	09/20/13	06/30/14
7. Berghorst, Rebecca	Classified		Substitute	09/26/13	06/30/14
8. Bertolotti, Amy	Classified		Substitute	09/01/13	06/30/14
9. Borges, Nicole	Classified		Substitute	09/24/13	06/30/14
10. Brionez, Priscilla	Classified		Substitute	09/01/13	06/30/14
11. Dozier, Kari	Classified		Substitute	09/26/13	06/30/14
12. Drury, Karen	Classified		Substitute	08/26/13	06/30/14
13. Ferreira, Danion	Classified		Substitute	09/27/13	06/30/14
14. Garcia, Eduardo	Classified		Substitute	09/24/13	06/30/14
15. Garcia, Yesenia	Classified		Substitute	09/25/13	06/30/14
16. Garza-Nuno, Fabiola	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
17. Gillespie, Sean	Classified		Substitute	10/02/13	06/30/14
18. Glidewell, Heather	Classified		Substitute	09/01/13	06/30/14
19. Goncalves, Margie	Classified		Substitute	09/26/13	06/30/14
20. Goodwin, Brenda	Classified		Substitute	09/26/13	06/30/14
21. Guice, Falesha	Classified		Substitute	09/20/13	06/30/14
22. Lal, Sharnil	Classified		Substitute	10/04/13	06/30/14
23. Mangano, Michael	Classified		Substitute	09/24/13	06/30/14
24. Martin, Sabrina	Classified		Substitute	09/01/13	06/30/14
25. Ochoa, Alma	Classified		Substitute	09/01/13	06/30/14
26. Oseguera-Alonzo, Cassandra	Classified		Substitute	09/27/13	06/30/14
27. Parry, Misty	Classified		Substitute	09/20/13	06/30/14
28. Peepgrass, Janise	Classified		Substitute	09/01/13	06/30/14
29. Quinones, America	Classified		Substitute	09/01/13	06/30/14
30. Ray, Caitlin	Classified		Substitute	08/01/13	06/30/14
31. Shooter-Bilodeau, Clementine	Classified		Substitute	09/24/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: October 21, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
32. Souza, Lori	Classified		Substitute	09/01/13	06/30/14
33. Wade, Katie	Classified		Substitute	09/24/13	06/30/14
34. Williams, Genise	Classified		Substitute	10/02/13	06/30/14

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

October 21, 2013

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 Paula Schultz to be compliant with the English Learner 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
2013/14 Variable Waiver

<u>Name</u>	<u>Waiver</u>	<u>Site</u>
Paula Schultz	Certificate of Completion of Staff Development	ROP

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Public Notice to Approve Waiver Request
of California Education Code 44269 to
Submit Waiver Request to the California
Commission on Teacher Credentialing

October 21, 2013

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 Megan Owen to be compliant with the Library Media Teacher Services Credential authorization requirement, a waiver of California Education Code 44269 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 44269 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

2013/2014

Name

Waiver

Site

Megan Owen

Library Media Teacher Services Credential

Library Services
Kirschen Elementary

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Proposed Job Description:
JC# 0067 Web Designer/Developer

October 21, 2013

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

The Web Designer/Developer represents a new position with new responsibilities. This position will be responsible for the development, design, and maintenance of all major and minor websites serving Modesto City Schools.

PROPOSAL

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

FISCAL IMPACT

The Web Designer/Developer will be paid at range 119 on the Management Salary Schedule.

RECOMMENDATION

It is recommended that the Board of Education approve the proposed job description: JC# 0067 Web Designer/Developer.

Recommended by:

Approved for Recommendation
to the Governing Board by:

Craig Rydquist
Associate Superintendent, Human Resources

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

PROPOSED

Job Description

JC# 0067

WEB DESIGNER/DEVELOPER

OVERALL RESPONSIBILITY

Under general direction, the Web Designer/Developer is responsible for the development, design, and maintenance of all major and minor websites serving Modesto City Schools. The Web Designer/Developer must have the ability to create graphics, execute layouts, script complex functions, and program within a Cascading Style Sheets (CSS) development schema. Must be able to seamlessly integrate with various technologies such as C#, Java, XML, PHP, MS SQL Server, CFML, and IIS. Key attributes of this individual are flexibility, adaptability and the ability to learn quickly in various technical and creative environments, and the motivation to take ownership of tasks and the determination to drive them to completion.

SPECIFIC RESPONSIBILITIES

1. Design, develop, test and deliver web sites, applications and components.
2. Utilize best practices and design methods to ensure the success of projects.
3. Coordinate the development and maintenance of both internal and external websites.
4. Create web applications and components from the requirements stage, through design, and production deployment.
5. Monitor and troubleshoot the performance of the District web-based resources.
6. Recommend, implement and administer security measures to protect District web-based resources.
7. Keep accurate documentation for District websites and web-based resources. Update documentation as processes are changed or modified.
8. Effectively train staff how to perform essential tasks related to maintaining web pages that can be easily updated and are engaging to the end user.
9. Work closely with all District stakeholders to ensure that the District's external web presence adequately reflects the mission and goals of the institution.
10. Ensure that website navigation is both logical and intuitive.
11. Effectively communicate and maintain cooperative relationships with those contacted in the course of work.
12. Perform other related duties as assigned.

WORK YEAR

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

SALARY

Management Salary Schedule (Range 119)

WEB DESIGNER/DEVELOPER (continued)

QUALIFICATIONS

Knowledge/Ability

Minimum Requirements:

- Experience in developing websites and/or web applications.
- Knowledge directly related to front-end and some back-end development experience, especially as it relates to the seamless integration of front-to-back-end functionality.
- Knowledge of object oriented programming concepts and design patterns.
- Knowledge of HTML development, JavaScript, CSS, SQL, graphics creation with Photoshop, Illustrator, (Adobe Creative Suite), and ActionScript.
- Knowledge of C# and/or other programming language such as Java, XML, PHP, MS SQL Server, CFML, and IIS.
- Knowledge of Windows server operating systems and networking.
- Knowledge of and the ability to apply problem solving processes and techniques.
- Knowledge of best practices around information security and access protocols.
- Knowledge of enterprise content management systems.
- Ability to understand and implement complex oral and written directions given in English.
- Ability to compose clear, complete and concise correspondence and reports independently using correct grammar, syntax, punctuation and spelling.
- Ability to read, interpret and apply complex technical publications, manuals, and other documentation.
- Ability to analyze complex administrative and data systems, identify problems and develop logical conclusions and effective solutions.
- Ability to establish and maintain effective working relationships with end-users and data processing employees.
- Ability to clearly document procedures and provide training for staff and users on implementation and operation requirements of the system.
- Ability to communicate effectively to both technical and non-technical users.

Experience

Minimum Requirements:

- Two (2) years of experience working in web design and development.
- Experience in designing, developing, and maintaining enterprise level websites, which are both contemporary in appearance and logically constructed.
- Experience developing HTML 5 compliant websites and web applications.

