

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
1341st REGULAR MEETING

June 17, 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.**

A. INITIAL MATTERS:

4:00 to 4:01 1. **Call to Order.**

4:01 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).
- .2 Public Employee Appointments
 - Principals, K-6
 - Principal, 7-8
- .3 Public Employee Discipline/Dismissal/Release

A. INITIAL MATTERS (continued):

- .4 Public Employee Evaluations
 - .1 Principals, K-12
 - .2 Associate Superintendents
 - .3 Superintendent
(The Board may consider a contract extension for the Superintendent for a term to be determined)

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

6:01 to 6:05 4. **Pledge of Allegiance.**

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

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 Unless some member of the audience or Board member has a question concerning an item and asks that it be withdrawn from the consent list, the items are approved at one time by the Board.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 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.

A. INITIAL MATTERS (continued):

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. Modesto Teachers Association Report.
 - 6:50 to 6:55 2. California School Employees Association Report.
 - 6:55 to 7:00 3. Modesto City Schools Managers Report.
 - 7:00 to 7:15 4. Report on Parent and Community Involvement.
 - 7:15 to 7:25 5. Approval of Resolution No. 13/14-1 for Adopting the Education Protection Account for Fiscal Year 2013-14.
 - 7:25 to 7:45 6. Public Hearing and Conditional Approval of the 2013/14 Budget for All Funds, Certification of the 2013/14 Budget and Authorization to Transmit Copies to Local and State Agencies.
 - 7:45 to 7:55 7. Approval of Service Agreement Contract with Apex Learning for 2013-14.
 - 7:55 to 8:05 8. Approval of Agreement with Software House International (SHI) for the Educational Enrollment Solution Licensing Program for Fiscal Year 2013-14.
 - 8:05 to 8:15 9. Approval of Services Agreement Contract with DataWORKS Educational Research, 2013-14.
 - 8:15 to 8:30 10. Approval of Acceptance of Completion of Lease/Leaseback Contract with Acme Construction Company, Inc., Resolution No 11/12-15, Joseph A. Gregori High School Stadium Improvement Project.
 - 8:30 to 8:35 11. Report of Meetings Attended by Board of Education Members.
 - 8:35 to 8:40 12. Items to be Placed on Future Board of Education Agendas.
-

PROPOSED CONSENT AGENDA

C. BUSINESS ITEMS:

- CONSENT 1. Approval of Authorization to Purchase One (1) School Bus from Bus West.
- CONSENT 2. Approval of 2013-14 Master Agreement with Stanislaus County Office of Education.

PROPOSED CONSENT AGENDA (continued)**C. BUSINESS ITEMS (continued):**

- CONSENT 3. Approval of Agreement with Aurora ESI, Inc. to Provide Professional Environmental Consulting Services in 2013/14.
- CONSENT 4. Approval of Acceptance of Gifts.
- CONSENT 5. Ratification of Purchase Orders and VISA Payments for the Month of May 2013.
- CONSENT 6. Ratification of Warrants Drawn for the Month of May 2013.

D. CURRICULUM AND INSTRUCTION ITEMS:

- CONSENT 1. Approval of High School Course Outline: Home Economics.
- CONSENT 2. Approval of High School Course Outlines: ROP.
- CONSENT 3. Approval of Out-of-State Gregori High School Varsity Volleyball Team Trip to Las Vegas, Nevada.
- CONSENT 4. Approval of Additional Qualifying CTE Courses to Meet High School Graduation Requirement (Assembly Bill 1330).
- CONSENT 5. Approval of Instructional Agreement to Provide Course Options at Modesto Junior College as the Modesto Technical School, 2013-14.
- CONSENT 6. Approval of Resolution 12/13-33 Authorizing Amendment 01 to the Facilities Renovation and Repair Contract with the California Department of Education for Fiscal Years 2010-2013.
- CONSENT 7. Approval of Services Agreement Contract with the Regents of the University of California.
- CONSENT 8. Approval of Services Agreement Contract with Catapult Learning, 2013-14.
- CONSENT 9. Approval of Services Agreement Contract with Scholastic, Inc., 2013-14.
- CONSENT 10. Approval of the Revised Budget for the Federal Head Start Program for Fiscal Year 2013/14.
- CONSENT 11. Approval of Services Agreement Contract with Stanislaus County Office of Education (SCOE) for Math Lesson Study.
- CONSENT 12. Approval of the Agreement with Controltec, Inc. for the CenterTrack System for Child Development Programs.

PROPOSED CONSENT AGENDA (continued)

D. CURRICULUM AND INSTRUCTION ITEMS:

- CONSENT 13. Approval of CAHSEE Waivers for Special Education Students at Beyer, Enochs, Gregori, Johansen, Modesto High School and Elliott Alternative Education Center.
- CONSENT 14. Approval of Memorandum of Understanding between Modesto City Schools SELPA, Valley Mountain Regional Center – Early Start, and Stanislaus SELPA for the 2013-2014 School Year.
- CONSENT 15. Approval of Services Agreement with Soliant Health for 2013-2014.
- CONSENT 16. Approval of Services Agreement with A Show of Hands for the 2013-2014 School Year.
- CONSENT 17. Approval of Legal Services Agreement with Vu Vaccaro LLP for the 2013-14 School Year.
- CONSENT 18. Approval of Legal Services Agreement with Lozano Smith, Attorneys at Law for the 2013-2014 School Year.
- CONSENT 19. Ratification of Amendment to Increase the Services Agreement with Supplemental Educational Services Providers for Extra Tutoring Services.

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. Approval of Proposed Job Description: JC# 0012 District Office Head Custodian.

F. MISCELLANEOUS ITEMS:

- CONSENT 1. Approval of Designated Student Expulsions:
- .1 EL-32-2012-13 .2 HS-97-2012-13 .3 HS-99-2012-13
 - .4 HS-104-2012-13

PROPOSED CONSENT AGENDA (continued)

F. MISCELLANEOUS ITEMS (continued):

- | | |
|---------|---|
| CONSENT | 2. Approval of District Goals for 2013-14. |
| CONSENT | 3. Approval of Board Protocols. |
| CONSENT | 4. Approval of Minutes for the May 20, 2013 Regular Meeting and the May 30, 2013 Special Meeting of the Board of Education. |

END OF CONSENT AGENDA

G. REPORTS AND COMMUNICATIONS:

1. Report on Construction Projects Progress Payments.
2. Schedule of 2012-13 School Advisory Committee Meetings.

H. ADJOURNMENT

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Report on Parent and Community Involvement

June 17, 2013

BACKGROUND

Modesto City Schools values the role of parents and the community in the educational process and actively seeks increased involvement and partnerships through coordinating events, activities, and programs to engage our stakeholders in meaningful ways. In July 2012, the District established the position of Director, Parent & Community Involvement to lead the District's efforts in this area. In addition to coordinating activities focused on engaging parents and the wider school community, the Director coordinates a wide range of activities focused on increasing student involvement and engagement in school, including various youth development, leadership development, and prevention/intervention events and programs.

REPORT

During the 2012/13 school year, the office of Parent & Community Involvement organized and coordinated over 40 events, activities, and programs related to the following general categories:

- Community Events
- Parent Education & Support Services
- Student Youth/Leadership Development
- Student Prevention & Intervention

SUMMARY

Jorge Perez, Director of Parent & Community Involvement, will present an overview of activities completed during the 2012/13 school year.

Prepared by:

Approved for Submission
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 Resolution No. 13/14-1 June 17, 2013
for Adopting the Education Protection
Account for Fiscal Year 2013-14

BACKGROUND

Proposition 30, The Schools and Local Public Safety Protection Act of 2012, approved by the voters on November 6, 2012, temporarily increases the state's sales tax rate for all taxpayers and the personal income tax rates for upper-income taxpayers.

The new revenues generated from Proposition 30 are deposited into a newly created state account called the Education Protection Account (EPA). Local Education Agencies (LEAs), County Offices of Education, and charter schools will receive funds from the EPA based on their proportionate share of the statewide revenue limit amount, which includes charter school general purpose funding. A corresponding reduction is made to an LEA's revenue limit or charter school general purpose state aid equal to the amount of its EPA entitlement. LEAs will receive EPA payments quarterly beginning with the 2013-14 fiscal year.

ISSUE

Pursuant to Article XIII, Section 36 of the California Constitution, Local Education Agencies are required to determine how the monies received from the Education Protection Account are spent in the school or schools within its jurisdiction, provided that the Governing Board makes the spending determinations in an open session of a public meeting. The language in the constitutional amendment requires that funds shall not be used for the salaries and benefits of administrators or any other administrative costs.

PROPOSAL

This resolution makes the District's determination that the funds received from the Education Protection Account will be used for classroom teacher salaries and benefits.

FISCAL IMPACT

There is no fiscal impact.

Approval of Resolution No. 13/14-1 for Adopting the Education Protection
Account for Fiscal Year 2013-14

RECOMMENDATION

It is recommended that the Board of Education approve Resolution No. 13/14-1 for adopting
the Education Protection Account for fiscal year 2013-14.

Originating Department: Finance

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
GOVERNING BOARD RESOLUTION NO. 13/14-1
ADOPTING THE EDUCATION PROTECTION ACCOUNT

WHEREAS, the voters approved Proposition 30 on November 6, 2012 which created the Education Protection Account;

WHEREAS, a community college district, county office of education, school district, or charter school shall have the sole authority to determine how the monies received from the Education Protection Account are spent in the school or schools within its jurisdiction;

WHEREAS, the monies received from the Education Protection Account shall not be used for salaries or benefits for administrators or any other administrative costs;

WHEREAS, the governing board of the district shall make the spending determinations with respect to monies received from the Education Protection Account in open session of a public meeting of the governing board;

WHEREAS, each community college district, county office of education, school district and charter school shall annually publish on its Internet website an accounting of how much money was received from the Education Protection Account and how that money was spent;

THEREFORE BE IT RESOLVED that the monies received from the Education Protection Account shall be spent as required by Article XIII Section 36 in the following manner:

Classroom Teacher Salaries and Benefits

THE FOREGOING RESOLUTION was introduced at a regular meeting of the Board of Education, held on the 17th day of June 2013, by Board Member, _____, who made the motion, which motion being duly seconded by _____, was, upon a roll call vote, carried into Resolution and passed by the following vote:

AYES:

NOES:

ABSTAINED:

ABSENT:

ATTEST:

Date

Pamela Able, Superintendent
Modesto City Schools

No. 13/14-1
June 17, 2013

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Public Hearing and Conditional Approval of the June 17, 2013
2013/14 Budget for All Funds, Certification of the
2013/14 Budget and Authorization to Transmit
Copies to Local and State Agencies

BACKGROUND

The District is required to adopt its annual budget by June 30 of each year and to transmit the adopted budget to the Stanislaus County Office of Education and the California Department of Education.

Multiyear projections are required by AB1200 and AB2756. Please note that multiyear projections are not forecasts. Projections are a mathematical result of today's decisions based on a given set of assumptions. Forecasts are predictions for the future.

ISSUE

A budget has been prepared for Board approval that incorporates State funding levels based on the Governor's January and revised May budget proposal. The Board has approved budget assumptions that do not include the Governor's proposed Local Control Funding Formula (LCFF) or the one-time Common Core allocation. Potential revisions will be brought to the Board when the impact of the final State budget is known.

PROPOSAL

1. General Fund Summary

These reports show the 2012/13 estimated actuals and the 2013/14 proposed adopted budget. There are separate columns under each year for the unrestricted portion of the general fund budget, the restricted portion of the general fund budget, and the combined restricted and unrestricted general fund budget.

Projected year-end totals maintain the required 3% Unrestricted General Fund reserve levels and meet all mandatory obligations. Governing Board assigned reserves however, are not met in the out years. The figures also include an annual estimate of the salary and expenditure savings rather than the historical periodic reductions that have been reflected at interim reporting.

Restricted categorical resources make necessary reductions to remain fiscally solvent, thereby not encroaching on the Unrestricted General Fund. Exceptions to this assumption are the two categorical resources of Special Education and Transportation which currently encroach on the General Fund.

Public Hearing and Conditional Approval of the 2013/14 Budget for All Funds,
 Certification of the 2013/14 Budget and Authorization to Transmit Copies to Local and
 State Agencies

2. Multi-Year Financial Projection

A district's financial certification must include the two subsequent fiscal years. This forces a look at the long-term effects of current financial decisions. The three-year financial projections are based on known factors and estimates of future costs of current District operations.

REVENUE

Revenue Limit

- 13/14 projected COLA of 1.565%
 - Elementary - \$101 per ADA or \$1.48 million in funding
 - High School - \$121 per ADA or \$1.72 million in funding
- 14/15 and 15/16 projected COLA of 0%
- 13/14 thru 15/16 projected Deficit Factor of 22.272%
 - Elementary - <\$21.3 million> deficit funded per year
 - High School - <\$24.9 million> deficit funded per year
- Proposition 30 - Education Protection Act (EPA) allocation estimated and reflected
- Proposed Local Control Funding Formula (LCFF) is not reflected

Federal Revenue

- Federal sequestration impact for Title I and Special Education

State Revenue

- Proposition 39 projected funding will be budgeted when dollars are allocated - estimated October 2013
- Proposed one-time Common Core allocation is not reflected
- State Lottery projections at \$124 per 2012/13 Annual ADA for Unrestricted, and \$30 per 2012/13 Annual ADA for Proposition 20 funds

Public Hearing and Conditional Approval of the 2013/14 Budget for All Funds,
 Certification of the 2013/14 Budget and Authorization to Transmit Copies to Local and
 State Agencies

State Revenue (cont.)

- K-3 Class Size Reduction (CSR) funded on a sliding penalty scale
- Retaining all apportionments for CSR, Career Tech Education (CTE), Economic Impact Aid (EIA) and all Tier III Categorical Flexibility as a result of not reflecting LCFF

EXPENDITURES

- 2012/13 Estimated Actuals assumes that the remaining budget dollars will be expended. Adjustments have been made to the budget in anticipation of year-end spending. 2012/13 Restricted Estimated Actuals reflects estimated savings of <\$12.6> million in expenses and <\$2.0> million in deferred revenue
- 2013/14 Budget does not include estimated carryover or deferred revenue
- For the first time, estimated **annual** savings by major object code are reflected in all remaining fiscal years

Salaries and Benefits

- Contract negotiations with Modesto Teachers Association (MTA) and Modesto City Schools Managers group have been settled and ratified. Current contract language is reflected below:
 - Addition of one-time eight furlough day buy-back for 2013/14 for certificated and management unit members
 - Elimination of negotiated 2009/10 and 2010/11 furlough and salary reduction agreements with certificated and management unit members effective July 1, 2014
- Contract negotiations with California School Employees Association, Chapter #007 (CSEA) are in progress. Until such time that a new settlement can be reached and ratified, current contract language is reflected below:
 - Elimination of negotiated 2009/10 and 2010/11 furlough and salary reduction agreements with classified unit members effective July 1, 2013

Public Hearing and Conditional Approval of the 2013/14 Budget for All Funds,
 Certification of the 2013/14 Budget and Authorization to Transmit Copies to Local and
 State Agencies

Salaries and Benefits (cont.)

- State Unemployment Insurance (SUI) rate decreased from 1.1% to 0.05% - estimated General Fund savings over 2012/13 = \$1.8M
- Workers' Compensation rate increase from 0.8% to 0.9% - estimated General Fund increase over 2012/13 = \$178,000

Transfers Out

- Reinstatement of vehicle replacement - \$275,000 (after 6 year suspension)
- Reinstatement of reprographics equipment replacement - \$50,000 (after 6 year suspension)

ENDING BALANCE

- 2012/13 Estimated Actuals reflect audit adjustments from prior year
 - 2011/12 Revenue Limit growth adjustment \$536,864
 - County Cash Fair Market Value \$156,776
- Economic uncertainty reserve designation will retain minimum 3% of General Fund expenditures in 2013/14
- Continue "assigned" designations as approved by the Governing Board
- New 2013/14 assigned designations approved by the Governing Board:
 - Common Core Professional Development (Phase I) - \$2,200,000
 - Common Core Technology (Phase 1) - \$2,000,000
 - Affordable Care Act (on-going) - \$5,140,000
 - Facility Maintenance (on-going) - \$5,000,000
 - Artificial Turf Replacement - \$525,000 in 2013/14; and an additional \$75,000 per year thereafter

CHANGES TO FUND BALANCE

Evaluating the "bottom line" of the budget requires looking at several factors and understanding what each includes or does not include.

The Net Increase/(Decrease) in Fund Balance line compares current year expenses against current year revenues without regard to the beginning balance carried forward from the prior year. Generally this line, if negative, indicates deficit spending. If the deficit results from spending reserves that have been accumulated over a number of years, the deficit spending is not cause for concern. If it represents actual current year expenses that exceed current year revenue, then budget cuts will be necessary.

The 2013/14 Unrestricted budget is currently projected to end the year with a net decrease in fund balance in excess of \$15 million. This number is a direct result of the District's Revenue Limit being reduced by the 22.272% deficit factor, expenditures being reinstated and/or added and no new revenue projected as a result of the passage of Proposition 30. Without future increases to State funding, the deficit spending is projected to continue in future years.

Ending Balance represents what didn't get spent in the current year. It is NOT an unobligated balance. The ending balance should cover all State-required and Board

Public Hearing and Conditional Approval of the 2013/14 Budget for All Funds,
Certification of the 2013/14 Budget and Authorization to Transmit Copies to Local and
State Agencies

assigned reserves, long-term obligations and carry-over obligations from the prior year. A trend of declining ending balance that isn't planned is cause for concern. If the ending balance in current or projected future years cannot cover the required reserve level; the District's financial adoption status is disapproved.

It is important to note the difference between Restricted and Unrestricted fund balance. The Restricted funds can only be used for specific programs.

It should be noted that a district can have a positive fund balance and still have a negative cash balance. Fund balance includes money owed to the district but not yet received. It is possible to run out of cash and still have fund balance.

The projected ending balances are not sufficient to cover all required and assigned reserves in year three.

Unassigned Balance is the amount of the ending balance that is not committed after all required and assigned reserves have been set aside. A negative unassigned balance line indicates that some assigned reserves may need to be eliminated. A continued trend of decreasing or negative unassigned balance will eventually lead to not meeting the required reserves. The unassigned balance line will also show how much is available in current and future years to cover District priorities and programs, including any salary increases.

3. Criteria and Standards

The criteria and standards software automatically compares a district's financial and enrollment data to arbitrarily calculated averages. These comparisons can alert a district to financial anomalies but can also be arbitrary and not relevant to a particular district's situation. "Not met" standards require an explanation.

The format still does not factor in fiscal anomalies that skew the three-year average calculations. These variances can result in "not met" status for items throughout the criteria and standards. Variances occur as a result of the District posting deferred revenue and carryover.

4. Other Funds

The status for all other special funds maintained by the District is shown.

5. Average Daily Attendance Report

The 2012/13 P-2 Average Daily Attendance is indicated in the first column. The 2012/13 P-2 ADA is used for the funded base for 2013/14.

- Funded Average Daily Attendance (ADA)
 - Elementary – 14,634.12
 - High School – 14,188.34

Public Hearing and Conditional Approval of the 2013/14 Budget for All Funds,
Certification of the 2013/14 Budget and Authorization to Transmit Copies to Local and
State Agencies

6. Cash Flow Summary

Districts monitor both fund balance and actual cash balances available to pay obligations. Since many funding sources are distributed in arrears, diligent monitoring of cash on hand is required.

The State has adjusted the deferrals to reflect the passage of Proposition 30. At this time, approximately 37% of the principal apportionment funding is projected to be delayed until the following year.

Cash management challenges make it even more critical that reserves are met in order to meet cash flow needs that guarantee the ability to adequately meet payrolls and other obligations.

SUMMARY

In submitting the 2013/14 Adopted Budget, the Board understands its fiduciary responsibility to maintain fiscal solvency for the current and subsequent two fiscal years.

FISCAL IMPACT

While the District's proposed 2013/14 budget is in balance with sufficient reserves for economic uncertainties, it recognizes that subsequent fiscal years do not have sufficient reserves for the assigned items and will require additional revenue and/or further reductions based on current assumptions.

RECOMMENDATION

It is recommended that, following a public hearing, the Board of Education approve the 2013/14 budget for all funds, certify the 2013/14 budget, and authorize staff to transmit copies to local and state agencies.

Originating Department: Budget

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 Service Agreement Contract with Apex Learning for 2013-14 June 17, 2013

BACKGROUND

Modesto City Schools utilizes online content delivery to meet or support the instructional needs of students in a variety of its programs. These programs include the Modesto Virtual Academy, the TOPS programs at Johansen and Gregori, the Concurrent Site-Based Adult Education Programs, the Elliott Junior and Senior Success Classes, as well as the District's credit recovery efforts through Summer School and Extended Summer School.

Additionally, the District receives funding for the remediation of students who have not passed the California High School Exit Exam (CAHSEE) through Tier III Categorical Flexibility funds. AB 347 (related to the Valenzuela case) requires school districts to offer services to students who did not pass the CAHSEE by the end of grade 12. Students are entitled to services for two consecutive academic years following grade 12.

ISSUE

Apex Learning provides rigorous online content that is aligned to California State Standards, and a number of their courses meet the UC a-g student requirements for freshman admission. Their software also addresses the needs of the trailing learner through interactive audio visual components which help step the learner through activities and exercises entirely within the courseware. These features exceed the requirements of AB 347.

The Advanced Path Academy (APA) program at Beyer uses Apex Learning as the core online content in their blended learning strategy. Adopting Apex Learning to support the District's credit recovery and remediation efforts will standardize its online content and dramatically increase continuity in this area. At present, Apex has four English and five math courses which meet Common Core State Standards.

Apex coursework is fully hosted and supported on Apex servers which will enable students to access their online classes anywhere there is an Internet connection, at any hour of the day, and at an appropriate pace for the individual student. This consolidation of online content delivery will also free-up District owned server resources for other projects, and reduce the District's involvement in the management and maintenance associated with online content delivery.

PROPOSAL

The District has identified Apex Learning to provide engaging, standards-based online curriculum for use in its credit recovery and remediation programs, which include skills-based instruction and critical thinking strategies necessary for success on the CAHSEE. Apex Learning's coursework satisfies the State statute requirements for district services to be provided to students, as well as meeting college admissions standards and the NCAA eligibility requirements for athletes wanting to compete in college.

Approval of Service Agreement Contract with Apex Learning for 2013-14

Apex Learning services/license agreement includes the following:

1. Full access to the Apex Learning Comprehensive Course Catalog for 2,000 students on a subscription basis. Under this agreement, these subscriptions may be re-used once a student completes or withdraws from a course within a 12-month period.
2. Apex Learning will host and support the delivery of its online content.
3. Apex Learning will provide eight (8) days of on-site professional development which includes teacher mentoring and coaching.
4. Apex Learning will provide technical and customer support related to their services.
5. Apex Learning will provide a customer service representative to assist teachers and staff with the administrative functions of their system.
6. Apex Learning will assist the District in specialized course creation for courseware not in their current catalog (at no charge).

FISCAL IMPACT

The contracted amount for Apex Learning will not exceed \$160,000 and will be funded by Categorical Funds and the General Fund.

RECOMMENDATION

It is recommended that the Board of Education approve the services agreement contract with Apex Learning for 2013-14.

Originating Departments: Information & Technology Services and
Alternative & Vocational Education

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 Agreement with Software House June 17, 2013
International (SHI) for the Educational Enrollment
Solution Licensing Program for Fiscal Year 2013-14

BACKGROUND

Educational Enrollment Solution (EES) is a new volume licensing program that was created through a strategic alliance between the California Educational Technology Professionals Association (CETPA) and Microsoft. EES provides a simple, cost-effective process for acquiring, maintaining and managing Microsoft software through a single, annual subscription agreement.