Desirable Qualification:

- Five (5) years of increasing responsibility in successful enterprise level web design and development.
- Experience using Microsoft SharePoint.

Education/Credential

Minimum Requirement:

- Bachelor's Degree or any combination of education and experience equivalent to graduation from a college or university with a major in Computer Science/Business Administration or a closely related field.

License

- Valid California Driver's License

Physical Characteristics

With or without the use of aids:

- Sufficient vision to read small print.
- Sufficient depth perception to file documents.
- Sufficient hearing to hear work area noise and normal conversation in person and on the telephone.
- Ability to speak in a voice that can be clearly heard and understood on the telephone and in face-to-face conversations.
- Ability to reach horizontally and vertically with arms.
- Sufficient dexterity to manipulate small objects, print or write legibly, operate telephone, use computer keyboard, typewriter and other business machines.

WEB DESIGNER/DEVELOPER (continued)

QUALIFICATIONS (continued)

Physical Characteristics (continued)

With or without the use of aids:

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

REPORTS TO

Associate Superintendent, Chief Business Official, Business Services or Designee

Cabinet Approved: 9/17/13

Board Approved:

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Proposed Job Description:
JC# 1656 School Bus Instructor/Dispatcher

October 21, 2013

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 and the California School Employees Association.

ISSUE

This position does not represent a new position to the District. This job description has been created to replace the Bus Operator Trainer/Dispatcher job description. The new job description more accurately reflects the duties required of the position and defines licensing requirements not reflected on the former job description.

PROPOSAL

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

FISCAL IMPACT

The School Bus Instructor/Dispatcher will be paid at range 33 on the Classified Unit Salary Schedule.

RECOMMENDATION

It is recommended that the Board of Education approve the proposed job description: JC# 1656 School Bus Instructor/Dispatcher.

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# 1656

SCHOOL BUS INSTRUCTOR/DISPATCHER

OVERALL RESPONSIBILITY

Under general supervision, plan, prepare and initiate driver training programs and in-service activities for regular drivers. Perform dispatcher duties as directed.

SPECIFIC RESPONSIBILITIES

1. Plan, prepare, conduct, and evaluate a program for the training of potential Bus Operators.
2. Confer with Supervisor of Transportation in planning of in-service programs for all Bus Operators.
3. Monitor the driving abilities of Bus Operators.
4. Prepare reports of performance and advise Bus Operators of findings and make suggested changes.
5. Supervise and conduct bus fire and safety drills.
6. Make necessary arrangements for final testing and licensing with Department of Motor Vehicles and California Highway Patrol.
7. Manage and coordinate incoming dispatch radio calls.
8. Resolve problems related to routing.
9. Drive bus on assigned school routes in a safe manner, maintaining the established time schedules, as directed.
10. Maintain student control while students are boarding and leaving the bus, while on the bus and while assisting them across streets. Enforce the District's Conduct Code.
11. Maintain necessary paper work: route cards, inspection sheets, student count logs, mileage forms, etc.
12. Maintain necessary records and files to comply with Department of Education and California Highway Patrol inspections.
13. Maintain: valid California Commercial Driver's License – Class B with Air Brake Certificate and "P" Endorsement as required by the Federal Motor Carrier Safety Regulations, Section 383.93; School Bus Driver's Certificate; Standard Red Cross First Aid Certificate or California Highway Patrol First Aid Certificate; and Instructor's Certificate.
14. Maintain participation in CA DMV Assessment System/Automatic Pull Program.
15. Wear Modesto City Schools badge during driving hours.
16. Effectively communicate and maintain cooperative relationships with those contacted in the course of work.
17. Perform other related duties as assigned.

SALARY

Classified Unit Salary Schedule (Range 33)

SCHOOL BUS INSTRUCTOR/DISPATCHER (continued)

QUALIFICATIONS

Knowledge/Ability

Minimum Requirements:

Knowledge of the provisions of the School Bus Drivers' and Carriers' Handbook, published by the California State Highway Patrol, applicable to the operation of vehicles in transportation of school children.

Knowledge of safe driving practices.

Ability to drive a bus safely and efficiently.

Ability to maintain discipline over students.

Ability to follow oral and written directions.

Ability to keep simple records.

Ability to show mechanical aptitude.

Ability to effectively communicate and maintain cooperative relationships with those contacted in the course of work.

Experience

Minimum Requirements:

Completed Basic Bus Driver Education Course (20 classroom hours) recommended by the State Department of Education.

Successful completion of the twenty (20) hour behind-the-wheel Basic Bus Driver Education Course recommended by the State Department of Education.

Completed Department of Education School for Instructors Program.

Specifically related to maintenance of California School Bus Driver's Certificate:

Attend District approved State mandated classes for renewal of Certificate.

Attend District approved institutes, workshops, and training sessions when designated by the Supervisor of Transportation, not to exceed twenty (20) hours per contract year.

Education

Minimum Requirement:

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

Licenses

Minimum Requirements:

Possession and maintenance of:

1. Valid California Commercial Driver's License - Class B with Air Brake Certificate and "P" Endorsement as required by the Federal Motor Carrier Safety Regulations, Section 383.93.
2. Valid medical examiner's certificate issued in accordance with the motor carrier safety regulations of the Department of Motor Vehicles.
3. School Bus Driver's Certificate issued by the California Highway Patrol.
4. Standard Red Cross First Aid Certificate or pass a First Aid Examination administered by the California Highway Patrol.
5. Instructor's Certificate.

Certificate

Minimum Requirement:

Must provide a DMV printout within five (5) work days of offer of employment.

Insurance

Minimum Requirement:

Be insurable and maintain insurability at regular and normal premium rates with the District's insurance carrier.

SCHOOL BUS INSTRUCTOR/DISPATCHER (continued)

QUALIFICATIONS (continued)

Physical Characteristics:

With or without the use of aids:

- Sufficient hearing to hear normal, telephone and hand held radio conversations.
- Ability to speak in a voice that can be clearly heard and understood on the telephone or hand-held radio, in face-to-face conversations, and throughout a school bus while students are being transported.
- Sufficient dexterity to use hands and fingers to manipulate small objects, operate telephone and print or write legibly to complete basic records and worksheets.
- Sufficient lower body strength, stamina and mobility to sit, stand, kneel, walk, stoop, bend and extend legs for prolonged periods of time.
- Sufficient physical ability, strength, mobility and stamina to move, lift push/pull or carry objects which may frequently exceed 20 pounds.
- Sufficient physical ability, strength, balance, mobility, stamina and tolerance of heights to climb stairs and work on ladders, scaffolds or step stools for extended periods of time.
- Sufficient physical ability to reach horizontally and vertically with arms.
- Physical tolerance to extended contact with water, detergents, abrasives, cleaning solvents, cleaning solutions, disinfectants, and other harsh chemical substances
- Sufficient physical ability and stamina to perform moderate physical labor.
- Physical tolerance to chemical odors.