Participation in this program enables the District to upgrade its entire operating system environment and its Microsoft Office products to the latest versions as they are released. The agreement also covers the software and licenses associated with the District's overall data and technology infrastructures.

ISSUE

A number of the District's mission critical services need to be upgraded and the total cost for these upgrades, if purchased separately, would exceed \$1.5 million over the next five years. Under EES, all mission critical upgrades, and upgrades to work station operating systems and Microsoft Office will cost approximately \$111,000 annually on a subscription basis.

Additional savings will be realized by removing Microsoft products from the day-to-day purchasing process and licensing inventory.

Through this agreement the District will be able to:

- Upgrade email services from Exchange 2003 to 2013
- Upgrade SharePoint web services from 2007 to 2013
- Upgrade compatible computers from Windows XP to Windows 7 or 8
- Upgrade compatible computers from any version of Office to Office 2013 (PC or Mac)
- Upgrade all user licenses and certificates
- Upgrade System Computer Configuration Manager from 2007 to 2012
- Upgrade Unified Call Manager (required for VOIP, current version licenses are no longer available nor supported)
- Switch from Trend Antivirus to Microsoft Endpoint Security Essentials
- Provide Microsoft Lync (web conferencing services)

Approval of Agreement with Software House International (SHI) for the Educational Enrollment Solution Licensing Program for Fiscal Year 2013-14

PROPOSAL

The District would like to enter into the Enrollment for Education Solutions volume licensing program through SHI (Software House International), the contracted vendor for this agreement, using Wasco Union Elementary School District's "Award of Software Contract and Piggybacking Designation" Resolution No. 1112-4.

FISCAL IMPACT

SHI has provided a Pricing Proposal, Quotation # 6488909, in the amount of \$110,976.40, which is effective from July 1, 2013 through June 30, 2014. This agreement will become an annual recurring expenditure paid from the General Fund.

RECOMMENDATION

It is recommended that the Board of Education approve the agreement with Software House International (SHI) for the Educational Enrollment Solution licensing program for fiscal year 2013-14.

Originating Department: Information & Technology Services

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 Services Agreement Contract with June 17, 2013
DataWORKS Educational Research, 2013-14

BACKGROUND

DataWORKS Educational Research was founded in 1997 with the single purpose of using real data to improve student learning, especially for low-performing students. Acknowledging that it is no longer enough to analyze test scores, their focus shifted to improving test scores by including measurements of classroom teaching practices. A focus on classroom instruction showed when teaching practices improved, student test scores improved as well.

ISSUE

Explicit Direct Instruction (EDI) is a strategic collection of instructional practices combined together to help teachers design and deliver well-crafted lessons that explicitly teach content, especially grade-level content, to all students. EDI is based on teacher-centered, direct instruction philosophy and encompasses the goal of improving learning for all students and especially low-performing students.

PROPOSAL

The District has identified DataWORKS to provide professional development to K-12 teachers in developing well-crafted and well-taught Common Core Lessons using EDI. The emphasis will focus on student engagement, Checking for Understanding, Learning Objective, Activate Prior Knowledge, Concept Development, Skill Development, Guided Practice, Lesson Relevance, and Lesson Closure. Teachers will be grouped by grade level and subject area over two days (August 5 and 6), with individual consultants assigned to each group. The following table outlines the scheduled groupings:

August 5, 2013	No. of Consultants	August 6, 2013	No. of Consultants
Grades K-2	2	Grades 4-6	3
Grade 3	1	ELA (7-12)	2
Science/History (7-12)	3	Math (7-12)	2
Foreign Language (7-12)	1	Special Education (7-12)	2
Electives (7-12)	2		

A copy of the consultant agreement is available for review in the office of the Associate Superintendent, Educational Services.

Approval of Services Agreement Contract with DataWORKS
Educational Research, 2013-14

FISCAL IMPACT

The contracted amount for DataWORKS Educational Research will not exceed \$155,000.00. This amount reflects an all-inclusive per diem for each consultant of \$4,500.00 per day plus the costs of training-specific workshop handouts and Common Core Literacy Objectives and Essential Tools (CCLO) Guides for grades 6-12 in History, Science, Social Science, and Technical. The funding source is EIA-SCE.

RECOMMENDATION

It is recommended that the Board of Education approve the services agreement contract with DataWORKS Educational Research, 2013-14.

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 Acceptance of Completion of Lease/Leaseback Contract with Acme Construction Company, Inc., Resolution No. 11/12-15, Joseph A. Gregori High School Stadium Improvement Project June 17, 2013

BACKGROUND

On October 24, 2011, the Board of Education approved authorization to award Resolution No. 11/12-15 Approving a Guaranteed Maximum Price, Lease/Leaseback Agreement with Acme Construction Company, Inc., for Joseph A. Gregori High School Stadium Improvement Project in the amount of \$3,300,000.

ISSUE

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

PROPOSAL

The work performed under the contract with Acme Construction Company, Inc., Resolution No. 11/12-15 has been inspected by the project architect and reported to be satisfactorily completed in accordance with plans and specifications. A Notice of Completion will be filed and final payments will be made as authorized under the terms of the contract.

FISCAL IMPACT

This contract at a total cost of \$3,300,000 was funded from Qualified School Construction Bonds.

RECOMMENDATION

It is recommended that the Board of Education approve the Acceptance of Completion of Lease/Leaseback Contract with Acme Construction Company, Inc., Resolution No. 11/12-15, Joseph A. Gregori High School Stadium Improvement Project.

Originating Department: Maintenance and Construction

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 Authorization to Purchase One (1) June 17, 2013
School Bus from Bus West

BACKGROUND:

The Modesto City Schools Transportation Department desires to replace one (1) existing school bus that has reached the end of its useful and economically serviceable life.

ISSUE:

The new school bus would be purchased to replace Bus Number 3. Bus Number 3 is a 1996 Thomas 78 passenger bus. The bus is inoperable because of major engine problems. The Air Resources Board requires this bus off the road by 2016. The cost of replacing the engine and other parts is not economically feasible for the few years of service left.

PROPOSAL:

On March 19, 2013, Hemet Unified School District extended their September 18, 2009 Public Bid Award to Bus West for school buses meeting the same specifications we require. Hemet USD's bid contains the cooperative purchase language that allows for other districts to purchase from this bid, as required by provisions 20118 and 20656 of the Public Contract Code. Based on past practice and analysis, it has been determined the District would derive a greater financial benefit by utilizing this cooperative bid contract than to seek separate bids for the purchase of one school bus.

FISCAL IMPACT:

The total cost for one (1) school bus will be \$172,137.32 and will be funded from the Pupil Transportation Equipment Replacement Fund.

RECOMMENDATION

It is recommended that the Board of Education approve the authorization to purchase one (1) school bus from Bus West.

Originating Department: Planning and Facilities Support

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 2013-14 Master Agreement June 17, 2013
with Stanislaus County Office of Education

BACKGROUND

The Stanislaus County Office of Education provides various administrative and student services to school districts in the County. The District utilizes County Office of Education services in the form of Mail Delivery, Hearing Services and Internet Telecommunications Services. These services are needed to deliver the existing education programs to our students.

ISSUE

The contract with the County Office of Education requires annual approval.

PROPOSAL

The District needs the following services for 2013-14: Mail Handling Services \$6,120.00; Hearing Services \$46,408.25; and Internet Telecommunication Services \$5,000.00. A copy of the Master Agreement is available in the office of the Associate Superintendent, Business Services.

FISCAL IMPACT

The total cost for these services is \$57,528.25 and is budgeted within the General Fund.

RECOMMENDATION

It is recommended that the Board of Education approve the 2013-14 Master Agreement with Stanislaus County Office of Education.

Originating Department: Finance

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 Agreement with Aurora ESI, Inc. to Provide Professional Environmental Consulting Services in 2013/14 June 17, 2013

BACKGROUND

Each year outdated hazardous chemicals and materials must be removed from District science storage rooms and other areas as needed by a government-licensed company and transported to a government-approved storage and disposal facility. Further, as environmental regulations are implemented or updated, District employees must modify procedural language and undergo additional training to allow the District to remain in compliance. Aurora ESI, Inc. is qualified to perform these activities for the District in the 2013/14 fiscal year.

ISSUE

The District needs to contract for professional environmental consulting services for the 2013/14 fiscal year.

PROPOSAL

Aurora, ESI, Inc. will remove outdated hazardous chemicals and materials from District sites as scheduled, and conduct employee training as needed.

A copy of the agreement is available in the Risk Management Department.

FISCAL IMPACT

The cost of this agreement is \$75,000 and will be paid from the Risk Management's Liability Fund.

RECOMMENDATION

It is recommended that the Board of Education approve the agreement with Aurora ESI, Inc. to provide professional environmental consulting services in 2013/14.

Originating Department: Risk Management

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 Acceptance of Gifts June 17, 2013

The District received the following gifts:

1. AA Smog, \$10.98 (quarterly revenue share from clothes and shoes donations with U'SAgain, LLC) to the District's general fund.
2. Donations to the Daniel J. Gonsalves Memorial Scholarship fund for all MCS high schools from:
 - James Enochs, \$500
 - Robert Taylor, \$100
3. Donations received by the Parent and Community Involvement Department as follows:
 - Alliance Worknet, \$344.13 for transportation charges for students to attend Career Day Field Trip (4/9/13)
 - Latino Community Roundtable, \$356.25 for custodial services for Mexican Consulate Day at Hanshaw Middle School (3/16/13)
 - Stanislaus County Behavioral Health and Recovery Services, \$3,115.00 for student admission tickets to "Cranked!" performance at Gallo Center for the Arts
4. Thom Robert Preslan, \$10 to ASB for students in Special Education/Transitions.
5. Dr. Ken Arnold, \$100 to the Dr. Arnold Scholarship fund at Beard Elementary School, in memory of Gary Harty.
6. Beard PTA, \$396 for field trips for students at Beard Elementary School.
7. Lee Tidball, \$464.89 to the Lee Tidball Scholarship fund at Beard Elementary School.
8. PG&E, \$288 for student recognition at La Loma Junior High School.
9. Aletha Nelligan, 60 books for the Library at Beyer High School. Estimated value: \$180.

Approval of Acceptance of Gifts

10. MAACO, \$269.85 for repairing dents and painting a patrol car used in the Public Safety Academy at Davis High School.
11. Hotsy Pacific, \$500 to the Football Club account at Downey High School.
12. OnTheRun, Inc., \$450 for the Football Alumni Game at Downey High School.
13. SCOE, \$100 to the Downey Scholarship Trust Account for students at Downey High School.
14. Townsend Opera, a Kimball 7' Grand Piano (with cover and dolly) for the Choir at Downey High School. Estimated value: \$4,500.
15. Bob Mills, \$250 to the Joe Gregori Scholarship fund at Gregori High School.
16. Bank of Stockton, \$100 for the "Every 15 Minutes" Program at Johansen High School.
17. Gate 3 Design, \$100 to the Yearbook Club account at Johansen High School.
18. Don Juan Foods, Inc., Catering for AVID Awards Night (5/14/13) for the AVID Program at Modesto High School. Estimated value: \$750.
19. Donations to the Gateway Rotary Scholarship fund at Modesto High School from:
 - Modesto Gateway Rotary, \$1,500
 - Modesto Gateway Rotary Foundation, \$1,500
20. Dorothy C. Ip, \$500 to the Ip Family Community Scholarship fund at Modesto High School.
21. Sally Cofer-Lindberg, books for the Career Center at Modesto High School. Estimated value: \$300.
22. PG&E Corp. Campaign for the Community, \$125.01 to the Panther Spirit Scholarship fund at Modesto High School.
23. Susan E. Parodi, \$100 to the Evelyn Griswold Burriss Memorial Scholarship fund at Modesto High School.
24. Marianne Villalobos, \$10 to the Panther Press Club at Modesto High School.

Approval of Acceptance of Gifts

25. Music Scholarship donations from the Knight Sounds Big Band as follows:

- \$500 to the Ken Farrell Scholarship fund at Downey High School
- \$500 to the Ray Hamilton Music Scholarship fund at Johansen High School
- \$500 to the Paul F. Copeland Music Award Scholarship 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 Purchase Orders and VISA Payments for the Month of May 2013 June 17, 2013

BACKGROUND

Purchase orders and VISA payments are tracked each month.

ISSUE

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

PROPOSAL

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

FISCAL IMPACT

Funds have been budgeted to cover all expenses for the month of May 2013.

RECOMMENDATION

It is recommended that the Board of Education ratify the purchase orders and VISA payments for the month of May 2013.

Originating Department: Purchasing

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: Ratification of Warrants Drawn for the Month of May 2013 June 17, 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 2012/13.

RECOMMENDATION

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

Originating Department: Accounting

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 High School Course Outline:
Home Economics

June 17, 2013

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 Course
Life Management 1-2

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 outline: Home Economics.

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 High School Course Outlines:
ROP

June 17, 2013

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.

Revised Courses

Advanced Fashion and Home Merchandising
and Design (1 Hr)

Fashion Merchandising and Design (1 Hr)

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.

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 Out-of-State Gregori High School Varsity Volleyball Team Trip to Las Vegas, Nevada June 17, 2013

BACKGROUND

The out-of-state Gregori High School Varsity Volleyball Team trip to attend the National Interscholastic Volleyball Tournament in Las Vegas, Nevada has been reviewed by the Associate Superintendent, Educational Services.

The trip is scheduled for Thursday, August 29 through Sunday, September 1, 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 the Gregori High School Volleyball Club.

RECOMMENDATION

It is recommended that the Board of Education approve the out-of-state Gregori High School Varsity Volleyball Team trip to Las Vegas, Nevada.

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 Additional Qualifying CTE Courses to Meet High School Graduation Requirement (Assembly Bill 1330) June 17, 2013

BACKGROUND

On June 18, 2012, the Board of Education approved the option allowed to districts under Assembly Bill 1330 to add qualifying Career Technical Education courses to meet the high school graduation requirement of "One course in Visual & Performing Arts OR Foreign Language OR Career Technical Education." Qualifying courses were provided and approved at the June 18 and September 10, 2012 Board meetings.

ISSUE

Additional Career Technical Education courses have been reviewed by the Director, Alternative and Vocational Education, and are recommended for approval as additional qualifying CTE courses to meet this high school graduation requirement. These courses are aligned with the components of the CTE Model Curriculum Foundation and/or Pathway Standards and include curriculum and instruction that incorporate technical and career preparation skills.

Cabinet Construction I (ROP)
Elementary Education (ROP)
Life Management 1-2
Sports Medicine 1-2 (ROP)

FISCAL IMPACT

There will be no fiscal impact to the General Fund.

RECOMMENDATION

It is recommended that the Board of Education approve the additional qualifying CTE courses to meet high school graduation requirement (Assembly Bill 1330).

Originating Department: 7-12/CTE/ROP

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 Instructional Agreement to
Provide Course Options at Modesto Junior
College as the Modesto Technical School, 2013-14

June 17, 2013

BACKGROUND

During the 2012-13 school year, Modesto Junior College offered selected course options to high school students as the Modesto Technical School.

ISSUE

An agreement is needed to extend this program for the 2013-14 school year.

PLAN

Yosemite Community College District will provide qualified community college staff for courses and on-campus classrooms during college and designated high school days of operation in a calendar year. Copies of the agreement are available upon request in the School-to-Career Education office.

FISCAL IMPACT

The agreement will not exceed \$72,705; funded 17% from the vocational education budget and 83% from Vocational and Technical Education Act (VATEA) funds.

RECOMMENDATION

It is recommended that the Board of Education approve the instructional agreement to provide course options at Modesto Junior College as the Modesto Technical School, 2013-14.

Originating Department: 7-12/CTE/ROP

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: Approval of Resolution 12/13-33 Authorizing June 17, 2013
Amendment 01 to the Facilities Renovation and
Repair Contract with the California Department
of Education for Fiscal Years 2010-2013

BACKGROUND

Modesto City Schools Child Development Programs has been awarded a Facilities Renovation and Repair contract by the California Department of Education, Child Development Division, to remove and replace playground equipment at Garrison and Marshall Preschools.

ISSUE

The California Department of Education requires a Board resolution authorizing Amendment 01 to the Facilities Renovation & Repair Contract for 2010-2013.

PROPOSAL

The Board of Education will approve Resolution 12/13-33, authorizing the Facilities Renovation & Repair Contract, CRPM-0141 for \$150,000 with the California Department of Education. Copies of the contracts are available in the Business Services Office.

FISCAL IMPACT

There will be no fiscal impact on the District's General Fund.

RECOMMENDATION

It is recommended that the Modesto City Schools Board of Education approve Resolution 12/13-33 authorizing Amendment 01 to the Facilities Renovation & Repair Contract with the California Department of Education for fiscal years 2010-2013

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

**RESOLUTION
12/13-33**

This resolution must be adopted in order to certify the approval of the Governing Board to enter into this transaction with the California Department of Education for the purpose of providing facilities renovation and repair **and to authorize the designated personnel to sign contract documents for Fiscal Years 2010-2013.**

RESOLUTION

BE IT RESOLVED that the Governing Board of Modesto City Schools, authorizes entering into local agreement number CRPM-0141 and that the person/s who is/are listed below, is/are authorized to sign the transaction for the Governing Board.

<u>NAME</u>	<u>TITLE</u>	<u>SIGNATURE</u>
Pamela Able	Superintendent	_____
Julie A. Chapin	Associate Superintendent, Business Services Chief Business Official	_____

PASSED AND ADOPTED THIS seventeenth day of June, 2013 by the Governing Board of Modesto City Schools, of Stanislaus County, California. I, Pamela Able, Secretary to the Governing Board of Modesto City Schools, of Stanislaus County, California, certify that the foregoing is a full, true, and correct copy of a resolution adopted by the said Board at a regular meeting thereof held at a regular public place of meeting and the resolution is on file in the office of said Board.

(Secretary's Signature)

(Date)

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting

SUBJECT: Approval of Services Agreement Contract with the Regents of the University of California June 17, 2013

BACKGROUND

The History Project at the University of California, Davis (UCD), is a community of educators committed to raising student achievement by teaching history in ways that expands content knowledge and develop a literate citizenry. The Project is part of UCD's Department of History and part of a larger network of discipline-specific sites known as the California Subject Matter Projects commissioned by the California State Legislature. History offers challenges for students with low-literacy skills, especially English learners. These challenges provide opportunities to use history to develop academic literacy skills making it possible for teachers to develop students' reading, thinking, and writing skills using historic content with the goal of building independent readers, writers, and critical thinkers.

ISSUE

Modesto City Schools continues to transition to Common Core State Standards. The History Project offers programs that model effective instructional strategies, bolsters standards-based content knowledge, and focuses on the goal of raising student achievement. Programs are organized around the History-Social Science Standards for California Public Schools and feature teacher-created model lessons and support teachers in developing materials for their own classrooms.

PROPOSAL

The District has identified the Regents of the University of California to provide professional development to 7-12 history/social science teachers focused on the shift in social studies and history instruction necessary for the transition to the Common Core State Standards. The Project will offer discipline-specific support for using history/social science content to develop student literacy. The History Project will provide two (2) days of professional learning, August 6 and November 1, 2013, with the purpose of:

- Developing a shared understanding of what it means to read like a historian; to consider instructional strategies that apprentice students to read closely and cite textual evidence
- Understanding how historical inquiry connects to the CCSS and how formal and informal writing tasks develop students' reading, thinking, and writing skills while addressing content standards
- Gaining insights into how integrating speaking and listening standards can enrich instructional tasks and lead to increased student engagement
- Exploring key features of the CCSS
- Exploring tools for transitions to the CCSS

A copy of the consultant agreement is available for review in the office of the Associate Superintendent, Educational Services.

Approval of Services Agreement Contract with the Regents
of the University of California

FISCAL IMPACT

The contracted amount for The History Project will not exceed \$16,000. This amount includes all workshop materials and supplies. The funding source is FIA-SCE.

RECOMMENDATION

It is recommended that the Board of Education approve the services agreement contract with the Regents of the University of California.

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 Services Agreement Contract with June 17, 2013
Catapult Learning, 2013-14

BACKGROUND

Catapult Learning designs professional development programs that support school improvement, increases the effectiveness of school leaders and teachers, which in turn increases student learning and academic success. They are experienced in providing services to students and teachers and professional development designed to help teachers increase student achievement.

ISSUE

Catapult Learning professional development programs promote teacher practices that foster active professional learning communities and sustainable leadership. As Modesto City Schools transitions to Common Core Standards, Catapult Learning will provide consultation services, student and teacher data analysis, and program evaluation through a professional development series, *Disciplinary Literacy for the Common Core*.

PROPOSAL

The District has identified Catapult Learning to provide their professional development series, *Disciplinary Literacy for the Common Core*. This series uses a combination of professional development, job-embedded collaboration, 24/7 access to a teacher resource portal, and materials to support instruction to facilitate educators in learning to re-conceptualize their approach to teaching and push students' expectations beyond skill acquisition to application. The result: identify needs and give teachers actionable strategies they can transfer to the classroom immediately. Services will include two (2) full-day seminars for teachers and six (6) days of Cluster Collaboration for administrators.

A copy of the consultant agreement is available for review in the office of the Associate Superintendent, Educational Services.

Approval of Services Agreement Contract with Catapult Learning, 2013-14

FISCAL IMPACT

The contracted amount for Catapult Learning *Disciplinary Literacy for the Common Core (6-12)* will not exceed \$96,000.00. This amount reflects an all-inclusive per diem for 12 consultants per day for two (2) days, six (6) support days, and materials and job-embedded support. The funding source is EIA-SCE.

RECOMMENDATION

It is recommended that the Board of Education approve the services agreement contract with Catapult Learning, 2013-14.

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 Services Agreement Contract with Scholastic, Inc., 2013-14 June 17, 2013

BACKGROUND

Modesto City Schools continues its transition to Common Core Standards through professional development that incorporates collaboration, coaching, and strategic instructional practices.

ISSUE

The District will provide professional development to support teachers in the instructional shift to Common Core. Scholastic, Inc. will provide our District with two mathematics-focused professional development programs during the 2013-14 school year. The first program supports the Math 180 program/instructional materials that will be used by our junior high school students for the first time during the 2013-14 school year. The second program is Math Solutions which will be used to support the District in increasing teacher effectiveness and student achievement.

PROPOSAL

The District has identified Scholastic, Inc. to provide professional development to teachers through their Math 180 and Math Solutions programs. Math 180 support will include two (2) implementation training days, one (1) day of follow-up training, one and one-half (1.5) days of leadership training, and eight (8) days of in-school support (2 days at each of the junior high schools).

Math Solutions will provide consultants to facilitate breakout sessions with 6-12 grade teachers over the course of four (4) days August 5, November 1, 2013, and two (2) additional days in 2014 to be determined.

A copy of the consultant agreement is available for review in the office of the Associate Superintendent, Educational Services.

FISCAL IMPACT

The contracted amount for Scholastic, Inc. will not exceed \$80,000.00. This amount includes \$21,291 for Math 180 support/trainings and \$57,600 for Math Solutions consultants. It does not reflect the purchase from Scholastic, Inc. of Math 180 instructional materials. The funding source is FIA-SCE.

Approval of Services Agreement Contract with Scholastic, Inc., 2013-14

RECOMMENDATION

It is recommended that the Board of Education approve the services agreement contract with Scholastic, Inc., 2013-14.