Pre-Employment Physical Examination

- A physical and tuberculosis examination is required as a condition of employment.
- Examinations shall be administered by a District provider and be at the District's expense. Individuals must evidence ability to perform physical requirements of position and test negative for drugs, alcohol and tuberculosis.

REPORTS TO

Supervisor of Transportation or designee

Cabinet Approved: 10/15/13

Unit Approved: 10/16/13

Board Approved:

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 October 21, 2013

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:

- Dan Iverson, Associate Principal, 9-12
- Sue Ellen McHann, Principal, K-6
- Paulo Pimentel, Principal, K-6
- Don Jackson, Vice Principal, K-6
- Mandy Carranza, Program Manager, Special Education
- Thomas Crocker, Program Manager, Special Education
- Shauna Dimberg, Program Manager, Special Education
- Beth Stehle, Program Manager, Special Education
- Andrea Wells, 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: Ratification of Clinical Affiliation Agreement with Kaplan College October 21, 2013

BACKGROUND

The District has participated in agreements with colleges and universities to provide supervised clinical experience to college students enrolled in a nursing program.

ISSUE

The District is interested in entering into a Clinical Affiliation Agreement with Kaplan College to provide supervised clinical experience for students enrolled in their nursing program.

PROPOSAL

The District would like to enter into a Clinical Affiliation Agreement with Kaplan College to provide supervised clinical experience for students enrolled in their nursing program, effective September 16, 2013, through June 30, 2014, and shall be renewed automatically for additional periods of one (1) year terms. 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 Clinical Affiliation Agreement with Kaplan College.

Prepared and Recommended by:

Craig Rydquist
Associate Superintendent, Human Resources

Reviewed by:

Julie A. Chapin
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 Student Expulsion,
HS-1-2013-2014

October 21, 2013

BACKGROUND:

The principal recommended that the above designated student, HS-1-2013-2014, be expelled for violation of Education Code 48900:

- (a) (1) Caused, attempted to cause, or threatened to cause physical injury to another person.
- (k) Disrupted school activities or otherwise willfully defied the valid authority of supervisors, teachers, administrators, school officials, or other school personnel engaged in the performance of their duties.
- (r) Engaged in an act of bullying, including, but not limited to, bullying committed by means of an electronic act, as defined in subdivisions (f) and (g) of Section 32261, directed specifically toward a pupil or school personnel.

48900.7 EC Committed a terroristic threat.

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, 2014, for enrollment in the Fall Semester of the 2014/2015 school year. It is further recommended that the expulsion be suspended and the student enroll at Elliott Continuation School for the remainder of the current Semester and at Elliott Continuation School for the Spring Semester of the 2013/2014 school year and complete the student's rehabilitation plan.

Any violations of the Student Conduct Code will activate the expulsion without an additional hearing, and a new rehabilitation plan will be developed for the student.

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-1-2013-2014

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 Construction Projects Progress Payments October 21, 2013

BACKGROUND

Board Policy requires a report on progress payments be submitted monthly.

REPORT

	<u>Previously Paid</u>	<u>Current Payment</u>	<u>Balance Due</u>
MCI Engineering, Inc. Fairview Parking Lot Upgrades Contract Price: \$268,387.80 Certificate No. 3	\$ 108,292.92	\$ 110,694.54	\$ 49,400.34

Originating Department: Maintenance and Operations

Submitted by:

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

Approved for Submission
to the Governing Board by:

Pamela Able
Superintendent

PROGRESS PAYMENT

SITE: Fairview Elementary School
PROJECT: Parking Lot Upgrades

CERT NO 3
BID NO 4525
PROJECT NO 9608
PURCHASE ORDER 133992

MCI Engineering, Inc.
 7207 Murray Dr
 Stockton, CA 95210

- 1. RECEIVED FROM: MCR Engineering Inc 9/17/2013
- 2. DATE APPROVED BY: John Liukkonen 9/18/2013
- 3. PROCESSED BY BUSINESS OFFICE 9/23/2013
- 4. PROCESSED FOR BOARD AGENDA 10/21/2013

ACCOUNT NUMBER:
 25 9011 0 6110 0000 8500 1108 9608 000

CONTRACT PRICE	CHANGE ORDERS	ADJ. CONTRACT PRICE	LINE NO.	CURRENT PAYMENT	PREVIOUSLY PAID	TOTAL PAID TO DATE	BALANCE DUE
\$ 268,387.80	\$ -	\$ 268,387.80	1	\$ 110,694.54	\$ 108,292.92	\$ 218,987.46	\$ 49,400.34

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Report: Quarterly Report on October 21, 2013
Williams Complaints, Subject Area
of Complaint and Resolution

BACKGROUND

Effective January 1, 2005, pursuant to the *Williams vs. State of California* litigation settlement and as defined in Education Code 35186, Modesto City Schools posted in every classroom a statement that students have the right to a qualified teacher, adequate and current instructional materials, and a facility that is free from conditions that pose a threat to the health and safety of students or staff. On February 7, 2005, the Board of Education approved Administrative Regulation 1312.4, which addresses procedures for the complaint process.

ISSUE

Summaries of complaints must be publicly reported to the Board on a quarterly basis at a regularly scheduled meeting and forwarded to the county Superintendent of Schools.

REPORT

There were no complaints received for the third quarter of 2013.

Submitted by:

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

Approved for Submission to
the Governing Board by:

Pamela Able
Superintendent

**REPORT: WILLIAMS ACT QUARTERLY REPORT
ON COMPLAINTS, SUBJECT AREA OF COMPLAINT AND RESOLUTION**

Date of Complaint	School	Complaint	Resolution

Instructional

Materials: No complaints for the third quarter

Staffing: No complaints for the third quarter

Facilities: No complaints for the third quarter

Valenzuela Act: No complaints for the third quarter

Total

Complaints: No complaints to date for 2013.

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Report on the Annual Program Information October 21, 2013
Report (PIR) for Head Start 2012/13

BACKGROUND

Each year the federal Office of Head Start requires programs to collect and report program data to measure the success of the program and quantify the comprehensive services provided by local Head Start agencies. This report is called the Program Information Report (PIR) and is submitted through the grantee, Stanislaus County Office of Education. The major areas of the report are general program information, staffing information, and child and family services.

ISSUE

The 2012/13 Head Start PIR was submitted to the grantee and a summary report to the Delegate Parent Policy Committee and the Board is required.

REPORT

The following points are the main items to report for the 12/13 Head Start Program year for Modesto City Schools:

- Met and maintained funded enrollment of 480 (420 part-day, 60 full-day) preschool students with a cumulative enrollment of 585 in 24 classes
- 92% of the children served were 4 years old
- 62% of the families served were under the federal poverty guidelines for income thresholds
- 21% of the children served were in their second year of the program
- 78% of children served are Hispanic/Latino and 53% have Spanish as the primary language
- Staffing: 55% Classroom Teachers have their BA (Head Start Act requires 50%)
- Only 2 children did not have health insurance at the end of the program year
- 92.6% of children were up-to-date with required preventative health care
- 99.8% of children were current or up-to-date with required immunizations
- 95% of children had access to dental care by the end of the program year
- 74 children received special education services and had an IEP; speech and language was the primary diagnosis

Report on the Annual Program Information Report (PIR)
for Head Start 2012/13

- 97% of children received developmental screenings (some children were not enrolled for a sufficient amount of time to conduct a screening)
- 171 families received at least one social service (This will be an area to increase services)

The entire Program Information Report 2012/13 is available on the CFS website.

SUMMARY

Overall, the Modesto City Schools Head Start Program continues to make gains in serving and meeting the needs of our lowest income children and families with a host of comprehensive services that target school readiness and social competence.

Originating Department: Child Development Programs

Reviewed and Submitted 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: Report on Athletic Eligibility
Verification Forms

October 21, 2013

BACKGROUND

The California Interscholastic Federation's "**Pursuing Victory with Honor**" program is based on **16 Operating Beliefs and Principles**. Principle #8 reads as follows: "*School Boards, superintendents, school administrators, parents, and school sport leadership must ensure that the first priority of their student-athletes is a serious commitment to getting an education and developing the academic and character to succeed.*"

ISSUE

Athletic Eligibility Verification Forms provide documentation that coaches, athletic directors, and principals have checked the eligibility status of all athletes. Note the last column on the right, which verifies that inter/intradistrict permits are current and meet Board policy criteria.

SUMMARY

The Athletic Eligibility Verification Forms will be submitted by sites each fall, winter and spring under the "Pursuing Victory with Honor" program.

Originating Department: Educational Services, 7-12

Prepared by:

Approved for Submission
to the Governing Board by:

Virginia M. Johnson
Associate Superintendent
Educational Services

Pamela Able
Superintendent

**MODESTO CITY SCHOOLS
ATHLETIC ELIGIBILITY VERIFICATION FORM
"Pursuing Victory with Honor"**

**FALL
2013-2014**

By signing the form below, coaches, athletic directors, and principals verify that the eligibility status of every student-athlete has been examined including intra/interdistrict permits and that only eligible student-athletes will be allowed to practice and/or participate for their schools. (Athletic eligibility is defined in the Modesto City Schools Coaches' Handbook; BP 5133, Athletic Code of Conduct, 7-12; BP 5132, Student Conduct Code, 7-12; and BP 5117, Intra and Interdistrict Attendance.)

Currently Enrolled
in Class/Program
on ID Permit
(initial)

FALL SPORTS:

Varsity Football	Coach Signature <u>Bill Flesher</u> Print Name <u>BILL FLESHER</u>	Date <u>9/13/13</u>
Sophomore Football	Coach Signature <u>[Signature]</u> Print Name <u>RICHARD L. VAN SWICK</u>	Date <u>9-13/13</u> <u>RA</u>
Freshman Football	Coach Signature <u>Doug Sever</u> Print Name <u>Doug Sever</u>	Date <u>9/13/13</u>
Varsity Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>Eileen Moore</u>	Date <u>9/13/13</u>
Frosh/Soph Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>COURTNEY HARDEN</u>	Date <u>9/13</u>
Freshman Volleyball	Coach Signature <u>Judy Holly</u> Print Name <u>Judy Holly</u>	Date <u>9/13/13</u>
Boys' Cross Country	Coach Signature <u>Judith Campbell</u> Print Name <u>Judith Campbell</u>	Date <u>9/13/13</u>
Girls' Cross Country	Coach Signature <u>Herdi Aufdermaur</u> Print Name <u>Herdi Aufdermaur</u>	Date <u>9/13/13</u>
Girls' Golf	Coach Signature <u>[Signature]</u> Print Name <u>MICHAEL MURPHY</u>	Date <u>9/13/13</u>
Girls' Varsity Tennis	Coach Signature <u>[Signature]</u> Print Name <u>Mark A. Gonzales</u>	Date <u>9-17-13</u>
Boys' Varsity Soccer	Coach Signature <u>[Signature]</u> Print Name <u>MIKE RICHARDS</u>	Date <u>9/16/13</u>
Boys' Frosh/Soph Soccer	Coach Signature <u>[Signature]</u> Print Name <u>MIKE RICHARDS</u>	Date <u>9/16/13</u>
Boys' Varsity Water Polo	Coach Signature <u>C. Karras</u> Print Name <u>Christy Karras</u>	Date <u>9-16-13</u>
Girls' Varsity Water Polo	Coach Signature <u>W. Lindsey</u> Print Name <u>Whitney Lindsey</u>	Date <u>9/16/13</u>
Boys' Fr/Soph Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Scott Wherry</u>	Date <u>9/16/13</u>
Girls' Fr/Soph Water Polo	Coach Signature <u>W. Lindsey</u> Print Name <u>Whitney Lindsey</u>	Date <u>9/16/13</u>
Athletic Director Print Name & Sign	<u>Doug Sever</u> <u>Doug</u>	Date <u>9/17/13</u>
Principal Print Name & Sign	<u>Dan Dark</u> <u>[Signature]</u>	Date <u>9/17/13</u>

**MODESTO CITY SCHOOLS
ATHLETIC ELIGIBILITY VERIFICATION FORM
"Pursuing Victory with Honor"**

**FALL
2013-2014**

By signing the form below, coaches, athletic directors, and principals verify that the eligibility status of every student-athlete has been examined including intra/interdistrict permits and that only eligible student-athletes will be allowed to practice and/or participate for their schools. (Athletic eligibility is defined in the Modesto City Schools Coaches' Handbook; BP 5133, Athletic Code of Conduct, 7-12; BP 5132, Student Conduct Code, 7-12; and BP 5117, Intra and Interdistrict Attendance.)