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 the Revised Budget for the
Federal Head Start Program for Fiscal
Year 2013/14

June 17, 2013

BACKGROUND

Modesto City Schools contracts with the Stanislaus County Office of Education for federal Head Start funding, providing services to 480 preschool age children. Each annual funding cycle requires an approved budget. On April 8, 2013, the Board of Education approved the budget included in the Application for Federal Assistance for the Head Start Program for Fiscal Year 2013/2014.

ISSUE

Due to the Federal sequestration, the Head Start budget was reduced by \$63,000. The revised budget for the Head Start program for fiscal year 2013/14 is \$3,226,732 Program Funds, \$10,100 T&TA Funds and \$841,576 Non-Federal In-Kind Matching Funds.

FISCAL IMPACT

The Head Start Program operates within its funding limits and will not impact the District General Fund.

RECOMMENDATION

It is recommended that the Modesto City Schools Board of Education approve the Revised Budget for the Federal Head Start Program for Fiscal Year 2013/14.

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: Approval of Services Agreement Contract with Stanislaus County Office of Education (SCOFE) for Math Lesson Study June 17, 2013

BACKGROUND

Modesto City Schools continues to transition to Common Core Standards through professional development that incorporates collaboration, coaching, and strategic instructional practices. Improving teaching practices has shown to produce improved student test scores. Lesson design is an integral part of those teaching practices.

ISSUE

The District has identified the Stanislaus County Office of Education (SCOFE) to facilitate an orientation on lesson design and delivery specifically in the area of mathematics. A coaching format will be used.

PROPOSAL

The two-day professional development activity will include one day of lesson design. Teachers will collaborate on developing a common lesson design that includes common core standards and assessments. Day two will involve the teaching of the lesson to a class, followed by debriefing and revision of the lesson for a second presentation to a class in the afternoon. The lesson will be collaboratively evaluated for good teaching strategies. The coaching model will be continued through District instructional coaches.

A copy of the consultant agreement is available for review in the office of the Associate Superintendent, Educational Services.

FISCAL IMPACT

SCOFE will provide 25 days of service commencing on August 1, 2013, at a cost of \$500 per day for a total contracted amount not to exceed \$12,500.00. This services agreement terminates May 31, 2014. The funding source is EIA-SCE.

Approval of Services Agreement Contract with Stanislaus County
Office of Education (SCOE) for Math Lesson Study

RECOMMENDATION

It is recommended that the Board of Education approve the services agreement contract with Stanislaus County Office of Education (SCOE) for Math Lesson Study.

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 the Agreement with Controltec, Inc. for the CenterTrack System for Child Development Programs June 17, 2013

BACKGROUND

On June 1, 2009, Modesto City Schools Board of Education approved the deployment of the CenterTrack System by Controltec, Inc. to track the complex and wide array of California Department of Education/Child Development Division (CDE/CDD) contracts and programs operated by Child Development Programs (CDP). This system is capable of integrated tracking and reporting of enrollment, attendance, family fees, child assessments, and child health information.

ISSUE

Existing agreement with Controltec, Inc. expires June 30, 2013. In order to continue uninterrupted services, an agreement for 2013/2014 needs approval.

PROPOSAL

Controltec, Inc. will continue to provide the tracking and reporting system for all CDE/CDD contracts and programs operated by CDP.

FISCAL IMPACT

There will be no fiscal impact on the District's General Fund; annual ongoing fees beginning in 2013/2014 are \$15,000.

RECOMMENDATION

It is recommended that the Board of Education approve the agreement with Controltec, Inc. for the CenterTrack system for Child Development Programs.

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: Approval of CAHSEE Waivers for Special Education June 17, 2013
Students at Beyer, Enochs, Gregori, Johansen,
Modesto High School and Elliott Alternative Education
Center

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 one special education student at Beyer, one special education student at Enochs, two special education students at Gregori, one special education student at Johansen, ten special education students at Modesto High School, and one special education student at Elliott Alternative Education Center. Copies of the waivers are available for review in the Special Education Office.

FISCAL IMPACT

There is no fiscal impact on the general fund.

RECOMMENDATION

It is recommended that the Board of Education approve the CAHSEE waivers for Special Education students at Beyer, Enochs, Gregori, Johansen, Modesto High School and Elliott Alternative Education Center.

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 Memorandum of Understanding between Modesto City Schools SELPA, Valley Mountain Regional Center – Early Start, and Stanislaus SELPA for the 2013-2014 School Year June 17, 2013

BACKGROUND

Modesto City Schools Special Education Local Plan Area (MCS SELPA), Stanislaus County Special Education Local Plan Area (Stanislaus SELPA), and Valley Mountain Regional Center (VMRC) provide services to children birth to 2 years of age who are eligible for “Early Start” Intervention Services under Part C of the Individuals with Disabilities Act. Historically, these three (3) entities have shared the responsibility, including assessment, and services for students under the age of 3.

ISSUE

VMRC and MCS SELPA have determined the shared and individual responsibilities for the Early Start program and operating procedures. Procedures include evaluations, services provided based upon student need, transitional services to Part B, and financial obligations.

PROPOSAL

A Memorandum of Understanding between VMRC, MCS SELPA, and Stanislaus SELPA delineate policies and procedure to ensure appropriate implementation of the Early Start program. A copy of the agreement is available for review in the Special Education department.

FISCAL IMPACT

The fiscal impact for services is \$23,000.00. Modesto City Schools financial obligation has been included in the 2013-2014 Special Education budget.

Approval of Memorandum of Understanding between Modesto City Schools SELPA, Valley Mountain Regional Center – Early Start, and Stanislaus SELPA for the 2013-2014 School Year

RECOMMENDATION

It is recommended that the Board of Education approve the Memorandum of Understanding between Modesto City Schools SELPA, Valley Mountain Regional Center – Early Start, and Stanislaus SELPA 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 Services Agreement with
Soliant Health for 2013-2014

June 17, 2013

BACKGROUND

The Special Education Department contracts with outside providers to serve our Special Education population. Service Agreements for these providers are submitted throughout the year.

ISSUE

Due to special education students in need of speech therapy and sign language interpreting services, Modesto City Schools SELPA will need to contract with Soliant Health for 2013-2014.

A copy of the service agreement between Modesto City Schools SELPA and Soliant Health is available for review in the Modesto City Schools District Special Education Department.

FISCAL IMPACT

The fiscal impact for services with Soliant Health will not exceed \$60,000.00.

RECOMMENDATION

It is recommended that the Board of Education approve the Services Agreement with Soliant Health for 2013-2014.

Originating Department: Special Education

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: Approval of Services Agreement with June 17, 2013
A Show of Hands 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 consultant contract was initially developed with A Show of Hands 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

A Show of Hands will provide individual and group interpreting services for our Deaf and Hard of Hearing students as required in their Individualized Education Plans beginning July 1, 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 A Show of Hands will not exceed \$30,000.00.

Approval of Services Agreement with
A Show of Hands for the 2013-2014 School Year

RECOMMENDATION

It is recommended that the Board of Education approve the Services Agreement with A Show of Hands 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 Legal Services Agreement June 17, 2013
with Vu Vaccaro LLP for the 2013-2014
School Year

BACKGROUND

Modesto City Schools SELPA must abide by Federal and State Special Education Law. The Special Education Department contracts legal services for representation at Due Process Hearings and consultation on legal compliance.

ISSUE

The Modesto City Schools Special Education Department will be retaining the Vu Vaccaro LLP to provide legal representation and advice in special education matters as assigned by Modesto City Schools, Special Education Department. District staff believes that continuity in legal representation on multiple ongoing cases is critical.

PROPOSAL

The Vu Vaccaro LLP shall continue to provide legal services reasonably required to represent Modesto City Schools, Special Education Department and shall take reasonable steps to keep the office informed of significant developments and to respond to District inquiries. A copy of the agreement is available in the Special Education Department.

FISCAL IMPACT

Legal fees of \$40,000.00 are included in the Special Education budget.

RECOMMENDATION

It is recommended that the Board of Education approve the Legal Services Agreement with Vu Vaccaro LLP 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 Legal Services Agreement with June 17, 2013
Lozano Smith, Attorneys at Law for the
2013-2014 School Year

BACKGROUND

Modesto City Schools SELPA must abide by Federal and State Special Education Law. The Special Education Department contracts legal services for representation at Due Process Hearings and consultation on legal compliance.

ISSUE

The Modesto City Schools Special Education Department will be retaining Lozano Smith, Attorneys at Law to provide legal representation and advice in special education matters as assigned by Modesto City Schools, Special Education Department. District staff believes that continuity in legal representation on multiple ongoing cases is critical.

PROPOSAL

Lozano Smith, Attorneys at Law shall continue to provide legal services reasonably required to represent Modesto City Schools, Special Education Department and shall take reasonable steps to keep the office informed of significant developments and to respond to District inquiries. A copy of the agreement is available in the Special Education Department.

FISCAL IMPACT

Legal fees of \$30,000.00 are included in the Special Education budget.

RECOMMENDATION

It is recommended that the Board of Education approve the Legal Services Agreement with Lozano Smith, Attorneys at Law for the 2013-2014 school year.

Originating Department: Special Education

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 Amendment to Increase the Services Agreement with Supplemental Educational Services Providers for Extra Tutoring Services for 2012-13 June 17, 2013

BACKGROUND

The District offers extra tutoring called Supplemental Educational Services (SES) for students who attend schools in the second or higher year of Program Improvement. Twenty-three MCS schools are in their second, third, fourth, or fifth year of Program Improvement and must provide Supplemental Educational Services: Beard, Bret Harte, Burbank, El Vista, Everett, Fairview, Franklin, Garrison, Kirschen, Marshall, Martone, Muir, Robertson Road, Shackelford, Tuolumne, Orville Wright, Hanshaw, Mark Twain, Davis, Downey, Johansen, Modesto, and Elliott.

ISSUE

Modesto City Schools is required to contract with California Department of Education-approved providers for these Supplemental Educational Services. Parents have the right to choose a provider, and Modesto City Schools must contract with these organizations to provide extra tutoring. As a result of additional services rendered, increases to the 2012-2013 services agreements for certain providers are required.

FISCAL IMPACT

The current Services Agreement with the Supplemental Educational Services providers will not exceed \$1,800,000.00. The cost of additional services rendered will increase the current agreement by \$205,000.00, for a total compensation not to exceed \$2,005,000.00, to be paid from Title I funds.

RECOMMENDATION

It is recommended that the Board of Education ratify the Amendment to increase the services agreement with Supplemental Educational Services providers for extra tutoring services for 2012-13.

Originating Department: State & Federal 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: Approval of Designated Personnel Action Items June 17, 2013

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

CERTIFICATED

.1	Approval of certificated personnel terminations	11 items
.2	Approval of certificated personnel leaves of absence	28 items
.3	Approval of certificated personnel employment	78 items
.4	Approval of certificated personnel other appointments	78 items
.5	Approval of certificated personnel stipend appointments	13 items
.6	Approval of certificated personnel stipend deletions	2 items
.7	Approval of certificated personnel substitute appointments	194 items

CLASSIFIED

.8	Approval of classified personnel terminations	10 items
.9	Approval of classified personnel leaves of absence	71 items
.10	Approval of classified personnel employment	9 items
.11	Approval of classified personnel other appointments	524 items
.12	Approval of classified personnel substitute appointments	234 items

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

Recommended by:

Approved for Recommendation
to the Governing Board by:

Craig Rydquist
Associate Superintendent, Human Resources

Pamela Able
Superintendent

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013**Action: Approval of certificated personnel terminations:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Falke, Julie	Library Media Teacher, K-6	Elem. Dist.	Retirement	05/23/13
2. Gomes, Elsa	Classroom Teacher, 7-8	Elem. Dist.	Retirement	05/23/13
3. Lysko, V. Lynn	Principal, 9-12	H.S. Dist.	Resignation	06/28/13
4. McCormick, Ruth	Special Day Class Teacher, P-12	Elem. Dist.	Retirement	05/23/13
5. McGrath, John	Classroom Teacher, 9-12	H.S. Dist.	Retirement	05/23/13
6. McHann, Sue Ellen	Instructional Coach, K-6	Elem. Dist.	Resignation	05/23/13
7. Mitchell, Gerri	Resource Specialist, P-12	Elem. Dist.	Retirement	05/23/13
8. Ott, Sharon	Classroom Teacher, K-6	Elem. Dist.	Retirement	05/23/13
9. Salaiz, Kevin	Assistant Principal, Supervision and Attendance	H.S. Dist.	Resignation	06/28/13
10. Starkovich, Kristie	Vice Principal, K-6	Elem. Dist.	Resignation	06/28/13
11. Zapien, Soledad	CDP State Preschool Teacher, Part Day	Elem. Dist.	Retirement	05/24/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Ayoubkhan, Simone	Board Certified Behavior Analyst	Admin.	Paid Leave of Absence	05/13/13	06/28/13
2. Bento, Margaret	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence - Revised	01/23/13	05/17/13
3. Bonsack, Debra	Classroom Teacher, 9-12	H.S. Dist.	40% Paid Leave of Absence	11/01/12	11/01/12
4. Bonsack, Debra	Classroom Teacher, 9-12	H.S. Dist.	40% Paid Leave of Absence	11/16/12	11/16/12
5. Bonsack, Debra	Classroom Teacher, 9-12	H.S. Dist.	40% Paid Leave of Absence	11/28/12	11/28/12
6. Bonsack, Debra	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	11/29/12	11/29/12
7. Bonsack, Debra	Classroom Teacher, 9-12	H.S. Dist.	60% Paid Leave of Absence	01/29/13	01/29/13
8. Bonsack, Debra	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	03/12/13	03/12/13
9. Bonsack, Debra	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	03/25/13	05/23/13
10. Boyatt, David	Instrumental Music Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	02/25/13	05/23/13
11. Bray, Michele	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence - Revised	11/07/12	05/10/13
12. Bray, Michele	Classroom Teacher, K-6	Elem. Dist.	Unpaid Leave of Absence	05/13/13	05/23/13
13. Condren, Kathy	Associate Principal Curriculum & Instruction	H.S. Dist.	Paid Leave of Absence	05/23/13	06/28/13
14. Cruz, Charity	Classroom Teacher, 7-8	Elem. Dist.	Paid Leave of Absence	04/29/13	05/23/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
15. Curtis, James	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence	05/10/13	05/23/13
16. Gardner, Lynn	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence - Revised	01/07/13	05/23/13
17. Hale, Karl	High School Counselor	H.S. Dist.	Paid Leave of Absence	10/18/12	05/23/13
18. Haynes, Dana	Special Day Class Teacher, P-12	Elem. Dist.	Paid Leave of Absence	05/08/13	05/23/13
19. La Cross, Nancy	Special Day Class Teacher, P-12	Elem. Dist.	Paid Leave of Absence	05/06/13	05/23/13
20. Labriola, Michael	Classroom Teacher, 7-8	Elem. Dist.	Paid Leave of Absence	09/10/12	05/23/13
21. Manley, Jane	Administrator of Intervention Programs	Admin.	Paid Leave of Absence	05/10/13	05/24/13
22. Montrie-Robinson, Suzanne	Classroom Teacher, 7-8	Elem. Dist.	Paid Leave of Absence	04/12/13	05/23/13
23. Peterson, Hannah	Language, Speech & Hearing Specialist	Admin.	Paid Leave of Absence - Revised	03/11/13	05/22/13
24. Salinas, Ana	Classroom Teacher, 9-12	H.S. Dist.	Paid Leave of Absence - Revised	09/13/12	05/23/13
25. Smit, Rebecca	Classroom Teacher, K-6	Elem. Dist.	60% Unpaid Leave of Absence - Revised	08/06/12	05/10/13
26. Teves, Carmen	Classroom Teacher, K-6	Elem. Dist.	Paid Leave of Absence	05/06/13	05/23/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
27. Vargas, Heather	Classroom Teacher, K-6	Elem. Dist.	40% Unpaid Leave of Absence - Revised	08/06/12	05/10/13
28. Yarbrough, Melba	Insturctional Coach, K-6, Site	Elem. Dist.	50% Unpaid Leave of Absence	08/05/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Apland, Kayla	Classroom Teacher, 9-12	H.S. Dist.	New Hire - Temporary	08/24/12 05/23/13
2. Bertram, Lindsey	Special Day Class Teacher, P-12	H.S. Dist.	Reappointment - Temporary	08/05/13
3. Brown, Micah	Special Day Class Teacher, P-12 - Gergori	H.S. Dist.	From: Special Day Class Teacher, P-12 - Davis	08/05/13
4. Clark, Shayna	Special Day Class Teacher, P-12	Elem. Dist.	From: Resources Specialist, P-12	08/05/13
5. Cornwell, Brad	80% Classroom Teacher, 9-12 / 20% ROP Classroom Teacher, 9-12	H.S. Dist.	From: 100% Classroom Teacher, 9-12	08/05/13
6. Dahlen, Todd	60% High School WEX / 40% ROP Classroom Teacher, 9-12	H.S. Dist.	From: 20% Classroom Teacher, 9-12 / 20% ROP Classroom Teacher, 9-12 / 60% High School WEX	08/05/13
7. Damas, Stacey	20% Classroom Teacher, 9-12	H.S. Dist.	Appointment	08/05/13
8. Davis, Meghan	80% Classroom Teacher, 9-12 / 20% ROP Classroom Teacher, 9-12	H.S. Dist.	From: 100% Classroom Teacher, 9-12	08/05/13
9. Demoura, Amy	50% Instructional Coach / 50% Classroom Teacher, K-6	Elem. Dist.	100% Classroom Teacher, K-6	08/05/13
10. Dieste, Albert	80% Classroom Teacher, K-6	H.S. Dist.	New Hire - Temporary	02/27/13 05/23/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
11. Dominguez, Adriana	Classroom Teacher, K-6	Elem. Dist.	From: Instructional Coach, K-6	08/05/13	
12. Duch, Sophana	CDP State Preschool Teacher, Part Day - Burbank	Elem. Dist.	From: CDP Head Start Teacher, Part Day - Garrison	07/01/13	
13. Durbin, Kristie	Classroom Teacher, 9-12 - Davis	H.S. Dist.	From: Classroom Teacher, 9-12 - Downey	08/05/13	
14. Eckles, Leigh Ann	Resource Specialist, P-12	Elem. Dist.	New Hire - Temporary	01/07/13	05/23/13
15. Feliciano, Megan	Special Day Class Teacher, P-12	Elem. Dist.	Rehire - Probationary	08/05/13	
16. Flesher, William	80% Classroom Teacher, 9-12 / 20% ROP Classroom Teacher, 9-12	H.S. Dist.	From: Classroom Teacher, 9-12	08/05/13	
17. Fletcher, Laura	Classroom Teacher, K-6	Elem. Dist.	From: Instructional Coach, K-6	08/05/13	
18. Fountain, Stephanie	Classroom Teacher, K-6 - Burbank	Elem. Dist.	From: Special Day Class Teacher, P-12 - El Vista	08/05/13	
19. Franco-Ball, Cecilia	Classroom Teacher, K-6 - Wilson	Elem. Dist.	From: Principal K-6 - Shackelford	08/05/13	
20. Frederick, Lin Marie	Special Day Class Teacher, P-12 - La Loma	Elem. Dist.	Special Day Class Teacher, P-12 - Hanshaw	08/05/13	
21. Frederiksen, Richard	Adaptive PE Instructor Special Education	Admin.	New Hire - Temporary	08/05/13	05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
22. Gamen, Vickie	Classroom Teacher, K-6	Elem. Dist.	Rehire - Temporary	11/13/12 05/23/13
23. Garcia Jr., Timothy	80% Classroom Teacher, 9-12 / 20% Classroom Teacher, Non Instructional, Athletic Director	H.S. Dist.	From: Classroom Teacher, 9-12	08/05/13
24. Godfrey, Robert	Special Day Class Teacher, P-12 - Beard	Elem. Dist.	Special Day Class Teacher, P-12 - Garrison	08/05/13
25. Gomes, Emily	Classroom Teacher, K-6 - Tuolumne	Elem. Dist.	From: Classroom Teacher, K-6 - Marshall	08/05/13
26. Goodwin, Marilyn	Special Day Class Teacher, P-12	Elem. Dist.	Reappointment	08/05/13
27. Green, Ryan	40% Classroom Teacher, 9-12	H.S. Dist.	New Hire - Probationary	08/05/13
28. Griffin, Charlene	Classroom Teacher, K-6	Elem. Dist.	From: Instructional Coach, K-6	08/05/13
29. Guenther, Debra	80% Classroom Teacher, 9-12 / 20% Athletic Director	H.S. Dist.	From: 40% Classroom Teacher, 9-12 / 40% Activities Director / 20% Athletic Director	08/05/13
30. Haidlen, Kelly	Special Day Class Teacher, P-12	Elem. Dist.	Reappointment	08/05/13
31. Hansen, Summer	Classroom Teacher, 9-12	H.S. Dist.	From: 80% Classroom Teacher, 9-12	08/05/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
32. Harden, Wendy	Special Day Class Teacher, P-12	Elem. Dist.	Reappointment	08/05/13	
33. Hildebrandt, Melanie	Classroom Teacher, 9-12 - Johansen	H.S. Dist.	Classroom Teacher, 9-12 - Beyer	08/05/13	
34. Hodnett, Darla	80% Special Day Class Teacher, P-12	Elem. Dist.	Reappointment - Temporary	08/05/13	05/22/14
35. Iverson, Daniel	Associate Principal Curriculum & Instruction	H.S. Dist.	Appointment	07/01/13	
36. Jaques, Melissa	Classroom Teacher, K-6 - Garrison	Elem. Dist.	From: Classroom Teacher, K-6 - Beard	08/05/13	
37. Johnson, Corrie	60% High School Counselor / 40% English Learner Counselor - Gregori	H.S. Dist.	From: 50% Counselor 7-8 - Hanshaw / 50% English Learner Counselor - Mark Twain	08/05/13	
38. King, Chad	Classroom Teacher, K-6 - Burbank	Elem. Dist.	From: Classroom Teacher, K-6 - Beard	08/05/13	
39. Kline, Karen	Special Day Class Teacher, P-12 - Elliott	H.S. Dist.	From: Resource Specialist, P-12 - Tuolumne	08/05/13	
40. Kneer, Deborah	Special Day Class Teacher, P-12 - Roosevelt	Elem. Dist.	From: Special Day Class Teacher, P-12 - Elliott	08/05/13	

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
41. Lash, Brad	20% ROP Classroom Teacher, 9-12 - Modesto / 80% ROP Classroom Teacher, 9-12 - Career Tech Ed	H.S. Dist.	From: ROP Classroom Teacher, 9-12 - Career Tech	08/05/13
42. Layne, Scott	80% Classroom Teacher, 9-12 / 20% District Ag Supervisor	H.S. Dist.	From: Classroom Teacher, 9-12	08/05/13
43. Lodi, Lisa	60% College Counselor / 40% WEX	H.S. Dist.	From: 60% College Counselor / 40% High School Counselor	08/05/13
44. Ludlow, Judith	Special Day Class Teacher, P-12	Elem. Dist.	Reappointment	08/05/13
45. Madrigal, Maria	Resource Specialist, P-12	Elem. Dist.	Reappointment	08/05/13
46. Marcelino, Rebecca	40% English Learner Counselor	Elem. Dist.	Rehire	08/05/13
47. Martinez, Araceli	Classroom Teacher, K-6	Elem. Dist.	From: Instructional Coach, K-6	08/05/13
48. May, Christopher	60% Classroom Teacher 9-12 / 40% ROP Classroom Teacher, 9-12	H.S. Dist.	From: 80% Classroom Teacher, 9-12 / 20% ROP Classroom Teacher, 9-12	08/05/13
49. McHann, Sue Ellen	Principal, K-6 - Wilson	Elem. Dist.	From: Instructional Coach, K-6 - Marshall	07/01/13
50. Mendez, Quan	Classroom Teacher, K-6	Elem. Dist.	Instructional Coach, K-6	08/05/13
51. Mendoza, Armando	Classroom Teacher, 7-8	Elem. Dist.	Reappointment	08/05/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
52. Montoya, Paul	60% Instrumental Music Teacher, K-8 - Library Services / 40% Instrumental Music Teacher, K-8 - Hanshaw	Admin.	From: Instrumental Music Teacher, 9-12 - Roosevelt	08/05/13
53. Morrow, Susan	40% High School Counselor / 60% English Learner Counselor	H.S. Dist.	From: 50% High School Counselor / 50% English Learner Counselor	08/05/13
54. Neeley, Ernest	Classroom Teacher, K-6 - Garrison	Elem. Dist.	Special Day Class Teacher, P-12 - Roosevelt	08/05/13
55. Ortega, Lorena	Principal, K-6 - Everett	Elem. Dist.	From: Principal, K-6 - Fairview	07/01/13
56. Pendley, Derek	Associate Principal Curriculum & Instruction	H.S. Dist.	From: Assistant Principal, Student Supervision and Attendance	07/01/13
57. Peterson, William	Resource Specialist, P-12	H.S. Dist.	From: Special Day Class Teacher, P-12	08/05/13
58. Pirrone, Jennifer	Classroom Teacher, 9-12 - Gregori	H.S. Dist.	From: Classroom Teacher, 9-12 - Johansen	08/05/13
59. Rai, Rajdeep	Classroom Teacher, 9-12	H.S. Dist.	Reappointment - Probationary	08/05/13
60. Richards, Cristina	Classroom Teacher, K-6 - Wilson	Elem. Dist.	From: Classroom Teacher, K-6 - Franklin	08/05/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: **June 17, 2013**

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
61. Roe, William	Special Day Class Teacher, P-12 - Davis	H.S. Dist.	From: Special Day Class Teacher, P-12 - Downey	08/05/13
62. Rogers, Beth	40% Classroom Teacher, 9-12 / 60% ROP Classroom Teacher, 9-12	H.S. Dist.	From: 60% Classroom Teacher, 9-12 / 40% ROP Classroom Teacher, 9-12	08/05/13
63. Rucker, Renaldo	Special Day Classroom Teacher, P-12 - Davis	H.S. Dist.	From: Special Day Classroom Teacher, P-12 - Downey	08/05/13
64. Salmeron, Nancy	Classroom Teacher, K-6	Elem. Dist.	From: Instructional Coach, K-6	08/05/13
65. Schilperoort, Michele	80% Classroom Teacher, 9-12 / 20% ROP Classroom Teacher, 9-12	H.S. Dist.	From: 80% Classroom Teacher, 9-12 / 20% Classroom Teacher, Non Instructional	08/05/13
66. Soares, Yumi	Classroom Teacher, K-6 - Fremont	Elem. Dist.	From: Classroom Teacher, K-6 - Beard	08/05/13
67. Sperry, Warren	Principal, K-6 - Beard	Elem. Dist.	From: Vice Principal, K-6 - Franklin	07/01/13
68. Stewart, Brittany	Special Day Class Teacher, P-12	Elem. Dist.	New Hire - Probationary	05/20/13
69. Taliaferro, Lynne	Classroom Teacher, K-6	Elem. Dist.	Instructional Coach, K-6	08/05/13
70. Tejada, Angel	Classroom Teacher, K-6 - Shackelford	Elem. Dist.	From: Classroom Teacher, K-6 - Franklin	08/05/13
71. Thompson, Gregory	Classroom Teacher, 7-8	Elem. Dist.	Rehire - Probationary	08/05/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
72. Thompson, Ty	Classroom Teacher, 9-12	H.S. Dist.	From: 80% Classroom Teacher, 9-12 / 20% ROP Classroom Teacher, 9-12	08/05/13
73. Trask, Douglas	60% Resource Specialist, P-12 - Burbank / 40% Resource Specialist, P-12 - Kirschen	Elem. Dist.	From: Resources Specialist, P-12 - Burbank	03/18/13
74. Van Lieshout, Victoria	Classroom Teacher, 9-12	H.S. Dist.	From: 80% Classroom Teacher, 9-12 / 20% District Ag Supervision	08/05/13
75. Vazquez, Francisco	Classroom Teacher, 9-12 - Gregori	H.S. Dist.	From: Classroom Teacher, 9-12 - Davis	08/05/13
76. Vesey, Timothy	80% Classroom Teacher, 9-12 / 20% ROP Classroom Teacher, 9-12	H.S. Dist.	From: 60% Classroom Teacher, 9-12 / 40% ROP Classroom Teacher, 9-12	08/05/13
77. Williams, Denise	Library Media Teacher, 7-12 - Johansen	H.S. Dist.	From: Library Media Teacher, K-6 - Kirschen	08/05/13
78. Willson, Chad	Classroom Teacher, 7-8 - LaLoma	Elem. Dist.	From: Classroom Teacher, 7-8 - Mark Twain	08/05/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Albarran, Cristina	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
2. Albritton, Kermit	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
3. Banuelos, Martha	Hourly	Elem. Dist.	Summer School Teacher	05/24/13	06/21/13
4. Benevides, Sarah	Monthly	Elem. Dist.	Summer School Principal, Special Education	05/31/13	06/28/13
5. Bertram, Lindsey	Hourly	H.S. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
6. Bispo, Frank	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
7. Bort, Marvin	Hourly	Elem. Dist.	K-6 Summer Academy Teacher	05/24/13	06/21/13
8. Bynum, Eli	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
9. Caldwell, Richard	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
10. Chaboya, Erica	Hourly	Elem. Dist.	K-6 Summer Academy Teacher	05/24/13	06/21/13
11. Chambers, Maurice	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
12. Cloud, Kimberly	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
13. Creech, James	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
14. Decouto, Melinda	Hourly	Elem. Dist.	Non Remediation Intersession	05/21/13	06/07/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
15. Decouto, Melinda	Hourly	Elem. Dist.	Remediation Intersession	05/21/13	06/07/13
16. Eilers, Gregory	Hourly	Elem. Dist.	K-6 Summer Academy Teacher	05/24/13	06/21/13
17. Faria, Courtney	Hourly	Admin.	Optional Period-Paid Hourly	06/03/13	06/28/13
18. Feliciano, Megan	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
19. Fong, Mary	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
20. Franco-Carreno, Esperanza	Hourly	Elem. Dist.	K-6 Summer Academy Teacher	05/24/13	06/21/13
21. Fromm, Brandon	Hourly	H.S. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
22. Garrett, Stephen	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
23. Gascon, Robert	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
24. Genasci, Grant	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
25. Gerbo, Ian	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
26. Goodwin, Marilyn	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
27. Graham, Kendall	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
28. Gumm, Kimberly	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
29. Harden, Alison	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
30. Harden, Wendy	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
31. Hayes, Jennifer	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
32. Hensley, Lauren	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
33. Hernandez, Socorro	Hourly	Elem. Dist.	Summer School Teacher	05/31/13	06/27/13
34. Huang, Nora Ann Sue	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
35. Imbesi, Ronald	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
36. Inacio, Joseph	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
37. Jensen, Mary Ann	Hourly	Elem. Dist.	Academic Intervention	04/01/13	05/23/13
38. Lawrence, Robert	Hourly	Elem. Dist.	Summer School Teacher	05/31/13	06/27/13
39. Lial, Todd	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
40. Lyman, Ericka	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
41. Machado, Gordon	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
42. Marrable, Bless	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
43. Maxwell, Kelly	Hourly	Elem. Dist.	K-6 Summer Academy Teacher	05/24/13	06/21/13
44. Mayoral, Victor	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
45. McBride, Rebecca	Hourly	Elem. Dist.	Non Remediation Intersession	05/21/13	06/07/13
46. McBride, Rebecca	Hourly	Elem. Dist.	Remediation Intersession	05/21/13	06/07/13
47. Mellor, Samora	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
48. Moss, Tina	Hourly	Elem. Dist.	Non Remediation Intersession	05/21/13	06/07/13
49. Moss, Tina	Hourly	Elem. Dist.	Remediation Intersession	05/21/13	06/07/13
50. Nay, Mary	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
51. Nejat, Shelly	Hourly	Elem. Dist.	Summer School Teacher	05/24/13	06/21/13
52. Ochoa, Ralph	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
53. Olmos, Irene	Hourly	Elem. Dist.	K-6 Summer Academy Teacher	05/24/13	06/21/13
54. Pacheco, Dan	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
55. Pannu, Navroz	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
56. Pegarella, Andrea	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
57. Peterson, Hannah	Hourly	Admin.	Optional Period-Paid Hourly	06/03/13	06/28/13
58. Pimentel, Paulo	Monthly	Elem. Dist.	Summer School Principal, K-6	05/24/13	06/24/13
59. Robertson, Gary	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
60. Rubalcava, Christina	Hourly	H.S. Dist.	Tutoring/Peer Assistance Program	05/01/13	05/23/13
61. Rubio, Randy	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
62. Salaiz, Terri	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
63. Shahbazian, Richard	Daily	Elem. Dist.	Assistant Principal 7-8	05/06/13	05/10/13
64. Sprague, Charlotte	Hourly	Elem. Dist.	Non Remediation Intersession	05/21/13	06/07/13
65. Sprague, Charlotte	Hourly	Elem. Dist.	Remediation Intersession	05/21/13	06/07/13
66. Spycher, Deborah	Hourly	H.S. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
67. Stewart, Brittany	Hourly	Elem. Dist.	Summer School Teacher, Special Education	05/31/13	06/28/13
68. Sullivan, Michelle	Hourly	Admin.	Optional Period-Paid Hourly	06/03/13	06/28/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
69. Swanberg, Peter	Hourly	Admin.	Adaptive PE Instructor, Special Education	06/03/13	06/28/13
70. Taylor, Jason	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
71. Tereba, Linda	Hourly	Elem. Dist.	School Nurse	05/31/13	06/28/13
72. Underwood, Scott	Hourly	H.S. Dist.	Special Education Home & Hospital Teacher	06/04/13	06/04/13
73. Vinson, Laurie	Hourly	Elem. Dist.	K-6 Summer Academy Teacher	05/24/13	06/21/13
74. Wagner, Brett	Hourly	H.S. Dist.	Saturday School Teacher	04/13/13	05/18/13
75. Wagner, Brett	Hourly	Elem. Dist.	Summer School Teacher	05/31/13	06/27/13
76. Walker, Lori	Hourly	Elem. Dist.	Summer School Teacher	05/24/13	06/21/13
77. Welch, Roger	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13
78. Woodward, Thomas	Hourly	H.S. Dist.	Summer School Teacher	05/31/13	06/27/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Aguilera, Leopold	Stipend	H.S. Dist.	50% Eighth Period Assignment	08/07/12	12/14/12
2. Apland, Kayla	Stipend	H.S. Dist.	Girls' Frosh/Soph Soccer Coach	02/04/13	05/11/13
3. Apland, Kayla	Stipend	H.S. Dist.	Sixth Period Sports Assignment	02/04/13	05/11/13
4. Bryan, Daniel	Stipend	Admin.	District Chairperson, Instrumental Music, 7-12	08/05/13	05/22/14
5. Carlson, Jennifer	Stipend	H.S. Dist.	Sixth Period Sports Assignment	01/07/13	05/23/13
6. Carlson, Jennifer	Stipend	H.S. Dist.	Spirit Staff Coordinator	01/07/13	05/23/13
7. Fulbright, Nicole	Stipend	H.S. Dist.	Spirit Staff Coordinator	08/07/13	09/17/13
8. Gascon, Robert	Stipend	H.S. Dist.	Eighth Period Assignment	01/07/13	05/23/13
9. McEwen, Steven	Stipend	H.S. Dist.	Eighth Period Assignment	01/07/13	05/23/13
10. Price, Brandon	Stipend	Admin.	District Chairperson, Instrumental Music, K-6	08/05/13	05/22/14
11. Reth, Ratha	Stipend	H.S. Dist.	Combined Track Assistant Coach	04/11/13	05/11/13
12. Stemig, Dana	Stipend	H.S. Dist.	50% Eighth Period Assignment	08/07/12	12/14/12