Currently Enrolled
in Class/Program
on ID Permit
(initial)

FALL SPORTS:

Varsity Football	Coach Signature <u></u> Print Name <u>Chris Cloward</u>	Date <u>9/23/13</u> <u></u>
Sophomore Football	Coach Signature <u></u> Print Name <u>Danien Kennedy</u>	Date <u>9/23/13</u> <u></u>
Freshman Football	Coach Signature <u>n/a</u> Print Name _____	Date _____
Varsity Volleyball	Coach Signature <u></u> Print Name <u>Janet Taylor</u>	Date <u>9-23-13</u> <u></u>
Frosh/Soph Volleyball	Coach Signature <u></u> Print Name <u>Caroline Sanchez</u>	Date <u>9/23/13</u> <u></u>
Freshman Volleyball	Coach Signature <u></u> Print Name <u>Janet Taylor</u>	Date <u>9-23-13</u> <u></u>
Boys' Cross Country	Coach Signature <u></u> Print Name <u>Tommy J. Smith</u>	Date <u>9-16-13</u> <u></u>
Girls' Cross Country	Coach Signature <u></u> Print Name <u>Ashley Smith</u>	Date <u>9-16-13</u> <u></u>
Girls' Golf	Coach Signature <u></u> Print Name <u>John Gehan</u>	Date <u>9/23/13</u> <u></u>
Girls' Varsity Tennis	Coach Signature <u></u> Print Name <u>Steven J. Sether</u>	Date <u>9-23-13</u> <u></u>
Boys' Varsity Soccer	Coach Signature <u></u> Print Name <u>ERIKA WATSON</u>	Date <u>9/23/13</u> <u></u>
Boys' Frosh/Soph Soccer	Coach Signature <u></u> Print Name <u>Bryan E. Billson</u>	Date <u>9/23/13</u> <u></u>
Boys' Varsity Water Polo	Coach Signature <u></u> Print Name _____	Date <u>9-23-13</u> <u></u>
Girls' Varsity Water Polo	Coach Signature <u></u> Print Name <u>DAN NIPPER</u>	Date <u>9-23-12</u> <u></u>
Boys' Fr/Soph Water Polo	Coach Signature <u></u> Print Name _____	Date <u>9-23-13</u> <u></u>
Girls' Fr/Soph Water Polo	Coach Signature <u></u> Print Name _____	Date <u>9-23-13</u> <u></u>
Athletic Director Print Name & Sign	<u>Tim J. Garcia Jr.</u> <u></u>	Date <u>9-23-13</u>
Principal Print Name & Sign	<u>Mike Rich</u> <u></u>	Date <u>9/24/13</u>

**MODESTO CITY SCHOOLS
ATHLETIC ELIGIBILITY VERIFICATION FORM
"Pursuing Victory with Honor"**

**FALL
2013-2014**

By signing the form below, coaches, athletic directors, and principals verify that the eligibility status of every student-athlete has been examined including intradistrict permits and that only eligible student-athletes will be allowed to practice and/or participate for their schools. (Athletic eligibility is defined in the Modesto City Schools Coaches' Handbook; BP 5133, Athletic Code of Conduct, 7-12; BP 5132, Student Conduct Code, 7-12; and BP 5117, Intra and Interdistrict Attendance.)

Currently Enrolled
in Class/Program
on ID Permit
(initial)

FALL SPORTS:

Varsity Football	Coach Signature <u>[Signature]</u> Print Name <u>Jerry Pina</u>	Date <u>9-24-13</u> <u>3</u>
Sophomore Football	Coach Signature <u>[Signature]</u> Print Name <u>George Rios Jr</u>	Date <u>9-24-13</u> <u>4</u>
Freshman Football	Coach Signature <u>[Signature]</u> Print Name <u>Scott A. Gordon</u>	Date <u>9-24-13</u> <u>7</u>
Varsity Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>SUE GARCIA</u>	Date <u>9-24-13</u> <u>1</u>
Frosh/Soph Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>Andrea Battocci</u>	Date <u>9/24/13</u> <u>1</u>
Freshman Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>Bribery Vargas</u>	Date <u>9/24/13</u> <u>4</u>
Boys' Cross Country	Coach Signature <u>[Signature]</u> Print Name <u>Tony Appalio</u>	Date <u>9/25/13</u> <u>3</u>
Girls' Cross Country	Coach Signature <u>[Signature]</u> Print Name <u>JANA OSGOOD</u>	Date <u>9/26/13</u> <u>3</u>
Girls' Golf	Coach Signature <u>[Signature]</u> Print Name <u>DENNIS WILKINSON</u>	Date <u>9/26/13</u> _____
Girls' Varsity Tennis	Coach Signature <u>[Signature]</u> Print Name <u>LISA BROWN-JIMENEZ</u>	Date <u>9/26/13</u> _____
Boys' Varsity Soccer	Coach Signature <u>[Signature]</u> Print Name <u>DANIEL R. ORNELAS</u>	Date <u>9/25/13</u> _____
Boys' Frosh/Soph Soccer	Coach Signature <u>[Signature]</u> Print Name <u>David Murillo</u>	Date <u>9/24/13</u> <u>2</u>
Boys' Varsity Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Tim Vesey</u>	Date <u>9/25/13</u> <u>1</u>
Girls' Varsity Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Kendall Graham</u>	Date <u>9/25/13</u> <u>2</u>
Boys' Fr/Soph Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Tim Vesey</u>	Date <u>9/25/13</u> <u>1</u>
Girls' Fr/Soph Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Kendall Graham</u>	Date <u>9/25/13</u> <u>2</u>
Athletic Director Print Name & Sign	<u>Steph R. Saw</u>	Date <u>9/26/13</u>
Principal Print Name & Sign	<u>[Signature]</u>	Date <u>9/26/13</u>

**MODESTO CITY SCHOOLS
ATHLETIC ELIGIBILITY VERIFICATION FORM
"Pursuing Victory with Honor"**

**FALL
2013-2014**

By signing the form below, coaches, athletic directors, and principals verify that the eligibility status of every student-athlete has been examined including intra/interdistrict permits and that only eligible student-athletes will be allowed to practice and/or participate for their schools. (Athletic eligibility is defined in the Modesto City Schools Coaches' Handbook; BP 5133, Athletic Code of Conduct, 7-12; BP 5132, Student Conduct Code, 7-12; and BP 5117, Intra and Interdistrict Attendance.)

Currently Enrolled
in Class/Program
on ID Permit
(initial)

FALL SPORTS:

Varsity Football	Coach Signature _____ Print Name <u>JAMES JUAN</u>	Date <u>9/16/13</u>
Sophomore Football	Coach Signature _____ Print Name <u>JERRY DEAN</u>	Date <u>9/16/13</u>
Freshman Football	Coach Signature _____ Print Name <u>JERRY DEAN</u>	Date <u>9/16/13</u>
Varsity Volleyball	Coach Signature _____ Print Name <u>CATHI VARNI</u>	Date <u>9-16-13</u>
Frosh/Soph Volleyball	Coach Signature _____ Print Name <u>KHEMETRA SAMAN</u>	Date <u>9/16/13</u>
Freshman Volleyball	Coach Signature _____ Print Name <u>MARYKATE BEATIL</u>	Date <u>9/20/13</u>
Boys' Cross Country	Coach Signature _____ Print Name <u>MICHAEL B MANN</u>	Date <u>16 SEP 13</u>
Girls' Cross Country	Coach Signature _____ Print Name <u>MICHAEL B MANN</u>	Date <u>16 SEP 13</u>
Girls' Golf	Coach Signature _____ Print Name <u>MATT DOYLE</u>	Date <u>16 SEP 13</u>
Girls' Varsity Tennis	Coach Signature _____ Print Name <u>VERON HERRING</u>	Date <u>9/10/13</u>
Boys' Varsity Soccer	Coach Signature _____ Print Name <u>MICHAEL MONTALONGO</u>	Date <u>9/16/13</u>
Boys' Frosh/Soph Soccer	Coach Signature _____ Print Name <u>CHRIS MONTALONGO</u>	Date <u>9/18/13</u>
Boys' Varsity Water Polo	Coach Signature _____ Print Name <u>NICHOLAS FRENCH</u>	Date <u>9/17/13</u>
Girls' Varsity Water Polo	Coach Signature _____ Print Name _____	Date _____
Boys' Fr/Soph Water Polo	Coach Signature _____ Print Name <u>BILAN SHAROR</u>	Date _____
Girls' Fr/Soph Water Polo	Coach Signature _____ Print Name <u>TELSIE GRESHAM</u>	Date <u>9-17-13</u>