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel stipend appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
13. Underwood, Lance	Stipend	Admin.	District Chairperson, Vocal Music, K-8	08/05/13 05/22/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel stipend deletions:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Burton, Norma	Stipend	Elem. Dist.	50% Chorus, K-6	01/29/13	05/23/13
2. Fulbright, Nicole	Stipend	H.S. Dist.	Spirit Staff Coordinator	01/07/13	05/23/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Abdolhosseini, Michelle	Teacher		Substitute	07/01/13	06/30/14
2. Aguilar, Brenda	Teacher		Substitute	07/01/13	06/30/14
3. Ahlgren, Richard	Teacher		Substitute	07/01/13	06/30/14
4. Alberti, Louise	Teacher		Substitute	07/01/13	06/30/14
5. Alberto, Martha	Teacher		Substitute	07/01/13	06/30/14
6. Alichanh, Bounviene	Teacher		Substitute	07/01/13	06/30/14
7. Allan, Bonita	Teacher		Substitute	07/01/13	06/30/14
8. Almeda, Thomas	Teacher		Substitute	07/01/13	06/30/14
9. Alonso, Marisol	Teacher		Substitute	07/01/13	06/30/14
10. Alvarez, Karla	Teacher		Substitute	05/14/13	06/30/13
11. Alvarez, Karla	Teacher		Substitute	07/01/13	06/30/14
12. Anderson, Lezlie	Teacher		Substitute	07/01/13	06/30/14
13. Armes, John	Teacher		Substitute	07/01/13	06/30/14
14. Asseng, Robert	Teacher		Substitute	07/01/13	06/30/14
15. Aukeman, Judith	Teacher		Substitute	07/01/13	06/30/14
16. Baker, Brian	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013**Action: Approval of certificated personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
17. Barragan, Celina	Teacher		Substitute	07/01/13	06/30/14
18. Beatty, Andrew	Teacher		Substitute	07/01/13	06/30/14
19. Beaty, Jodi	Teacher		Substitute	07/01/13	06/30/14
20. Bell, Cynthia	Teacher		Substitute	07/01/13	06/30/14
21. Benak, Matthew	Teacher		Substitute	07/01/13	06/30/14
22. Blickenstaff, David	Teacher		Substitute	07/01/13	06/30/14
23. Bohnet, Rayna	Teacher		Substitute	07/01/13	06/30/14
24. Bort, Marvin	Teacher		Substitute	07/01/13	06/30/14
25. Bosch, William	Teacher		Substitute	07/01/13	06/30/14
26. Bouathong, Fidela	Teacher		Substitute	07/01/13	06/30/14
27. Boutte, Jeannette	Teacher		Substitute	07/01/13	06/30/14
28. Bravo, Kelli	Teacher		Substitute	07/01/13	06/30/14
29. Brewer, Jeffrey	Teacher		Substitute	07/01/13	06/30/14
30. Cantu, Servando	Teacher		Substitute	07/01/13	06/30/14
31. Carreiro, Matthew	Teacher		Substitute	07/01/13	06/30/14
32. Casey, Mayumi	Teacher		Substitute	07/01/13	06/30/14
33. Caskey, Ty	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
34. Cerqueria, Lanita	Teacher		Substitute	07/01/13	06/30/14
35. Chaboya, Erica	Teacher		Substitute	05/24/13	06/30/13
36. Chaidez, Veronica	Teacher		Substitute	07/01/13	06/30/14
37. Chaplin, Deborah	Teacher		Substitute	07/01/13	06/30/14
38. Chapple, Christine	Teacher		Substitute	07/01/13	06/30/14
39. Chilles, Amanda	Teacher		Substitute	07/01/13	06/30/14
40. Chuon, Kristina	Teacher		Substitute	07/01/13	06/30/14
41. Cinquini, Joan	Teacher		Substitute	07/01/13	06/30/14
42. Cohagen, Dick	Teacher		Substitute	07/01/13	06/30/14
43. Cole, Dianne	Teacher		Substitute	07/01/13	06/30/14
44. Conley, Lona	Teacher		Substitute	07/01/13	06/30/14
45. Copeland, Cathryn	Teacher		Substitute	07/01/13	06/30/14
46. Davila, Cam	Teacher		Substitute	07/01/13	06/30/14
47. Davis, Sherry	Teacher		Substitute	07/01/13	06/30/14
48. Day, Cynthia	Teacher		Substitute	07/01/13	06/30/14
49. De Vries, Shelli	Teacher		Substitute	07/01/13	06/30/14
50. Deol, Parampal	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
51 . Devenport, Jamie	Teacher		Substitute	07/01/13	06/30/14
52 . Doud, Claire	Teacher		Substitute	07/01/13	06/30/14
53 . Duburg, Glenda	Teacher		Substitute	07/01/13	06/30/14
54 . Dufour, William	Teacher		Substitute	07/01/13	06/30/14
55 . Duran, Ramon	Teacher		Substitute	07/01/13	06/30/14
56 . Eckles, Leigh Ann	Teacher		Substitute	07/01/13	06/30/14
57 . Edwards, Jeffery	Teacher		Substitute	07/01/13	06/30/14
58 . Eitelgeorge, Estefania	Teacher		Substitute	07/01/13	06/30/14
59 . Elste, Amy	Teacher		Substitute	07/01/13	06/30/14
60 . Erickson, Nina	Teacher		Substitute	07/01/13	06/30/14
61 . Escobedo, Alyssa	Teacher		Substitute	07/01/13	06/30/14
62 . Etchepare, James	Teacher		Substitute	07/01/13	06/30/14
63 . Fischer, Joyce	Teacher		Substitute	07/01/13	06/30/14
64 . Flores, Linda	Teacher		Substitute	07/01/13	06/30/14
65 . Flores, Maria E.	Teacher		Substitute	07/01/13	06/30/14
66 . Fonseca, Bruce	Teacher		Substitute	07/01/13	06/30/14
67 . Fowler, John	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
68. Fragano Munoz, Damian	Teacher		Substitute	07/01/13	06/30/14
69. Froman, Robyn	Teacher		Substitute	07/01/13	06/30/14
70. Fullmer, Janet	Teacher		Substitute	07/01/13	06/30/14
71. Gallegos, Janet	Teacher		Substitute	07/01/13	06/30/14
72. Gallegos, Mark	Teacher		Substitute	07/01/13	06/30/14
73. Galloway, Traci	Teacher		Substitute	07/01/13	06/30/14
74. Gallup, Patricia	Teacher		Substitute	07/01/13	06/30/14
75. Gamen, Vickie	Teacher		Substitute	07/01/13	06/30/14
76. Garcia, Porfirio	Teacher		Substitute	07/01/13	06/30/14
77. George, Megan	Teacher		Substitute	07/01/13	06/30/14
78. Gleason, Janet	Teacher		Substitute	07/01/13	06/30/14
79. Gonzalez, Enrique	Teacher		Substitute	07/01/13	06/30/14
80. Gonzalez, Jorge	Teacher		Substitute	07/01/13	06/30/14
81. Gosselin, Jacquelin	Teacher		Substitute	07/01/13	06/30/14
82. Greenhalgh, Devonne	Teacher		Substitute	07/01/13	06/30/14
83. Gremp, James	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS**Date of Board Meeting:****June 17, 2013****Action: Approval of certificated personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
84 . Griffin, Levirt	Teacher		Substitute	07/01/13	06/30/14
85 . Gunderson, John	Teacher		Substitute	07/01/13	06/30/14
86 . Hagen, Pauline	Teacher		Substitute	07/01/13	06/30/14
87 . Hamilton, Ryan	Teacher		Substitute	07/01/13	06/30/14
88 . Hanna, Nina	Teacher		Substitute	07/01/13	06/30/14
89 . Harrison, Ireland	Teacher		Substitute	07/01/13	06/30/14
90 . Hauselmann, Hans	Teacher		Substitute	07/01/13	06/30/14
91 . Hawkins, Jacklyn	Teacher		Substitute	07/01/13	06/30/14
92 . Hay, Steven	Teacher		Substitute	07/01/13	06/30/14
93 . Herman, Donna	Teacher		Substitute	07/01/13	06/30/14
94 . Hernandez, Ana	Teacher		Substitute	07/01/13	06/30/14
95 . Hernandez, Ivanna	Teacher		Substitute	07/01/13	06/30/14
96 . Honeywell, Ingeborg	Teacher		Substitute	07/01/13	06/30/14
97 . Hoyt, Molly	Teacher		Substitute	07/01/13	06/30/14
98 . Hunter, John	Teacher		Substitute	07/01/13	06/30/14
99 . Hunter, Linda	Teacher		Substitute	07/01/13	06/30/14
100 . Imhaus, Alexis	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
101. Jaso, Andrew	Teacher		Substitute	07/01/13	06/30/14
102. Jensen, Mary Ann	Teacher		Substitute	07/01/13	06/30/14
103. Johnson, Alexander	Teacher		Substitute	07/01/13	06/30/14
104. Johnson, Lorraine	Teacher		Substitute	07/01/13	06/30/14
105. Jost, John	Teacher		Substitute	07/01/13	06/30/14
106. Keppel, Anna	Teacher		Substitute	07/01/13	06/30/14
107. Kinney, Annette	Teacher		Substitute	07/01/13	06/30/14
108. Klenke, William	Teacher		Substitute	07/01/13	06/30/14
109. Lagos, John	Teacher		Substitute	07/01/13	06/30/14
110. Lagos, Marie	Teacher		Substitute	07/01/13	06/30/14
111. Laudel, Debra	Teacher		Substitute	07/01/13	06/30/14
112. Layton, Elizabeth	Teacher		Substitute	07/01/13	06/30/14
113. Leverett Brasil, Biannca	Teacher		Substitute	07/01/13	06/30/14
114. Lindsey, Whitney	Teacher		Substitute	07/01/13	06/30/14
115. Loera, Lucio	Teacher		Substitute	07/01/13	06/30/14
116. Long, Bethany	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
117. Lua, Silvia	Teacher		Substitute	07/01/13	06/30/14
118. MacDonald, George	Teacher		Substitute	07/01/13	06/30/14
119. Madrid, Dawn	Teacher		Substitute	07/01/13	06/30/14
120. Maravilla Jr., Jose	Teacher		Substitute	07/01/13	06/30/14
121. Martinez, Maria	Teacher		Substitute	07/01/13	06/30/14
122. Martiniuc, Georgiana	Teacher		Substitute	07/01/13	06/30/14
123. McKinney, Jennifer	Teacher		Substitute	07/01/13	06/30/14
124. McQueen, Tamara	Teacher		Substitute	07/01/13	06/30/14
125. Meleza, Claudia	Teacher		Substitute	07/01/13	06/30/14
126. Merenda, Ray	Teacher		Substitute	07/01/13	06/30/14
127. Mohrlang, Lucas	Teacher		Substitute	07/01/13	06/30/14
128. Moreno, Eber	Teacher		Substitute	07/01/13	06/30/14
129. Moser, Brenda	Teacher		Substitute	07/01/13	06/30/14
130. Moss, Gilbert	Teacher		Substitute	07/01/13	06/30/14
131. Murphy, Patricia	Teacher		Substitute	07/01/13	06/30/14
132. Nguyen, Thuy	Teacher		Substitute	07/01/13	06/30/14
133. Ochoa, Veronica	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
134. Osborn, Kaye	Teacher		Substitute	07/01/13	06/30/14
135. Ovalle, Joseph	Teacher		Substitute	07/01/13	06/30/14
136. Palmer, Loren	Teacher		Substitute	07/01/13	06/30/14
137. Pavlakos, David	Teacher		Substitute	07/01/13	06/30/14
138. Phipps, Monique	Teacher		Substitute	07/01/13	06/30/14
139. Polovin, Natalya	Teacher		Substitute	07/01/13	06/30/14
140. Poole, Cheryl	Teacher		Substitute	07/01/13	06/30/14
141. Ramos, Mario	Teacher		Substitute	07/01/13	06/30/14
142. Ramsey, Megan	Teacher		Substitute	07/01/13	06/30/14
143. Raza-Leon, Sonia	Teacher		Substitute	07/01/13	06/30/14
144. Redding, Mark	Teacher		Substitute	07/01/13	06/30/14
145. Reesh, Richard	Teacher		Substitute	07/01/13	06/30/14
146. Reynolds, Christine	Teacher		Substitute	07/01/13	06/30/14
147. Rizotto, Kristina	Teacher		Substitute	07/01/13	06/30/14
148. Roberts, Bonnie	Teacher		Substitute	07/01/13	06/30/14
149. Rodabaugh, Marcus	Teacher		Substitute	07/01/13	06/30/14
150. Rodabaugh, Rebecca	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
151. Rude, Robert	Teacher		Substitute	07/01/13	06/30/14
152. Rutherford, Wilma	Teacher		Substitute	07/01/13	06/30/14
153. Sahlman, Adrianna	Teacher		Substitute	07/01/13	06/30/14
154. Saing, Davina	Teacher		Substitute	07/01/13	06/30/14
155. Saltos, Luke	Teacher		Substitute	07/01/13	06/30/14
156. Salyer, Krista	Teacher		Substitute	07/01/13	06/30/14
157. Sanders, Gary	Teacher		Substitute	07/01/13	06/30/14
158. Sawyer, Kimmarie	Teacher		Substitute	07/01/13	06/30/14
159. Setzekorn, Lindsey	Teacher		Substitute	07/01/13	06/30/14
160. Shirk, David	Teacher		Substitute	07/01/13	06/30/14
161. Silva, Norma	Teacher		Substitute	07/01/13	06/30/14
162. Smith, Jason	Teacher		Substitute	07/01/13	06/30/14
163. Smith, Patrick	Teacher		Substitute	07/01/13	06/30/14
164. Solis, Maria V.	Teacher		Substitute	07/01/13	06/30/14
165. Spitsen, Lisa	Teacher		Substitute	07/01/13	06/30/14
166. Stephens, Melinda	Teacher		Substitute	07/01/13	06/30/14
167. Strand, Martha	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of certificated personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
168 . Swanson, Sue	Teacher		Substitute	07/01/13	06/30/14
169 . Swickard, Stephenie	Teacher		Substitute	07/01/13	06/30/14
170 . Talavera, Michael	Teacher		Substitute	07/01/13	06/30/14
171 . Taylor, Lavania	Teacher		Substitute	07/01/13	06/30/14
172 . Thymakis, Sophia	Teacher		Substitute	07/01/13	06/30/14
173 . Timoshenko, Pamela	Teacher		Substitute	07/01/13	06/30/14
174 . Toews, Mary	Teacher		Substitute	07/01/13	06/30/14
175 . Towe, Patricia	Teacher		Substitute	07/01/13	06/30/14
176 . Trinidad, Carlos	Teacher		Substitute	07/01/13	06/30/14
177 . Trumbo, Marilyn	Teacher		Substitute	07/01/13	06/30/14
178 . Valencia, Evelia	Teacher		Substitute	07/01/13	06/30/14
179 . Valerio, Gina	Teacher		Substitute	07/01/13	06/30/14
180 . Varrial, Velina	Teacher		Substitute	07/01/13	06/30/14
181 . Vega, Gabriela	Teacher		Substitute	07/01/13	06/30/14
182 . Vizzusi, Lisa	Teacher		Substitute	07/01/13	06/30/14
183 . Walker, Mary	Teacher		Substitute	07/01/13	06/30/14
184 . Wallis, Glynn	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS**Date of Board Meeting:****June 17, 2013****Action: Approval of certificated personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
185 . Walton, Andrew	Teacher		Substitute	07/01/13	06/30/14
186 . Weimer, Jerry	Teacher		Substitute	07/01/13	06/30/14
187 . Weinstein, Lisa	Teacher		Substitute	07/01/13	06/30/14
188 . Westphal, Kyle	Teacher		Substitute	07/01/13	06/30/14
189 . Wilkinson, Chris	Teacher		Substitute	07/01/13	06/30/14
190 . Yang, Kia	Teacher		Substitute	07/01/13	06/30/14
191 . Yang, Yer	Teacher		Substitute	07/01/13	06/30/14
192 . Yarbrough, Sheila	Teacher		Substitute	07/01/13	06/30/14
193 . Youngman, Amber	Teacher		Substitute	07/01/13	06/30/14
194 . Zuniga, Claudia	Teacher		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel terminations:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Arevalo, Tara	Instr. Para., Sp. Ed., LH/SDL/RS	H.S. Dist.	Resignation	05/15/13
2. Arteaga, Guadalupe	After School Program Instr. Para.	Admin.	Resignation	05/23/13
3. Cantrell, Janice	Nutrition Services Supervisor, 9-12	H.S. Dist.	Retirement	09/24/13
4. Jacobs, Donna	School Secretary	H.S. Dist.	Retirement	07/30/13
5. Lucas, Elizabeth	Library Assistant II	Elem. Dist.	Retirement	05/31/13
6. Mulgrew, Carolyn	Administrative Secretary	Admin.	Laid Off (Lack of Work/Funds)	06/30/13
7. Rhodes, Kimberly	Data Entry Clerk	H.S. Dist.	Resignation	05/29/13
8. Thompson Jr., Paul	Campus Supervisor	Elem. Dist.	Resignation	05/23/13
9. Valderrama, Minerva	Typist Clerk III	H.S. Dist.	Resignation	05/10/13
10. Valderrama, Rudy	Bus Operator	Admin.	Resignation	05/23/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Alvarez, Dolores	Nutrition Services Assistant I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
2. Arteaga, Guadalupe	After School Program Instr. Para.	Admin.	Unpaid Leave of Absence	05/10/13	05/13/13
3. Bays, Fillene	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
4. Bernal, Diana	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
5. Bettencourt, Renee	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
6. Bisuelan, Maria	Instr. Para., Sp. Ed., PH/SH	Elem. Dist.	Paid Leave of Absence	03/11/13	04/15/13
7. Bland, Jahylica	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
8. Bohlmann, Bridget	Medical Procedures Specialist	Admin.	Paid of Absence	05/01/13	05/23/13
9. Bowman, Melissa	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
10. Brewer, Nancy	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence	05/24/13	05/24/13
11. Briton, Anjanette	Human Resources Technician II (Classified)	Admin.	Unpaid Leave of Absence	06/10/13	06/14/13
12. Broome, Ronica	Instr. Para., Sp. Ed., SH/Autism	Elem. Dist.	Unpaid Leave of Absence	06/03/13	06/28/13
13. Burns, Tiffani	Community Outreach Coordinator	Admin.	Unpaid Leave of Absence	05/06/13	05/08/13
14. Cabral, Josefina	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
15. Castro, Esther	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
16. Corralejo, Michael	Instr. Para., Preformal	Elem. Dist.	Paid Leave of Absence	04/26/13	05/24/13
17. Dennis, Jacqueline	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
18. Duarte, Linda	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
19. Elemen, Leticia	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
20. Esposito, Janet	Health Clerk	H.S. Dist.	Revised Paid Leave of Absence	03/07/13	05/24/13
21. Estrada, Mercedes	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
22. Fernandes, Cindy	School Secretary	H.S. Dist.	Paid Leave of Absence	06/07/13	06/28/13
23. FitzJarrell, Ana	Instr. Para., Sp. Ed., Intrap. Hrg. Imp./Deaf II	H.S. Dist.	Paid Leave of Absence	04/20/13	05/23/13
24. FitzJarrell, Ana	Instr. Para., Sp. Ed., Intrap. Hrg. Imp./Deaf II	H.S. Dist.	Paid Leave of Absence	08/08/13	08/10/13
25. Gamez, Christina	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
26. Gonzales, Diana	Bil. Family Srvc. Specialist	Elem. Dist.	Unpaid Leave of Absence	05/07/13	05/21/13
27. Henry, Anna	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
28. Hernandez, Victoria	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
29. Hicks, Crystal	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
30. Jantz, Danielle	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
31. Jesus, Carie	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
32. Jimenez, Hilda	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
33. Jones, Mary	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
34. Kaur, Ramanjeet	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
35. Lacy, Roberta	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting: June 17, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
36. Laguna, Vickie	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
37. Larson-Williams, Beth	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
38. Lawrence, Stefani	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
39. Louis, Jennifer	Custodian	Elem. Dist.	Revised Paid Leave of Absence	04/05/13	05/03/13
40. Madsen, Sulyn	Assistant Director, Nutrition Services	Admin.	Paid Leave of Absence	05/22/13	05/31/13
41. Martinez, Esperanza	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
42. Martinez, Marina	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
43. McDaniel, Jodi	Snack Bar Operator: High School	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
44. McFarlin, Diane	Instr. Para., Sp. Ed., PH/SH	H.S. Dist.	Unpaid Leave of Absence	04/17/13	04/19/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
45. McGrath, Jessica	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
46. Mendoza, Guadalupe	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
47. Meraz, Sofia	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
48. Miller, Kathleen	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence	05/24/13	05/24/13
49. Murillo-Beaver, Joanna	Health Clerk	H.S. Dist.	Revised Paid Leave of Absence	03/26/13	05/20/13
50. Navarro, Maria	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
51. Olivares, Brenda	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
52. Pachilis, Teresa	Assistant To The Nutrition Services Supervisor 9-12	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
53. Poulter, Jami	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
54. Presley, Sarah	Instr. Para., Sp. Ed., PH/SH	H.S. Dist.	Unpaid Leave of Absence	05/08/13	05/23/13
55. Presley, Sarah	Instr. Para., Sp. Ed., PH/SH	H.S. Dist.	Unpaid Leave of Absence	08/08/13	05/08/14
56. Reynoso, Juanita	Instr. Para., Preformal	Elem. Dist.	Unpaid Leave of Absence	04/24/13	05/10/13
57. Reynoso, Juanita	Instr. Para., Preformal	Elem. Dist.	Paid Leave of Absence	05/13/13	05/24/13
58. Robles, Irma	Snack Bar Operator	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
59. Russo-Patton, Mary	School Secretary	H.S. Dist.	Revised Paid Leave of Absence	12/06/12	05/10/13
60. Sadlowski, Ashley	Computer Technician I	Admin.	Paid Leave of Absence	05/13/13	05/16/13
61. Sanchez, Jeanette	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
62. Saxon, Delia	Junior High Registrar/Data Entry Clerk	Elem. Dist.	Revised Unpaid Leave of Absence	05/24/13	05/24/13
63. Schillaci, April	Reprographics Technician	Admin.	Revised Paid Leave of Absence	03/15/13	05/31/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel leaves of absence:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
64. Seese, Lydia	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
65. Sek, Sattiya	After School Program Instr. Para.	Admin.	Unpaid Leave of Absence	08/26/13	12/14/13
66. Sheehy, Robin	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
67. Thompson, Sarah	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
68. Vargas, Natasha	Nutrition Services Asst. IV	H.S. Dist.	Paid Leave of Absence	05/06/13	05/23/13
69. Wood, Nicole	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
70. Zavala, Maria	Nutrition Services Asst. I	H.S. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13
71. Zuniga, Melinda	Nutrition Services Asst. I	Elem. Dist.	Unpaid Leave of Absence - Voluntary Work Year Reduction	05/24/13	05/24/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel employment:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
1. Brockmann, Miriam	Staff Secretary II - Assessment Center	Admin.	New Hire - Replacement	05/24/13
2. Jantz, Danielle	Nutrition Services Asst. II - Nutrition Services Center	Admin.	From: Nutrition Services Asst. I - El Vista	05/29/13
3. Morales, Zaida	Lead Child Care Provider - Lakewood Campus Club	Elem. Dist.	New Hire	08/08/13
4. Mulgrew, Carolyn	Staff Secretary IV - Special Education	Admin.	39 Month Rehire (Laid off from classified management 6/30/13)	07/01/13
5. Navarro, Yvonne	Assistant Child Care Provider - Lakewood Campus Club	Elem. Dist.	New Hire	08/08/13
6. Nunes, Andrew	Custodian - Beyer/Johansen	H.S. Dist.	New Hire - Replacement	05/24/13
7. Petersen, Leland	Equipment Mechanic - Transportation	Admin.	New Hire - Replacement	05/20/13
8. Ruloph, Joshua	Head Custodian III - Robertson Road	Elem. Dist.	From: Head Custodian III - Downey	06/03/13
9. Skalinder, Gretchen	Health Clerk - Beyer	H.S. Dist.	From: Library Assistant II - Rose Avenue	07/30/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Akins, Stephanie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
2. Alcantar, Manuel	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
3. Alcantar, Manuel	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
4. Alcazar, Maria	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
5. Alcazar, Maria	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
6. Alcazar, Maria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
7. Alejandro, Linda	Typist Clerk II	H.S. Dist.	Summer School	05/31/13	06/27/13
8. Ales, John	Campus Supervisor	H.S. Dist.	Summer School	05/31/13	06/27/13
9. Alvarado, Aline	Translator - Spanish	H.S. Dist.	Part-Time	07/01/13	06/30/14
10. Alvarez, Veronica	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
11. Alvarez, Veronica	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
12. Arevalo, Esmeralda	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
13. Arevalo, Esmeralda	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
14. Arevalo, Esmeralda	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
15. Arevalo, Esmeralda	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
16. Arnerich, Gail	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
17. Atilano, Paul	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
18. Atilano, Paul	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
19. Atkins, Tonya	Instr. Para., Sp. Ed., Intrp. Hrg. Imp./Deaf II	H.S. Dist.	Summer School	06/03/13	06/28/13
20. Atkins, Tonya	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
21. Ayala de Reyes, Anna	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
22. Ayala de Reyes, Anna	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
23. Ayala de Reyes, Anna	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
24. Ayala, Esther	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
25. Ayala, Esther	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
26. Ayala, Esther	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
27. Ayala, Esther	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
28. Badal, Ninvi	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
29. Ball, Bradley	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
30. Ball, Bradley	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
31. Ball, Bradley	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
32. Bargas, Raquel	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
33. Bargas, Raquel	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
34. Bargas, Raquel	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
35. Barkley, Ralph	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
36. Barkley, Ralph	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
37. Barkley, Ralph	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
38. Barrell, Karleen	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13	06/28/13
39. Bates, Paula	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
40. Bates, Paula	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
41. Benedict, Sandra	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
42. Benedict, Sandra	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
43. Benedict, Sandra	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
44. Bisuelan, Maria	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
45. Bland, Debbie	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
46. Bland, Debbie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
47. Boucher, Gloria	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
48. Boucher, Gloria	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
49. Boucher, Gloria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
50. Bovenkerk, Tara	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
51. Bowcutt, Julie	Principal's Secretary II	Elem. Dist.	Wright Jumpstart Academy	06/13/13	06/24/13
52. Bradley, Joni	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
53. Bradley, Joni	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
54. Brasuell-Wax, Jane	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
55. Brasuell-Wax, Jane	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
56. Breedlove, Charmaine	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
57. Breedlove, Charmaine	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
58. Bridges, Jana	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
59. Buchanan, Barbara	Instr. Para. Sp. Ed., LH/SDL/RS	Elem. Dist.	Summer School	06/03/13	06/28/13
60. Buenrostro, Maria	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
61. Buenrostro, Maria	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
62. Buenrostro, Maria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
63. Calton, Nick	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
64. Campbell, Kaitlynn	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
65. Campos, Cecilia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
66. Campos, Cecilia	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
67. Campos, Cecilia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
68. Carlson, Lori	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
69. Carlson, Lori	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
70. Carlson, Lori	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
71. Cavan, Robin	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
72. Cavan, Robin	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
73. Chastain, Joyce	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
74. Chavarria, Nohemi	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
75. Chavez, Brenda	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
76. Chavez, Brenda	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
77. Chavez, Brenda	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
78. Chen, Yukie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
79. Cisneros, Vanessa	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
80. Clawson, Sharyn	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
81. Clawson, Sharyn	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
82. Cobb, Mary	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
83. Cobb, Mary	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
84. Cobb, Mary	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
85. Contreras, Isabel	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
86. Contreras, Isabel	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
87. Contreras, Isabel	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
88. Contreras, Leslie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
89. Corgiat, Rhonda	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
90. Cortes, Daniel	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
91. Cosio, Carolina	Translator - Spanish	H.S. Dist.	Part-Time	07/01/13	06/30/14
92. Coulston, Amber	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
93. Coulston, Amber	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
94. Coulston, Amber	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
95. Courtney, Barry	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
96. Dade, Michelle	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
97. Dade, Michelle	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
98. Damas, Joseph	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
99. David, Kamrin	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
100. Davis, Susan	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
101. De La Cruz, Sally	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
102. De La Cruz, Sally	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
103. Del Angel, Nicole	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
104. Delgadillo, Lizbet	AVID Tutor	H.S. Dist.	Part-Time	07/01/13	06/30/14
105. Delira, Martin	AVID Tutor	H.S. Dist.	Part-Time	07/01/13	06/30/14
106. DiSanto, Jacqueline	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
107. DiSanto, Jacqueline	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
108. Dixon, Cynthia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
109. Dixon, Cynthia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
110. Dooley, Mark	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
111. Dozier, Darlene	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
112. Dozier, Darlene	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
113. Dozier, Kari	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
114. Dozier, Kari	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
115. Drescher, Lora	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
116. Dull, Janine	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
117. Dull, Janine	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
118. Dunn, Rebecca	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
119. Dunn, Rebecca	Child Supervisor	Elem. Dist.	Part-Time	05/07/13	06/30/13
120. Dunn, Rebecca	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
121. Dunn, Rebecca	Yard Duty Supervisor	Elem. Dist.	Part-Time	05/07/13	06/30/13
122. Dunn, Rebecca	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
123. Eckert, Jackie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
124. Esparza, Andrea	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
125. Esparza, Andrea	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
126. Espinoza, Diana	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
127. Espinoza, Diana	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
128. Espinoza, Diana	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
129. Espinoza, Eva	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
130. Espinoza, Eva	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
131. Espinoza, Eva	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
132. Espinoza, Julia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
133. Espinoza, Julia	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
134. Espinoza, Julia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
135. Espinoza, Tarsicio	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
136. Espinoza, Tarsicio	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
137. Falcon, Brian	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
138. Fertig, Teresa	Instr. Para. Sp. Ed., LH/SDL/RS	H.S. Dist.	Summer School	06/03/13	06/28/13
139. Fifer, Brenda	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
140. Fifer, Brenda	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
141. Fifer, Brenda	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
142. Flores, Angelica	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
143. Flores, Angelica	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
144. Flores, Angelica	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
145. Flores, Jason	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
146. Flores, Jason	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
147. Fores, Cynthia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
148. Frederickson, Becky	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
149. Frederickson, Becky	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
150. Frick, Jodi	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
151. Fu, Yan	AVID Tutor	H.S. Dist.	Part-Time	07/01/13 06/30/14
152. Gamble, Dorothy	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
153. Gamble, Dorothy	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
154. Gamble, Dorothy	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
155. Gamboa, Raymie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
156. Gancas, Grace	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13 06/28/13
157. Garcia, Gina	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
158. Garcia, Gina	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
159. Gaut, Raina	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
160. Gaut, Raina	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
161. Gaut, Raina	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
162. Gaut, Tony	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
163. Gaut, Tony	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
164. Gaut, Tony	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
165. Genel-Palleschi, Isabel	Translator - Spanish	H.S. Dist.	Part-Time	07/01/13 06/30/14
166. Geyer, Pamela	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
167. Geyer, Pamela	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
168. Gianelli, Emily	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
169. Gianelli, Emily	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
170. Gianelli, Thomas	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
171. Gianelli, Thomas	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
172. Gibson, Charles	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
173. Gibson, Charles	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
174. Gomez, Leticia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
175. Gomez, Leticia	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
176. Gomez, Leticia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
177. Gonzalez-Andrade, Mariana	AVID Tutor	H.S. Dist.	Part-Time	07/01/13	06/30/14
178. Grable, Monica	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
179. Grable, Monica	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
180. Grable, Monica	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
181. Gratton, Sandra	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
182. Gratton, Sandra	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
183. Gratton, Sandra	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
184. Grgich, Gina	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
185. Grider, Patricia	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
186. Grochau-Wright, Faith	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
187. Grochau-Wright, Faith	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
188. Guerrero, Leslie	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
189. Guerrero, Leslie	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
190. Guerrero, Leslie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
191. Guzman, Eunice	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
192. Guzman, Eunice	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
193. Guzman, Eunice	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
194. Gyeryen, Natalya	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13	06/28/13
195. Hale, Misty	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
196. Hale, Misty	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
197. Harrison, Kathryn	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
198. Harvey, Monica	Translator - Spanish	H.S. Dist.	Part-Time	07/01/13	06/30/14
199. Heng, Sonita	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
200. Heng, Sonita	Translator - Cambodian	Elem. Dist.	Part-Time	07/01/13	06/30/14
201. Heng, Sonita	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
202. Henschel, Kaileah	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
203. Henschel, Kaileah	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
204. Henschel, Sean	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
205. Henschel, Sean	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
206. Hernandez, Ashley	Yard Duty Supervisor	Elem. Dist.	Part-Time	05/06/13	06/30/13
207. Hernandez, Bibiana	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
208. Hernandez, Bibiana	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
209. Hernandez, David	AVID Tutor	H.S. Dist.	Part-Time	07/01/13	06/30/14
210. Hernandez, Guadalupe	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
211. Hernandez, Mayra	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
212. Hernandez, Mayra	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
213. Hernandez, Mayra	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
214. Herrera, Erica	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
215. Hickman, Irwin	Campus Supervisor	H.S. Dist.	Summer School	05/31/13	06/27/13
216. Hidalgo, Minerva	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
217. Hill, Gloria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
218. Huerta, Consuelo	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
219. Huerta, Consuelo	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
220. Huerta, Consuelo	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
221. Huffman, Arissa	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
222. Huffman, Arissa	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
223. Hughes, Nancy	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
224. Ibarra, Amanda	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
225. Iden, Lindsey	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
226. Jacobs, Jennifer	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
227. Jacquez, Norma	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
228. Jacquez, Norma	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
229. Jacquez, Patricia	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
230. Jacquez, Patricia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
231. Jacquez, Patricia	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
232. Jacquez, Patricia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
233. Jimenez, Thania	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
234. Jimenez, Thania	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
235. Johnson, Adriana	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
236. Johnson, Adriana	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
237. Johnston-Rand, Mariah	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
238. Johnston-Rand, Mariah	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
239. Jones, Barry	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
240. Jones, Barry	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
241. Kastner, Janet	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
242. Kastner, Janet	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
243. Kirkland, Kristin	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
244. Kirkland, Kristin	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
245. Ladd, Carly	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
246. Ladd, Carly	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
247. Lane, Kayla	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
248. Lane, Kayla	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
249. Lee, Amanda	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
250. Lewis, Ashley	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
251. Lewis, Ashley	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
252. Lewis, Elizabeth	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
253. Lewis, Elizabeth	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
254. Lewis, Elizabeth	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
255. Limon, Diana	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
256. Limon, Diana	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
257. Limon, Diana	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
258. Lizama, Maria	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
259. Lizama, Maria	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
260. Lizama, Maria	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
261. Lizama, Maria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
262. Lloyd, Pamela	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
263. Lloyd, Pamela	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
264. Lloyd, Pamela	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
265. Lovelien, Marcy	Instr. Para. Sp. Ed., LH/SDL/RS	H.S. Dist.	Summer School	06/03/13	06/28/13
266. Ma, Lyleng	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
267. Magana, Carolina	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
268. Magana, Erica	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
269. Magana, Maria	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
270. Magana, Maria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
271. Mahmoudpour, Paria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
272. Maldonado, Myra	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
273. Maldonado, Myra	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
274. Maqueda-Delgado, Leslie	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
275. Maqueda-Delgado, Leslie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
276. Marcelino, David	Yard Duty Supervisor	Elem. Dist.	Part-Time	03/01/13	06/30/13
277. Marcelino, David	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
278. Marquez, Crystal	AVID Tutor	H.S. Dist.	Part-Time	07/01/13	06/30/14
279. Martinez, Alicia	Child Supervisor	Elem. Dist.	Part-Time	04/01/13	06/30/13
280. Martinez, Alicia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
281. Martinez, Quirina	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
282. Martinez, Sulma	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
283. Martinez, Sulma	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
284. Martinez, Sulma	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
285. Martinez, Sulma	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
286. Mattos, Joseph	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
287. Mattos, Joseph	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
288. Mayes, Anginette	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13	06/28/13
289. McBride, Colin	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
290. McBride, Colin	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
291. McCoy, Jasmine	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
292. McCoy, Jasmine	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
293. McKelvey, Teresa	Instr. Para., Sp. Ed., Intrap. Hrg. Imp./Deaf	Elem. Dist.	Summer School	06/03/13	06/28/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
294. McPherson, Annette	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
295. McPherson, Annette	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
296. Medrano, Sandra	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
297. Medrano, Sandra	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
298. Medrano, Sandra	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
299. Medrano, Sandra	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
300. Melendrez, Connie	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
301. Mendiola, Jeannie	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
302. Mendiola, Jeannie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
303. Mendoza, Rosalia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
304. Mendoza, Rosalia	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
305. Mendoza, Rosalia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
306. Meza, Zeferina	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
307. Miguel, Linda	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
308. Miller, Andrea	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
309. Miller, Andrea	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
310. Miller, Andrea	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
311. Modgling, Kristopher	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13	06/28/13
312. Montes, Mayra	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
313. Montes, Mayra	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
314. Morgan, Shawna	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
315. Mullin, Victoria	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
316. Mullin, Victoria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
317. Mused, Aman	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
318. Mused, Aman	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
319. Nelson, Amy	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
320. Nelson, Kaitlyn	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
321. Nelson, Kim	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
322. Nelson, Lacey	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
323. Nelson, Lacey	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
324. Nilsson, Virginia	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
325. Nilsson, Virginia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
326. Nilsson, Virginia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
327. Nunes, Antonio	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
328. Nunes, Antonio	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
329. Oakry, Georgella	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
330. Oakry, Georgella	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
331. Ojeda, Iris	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
332. Ojeda, Iris	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
333. Ojeda, Iris	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
334. Ollar, Maria	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
335. Ollar, Maria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
336. Ordaz, Darlene	Principal's Secretary II	H.S. Dist.	Summer School	05/31/13	06/27/13
337. Ordaz, Magdalena	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
338. Ordaz, Magdalena	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
339. Ordaz, Magdalena	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
340. Ordaz, Magdalena	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
341. Orellana, Teresa	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
342. Ortega, Denis	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
343. Ortega, Denis	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
344. Ortega, Denis	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
345. Ortega, Denis	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
346. Ortega, Jessica	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
347. Ortega, Jessica	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
348. Ortega, Jessica	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
349. Osborn, Leticia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
350. Osborn, Leticia	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
351. Osborn, Leticia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
352. Padilla, Ilda	Translator - Spanish	H.S. Dist.	Part-Time	07/01/13	06/30/14
353. Padilla, Sabina	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
354. Padilla, Sabina	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
355. Padilla, Sabina	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
356. Padilla, Sabina	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
357. Padron, Alma	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
358. Page, Susan	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
359. Page, Susan	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
360. Palacios, Maria	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
361. Palacios, Maria	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
362. Palacios, Maria	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
363. Pamanian, Teresa	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
364. Pamanian, Teresa	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
365. Parry, Jamie	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
366. Parry, Jamie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
367. Parry, Misty	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
368. Parry, Misty	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
369. Peral, Norma	AVID Tutor	H.S. Dist.	Part-Time	07/01/13 06/30/14
370. Perez, Jorge	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13 06/28/13
371. Perez, Loretta	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
372. Perez, Loretta	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
373. Perez, Loretta	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
374. Perez, Loretta	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
375. Perez, Richard	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
376. Perez, Richard	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
377. Perez, Sharon	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
378. Perez, Sharon	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
379. Perez, Sharon	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
380. Peters, Shawna	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
381. Peters, Shawna	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
382. Pitzer, Ashley	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
383. Pitzer, Ashley	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
384. Ponce, Cynthia	Child Supervisor	Elem. Dist.	Part-Time	05/06/13	06/30/13
385. Ponce, Cynthia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
386. Ponce, Cynthia	Yard Duty Supervisor	Elem. Dist.	Part-Time	05/06/13	06/30/13
387. Ponce, Cynthia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
388. Pospiech, Terri	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
389. Pospiech, Terri	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
390. Pulido-Bravo, Teresa	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
391. Pulido-Bravo, Teresa	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
392. Pulido-Bravo, Teresa	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
393. Pulido-Bravo, Teresa	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
394. Qualters, Kathy	Principal's Secretary II	Elem. Dist.	Summer School	04/15/13	06/30/13
395. Rabb, Charles	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
396. Rabb, Charles	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
397. Ramirez, Fernando	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
398. Ramirez, Leticia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
399. Ramirez, Leticia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
400. Ramirez, Ossiel	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
401. Ramirez, Pedro	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
402. Ramirez, Pedro	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
403. Ramirez, Thannia	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
404. Ramirez, Thannia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
405. Ramirez, Thannia	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
406. Ramirez, Thannia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
407. Ramos, Albert	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
408. Ramos, Albert	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
409. Ray, Caitlin	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
410. Ray, Caitlin	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
411. Relei, Jennifer	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
412. Relei, Jennifer	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
413. Reyes, Yury	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
414. Reyes, Yury	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
415. Reyes, Yury	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
416. Rich, Sharon	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
417. Riddle, Doris	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
418. Riddle, Doris	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
419. Riddle, Oranda	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
420. Riddle, Oranda	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
421. Riedel, Michelle	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13	06/28/13
422. Riley, Cindy	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
423. Rivera, Marisela	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
424. Rivera, Marisela	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
425. Rivera, Marisela	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
426. Rivera, Rosalyn	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
427. Rivera, Rosalyn	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
428. Roberts, Erica	AVID Tutor	Elem. Dist.	Part-Time	07/01/13	06/30/14
429. Rodriguez, Glenda	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
430. Romero, Monica	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
431. Romero, Monica	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
432. Romero, Monica	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
433. Romero, Monica	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
434. Rosales, Ulises	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
435. Rosales, Ulises	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
436. Rosales, Ulises	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
437. Rosales, Ulises	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
438. Rosas, Manuel	Student Helper	Elem. Dist.	Part-Time	07/01/13 06/30/14
439. Royal, Jerry	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
440. Ruiz, Anita	Translator - Spanish	H.S. Dist.	Part-Time	07/01/13 06/30/14
441. Sanchez, Rosevelyn	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
442. Sanchez, Rosevelyn	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13 06/30/14
443. Sanchez, Rosevelyn	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
444. Sanchez, Teresa	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
445. Sanchez, Teresa	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
446. Sanders, Adria	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
447. Savala-Sarabia, Torivo	AVID Tutor	H.S. Dist.	Part-Time	07/01/13	06/30/14
448. Saxon, Luann	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
449. Schmidig, Casey	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
450. Shallow, Layla	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
451. Sheehy, Robin	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
452. Shinn, Carol	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
453. Silva, Brenda	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
454. Silva, Brenda	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
455. Silva, Brenda	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
456. Silva, Brenda	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
457. Silva, Michelle	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
458. Silva, Michelle	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
459. Silva, Michelle	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
460. Silva, Michelle	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
461. Smith, Fred	AVID Tutor	H.S. Dist.	Part-Time	07/01/13	06/30/14
462. Smith, Pamela	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
463. Smith, Pamela	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
464. Sosa, Vicky	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
465. Souza, Lori	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13	06/28/13
466. Stevens, Vanessa	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
467. Stevens, Vanessa	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
468. Stroud, Socorro	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13	06/28/13
469. Teixeira, Andrea	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13	06/28/13
470. Tejada, Elizabeth	AVID Tutor	H.S. Dist.	Part-Time	07/01/13	06/30/14
471. Thanpaeng, Missie	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
472. Thanpaeng, Missie	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
473. Thanpaeng, Missie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
474. Thissen, Sara	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
475. Torres, Cynthia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
476. Torres, Cynthia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
477. Torres, Sendy	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
478. Torres, Sendy	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
479. Ulloa, Gerardo	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
480. Ulloa, Gerardo	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
481. Ulloa, Gerardo	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
482. Valdez, Julisa	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
483. Valdez, Julisa	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
484. Valdez, Luz	Adult Crossing Guard	Elem. Dist.	Part-Time	05/06/13	06/30/13
485. Valdez, Luz	Child Supervisor	Elem. Dist.	Part-Time	05/06/13	06/30/13
486. Valdez, Luz	Translator - Spanish	Elem. Dist.	Part-Time	05/06/13	06/30/13
487. Valdez, Luz	Yard Duty Supervisor	Elem. Dist.	Part-Time	05/06/13	06/30/13
488. Valencia de Garcia, Silvia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
489. Valencia de Garcia, Silvia	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
490. Valencia de Garcia, Silvia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
491. Vargas, Israel	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
492. Vargas, Israel	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
493. Vargas, Israel	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
494. Vargas, Marissa	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
495. Vargas, Marissa	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
496. Vargas, Marissa	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
497. Vaughn, Carissa	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13	06/28/13
498. Vega, Jesus	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
499. Vega, Jesus	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
500. Vega, Jesus	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
501. Vegas, Debbie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
502. Velasquez, Sylvia	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
503. Velasquez, Sylvia	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
504. Velasquez, Sylvia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
505. Villanueva, Darlene	Translator - Spanish	Elem. Dist.	Part-Time	07/01/13	06/30/14
506. Villanueva, Darlene	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
507. Vinson, Laurie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
508. Wadkins, Nova	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13	06/30/14
509. Wadkins, Nova	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
510. Wadkins, Nova	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14
511. Walker, Mikayla	Child Supervisor	Elem. Dist.	Part-Time	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel other appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES
512. Walker, Mikayla	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
513. Webb, Terina	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
514. Webb, Terina	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
515. Webb, Terina	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
516. Willems, Sarah	AVID Tutor	Elem. Dist.	Part-Time	07/01/13 06/30/14
517. Williams, Cora	Adult Crossing Guard	Elem. Dist.	Part-Time	07/01/13 06/30/14
518. Williams, Cora	Child Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
519. Williams, Cora	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
520. Williams, Rataya	Instr. Para., Sp. Ed. PH/SH	H.S. Dist.	Summer School	06/03/13 06/28/13
521. Wing, Annette	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
522. Wood, Julie	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
523. Wood, Lydia	Yard Duty Supervisor	Elem. Dist.	Part-Time	07/01/13 06/30/14
524. Yerzy, Sarah	Instr. Para., Sp. Ed. PH/SH	Elem. Dist.	Summer School	06/03/13 06/28/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
1. Abram, Donna	Classified		Substitute	07/01/13	06/30/14
2. Alba Garcia, Jessica	Classified		Substitute	05/13/13	06/30/13
3. Alba Garcia, Jessica	Classified		Substitute	07/01/13	06/30/14
4. Aljanabi, Sima	Classified		Substitute	07/01/13	06/30/14
5. Alvarez, Joel	Classified		Substitute	07/01/13	06/30/14
6. Alvarez, Salvador	Classified		Substitute	07/01/13	06/30/14
7. Ambrosia-Wann, Connie	Classified		Substitute	06/03/13	06/30/13
8. Amichand, Fnu	Classified		Substitute	07/01/13	06/30/14
9. Arias, Angelica	Classified		Substitute	05/30/13	06/30/13
10. Arias, Angelica	Classified		Substitute	07/01/13	07/26/13
11. Barajas, Julio	Classified		Substitute	07/01/13	06/30/14
12. Basey, Erin	Classified		Substitute	07/01/13	06/30/14
13. Battles, Rachel	Classified		Substitute	07/01/13	06/30/14
14. Bender, Annemarie	Classified		Substitute	07/01/13	06/30/14
15. Bernal, Brianna	Classified		Substitute	07/01/13	06/30/14
16. Bland, Jahylica	Classified		Substitute	05/30/13	06/30/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
17. Bland, Jahylica	Classified		Substitute	07/01/13	07/26/13
18. Borrelli, Jenifer	Classified		Substitute	07/01/13	06/30/14
19. Bos, Brooke	Classified		Substitute	07/01/13	06/30/14
20. Bovenkerk, Tara	Classified		Substitute	07/01/13	06/30/14
21. Boyer, Kelly	Classified		Substitute	06/03/13	06/30/13
22. Brown, Jeanette	Classified		Substitute	07/01/13	06/30/14
23. Burchiaga, Ramona	Classified		Substitute	05/30/13	06/30/13
24. Burchiaga, Ramona	Classified		Substitute	07/01/13	07/26/13
25. Burciago, Mercy	Classified		Substitute	07/01/13	06/30/14
26. Cabral, Bryan	Classified		Substitute	07/01/13	06/30/14
27. Campbell, Michael	Classified		Substitute	07/01/13	06/30/14
28. Cardenas, Mark	Classified		Substitute	07/01/13	06/30/14
29. Cardona, Rebecca	Classified		Substitute	07/01/13	06/30/14
30. Carlos, Anthony	Classified		Substitute	07/01/13	06/30/14
31. Castro, Maria	Classified		Substitute	07/01/13	06/30/14
32. Chand, Ashish	Classified		Substitute	07/01/13	06/30/14
33. Chinchilla, Helen	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
34. Christopherson, Garrett	Classified		Substitute	07/01/13	06/30/14
35. Cordero, Janet	Classified		Substitute	05/30/13	06/30/13
36. Cordero, Janet	Classified		Substitute	07/01/13	07/26/13
37. Cortez, Andy	Classified		Substitute	07/01/13	06/30/14
38. Costa, Jose	Classified		Substitute	07/01/13	06/30/14
39. Coulston, Kristopher	Classified		Substitute	07/01/13	06/30/14
40. Crabtree, Amanda	Classified		Substitute	07/01/13	06/30/14
41. Creel, Jason	Classified		Substitute	05/10/13	06/30/13
42. Dahlstrom, Shirlee	Classified		Substitute	07/01/13	06/30/14
43. Davisson, Dana	Classified		Substitute	07/01/13	06/30/14
44. DeLisle, Tracy	Classified		Substitute	06/03/13	06/30/13
45. Dindral, Avtar	Classified		Substitute	07/01/13	06/30/14
46. Diosdado, Ilene	Classified		Substitute	07/01/13	06/30/14
47. Diosdado, Moses	Classified		Substitute	07/01/13	06/30/14
48. Dunn, Cecelia	Classified		Substitute	07/01/13	06/30/14
49. Ean, Linda	Classified		Substitute	05/28/13	06/30/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS**Date of Board Meeting:****June 17, 2013****Action: Approval of classified personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
50. Ean, Linda	Classified		Substitute	07/01/13	06/30/14
51. Ebarb, Summer	Classified		Substitute	07/01/13	06/30/14
52. England, Sherri	Classified		Substitute	07/01/13	06/30/14
53. Escalera, Gilbert	Classified		Substitute	05/30/13	06/30/13
54. Escalera, Gilbert	Classified		Substitute	07/01/13	07/26/13
55. Esparza, Andrea	Classified		Substitute	07/01/13	06/30/14
56. Esparza, Rocio	Classified		Substitute	05/30/13	06/30/13
57. Espinoza, Julia	Classified		Substitute	07/01/13	06/30/14
58. Estrada-Madrid, Roberta	Classified		Substitute	07/01/13	06/30/14
59. Finely, Robert	Classified		Substitute	07/01/13	06/30/14
60. Fishe, Kevin	Classified		Substitute	07/01/13	06/30/14
61. Fuentes Jr., Gustavo	Classified		Substitute	07/01/13	06/30/14
62. Gaberel, Krystal	Classified		Substitute	07/01/13	06/30/14
63. Gabriel, Patricia	Classified		Substitute	07/01/13	06/30/14
64. Garcia, Brenda	Classified		Substitute	07/01/13	06/30/14
65. Garcia, Dan	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS**Date of Board Meeting:****June 17, 2013****Action: Approval of classified personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
66. Garcia, Sandra	Classified		Substitute	07/01/13	06/30/14
67. Garcia, Veronica	Classified		Substitute	07/01/13	06/30/14
68. Gavarette, Silvia	Classified		Substitute	07/01/13	06/30/14
69. Gentry, Bobby	Classified		Substitute	07/01/13	06/30/14
70. Gianopoulos, Jennifer	Classified		Substitute	07/01/13	06/30/14
71. Gill-Hooks, Jennifer	Classified		Substitute	07/01/13	06/30/14
72. Godfrey, Mercy	Classified		Substitute	07/01/13	06/30/14
73. Gonzalez, Nancy	Classified		Substitute	07/01/13	06/30/14
74. Goursky, Donald	Classified		Substitute	07/01/13	06/30/14
75. Guadagna, Robertina	Classified		Substitute	05/30/13	06/30/13
76. Guadagna, Robertina	Classified		Substitute	07/01/13	07/26/13
77. Guzman Quiroz, Eunice	Classified		Substitute	07/01/13	06/30/14
78. Hakes, Krystal	Classified		Substitute	05/30/13	06/30/13
79. Hakes, Krystal	Classified		Substitute	07/01/13	07/26/13
80. Hall-Williams, Nucole	Classified		Substitute	07/01/13	06/30/14
81. Hass, Santosh	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS**Date of Board Meeting:****June 17, 2013****Action: Approval of classified personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
82. Heichel, Casey	Classified		Substitute	07/01/13	06/30/14
83. Heppner, Diane	Classified		Substitute	05/24/13	06/30/13
84. Heredia, Gerardo	Classified		Substitute	07/01/13	06/30/14
85. Hernandez, Guadalupe	Classified		Substitute	03/01/13	06/30/13
86. Hernandez, Sandra	Classified		Substitute	05/30/13	06/30/13
87. Hernandez, Sandra	Classified		Substitute	07/01/13	07/26/13
88. Herrera, Hector	Classified		Substitute	07/01/13	06/30/14
89. Herrera, Lysa	Classified		Substitute	07/01/13	06/30/14
90. Hill, Rene	Classified		Substitute	07/01/13	06/30/14
91. Hillman, Justin	Classified		Substitute	07/01/13	06/30/14
92. Hoover, Christina	Classified		Substitute	05/30/13	06/30/13
93. Hoover, Christina	Classified		Substitute	07/01/13	07/26/13
94. Howard, Michelle	Classified		Substitute	07/01/13	06/30/14
95. Howard, Sarah	Classified		Substitute	07/01/13	06/30/14
96. Jacquez, Eleanor	Classified		Substitute	07/01/13	06/30/14
97. Jaimes, Silvia	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
98. Jamison, Matthew	Classified		Substitute	07/01/13	06/30/14
99. Jimenez, Deborah	Classified		Substitute	07/01/13	06/30/14
100. Johnson, Dixie	Classified		Substitute	07/01/13	06/30/14
101. Johnson, Jerry	Classified		Substitute	07/01/13	06/30/14
102. Keith, Kyrsten	Classified		Substitute	07/01/13	06/30/14
103. Kerntke, Katie	Classified		Substitute	07/01/13	06/30/14
104. King, Romona	Classified		Substitute	07/01/13	06/30/14
105. Kiryakous, Flora	Classified		Substitute	07/01/13	06/30/14
106. Kitchens, Bari	Classified		Substitute	07/01/13	06/30/14
107. Kitchman, Danielle	Classified		Substitute	07/01/13	06/30/14
108. Kunisch, James	Classified		Substitute	07/01/13	06/30/14
109. Lal, Vinesh	Classified		Substitute	07/01/13	06/30/14
110. Liddle, Laura	Classified		Substitute	05/30/13	06/30/13
111. Liddle, Laura	Classified		Substitute	07/01/13	07/26/13
112. Lizama, Maria	Classified		Substitute	07/01/13	06/30/14
113. Longinotti, Dana	Classified		Substitute	07/01/13	06/30/14
114. Lopez, Jennifer	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS**Date of Board Meeting:****June 17, 2013****Action: Approval of classified personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
115 . Luna, Rosa	Classified		Substitute	07/01/13	06/30/14
116 . Luna, Tina	Classified		Substitute	07/01/13	06/30/14
117 . Mabie, Lynne	Classified		Substitute	05/30/13	06/30/13
118 . Mabie, Lynne	Classified		Substitute	07/01/13	07/26/13
119 . Magana, Teresa	Classified		Substitute	07/01/13	06/30/14
120 . Maldonado, Monica	Classified		Substitute	07/01/13	06/30/14
121 . Mar, Garland	Classified		Substitute	05/10/13	06/30/13
122 . Marcelino, David	Classified		Substitute	07/01/13	06/30/14
123 . Mariani, Danica	Classified		Substitute	07/01/13	06/30/14
124 . Martin, Georgean	Classified		Substitute	07/01/13	06/30/14
125 . Martinez, Eva	Classified		Substitute	05/30/13	06/30/13
126 . Martinez, Eva	Classified		Substitute	07/01/13	07/26/13
127 . Martinez, Jaime	Classified		Substitute	06/03/13	06/30/13
128 . Matthews, Juliana	Classified		Substitute	05/30/13	06/30/13
129 . Matthews, Juliana	Classified		Substitute	07/01/13	07/26/13
130 . Maurice, Sean	Classified		Substitute	07/01/13	06/30/14
131 . Mazza, Audrey	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
132 . McKenzie, Linda	Classified		Substitute	07/01/13	06/30/14
133 . Medrano, Nathan	Classified		Substitute	07/01/13	06/30/14
134 . Mendoza, Karina	Classified		Substitute	06/03/13	06/30/13
135 . Miller, Suzanne	Classified		Substitute	07/01/13	06/30/14
136 . Modgling, Kandice	Classified		Substitute	07/01/13	06/30/14
137 . Montelongo, Lillia	Classified		Substitute	07/01/13	06/30/14
138 . Moody, Thomas	Classified		Substitute	07/01/13	06/30/14
139 . Morales, Veronica	Classified		Substitute	05/30/13	06/30/13
140 . Morales, Veronica	Classified		Substitute	07/01/13	07/26/13
141 . Navales, Sean	Classified		Substitute	07/01/13	06/30/14
142 . Nelson, Eileen	Classified		Substitute	07/01/13	06/30/14
143 . Nelson, Kaitlyn	Classified		Substitute	07/01/13	06/30/14
144 . Newton, Jerome	Classified		Substitute	07/01/13	06/30/14
145 . Niles, Christina	Classified		Substitute	07/01/13	06/30/14
146 . Oakry, Georgella	Classified		Substitute	07/01/13	06/30/14
147 . Ochoa, Raul	Classified		Substitute	07/01/13	06/30/14
148 . Oliney, Evelyn	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS**Date of Board Meeting:****June 17, 2013****Action: Approval of classified personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
149 . Olivares, Brenda	Classified		Substitute	05/30/13	06/30/13
150 . Olivares, Brenda	Classified		Substitute	07/01/13	07/26/13
151 . Ordaz, Alejandra	Classified		Substitute	05/30/13	06/30/13
152 . Ordaz, Alejandra	Classified		Substitute	07/01/13	07/26/13
153 . Ortiz, Estella	Classified		Substitute	05/30/13	06/30/13
154 . Ortiz, Estella	Classified		Substitute	07/01/13	07/26/13
155 . Pacheco, Belia	Classified		Substitute	07/01/13	06/30/14
156 . Palleschi, Isabel	Classified		Substitute	06/03/13	06/30/13
157 . Palmer, Katie	Classified		Substitute	05/30/13	06/30/13
158 . Palmer, Katie	Classified		Substitute	07/01/13	07/26/13
159 . Palmer, Mary	Classified		Substitute	07/01/13	06/30/14
160 . Pedroza, Beth	Classified		Substitute	07/01/13	06/30/14
161 . Pena, Jonathan	Classified		Substitute	07/01/13	06/30/14
162 . Perez, Celine	Classified		Substitute	07/01/13	06/30/14
163 . Perez, Elizabeth	Classified		Substitute	05/28/13	06/30/13
164 . Perez, Elizabeth	Classified		Substitute	07/01/13	06/30/14
165 . Perez, Susana	Classified		Substitute	05/30/13	06/30/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS**Date of Board Meeting:****June 17, 2013****Action: Approval of classified personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
166 . Perez, Susana	Classified		Substitute	07/01/13	07/26/13
167 . Peters, Shawna	Classified		Substitute	07/01/13	06/30/14
168 . Pethoud, Maria	Classified		Substitute	07/01/13	06/30/14
169 . Phankonkham, Tammy	Classified		Substitute	07/01/13	06/30/14
170 . Pierce, Allison	Classified		Substitute	07/01/13	06/30/14
171 . Portobrisia, Michael	Classified		Substitute	07/01/13	06/30/14
172 . Ramirez, Antonio	Classified		Substitute	07/01/13	06/30/14
173 . Rangel, Norma	Classified		Substitute	05/30/13	06/30/13
174 . Rangel, Norma	Classified		Substitute	07/01/13	07/26/13
175 . Reardon, Pedro	Classified		Substitute	07/01/13	06/30/14
176 . Redding, Amber	Classified		Substitute	07/01/13	06/30/14
177 . Reyna III, Ramiro	Classified		Substitute	07/01/13	06/30/14
178 . Rezendes, Yolanda	Classified		Substitute	07/01/13	06/30/14
179 . Riddle, David	Classified		Substitute	07/01/13	06/30/14
180 . Risetto, Jack	Classified		Substitute	05/10/13	06/30/13
181 . Risetto, Jack	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013**Action: Approval of classified personnel substitute appointments:**