Athletic Director Print Name & Sign Randy Rubio _____ Date 9/16/13

Principal Print Name & Sign D. Lowe _____ Date 9-20-13

**MODESTO CITY SCHOOLS
ATHLETIC ELIGIBILITY VERIFICATION FORM**
"Pursuing Victory with Honor"

**FALL
2013-2014**

By signing the form below, coaches, athletic directors, and principals verify that the eligibility status of every student-athlete has been examined including intra/interdistrict permits and that only eligible student-athletes will be allowed to practice and/or participate for their schools. (Athletic eligibility is defined in the Modesto City Schools Coaches' Handbook; BP 5133, Athletic Code of Conduct, 7-12; BP 5132, Student Conduct Code, 7-12; and BP 5117, Intra and Interdistrict Attendance.)

Currently Enrolled
in Class/Program
on ID Permit
(initial)

FALL SPORTS:

Varsity Football	Coach Signature <u>[Signature]</u> Print Name <u>Jason McCoy</u>	Date <u>9/16/13</u> <u>Jm.</u>
Sophomore Football	Coach Signature <u>[Signature]</u> Print Name <u>Ryan Green</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Freshman Football	Coach Signature <u>[Signature]</u> Print Name <u>David Hiriscav</u>	Date <u>9/16/13</u> <u>D.H.</u>
Varsity Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>Dave Wintrey</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Frosh/Soph Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>Frank Bowman</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Freshman Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>John Biven</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Boys' Cross Country	Coach Signature <u>[Signature]</u> Print Name <u>Matt Soderlund</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Girls' Cross Country	Coach Signature <u>[Signature]</u> Print Name <u>Loretta Fillpot</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Girls' Golf	Coach Signature <u>[Signature]</u> Print Name <u>Brad Stewart</u>	Date <u>9/16/13</u> <u>BS</u>
Girls' Varsity Tennis	Coach Signature <u>[Signature]</u> Print Name <u>Tracy Moore</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Boys' Varsity Soccer	Coach Signature <u>[Signature]</u> Print Name <u>Ethan Drexell</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Boys' Frosh/Soph Soccer	Coach Signature <u>[Signature]</u> Print Name <u>Milky Catzako</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Boys' Varsity Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Jeff Devlin</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Girls' Varsity Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Jeff Devlin</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Boys' Fr/Soph Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Ben Branvold</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Girls' Fr/Soph Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>Ben Branvold</u>	Date <u>9/16/13</u> <u>[Signature]</u>
Athletic Director Print Name & Sign	<u>Jimi Davis</u> <u>[Signature]</u>	Date <u>9/16/13</u>
Principal Print Name & Sign	<u>Jeff ALBRITTON</u> <u>[Signature]</u>	Date <u>9/16/13</u>
School Site	<u>Gregori</u> (Return form to Director of Educational Services by September 26th)	G.4 (5)

**MODESTO CITY SCHOOLS
ATHLETIC ELIGIBILITY VERIFICATION FORM
"Pursuing Victory with Honor"**

**FALL
2013-2014**

By signing the form below, coaches, athletic directors, and principals verify that the eligibility status of every student-athlete has been examined including intra/interdistrict permits and that only eligible student-athletes will be allowed to practice and/or participate for their schools. (Athletic eligibility is defined in the Modesto City Schools Coaches' Handbook; BP 5133, Athletic Code of Conduct, 7-12; BP 5132, Student Conduct Code, 7-12; and BP 5117, Intra and Interdistrict Attendance.)

Currently Enrolled
in Class/Program
on ID Permit
(initial)

FALL SPORTS:

Varsity Football	Coach Signature <u>Grant Genasci</u>	Date <u>9/16/13</u>
	Print Name <u>Grant Genasci</u>	
Sophomore Football	Coach Signature _____	Date _____
	Print Name <u>n/a</u>	
Freshman Football	Coach Signature <u>Scott Sacuski</u>	Date <u>9/16/13</u>
	Print Name <u>Scott Sacuski</u>	
Varsity Volleyball	Coach Signature <u>Ivanna Hernandez</u>	Date <u>9/16/13</u>
	Print Name <u>Ivanna Hernandez</u>	
Frosh/Soph Volleyball	Coach Signature <u>Phyllis Cabagnot</u>	Date <u>9/16/13</u>
	Print Name <u>Phyllis Cabagnot</u>	
Freshman Volleyball	Coach Signature <u>Shemeka Polk</u>	Date <u>9/16/13</u>
	Print Name <u>Shemeka Polk</u>	
Boys' Cross Country	Coach Signature <u>Maurice Chambers</u>	Date <u>9/14/13</u>
	Print Name <u>Maurice Chambers</u>	
Girls' Cross Country	Coach Signature <u>Maurice Chambers</u>	Date <u>9/16/13</u>
	Print Name <u>Maurice Chambers</u>	
Girls' Golf	Coach Signature _____	Date _____
	Print Name <u>n/a</u>	
Girls' Varsity Tennis	Coach Signature <u>Dan Kazas</u>	Date <u>9/16/13</u>
	Print Name <u>Dan Kazas</u>	
Boys' Varsity Soccer	Coach Signature <u>Ryan White</u>	Date <u>9/16/13</u>
	Print Name <u>Ryan White</u>	
Boys' Frosh/Soph Soccer	Coach Signature <u>Debbie Guenther</u>	Date <u>9/16/13</u>
	Print Name <u>Debbie Guenther</u>	
Boys' Varsity Water Polo	Coach Signature <u>Brent Bohlender</u>	Date <u>9/16/13</u>
	Print Name <u>Brent Bohlender</u>	
Girls' Varsity Water Polo	Coach Signature <u>Brent Bohlender</u>	Date <u>9/16/13</u>
	Print Name <u>Brent Bohlender</u>	
Boys' Fr/Soph Water Polo	Coach Signature <u>Lisa Avrett</u>	Date <u>9/16/13</u>
	Print Name <u>Lisa Avrett</u>	
Girls' Fr/Soph Water Polo	Coach Signature <u>Lisa Avrett</u>	Date <u>9/16/13</u>
	Print Name <u>Lisa Avrett</u>	
Athletic Director Print Name & Sign	<u>Debbie Guenther</u> <u>Debbie Guenther</u>	Date <u>9/16/13</u>
Principal Print Name & Sign	<u>Nathan Schar</u> <u>Nathan Schar</u>	Date <u>9/16/13</u>
School Site	<u>Johansen High</u>	

(Return form to Director of Educational Services by September 26th)

**MODESTO CITY SCHOOLS
ATHLETIC ELIGIBILITY VERIFICATION FORM
"Pursuing Victory with Honor"**

**FALL
2013-2014**

By signing the form below, coaches, athletic directors, and principals verify that the eligibility status of every student-athlete has been examined including intra/interdistrict permits and that only eligible student-athletes will be allowed to practice and/or participate for their schools. (Athletic eligibility is defined in the Modesto City Schools Coaches' Handbook; BP 5133, Athletic Code of Conduct, 7-12; BP 5132, Student Conduct Code, 7-12; and BP 5117, Intra and Interdistrict Attendance.)