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
182 . Rivera, Monica	Classified		Substitute	07/01/13	06/30/14
183 . Rivera, Sonia	Classified		Substitute	06/03/13	06/30/13
184 . Robles, Irma	Classified		Substitute	05/30/13	06/30/13
185 . Robles, Irma	Classified		Substitute	07/01/13	07/26/13
186 . Robles, Misty	Classified		Substitute	06/03/13	06/30/13
187 . Rocha, Janine	Classified		Substitute	07/01/13	06/30/14
188 . Rooney, Ginny	Classified		Substitute	05/30/13	06/30/13
189 . Rooney, Ginny	Classified		Substitute	07/01/13	07/26/13
190 . Rosas, Diana	Classified		Substitute	05/30/13	06/30/13
191 . Rosas, Diana	Classified		Substitute	07/01/13	07/26/13
192 . Royse, Tom	Classified		Substitute	07/01/13	06/30/14
193 . Rubio, Elvira	Classified		Substitute	05/30/13	06/30/13
194 . Rubio, Elvira	Classified		Substitute	07/01/13	07/26/13
195 . Rubio, Margarita	Classified		Substitute	05/24/13	06/30/13
196 . Ruiz, Jacqueline	Classified		Substitute	06/03/13	06/30/13
197 . Salvador, Jose	Classified		Substitute	07/01/13	06/30/14
198 . Samson, Celia	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
199. Sanchez, Jeanette	Classified		Substitute	05/30/13	06/30/13
200. Sanchez, Jeanette	Classified		Substitute	07/01/13	07/26/13
201. Schipper, Nora	Classified		Substitute	07/01/13	06/30/14
202. Shinn, Carol	Classified		Substitute	07/01/13	06/30/14
203. Shoker, Laxmi	Classified		Substitute	07/01/13	06/30/14
204. Sigala, Laura	Classified		Substitute	07/01/13	06/30/14
205. Sinford, Susan	Classified		Substitute	05/30/13	06/30/13
206. Sinford, Susan	Classified		Substitute	07/01/13	07/26/13
207. Sink, Jill	Classified		Substitute	07/01/13	06/30/14
208. Smith, Christina	Classified		Substitute	07/01/13	06/30/14
209. Smith, Jennifer	Classified		Substitute	05/09/13	06/30/13
210. Smith, Pamela	Classified		Substitute	07/01/13	06/30/14
211. Suy, Pich	Classified		Substitute	07/01/13	06/30/14
212. Swindall, Gary	Classified		Substitute	07/01/13	06/30/14
213. Swindall, Nathan	Classified		Substitute	07/01/13	06/30/14
214. Tabb, Loretha	Classified		Substitute	05/30/13	06/30/13
215. Tabb, Loretha	Classified		Substitute	07/01/13	07/26/13

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
216 . Tucker, Christopher	Classified		Substitute	07/01/13	06/30/14
217 . Valadez, Guadalupe	Classified		Substitute	05/30/13	06/30/13
218 . Valadez, Guadalupe	Classified		Substitute	07/01/13	07/26/13
219 . Valdez, Julisa	Classified		Substitute	07/01/13	06/30/14
220 . Valencia, Loretta	Classified		Substitute	06/03/13	06/30/13
221 . Vargas, Kelly	Classified		Substitute	05/08/13	06/30/13
222 . Vargas, Kelly	Classified		Substitute	07/01/13	06/30/14
223 . Vaughn, Carissa	Classified		Substitute	05/08/13	06/30/13
224 . Velarde, Maria	Classified		Substitute	07/01/13	06/30/14
225 . Velez, Tania	Classified		Substitute	07/01/13	06/30/14
226 . Vidal, Steve	Classified		Substitute	07/01/13	06/30/14
227 . Villarruel, Maria	Classified		Substitute	07/01/13	06/30/14
228 . Walker, April	Classified		Substitute	06/03/13	06/30/13
229 . Walker, Wendy	Classified		Substitute	07/01/13	06/30/14
230 . Weber, Antoinette	Classified		Substitute	07/01/13	06/30/14
231 . West, Cheyenne	Classified		Substitute	07/01/13	06/30/14
232 . Wilson, Dominique	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS PERSONNEL ACTION ITEMS

Date of Board Meeting:

June 17, 2013

Action: Approval of classified personnel substitute appointments:

NAME	CLASSIFICATION	LOCATION	DESCRIPTION/ACTION	EFFECTIVE DATES	
233 . Wilson, Linda	Classified		Substitute	07/01/13	06/30/14
234 . Yost, William	Classified		Substitute	07/01/13	06/30/14

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent

Regular Meeting

SUBJECT: Approval of Proposed Job Description:
JC# 0012 District Office Head Custodian

June 17, 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 District Office Head Custodian will provide leadership and assume management responsibility for the custodial services at the District Office. This position will replace the current Head Custodian III position at District Office and moves the employee from the classified bargaining unit to management.

PROPOSAL

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

FISCAL IMPACT

The District Office Head Custodian will be paid at range 101 on the Management Salary Schedule.

RECOMMENDATION

It is recommended that the Board of Education approve the proposed job description: JC# 0012 District Office Head Custodian.

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# 0012

DISTRICT OFFICE HEAD CUSTODIAN

OVERALL RESPONSIBILITY

Under general direction, provide leadership and assume management responsibility for the custodial services at the District Office.

SPECIFIC RESPONSIBILITIES

1. Supervise and participate in the cleaning of the District Office.
2. Establish reporting procedures for safety and vandalism.
3. Establish cleaning schedules for all custodial staff.
4. Supervise and participate in the care and maintenance of lawns and shrubs.
5. Supervise the inspection and daily maintenance of heating, ventilating, air conditioning and other mechanical equipment located at the site.
6. Supervise the use of all site facilities.
7. Responsible for site security.
8. Requisition, check in and dispense supplies.
9. Advise personnel regarding proper safety procedures.
10. Assist in the selection, orientation, supervision and evaluation of personnel.
11. Establish and maintain cooperative relationships with those contacted during the course of work.
12. Perform other related duties as assigned.

WORK YEAR

Approved days as specified on the Management Salary Schedule

SALARY

Management Salary Schedule (Range 101)

QUALIFICATIONS

Knowledge/Ability

Minimum Requirements:

- Knowledge of the methods, materials and equipment used in custodial work.
- Knowledge of the general operation and maintenance of boilers, motors, pumps and related mechanical equipment.
- Knowledge of and ability to apply management, budgeting and contract administration principles and practices.

DISTRICT OFFICE HEAD CUSTODIAN (continued)

QUALIFICATIONS (continued)

Knowledge/Ability (continued)

Minimum Requirements:

- Knowledge of and ability to apply effective supervision techniques.
- Knowledge of and ability to apply problem solving processes and techniques.
- Ability to do simple building and equipment repair work.
- Ability to plan and carry out a systematic building cleaning and maintenance schedule.
- Ability to work without close supervision.
- 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 lift 75 pounds in a series of functional tests which closely simulates the work environment.

Experience

Minimum Requirement:

- Successful experience supervising the work of custodians.

Desirable Qualification:

- Three (3) years of successful work experience as a custodian or supervising custodian in an institutional, commercial or school district environment.

Education

Minimum Requirement:

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

License

- Valid California Drivers License.
- Must provide a DMV printout within five (5) work days of offer of employment.

Physical Characteristics:

With or Without the Use of Aids:

- Sufficient vision to read small print.
- Sufficient depth perception, physical ability, strength, mobility, stamina, color perception and acuity to drive and operate equipment or vehicles.
- Sufficient hearing to hear normal, telephone and hand held radio conversations.
- Ability to speak in an understandable voice and with sufficient volume to be heard at a normal conversational distance and on the telephone or hand held radios.
- Sufficient physical ability, strength, mobility and stamina to move, lift, push/pull or carry objects which may frequently exceed 75 pounds.
- Sufficient physical ability, strength, balance, mobility, stamina and a tolerance of heights to work on ladders, scaffolding and rooftops for extended periods of time.
- Sufficient physical ability, strength and dexterity to use basic mechanical and hand/power tools to perform minor repairs and adjustments.
- Sufficient physical ability, strength, balance, mobility, and stamina to perform moderate physical labor.
- Sufficient physical ability and stamina to work outside during inclement weather conditions.
- Sufficient physical ability to reach horizontally and vertically with arms.
- Sufficient dexterity to use hands and fingers to manipulate small objects and print or write legibly.
- Sufficient lower body strength, stamina, balance and mobility to sit, stand, kneel, walk, stoop, climb stairs, bend and extend legs for prolonged periods of time.
- Physical tolerance to extended contact with water, detergents, abrasives, cleaning solvents, cleaning solutions, disinfectants, paint/paint spray, and other harsh chemical substances.
- Physical tolerance to foul odors, chemical odors, dust and pollen.

DISTRICT OFFICE HEAD CUSTODIAN (continued)

REPORTS TO:

Supervisor of Operations/designee

Cabinet Approved: 5/21/13

Board Approved:

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval of Student Expulsion, June 17, 2013
EL-32-2012-2013

BACKGROUND:

The principal recommended that the above designated student, EL-32-2012-2013, be expelled for violation of Education Code 48900:

- (a) (2) Willfully used force or violence upon another person, except in self-defense.
- (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.

ISSUE:

The Administrative Panel held a hearing on May 28, 2013. Notification of the hearing was given to the parent/guardian. Parent/student were in attendance.

The Administrative Panel concurred with the principal's specific recommendation to expel this student.

RECOMMENDATION:

Student be expelled from all schools in the District according to Board Policy 5132. Student should apply for readmission in January, 2014, for enrollment in the Spring Semester of the 2013/2014 school year. It is further recommended that the student be expelled for the current Semester with a recommendation for suspended expulsion at Evelyn Hanshaw Middle School for the Fall 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, EL-32-2012-2013

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: Approval of Student Expulsion, June 17, 2013
HS-97-2012-2013

BACKGROUND:

The principal recommended that the above designated student, HS-97-2012-2013, be expelled for violation of Education Code 48900:

- (b) Possessed, sold, or otherwise furnished any firearm, knife, explosive, or other dangerous object unless, in the case of possession of any object of this type, the pupil had obtained written permission to possess the item from a certificated school employee, which is concurred in by the principal or the designee of the principal.

and Education Code 48915:

Subdivision (a)

- (2) Possession of any firearm, knife, explosive, or other dangerous object of no reasonable use to the pupil at school or at a school activity off school grounds.

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 January, 2014, for enrollment in the Spring Semester of the 2013/2014 school year. Consideration for readmission will be based upon certification of completion of the student's rehabilitation plan.

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

Approval of Student Expulsion, HS-97-2012-2013

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: Approval of Student Expulsion,
HS-99-2012-2013

June 17, 2013

BACKGROUND:

The principal recommended that the above designated student, HS-99-2012-2013, be expelled for violation of Education Code 48900:

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

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 January, 2014, for enrollment in the Spring Semester of the 2013/2014 school year. Consideration for readmission will be based upon certification of completion of the student's rehabilitation plan.

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

Originating Department: Child Welfare and Attendance

Reviewed and Recommended by:

Approved for Recommendation to
the Governing Board by:

Virginia Johnson
Associate Superintendent
Educational Services

Pamela Able
Superintendent

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Approval of Student Expulsion, June 17, 2013
HS-104-2012-2013

BACKGROUND:

The principal recommended that the above designated student, HS-2012-2013, be expelled for violation of Education Code 48900:

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

and Education Code 48915:

Subdivision (c)

- (3) Unlawfully selling a controlled substance listed in Chapter 2 (commencing with Section 11053 of Division 10) of the Health and Safety Code.

ISSUE:

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

RECOMMENDATION:

Student be expelled from all schools in the District according to Board Policy 5132. Student should apply for readmission in January, 2014, for enrollment in the Spring Semester of the 2013/2014 school year. Consideration for readmission will be based upon certification of completion of the student's rehabilitation plan.

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

Approval of Student Expulsion, HS-104-2012-2013

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: Board of Education

Regular Meeting

SUBJECT: Approval of District Goals for 2013-14

June 17, 2013

BACKGROUND

The Board of Education met for a goal-setting workshop on February 4, 2013, facilitated by consultant, Elaine Collins. As a result of the workshop, goals for the District were set for 2013-14.

ISSUE

The Board needs to approve the goals set for the District for the school year 2013-14.

RECOMMENDATION

It is recommended that the Board of Education approve the District goals for 2013-14.

Prepared and Recommended to the
Governing Board by:

Pamela Able
Superintendent

Modesto City Schools District Goals for 2013-14

The Modesto City Schools Board of Trustees works to build a cohesive team of staff, parents and community with one common purpose: to provide success for each student by explicit design and unwavering commitment.

- 1. FINANCE: Provide prudent stewardship of district resources to best support student success.**
 - 1.1 Assure alignment of budget with Board's values, vision and goals.
 - 1.2 Review and implement a safety and security plan at each site to ensure a safe, secure learning environment for students and staff.
 - 1.3 Evaluate all facilities and develop a prioritized plan for use, maintenance, and development of each site.
 - a. Develop a deferred maintenance plan
 - b. Focus on maximum use of facilities
 - c. Develop a plan to address equity of district sites

- 2. STUDENT ACHIEVEMENT: Continue to work on closing the achievement gap by accelerating learning among all students and by nurturing positive life skills and character traits.**
 - 2.1 Establish clear expectations for students, principals and teachers.
 - 2.2 Assure high quality staff training for the success of all students.
 - 2.3 Continue work on successful transition from preschool to kindergarten; 6th grade to 7th grade; 8th grade to 9th grade and graduation to post-secondary plans.
 - 2.4 Work to raise test scores at all sites by 9%.
 - 2.5 Develop a comprehensive plan to increase graduation rate
 - a. Continue to identify at-risk 9th graders and provide intervention
 - b. Research new strategies to assist struggling students
 - c. Participate in community initiatives to increase graduation rate
 - 2.6 Promote cooperation with feeder school districts
 - a. Offer to host a superintendent summit for feeder district superintendents
 - b. Superintendent/Board Member visits to feeder district board meetings

3. STAFF RELATIONS: Promote and nurture positive staff relations.

- 3.1 Continue to encourage open dialogue that respects difference of opinion and constructive criticism.
- 3.2 Hold high expectations for staff performance.
- 3.3 Offer meaningful staff development to increase job satisfaction and productivity.
- 3.4 Provide affirmation and celebrate staff effort and achievement.
- 3.5 Continue superintendent visits to every school site.

4. COMMUNITY RELATIONS: Continue to Develop and Grow Parental and Community Involvement and Partnership with District.

- 4.1 Continue support for Parent & Community Involvement position.
- 4.2 Engage parents in a meaningful way at each school site monthly.
- 4.3 Continue to develop positive relations with the business community and foster business partnerships.
- 4.4 Build positive relations with other government agencies, the non-profit community and the faith-based community.
- 4.5 Highlight and celebrate all that is "going right" in Modesto City Schools; provide proactive communication as issues arise.

MODESTO CITY SCHOOLS

TO: Board of Education Regular Meeting
SUBJECT: Approval of Board Protocols June 17, 2013

BACKGROUND

The Board of Education met for a Board Governance workshop on March 5, 2012, facilitated by Christopher Maricle of the California School Boards Association (CSBA). As a result of the workshop, a subcommittee was formed to produce protocols for the Board to follow.

ISSUE

Trustees Nancy Cline and Amy Neumann have developed Board protocols. The Board needs to approve and agree to follow these protocols. The Board discussed the protocols at special workshops on November 13, 2012 and January 11, 2013 and revisions were approved at the February 1, 2013 workshop. Further revisions were brought forth to the May 20, 2013 Board meeting.

At the May 20, 2013 Board meeting, the Board made the following revisions to the protocols:

- **To Protocol #7, (C)(6):** Following Board deliberations, a motion and a second will be made ~~and vote will be taken.~~ Additional Board discussion shall be permitted as necessary. Board members shall be given the opportunity to state a rationale for their impending vote and after which, a vote will be taken. The majority position will prevail. All Board members agree to abide by the prevailing vote.
- **To Protocol #7(E)(1):** In order to move an item from consent to a discussion/action item, a motion request must be made by a Board member ~~and a second Board member must second the request.~~ Whenever possible, the requesting Board member must make the request to the Superintendent, who will then report out to the rest of the Board via email that the item will be moved to a discussion/action item prior to the Board meeting.

RECOMMENDATION

It is recommended that the Board of Education approve the Board protocols.

Prepared and Recommended to the
Governing Board by:

Pamela Able
Superintendent

**Modesto City Schools
Board of Education**

Board Protocols and Norms

May 20, 2013

Purpose of These Protocols

The Modesto City School District Board of Trustees ("Board") agrees that to be an efficient board they must have formal structures to be used by the Board and the Superintendent in their functioning as a team and how they do business. These Protocols specify how a particular governance function or activity will be accomplished. These Protocols do not reiterate policy, but rather provide a level of detail absent in policy, but helpful to the individual members of the governance team in fulfilling policy, or clarifying matters not addressed in policy.

These Protocols serve in addition to and in conjunction with the California School Boards Association "Professional Governance Standards" adopted by Modesto City Schools in February 2008. See Attachment 1.

Governance Team Norms

As we work together as a board we agree to the following:

1. We acknowledge that each of us brings differing personal strengths and focus to issues;
2. We are well prepared for meetings and attempt to clarify questions with staff in advance;
3. To promote student achievement, we will focus our efforts on the present and future needs of the District;
4. We demonstrate concern for the personal well-being of our governance team members;
5. We are respectful and non-judgmental of one another;
6. Minority views are respected and can be expressed, but we stand by the collective will of the Board;
7. We actively listen to each other and encourage full participation in discussions and decisions;
8. We stay on task; and
9. Both in closed and open session, we will not speak over others, and we will follow a method (pressing a button or raising hands) so the President can call on members in order.

Governance Team Beliefs

Together, we believe that:

1. Our primary purpose is to provide quality education for the students of our District;
2. What is best for our students informs all of our decisions;
3. Our focus is the needs of our students, staff and community;
4. We seek and encourage innovation;
5. We need to ask the tough questions in order to be wise stewards of the public's money;
6. Public education is fundamental to democracy;
7. Collaboration and cooperation are at the heart of our leadership;
8. All ideas are deserving of discussion and deliberation, and we value input from all stakeholders;
9. We provide a safe and healthy environment for students;
10. As role models for our students, staff and community, we demonstrate respect for others, even when we disagree;
11. We hold our governance team to high expectations, just as we do students and staff; and
12. We recognize the value of mutual trust, open team dialogue, and being fully informed as a condition of mutual trust.

MODESTO CITY SCHOOLS BOARD OF TRUSTEES PROTOCOLS

Issue	Protocol
#1 Role of the Board	<p>A. The only authority to direct actions rests with the full Board sitting at a Board meeting. A majority vote sets such direction. Individuals can request action by bringing up a new idea, explaining their interest in a particular course of action and working to get a Board majority to support moving in that direction.</p> <p>B. Any Board member has the right to request that an item be placed on the agenda.</p> <p>C. Process for Board member to request placing an item on the Board's agenda:</p> <ol style="list-style-type: none"> 1. Limit of Ten (10) Per Year – Absent special circumstances, Board members are limited to requesting a total of ten (10) items on the agenda each calendar year. 2. Process Outside of Board Meeting - Any Board member at any time may submit written request for agenda items to the Superintendent. The Superintendent will then send an email to the rest of the Board that the item has been requested and identify the requesting Board member. 3. Process During a Board Meeting – Any Board member during the “Future Agenda Items” time at the Board meeting may submit a written request to place an item on the agenda. The Board member shall announce and describe the issue they wish to have placed on the agenda at the meeting. 4. Previously Discussed Item: <ol style="list-style-type: none"> a. A non-curriculum discussion/action item may be brought back for Board reconsideration as a discussion/action item. b. To place a previously discussed item on an agenda, a non-prevailing Board member can make a request for reconsideration of an item or issue, no sooner than two years after a vote on an issue. c. A prevailing Board member can ask for reconsideration of an item or issue at any time, if circumstances arise. Such a request must be made within the limits above of no more than ten (10) items per year. 5. Timing of an Agenda Item: <ol style="list-style-type: none"> a. The Board President, Vice President and Superintendent shall determine the

<p>#1 Role of the Board (continued)</p>	<p>appropriate meeting and timing for the Board to address an item. This shall be determined in the pre-Board consult with the Board President, Vice President and Superintendent. The consultation regarding meeting and timing of an agenda item shall take place before the Board agenda is printed and publicized.</p> <ul style="list-style-type: none"> b. Superintendent, Board President and Vice President have authority to place an urgent issue on the agenda as necessary that was not known at the time of the previous monthly consult. c. Absent compelling reasons determined by the Superintendent, items shall be placed on the agenda and heard in the order received.
--	--

Issue	Protocol
<p>#2 Role of the Board President</p>	<p>The Board President shall perform the following specific tasks:</p> <ul style="list-style-type: none"> A. Assist with Agenda Preparation <ul style="list-style-type: none"> 1. Meet and consult with the Superintendent and Vice President to review the agenda for all Board meetings to determine the manner information will come before the Board for consideration and action. See Protocol 1, C(4). 2. Facilitate the identification and inclusion of agenda items requested by other Board members and the public. 3. Work with the Superintendent to ensure Board members receive necessary materials and information to assess and make informed decisions. B. Preside at the Meeting <ul style="list-style-type: none"> 1. Call the meeting to order at the appointed time. 2. Announce the business to come before the Board in its proper order. 3. Enforce the Board's policies and protocols relating to the conduct of meetings and help ensure compliance with applicable requirements of the Brown Act. 4. Recognize persons who desire to speak, and protect the speaker who has the floor from disturbance or interference. 5. Redirect, if necessary, discussion to the question when a motion is before the Board. 6. With input from the Board and the District's legal counsel, rule on issues of parliamentary procedure.