Currently Enrolled
in Class/Program
on ID Permit
(initial)

FALL SPORTS:

Varsity Football	Coach Signature <u>[Signature]</u> Print Name <u>RICH ALKIRE</u>	Date <u>9/17/13</u>	<u>[Initial]</u>
Sophomore Football	Coach Signature <u>[Signature]</u> Print Name <u>RICH ALKIRE</u>	Date <u>9/17/13</u>	<u>[Initial]</u>
Freshman Football	Coach Signature <u>[Signature]</u> Print Name <u>RICH ALKIRE</u>	Date <u>9/17/13</u>	<u>[Initial]</u>
Varsity Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>Gretchen Boore</u>	Date <u>9/13/13</u>	<u>[Initial]</u>
Frosh/Soph Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>Gretchen Boore</u>	Date <u>9/13/13</u>	<u>[Initial]</u>
Freshman Volleyball	Coach Signature <u>[Signature]</u> Print Name <u>Gretchen Boore</u>	Date <u>9/13/13</u>	<u>[Initial]</u>
Boys' Cross Country	Coach Signature <u>[Signature]</u> Print Name <u>Brian Heese</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Girls' Cross Country	Coach Signature <u>[Signature]</u> Print Name <u>Brian Heese</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Girls' Golf	Coach Signature <u>[Signature]</u> Print Name <u>Mano Aviles Jr.</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Girls' Varsity Tennis	Coach Signature <u>[Signature]</u> Print Name <u>Matthew B. Vaughan</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Boys' Varsity Soccer	Coach Signature <u>[Signature]</u> Print Name <u>Matt Mendes</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Boys' Frosh/Soph Soccer	Coach Signature <u>[Signature]</u> Print Name <u>Joshua S. Fritz</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Boys' Varsity Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>M. Chiaetta</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Girls' Varsity Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>M. Chiaetta</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Boys' Fr/Soph Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>M. Chiaetta</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Girls' Fr/Soph Water Polo	Coach Signature <u>[Signature]</u> Print Name <u>M. Chiaetta</u>	Date <u>9/16/13</u>	<u>[Initial]</u>
Athletic Director Print Name & Sign	<u>Donald Wilke</u>	Date <u>9/16/13</u>	
Principal Print Name & Sign	<u>Jason Manning</u>	Date <u>9/17/13</u>	

Dear Board Members,

RE: Summer School (Article 23) Implementation

This letter is being written to make you aware of a situation that occurred this summer related to the ratification of the CSEA Contract by the Board and the implementation of the new contract language related to Summer School (Article 23).

This Summer School language was approved by the CSEA membership on March 21, 2013, and again ratified as part of the entire contract on August 8, 2013. The Board approved Summer School language as a part of the CSEA Collective Bargaining Agreement on August 19, 2013.

The District planned to have this language approved by the Board when the Board approved the complete contract. At the time, the District believed that negotiations would be completed before summer school began in June 2013. Negotiations were not finalized until after the 2013 Summer School Session was complete, however the new Summer School language that was approved by the CSEA membership was implemented.

Don Corgiat, Chief Negotiator
On behalf of CSEA, Chapter #007

Dated: 10-11-13

Heather Sharp, Chief Negotiator
On behalf of Modesto City Schools

Dated: 10/11/13

MODESTO CITY SCHOOLS

TO: Board of Education Regular Meeting
SUBJECT: Schedule of 2013-14 School Advisory Committee Meetings October 21, 2013

The following schedule is provided for information:

Agriculture Advisory Committee - 6:00 p.m. - Modesto High Ag. Dept.

November 19, 2013

Beard Elementary School Site Council/ELAC - 3:00 p.m. - Beard School Library

November 7, 2013 December 5, 2013 January 16, 2014 February 6, 2014
March 6, 2014 April 3, 2014

Beyer High School - School Site Council - 3:30 p.m. - Career Conference Room

November 12, 2013 January 21, 2014 February 18, 2014 March 18, 2014

Beyer High School - ELAC - 3:00 p.m. - Career Conference Room

November 19, 2013 February 6, 2014 March 4, 2014

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

October 22, 2013 November 19, 2013 January 21, 2014 March 4, 2014
April 8, 2014

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

October 24, 2013 November 21, 2013 January 23, 2014 March 6, 2014
April 10, 2014

Burbank Elementary School Site Council - 3:00 p.m. - School Conference Room 11A

October 29, 2013 November 26, 2013 January 28, 2014 February 18, 2014
March 18, 2014 April 15, 2014 May 13, 2014

Burbank Elementary ELAC - 9:00 a.m. - School Conference Room 11A

October 24, 2013 January 16, 2014 March 13, 2014 May 22, 2014

Burbank Elementary School Safety Committee - 9:00 a.m. - School Conference Room 11A

December 2, 2013 March 3, 2014 May 19, 2014

Davis High School - School Site Council - 3:15 p.m. - Davis Library

December 3, 2013 January 7, 2014 February 4, 2014 April 1, 2014
May 6, 2014

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

November 21, 2013 January 23, 2014 February 5, 2014 March 20, 2014
April 9, 2014 May 1, 2014

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

March 13, 2014

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

November 13, 2013	January 15, 2014	March 12, 2014	April 9, 2014
-------------------	------------------	----------------	---------------

Downey High School ELAC – 6:00 p.m. – Hanshaw Middle School Library

October 17, 2013	December 5, 2013	February 20, 2014	April 16, 2014
------------------	------------------	-------------------	----------------

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

October 16, 2013	October 23, 2013	November 20, 2013	January 15, 2014
March 19, 2014	May 7, 2014		

Enochs High School - School Site Council – 2:30 p.m. – Enochs Library Reference Room

November 7, 2013	February 20, 2014	May 1, 2014	
------------------	-------------------	-------------	--

Enochs High School ELAC – 2:30 p.m. – Enochs Library Reference Room

October 16, 2013	November 20, 2013	March 5, 2014	May 7, 2014
------------------	-------------------	---------------	-------------