#2 Role of the Board President (continued)

7. Put motions to a vote, and state clearly the results of the vote.
 8. Be responsible for the orderly conduct of all Board meetings.
- C. Stop meeting when necessary and in accordance with the law.
1. The Board President shall not permit any disturbance or willful interruption of Board meetings.
 2. The Board President may remove a disruptive individual(s) or order the room cleared if necessary.
- D. Represent the District as governance spokesperson in conjunction with the Board and the Superintendent and in accordance with the following:
1. **Guiding Principles:** It is essential that important information be communicated to members of the Board, the staff, and the community in as timely a fashion as possible. Board members and the Superintendent have an obligation to speak with one voice about District issues to the staff and community. We recognize that some situations have legal or other considerations that may place restrictions on what may be told to the media or public. Confidential issues must remain confidential. It is important that we speak with one voice in order to maintain the trust of our community.
 2. **Our Agreement:** In most cases, the press may contact any Board member and the Board member may make his/her own individual comment. However, some issues require there be one spokesperson. Who fills this role may vary from year to year and from issue to issue.
 3. The designated spokesperson will vary depending on the issue or situation:
 - a. Crisis – The Superintendent and/or his or her appointee will be the primary spokesperson and may involve the Board President at the Superintendent's discretion.
 - b. Meeting Information (e.g., Board meetings, agenda items, and study sessions) – The Board President and the Superintendent will serve as primary spokesperson.
 4. When speaking on behalf of the District or the Board, Board members have an obligation to adhere to agreed upon key messages.

<p>#2 Role of the Board President (continued)</p>	<p>5. If a Board member is invited to speak to a community group or organization about the District or at an event within the District, s/he will make sure other team members know about the invitation via email, reasonable time permitting. The Board member will communicate back to the Board and Superintendent after the event at the next regular Board meeting. Communication should be limited to a brief summary by the Board member and no discussion by the Board.</p> <p>E. The President shall have the same rights as other members of the Board, including the right to move, second, discuss and vote on all questions before the Board.</p>
--	---

Issue	Protocol
<p>#3 Removal of the President</p>	<p>A. A President may resign at any time from the position of Board President.</p> <p>B. A President may be removed by the following procedures:</p> <ol style="list-style-type: none"> 1. Following the procedures for placing an item on an agenda set forth in Protocol 1, C(2), an item entitled "Removal of the Board President" shall be placed on the next Board meeting agenda. The meeting shall be noticed in accordance with the law. The Board must vote on the issue in open session. 2. A majority vote of the Board is required to remove the President. The President may vote on his/her own removal. <p>C. When the Board President resigns or is removed, absent or disabled, the Vice President shall perform the President's duties.</p>

Issue	Protocol
<p>#4 Relationship with Legal Counsel</p>	<p>A. California Education Code authorizes the Board to enter into a contract to hire an attorney to provide legal services for purposes deemed appropriate for the Board. When an attorney is hired by the school district, the attorney's client is the Board as a whole and not an individual Board member or employee. However, at certain times, the Board may retain an attorney to defend a Board member or employee pursuant to the Tort Claims Act, Cal. Government Code 814-895.8.</p>

**#4 Relationship
with Legal Counsel
(continued)**

B. The District's legal counsel may:

1. Render legal advice to the Board, to the President on the Board's behalf, and the Superintendent or designee.
2. Serve the Board and the Superintendent or designee in the preparation and conduct of District litigation, collective bargaining, and administrative proceedings.
3. Render advice on school bond and tax increase measures and prepare the necessary forms for the voting of these measures.
4. Perform other administrative duties as assigned by the Board and Superintendent or designee.

C. Hiring Legal Counsel

1. When entering into a new contract for legal services, the Board shall use a Request for Proposal (RFP) to advertise and solicit proposals for legal services. In evaluating the proposals, the Board and Superintendent shall consider the firm's or attorney's background, experience and reputation in education law, experience advising or representing school districts in California, and the firm's fees.
2. The Board and Superintendent may evaluate the performance of the firm and/or its attorneys providing legal services in such areas as efficiency and adequacy of advice; results obtained for the District; reasonableness of fees; and responsiveness to and interactions with the Board, administration and community. Upon successful evaluation, the Board may renew the agreement with legal counsel without initiating an RFP.
3. The Board may also contract for temporary, specialized legal services without initiating an RFP when a majority of the Board determines that the unique demands of a particular issue or emergency situation so requires.

D. Contacting Legal Counsel

1. At his/her discretion, the Board President or Superintendent may confer with District legal counsel subject to any limits or parameters established by the Board.
2. The Board President may directly confer with legal counsel to:
 - a. Ensure compliance with the Brown Act.

<p>#4 Relationship with Legal Counsel (continued)</p>	<ul style="list-style-type: none"> b. Seek advice on how to avoid conflicts of interest and establishing the record regarding such matters. c. Procedural issues concerning the conduct of meetings. d. Seek advice to avoid potential liability to the District when such an issue cannot wait until the next Board meeting, or when legal counsel needs to be present at the next Board meeting. <ul style="list-style-type: none"> 3. The majority of the Board may decide to consult with legal counsel on an issue and may direct the Board President and/or the Superintendent to consult with legal counsel and then advise the Board. 4. Any Board member may make a request of the Superintendent to confer with legal counsel on any issue. The Superintendent has discretion to forward the request to legal counsel without the consent of the majority of the Board. A Board member may also request the Board President confer with legal counsel. 5. Individual Board members, other than the Board President, may not seek advice from District legal counsel on matters of District business, unless so authorized by a majority of the Board.
--	---

Issue	Protocol
<p>#5 Communication Between Meetings</p>	<ul style="list-style-type: none"> A. With other Board members and the Superintendent: <ul style="list-style-type: none"> 1. Emailing: <ul style="list-style-type: none"> a. The Board shall use email carefully to insure that we do not violate the Brown Act which prohibits Board members from exchanging facts to: <ul style="list-style-type: none"> 1) Develop collective concurrence 2) Advance or clarify an issue 3) Facilitate agreement or compromise 4) Advance ultimate resolution b. If the Superintendent sends an email to all Board members and needs no response, s/he may indicate this by placing the words "Do not reply" in the subject header of the email. c. If the Superintendent sends an email to all Board members and seeks a response, s/he may indicate this by placing the text "Reply Requested" in the subject header of the email. Board members will use the reply function so that only the Superintendent receives the response. Members will not use "reply to all."

**#5 Communication
Between Meetings
(continued)**

- d. When sending an email to less than a majority of the Board concerning an item of business before the Board, the Board member should make sure to not have "serial communications." To ensure that less than four Board members are linked in to the communication, the Board member should write the following notification on the top of the email: "Brown Act Notification: Shared with Trustees ___ and ____." The notice should include conversations that were had in person.
 - e. In all cases where a Board member is sending an email to the entire Board, the Board member shall ensure that no business is being discussed. Board members will only send an email to all (or a majority) of the Board in the following situations:
 - 1) To ask a calendar-related question, narrowly tailored to only seek consensus on a calendar date or location.
 - 2) To briefly exchange pleasantries not related to Board business, such as saying "Happy Birthday!"
 - 2. Responding: Governance team members will make every reasonable effort to respond to each other's emails (and calls) within 24 hours.
 - 3. Board members will inform the Superintendent as soon as possible regarding serious issues that include, but are not limited to: liability exposure, media exposure, serious injury, and unexpected and dramatic staff issues. The Superintendent has the same obligation to inform Board members.
- B. With District staff:**
- 1. Communication between Board members and District staff, other than the Superintendent, will naturally occur doing the normal course of business of the District. Board members shall make all requests of District staff in accordance with these protocols.
 - 2. Board members may make a request for reasonable services and information arising from and related to their duties as Board members from the Superintendent's staff and Board's secretary.
 - 3. If a Board member has a request for information, confidential or otherwise, or work that will be done by a District employee other than the

<p>#5 Communication Between Meetings (continued)</p>	<p>Superintendent, the request must first be made to the Superintendent. Superintendent will review the request and forward to appropriate staff member for response.</p> <ol style="list-style-type: none"> 4. If a Board member has a school site issue, concern or problem, the Board member must first contact the Superintendent with the issue, concern or problem. If a Board member receives a parent complaint about an employee, the Board member shall redirect the parent to the employee and the site principal. The Board member shall inform the Superintendent of the complaint via email. 5. If a Board member has a request for Cabinet decisions or inquiries surrounding decisions by Cabinet, these requests must be made to the Superintendent. The Superintendent can provide updates as necessary. <p>C. Members of the Bargaining Units:</p> <ol style="list-style-type: none"> 1. Board members will participate in the collective bargaining process by providing direction and guidance to those selected to represent the Board. In extraordinary circumstances, Board member(s), at the direction of the majority of the Board, may observe individual negotiating sessions. 2. Individual Board members who meet with bargaining unit members shall not commit the District to a position.
---	---

Issue	Protocol
<p>#6 Visiting School Sites</p>	<p>A. Visiting school sites is an important part of Board governance. It allows Board members to see the results of their governance decisions. Specifically, site visitations allow the Board to see how the goals it sets for the District, the policies it creates to provide the structure for operations, the allocation of resources it sets through its budget process are implemented throughout the system and their effect on students, employees and the community. Board members shall wear identification lanyards at all school sites.</p> <p>B. A Board member wishing to visit a school site should contact the site principal at least one week in advance of the desired visitation. If the Board member wishes to observe a particular program, the program should be identified to the site principal in this initial contact. If one</p>

<p>#6 Visiting School Sites (continued)</p>	<p>week notice is not feasible, the Board member should be respectful of the site principal's request to reschedule.</p> <p>C. If the Board member wishes to observe classroom activities, the site principal should be notified so that the site principal can identify that faculty who would welcome an observation on the day scheduled for the visitation. If a Board member is invited by a specific faculty or staff member, the Board member should give the site principal prior notice of the impending visit in accordance with this Protocol.</p> <p>D. Within a reasonable time before the site visit, the Board member, if possible, should inform via email the Superintendent and the rest of the Board of the time and date that they are visiting the school site. Other Board members may elect to join in the site visit.</p> <p>E. The initiating Board member should inform the site principal of any additional Board members who will be joining the visitation.</p> <p>F. Board members shall:</p> <ol style="list-style-type: none"> 1. Demonstrate professional courtesy and respect to District leadership and staff in conducting site visits. 2. Be cautious in making evaluative statements. 3. Be careful not to disrupt or interfere with the student learning process.
--	---

Issue	Protocol
<p>#7 Conduct of Meetings</p>	<p>A. Materials for the meetings</p> <ol style="list-style-type: none"> 1. The materials provided to the Board for meetings need to provide sufficient information to the Board to do its work, values the contributions of staff and keeps meetings focused and efficient. 2. Staff reports shall: <ol style="list-style-type: none"> a. Be provided to the Board, bargaining groups, media and public in advance of the meeting, <i>if possible</i>. b. Address the impact on students, District priorities, policy, cost, options and alternatives, and rationale for the proposed action. c. Provide executive summaries of information, focusing on the most important aspects of the issue. d. Avoid jargon and define acronyms.

#7 Conduct of Meetings (continued)

3. Information regarding Board packet information:
 - a. Board members may phone or email the Superintendent anytime with questions regarding Board materials.
 - b. To ensure questions can be answered prior to the Board meeting, questions shall be submitted as early as possible.
 - c. The staff may not be able to address questions submitted after 12:00 noon on the day of the meeting.
 - d. The Superintendent may direct a Board member to the appropriate staff member for answers to questions.
 - e. The Superintendent will, if appropriate, share any question and answer with all Board members by email.
4. Questions in Advance – Minimize surprises for staff and Superintendent
 - a. Board members will, *if possible*, inform the Superintendent before the meeting if there is additional information on an agenda item that they feel should come forward during the Board meeting.
 - b. Board members may not always anticipate questions in advance. If so, Board members will let the Board and community know before asking.
 - c. Nothing in this Protocol shall prevent Board members from asking questions at a meeting.

B. Board Member Conduct

1. No sidebars or note-passing unless necessary. If a Board member needs to communicate immediately with another Board member, a request for a break should be made.
2. Board members shall limit comments to a reasonable amount of time on each subject. This Protocol is meant to guide Board members and should not be used as an effort to silence a Board member.
3. Board members shall not talk over each other and shall be courteous when another Board member is talking.

C. Managing Discussion/Action Items – Board members agree to the following process for each discussion/action item on the agenda:

1. The Board President will announce each discussion/action item.

7 Conduct of Meetings (continued)

2. The Superintendent or designated staff member will explain the item and offer staff recommendations, if appropriate.
3. Board members will be recognized by the Board President for the purpose of asking questions about the item. Questioning of staff will be done in a professional and respectful manner.
4. The Board President will open the public comment period for the specific agenda item. The Board President will manage the public comment period in a fashion that ensures an open and inclusive forum conducted within accepted meeting decorum standards and time limitations.
5. Following the close of the public comment period for the specific agenda item, the Board President will recognize Board members wishing to comment on an issue and participate in deliberations. Board member comments during deliberations will address substantive issues related to the action item and will be respectful of the Board's important deliberative responsibility.
6. Following Board deliberations, a motion and a second will be made. Additional Board discussion shall be permitted as necessary. Board members shall be given the opportunity to state a rationale for their impending vote and after which, a vote will be taken. The majority position will prevail. All Board members agree to abide by the prevailing vote.

D. Managing Public Comment

1. Time will be provided at all regular Board meetings for public comment on items not on the agenda and within the Board's subject matter jurisdiction. Unless there are special circumstances determined by the Board President, a maximum of 30 minutes shall be allotted for public comment on items not on agenda.
2. The following guidelines apply to all public comments for items on the agenda and not on the agenda:
 - a. Each speaker will be allotted a maximum of three minutes. The Board President may decide to exceed the three minute limit to accommodate special circumstances. A majority of the Board may overrule the Board President's decision.
 - b. Unless the Board President decides otherwise, each speaker may speak once at the podium on each agenda item.

7 Conduct of Meetings (continued)

- c. Members of the public wishing to address the Board on a non-agenda item shall fill out a speaker's card and turn it in prior to the time for public comment for items not on the agenda. Speakers will be taken in the order their card is received. One speaker per card and every member of the public who wishes to address the Board must fill out a card. In order to facilitate full public debate, the Board reserves the right to require this procedure for agenda items.
- d. All public comments or questions should be addressed to the Board through the Board President.
- e. In response to non-agenda item public comments, Board members and staff may only:
 - 1) Briefly respond to statements made or questions posed by persons making public comments;
 - 2) Ask questions for clarification or make a brief announcement. Board members will not "debate" with the public;
 - 3) Provide a reference to a staff member or other resource for factual information in a follow-up letter if appropriate;
 - 4) Request a staff report back to the Board at a later meeting; or
 - 5) Direct staff to place the matter on a future agenda.

E. Changing the Agenda

- 1. In order to move an item from consent to a discussion/action item, a request must be made by a Board member. Whenever possible, the requesting Board member must make the request to the Superintendent, who will then report out to the rest of the Board via email that the item will be moved to a discussion/action item prior to the Board meeting.
- 2. If a member of the public asks that an agenda item be moved to another place on the agenda, the Board President may ask the Board if there is a motion to change the agenda and follow the procedure in Protocol 7, C(6) above.

F. Voting

- 1. Explaining a "No" Vote
 - a. Each Board member respects the right of other Board members to vote "no" on an issue.

#7 Conduct of Meetings (continued)

b. Everyone agrees it is a courtesy to the Board, staff, and the public to explain the reasons for the "no" vote either during deliberation or before casting the vote.

2. Abstaining

- a. All Board members have a duty to vote.
- b. If a Board member is abstaining because of a conflict of interest, the Board member shall state the nature of the conflict of interest or other legitimate reason, leave the room and return only after the vote is completed. If a Board member abstains for a separate, legitimate reason, the Board member shall state it for the record and may stay in the room for a vote.

3. Changing a Vote

- a. Before the Board moves on to the next agenda item or motion, a Board member may change his/her vote by indicating as soon as possible a desire to change their vote.
- b. The Board President shall call for the vote again.

G. Confidentiality/Closed Session Practices

- 1. The Board will maintain confidentiality around all matters so prescribed by the Brown Act, including matters about employee labor contract negotiations, District litigation, personnel matters, the substance of Superintendent and employee evaluations, and other matters permitted or required to be discussed in closed session by the Brown Act.
- 2. The Board will maintain the public trust and each other's trust by not breaching confidentiality.
- 3. If a member of the Board inadvertently or accidentally violates a confidential issue, the Board, in consultation with legal counsel, will take immediate action to rectify the matter.
- 4. A Board member may contact the Stanislaus County District Attorney to inquire about or report a suspected Brown Act violation occurring in closed session.

* * * *

The Board of Education for Modesto City Schools is entrusted by the community to uphold the Constitutions of California and the United States, to protect the public interest in schools, and to ensure that a high quality education is provided to each student. To effectively meet District challenges, the Board and Superintendent must function together as a governance leadership team. Agreed upon operating procedures or protocols support consistent behaviors and actions among team members.

The purpose of the District's governance team agreements is to ensure a positive and productive working relationship among Board members, the Superintendent, the District staff, students and the community. The Protocols were developed for and by the members of the governance team, and may be modified over time as needed. Upon election or appointment of new Board members, these Protocols shall be reviewed and adopted by the new Board.

We have reviewed and agree to follow the aforementioned Protocols in order to support a positive and productive working relationship among the Modesto City Schools Board of Education, staff, students and the community.

Affirmed this 17th day of June, 2013

Nancy Cline, Board President

Cindy Marks, Vice President

Steven Grenbeaux, Member

Stacie Morales, Member

Amy Elliott Neumann, Member

Rubén Villalobos, Member

Sue Zwahlen, Member

MODESTO CITY SCHOOLS

TO: Pamela Able, Superintendent Regular Meeting
SUBJECT: Report on Construction Projects Progress June 17, 2013
Payments

BACKGROUND

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

REPORT

	Previously Paid	Current Payment	Balance Due
ACME Construction Company Inc. Gregori Stadium Improvements Contract Price: \$3,300,000.00 Certificate No. 10	\$3,118,818.27	\$11,901.98	\$169,279.75
JL Bray and Son Inc. NSC Reroof and HVAC Replacement Contract Price: \$2,176,000.00 Certificate No. 2	\$223,541.08	\$389,682.49	\$1,562,776.43
JL Bray and Son Inc. NSC Reroof and HVAC Replacement Contract Price: \$2,176,000.00 Certificate No. 3	\$613,223.57	\$261,481.80	\$1,301,294.63

Originating Department: Maintenance and Construction

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

PROGRESS PAYMENT

SITE: Gregori High School
PROJECT: Football Stadium Improvements

CERT NO. 10
BID NO. Lease/Leaseback
PROJECT NO. 9600
PURCHASE ORDER 131867

ACME Construction Company Inc
PO Box 4710
Modesto CA 95352

- 1. RECEIVED FROM: DLR Group 5/23/2013
- 2. DATE APPROVED BY: John Liukkonen 5/31/2013
- 3. PROCESSED BY BUSINESS OFFICE 6/3/2013
- 4. PROCESSED FOR BOARD AGENDA 6/17/2013

ACCOUNT NUMBER:
 21-9836-0-6210-0000-8500-3447-9600-000

CONTRACT PRICE	CHANGE ORDERS	ADJ. CONTRACT PRICE	LINE NO.	CURRENT PAYMENT	PREVIOUSLY PAID	TOTAL PAID TO DATE	BALANCE DUE
\$ 3,300,000.00	\$ -	\$ 3,300,000.00	1	\$ 11,901.98	\$ 3,118,818.27	\$ 3,130,720.25	\$ 169,279.75

PROGRESS PAYMENT

SITE: Nutrition Services Center
 PROJECT: Reroof and HVAC Replacement

CERT NO. 2
 BID NO. Lease/Leaseback
 PROJECT NO. 9593
 PURCHASE ORDER 133503

JL Bray and Son Inc.
 PO Box L
 Salida CA 95368

- 1. RECEIVED FROM: JD Grothe 4/29/2013
- 2. DATE APPROVED BY: John Liukkonen 5/15/2013
- 3. PROCESSED BY BUSINESS OFFICE 5/16/2013
- 4. PROCESSED FOR BOARD AGENDA 6/17/2013

ACCOUNT NUMBER:
 13-5310-0-6210-0000-8500-4573-9593-000

CONTRACT PRICE	CHANGE ORDERS	ADJ. CONTRACT PRICE	LINE NO.	CURRENT PAYMENT	PREVIOUSLY PAID	TOTAL PAID TO DATE	BALANCE DUE
\$ 2,176,000.00	\$ -	\$ 2,176,000.00	1	\$ 389,682.49	\$ 223,541.08	\$ 613,223.57	\$ 1,562,776.43

PROGRESS PAYMENT

SITE: Nutrition Services Center
PROJECT: Reroof and HVAC Replacement

CERT NO. 3
BID NO. Lease/Leaseback
PROJECT NO. 9593
PURCHASE ORDER 133503

JL Bray and Son Inc.
 PO Box L
 Salida CA 95368

- 1. RECEIVED FROM: JD Grothe 5/28/2013
- 2. DATE APPROVED BY: John Liukkonen 5/31/2013
- 3. PROCESSED BY BUSINESS OFFICE 6/3/2013
- 4. PROCESSED FOR BOARD AGENDA 6/17/2013

ACCOUNT NUMBER:
 13-5310-0-6210-0000-8500-4573-9593-000

CONTRACT PRICE	CHANGE ORDERS	ADJ. CONTRACT PRICE	LINE NO.	CURRENT PAYMENT	PREVIOUSLY PAID	TOTAL PAID TO DATE	BALANCE DUE
\$ 2,176,000.00	\$ -	\$ 2,176,000.00	1	\$ 261,481.80	\$ 613,223.57	\$ 874,705.37	\$ 1,301,294.63

MODESTO CITY SCHOOLS

TO: Board of Education

Regular Meeting

SUBJECT: Schedule of 2012-13 School
Advisory Committee Meetings

June 17, 2013

The following schedule is provided for information:

Marshall Elementary ELAC - 3:00 p.m. - Marshall Staff Room

June 18, 2013

Prepared by:

Beckie Hurst
Secretary

Approved for Submission to the Governing Board by:

Pamela Able
Superintendent