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

November 7, 2013	December 5, 2013	January 9, 2013	February 6, 2014
March 6, 2014	April 10, 2014	May 8, 2014	

Everett Elementary School ELAC – 3:00 p.m. – Everett Library

November 14, 2013	January 30, 2014	March 13, 2014	May 8, 2014
-------------------	------------------	----------------	-------------

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

November 21, 2013	February 6, 2013	March 27, 2014	May 15, 2014
-------------------	------------------	----------------	--------------

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

November 19, 2013	December 17, 2013	January 21, 2014	February 18, 2014
March 18, 2014	April 15, 2014	May 20, 2014	

Fremont Elementary School PTA – 6:30 p.m. – Fremont Library

November 19, 2013	December 17, 2013	January 21, 2014	February 18, 2014
March 18, 2014	April 15, 2014	May 20, 2014	

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

October 24, 2013	January 23, 2014	March 20, 2014	
------------------	------------------	----------------	--

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

October 17, 2013	January 16, 2014	February 20, 2014	March 27, 2014
------------------	------------------	-------------------	----------------

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

November 14, 2013	January 30, 2014	March 13, 2014	May 8, 2014
-------------------	------------------	----------------	-------------

Garrison Elementary School - ELAC – 2:00 p.m. – Library

November 15, 2013	January 31, 2014	March 14, 2014	May 9, 2014
-------------------	------------------	----------------	-------------

Gregori High School - School Site Council – 3:00 p.m. – Gregori Bldg. A Conference Room

December 10, 2013	February 11, 2014	April 8, 2014	May 13, 2014
-------------------	-------------------	---------------	--------------

Gregori High School - School Safety Committee – 2:15 p.m. – Gregori Bldg. N Conf. Room

November 11, 2013	March 10, 2014	May 5, 2014	
-------------------	----------------	-------------	--

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

October 14, 2013	<i>in Multipurpose Room</i>	November 6, 2013	December 4, 2013
February 5, 2014	April 2, 2014	May 7, 2014	

Gregori High School – Injury Illness Committee – 3:00 p.m. – Gregori Bldg. N Conf. Rm.

November 14, 2013	February 13, 2014	March 6, 2014	May 1, 2014
-------------------	-------------------	---------------	-------------

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

November 14, 2013	January 30, 2014	March 13, 2014	May 8, 2014
-------------------	------------------	----------------	-------------

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

November 12, 2013	January 28, 2014	March 11, 2014	May 6, 2014
-------------------	------------------	----------------	-------------

Hanshaw Middle School – Safety & Injury/Illness – 3:15 p.m. – Library

November 21, 2013	January 16, 2014	March 30, 2014	May 1, 2014
-------------------	------------------	----------------	-------------

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

October 15, 2013	January 21, 2014	March 18, 2014	April 15, 2014
------------------	------------------	----------------	----------------

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

January 14, 2014	March 11, 2014	April 8, 2014	
------------------	----------------	---------------	--

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

October 15, 2013	January 21, 2014	March 18, 2014	April 15, 2014
------------------	------------------	----------------	----------------

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

November 7, 2013	January 23, 2014	March 13, 2014	
------------------	------------------	----------------	--

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

December 5, 2013	March 20, 2014		
------------------	----------------	--	--

La Loma Junior High School – School Site Council – 8:30 a.m. – Room 14

October 22, 2013	January 14, 2014	March 11, 2014	May 6, 2014
------------------	------------------	----------------	-------------

La Loma Junior High School – School Site Council – 8:00 a.m. – Room 14

March 10, 2014			
----------------	--	--	--

La Loma Junior High School – ELAC – Room 41 (various times)

October 17, 2013 @ 3:15p	January 23, 2014 @ 3:15p	March 27, 2014 @ 6:00p	
--------------------------	--------------------------	------------------------	--

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

November 14, 2013	February 13, 2014	March 13, 2014	
-------------------	-------------------	----------------	--

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

November 14, 2013	February 13, 2014	March 13, 2014	
-------------------	-------------------	----------------	--

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

November 19, 2013	February 4, 2014	March 25, 2014	May 20, 2014
-------------------	------------------	----------------	--------------

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

November 12, 2013	January 28, 2014	March 11, 2014	May 13, 2014
-------------------	------------------	----------------	--------------

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

October 24, 2013	December 12, 2013	February 27, 2014	April 10, 2014
------------------	-------------------	-------------------	----------------

Marshall Elementary School – Second Cup of Coffee – 9:00 a.m. – Staff Room

October 25, 2013	January 31, 2014	February 28, 2014	March 28, 2014
------------------	------------------	-------------------	----------------

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

October 22, 2013	November 5, 2013	January 28, 2014	February 18, 2014
April 8, 2014			

Martone Elementary School – ELAC – 9:15 a.m. – Martone Cafeteria

October 17, 2013	November 14, 2013	February 13, 2014	March 13, 2014
------------------	-------------------	-------------------	----------------

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

February 20, 2014

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

November 26, 2013	February 18, 2014	April 1, 2014
-------------------	-------------------	---------------

Modesto High School – School Site Council – 3:00 p.m. – MHS Conference Room 1

April 9, 2014

Modesto High School – Injury Illness – 9:00 a.m. – MHS Custodian’s Office

November 13, 2013	February 5, 2014	March 12, 2014
-------------------	------------------	----------------

Muir Elementary School – SSC/ELAC – 3:00 p.m. – Muir Library

October 29, 2013	January 28, 2014	March 4, 2014
------------------	------------------	---------------

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

October 24, 2013	January 23, 2014	February 13, 2014	April 10, 2014
------------------	------------------	-------------------	----------------

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

October 17, 2013	January 16, 2014	March 6, 2014	April 3, 2014
------------------	------------------	---------------	---------------

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

November 14, 2013	February 6, 2014	March 27, 2014
-------------------	------------------	----------------

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

November 6, 2013	December 4, 2013	February 5, 2014	March 5, 2014
April 9, 2014	June 4, 2014		

State and Federal Programs – DELAC – 6:00 p.m. – Staff Dev. Center 1 & 2

November 7, 2013	January 23, 2014	March 6, 2014	May 15, 2014
------------------	------------------	---------------	--------------

State and Federal Programs – DAC – 6:00 p.m. – Staff Dev. Center 1 & 2

November 14, 2013	January 30, 2014	March 20, 2014	May 13, 2014
-------------------	------------------	----------------	--------------

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

October 24, 2013	November 14, 2013	January 23, 2014	February 13, 2014
March 13, 2014	May 8, 2014		

Wilson Elementary - ELAC - 8:30 a.m. - Wilson Library

November 7, 2013

December 5, 2013

February 6, 2014

March 6, 2014

April 3, 2014

May 1, 2014

Prepared by:

Beckie Hurst

Secretary

Approved for Submission to the Governing Board by:

Pamela Able

Superintendent