

Anaheim City School District Board of Education

MINUTES Regular Meeting Monday, March 22, 2010

Call to Order

1. **CALL TO ORDER**

A regular meeting of the Board of Education of the Anaheim City School District was called to order by acting Board President Mrs. Sandy Blumberg in the Board Room – Building B at 1001 S. East Street, Anaheim, California, at 5:00 p.m. this date.

Roll Call

BOARD ROLL CALL

A. Members of the Board Present:

Dr. José F. Moreno, President (arrived at 5:10 p.m.)
Mrs. Sandy Blumberg, Clerk
Mrs. Sue Preus, Member
Mr. Jerry Silverman, Member
Mr. James Vanderbilt, Member

B. Public Speakers: Closed Session Agenda Items – NONE

2. **CLOSED SESSION**

Motion #188

It was moved/seconded (SILVERMAN/PREUS) to recess to Closed Session for discussion and/or action on the following items: **APPROVED 4-0**

Expulsion postponed pending further review.

A. **STUDENT EXPULSION:** Student #40048630 (*California Education Code §48900*)

B. **PERSONNEL MATTERS** (*Government Code Section 54957*)
Public Employee Discipline/Dismissal/Release

C. **CONFERENCE WITH LABOR NEGOTIATOR** (*Government Code Section 54957.6*)
Agency negotiator: Jim Elsasser, Assistant Superintendent, Human Resources
Employee organization: Anaheim Elementary Education Association (AEEA)
Employee organization: California School Employees Association (CSEA)

D. **LIABILITY CLAIM** (*Government Code §54956.95*)
Claimant: Reyna E. Barrientos
Agency Claimed Against: Anaheim City School District

3. **OPEN SESSION – 6:14 p.m.**

Ms. Audrey Kirwin, sixth-grade student at Theodore Roosevelt School, led the Pledge of Allegiance.

Roll Call

INTRODUCTIONS AND BOARD ROLL CALL

Members of the Board Present:

Dr. José F. Moreno, President
Mrs. Sandy Blumberg, Clerk
Mrs. Sue Preus, Member
Mr. Jerry Silverman, Member
Mr. James Vanderbilt, Member

Staff Members Present:

Mr. José Banda, Superintendent
Mr. Rob Coghlan, Assistant Superintendent, Administrative Services
Mr. Jim Elsasser, Assistant Superintendent, Human Resources
Dr. Chris Küeng, Assistant Superintendent, Educational Services
Mrs. Anne Breen, Sr. Administrative Assistant, Communications & Public Information

Staff Member Absent:

Mr. Peter Daniels, Director, Communications & Public Information

Also Present:

AEEA: Kristen Fisher
AESMA: Roberto Baeza
CSEA: Kathy Heard
DAC/DELAC: Maria Rosa Ayala
Translator: Marisol Cordova
Staff, parents

REPORT OF CLOSED SESSION ACTIONS TAKEN

Motion #189

In Closed Session, the Board of Education voted unanimously to deny the claim filed on behalf of Reyna E. Barrientos, pursuant to Government Code §54956.95. **DENIED 5-0**

ADOPTION OF AGENDA

It was moved (SILVERMAN) to adopt the agenda for Monday, March 22, 2010. **MOTION DIED FOR LACK OF A SECOND**

Motion #190

It was moved/seconded (SILVERMAN/PREUS) to adopt the agenda for Monday, March 22, 2010, **with the exception of item 8B.1 which was removed. APPROVED 5-0**

4. SPECIAL ORDER OF BUSINESS – NONE

5. PUBLIC SPEAKERS: SPEAKERS ON AGENDA OR NON-AGENDA ITEMS

Visitors

A. Request of Visitors:

- Tracy Kirwin, Theodore Roosevelt School parent, spoke in support of the District's Gifted and Talented Education (GATE) program and requested the District continue the teacher on special assignment/GATE coordinator position to ensure the continued success of the GATE program.
- Chris Murphy, Theodore Roosevelt School GATE teacher, also spoke in support of continuing the GATE program as it is currently staffed.

- Kathy Heard, library media assistant and CSEA vice president, spoke on the many contributions provided to ACSD students by all employees and of the need to challenge our legislators and to stand up and make a difference.
- Kristen Fisher, AEEA president, requested a return to the bargaining table to clarify the facts and continue to work towards an agreement. Ms. Fisher delivered a letter of correspondence to the Board President, superintendent, and assistant superintendent of human resources.

Corres. B. Correspondence – NONE

6. **CONSENT CALENDAR**

Items listed under the Consent Calendar are considered to be routine and are acted on by the Board in one motion. There is no discussion of these items unless a Member of the Board, staff or the public requests specific items to be discussed and/or removed from the Consent Calendar.

Motion #191
Consent
Items

It was moved/seconded (PREUS/BLUMBERG) to approve/ratify the following Consent Calendar items 6A through 6D, **with the exception of items 6C.4, 6D.3, 6D.6, and 6D.7 which were pulled for discussion. APPROVED 5-0**

A. SUPERINTENDENT’S OFFICE

Minutes

- 1) APPROVED MINUTES
 - a) Regular Meeting of March 8, 2010

Exhibit 6A.2
Gifts

- 2) ACKNOWLEDGED GIFTS WITH APPRECIATION

Conferences

- 3) CONFERENCE ATTENDANCE, PLUS EXPENSES [BOARD ONLY] – NONE

B. EDUCATIONAL SERVICES

Exhibit 6B.1
Interdistrict
Permits

- 1) The Board of Education approved the requests listed in Exhibit 6B.1, Interdistrict Attendance Permits.

Exhibit 6B.2
Seminars

- 2) The Board of Education approved payment as indicated to the individuals who have successfully completed the seminars as listed in Exhibit 6B.2.

Payment for
Outdoor
Science
School

- 3) The Board of Education approved payment of \$375 each to Abraham Lincoln School teachers Julie T. Nguyen, Lupe Gerace, and Erica Silva for attending the Orange County Outdoor Science School on March 1-5, 2010.
*Funding: 01-6012-1118 Regular Education, Lincoln
(Unrestricted – General Fund)*

Board Minutes – March 22, 2010

Agreement
with Grupo
Crecer

- 4) The Board of Education approved an Independent Contractor Agreement between this District and Grupo Crecer, 2024 N. Broadway Street, Suite 205, Santa Ana, CA 92706 to provide eight-week parenting classes at various schools throughout the District. Topics to be covered include student motivation, self-esteem, and discipline. The fee for this service shall not exceed \$5,000 per eight-week program for a maximum of 50 participants per series. An additional fee of \$100 per participant will be charged for groups exceeding 50.
- Funding: 01-7760-5823 Title I Parent Involvement, Henry, \$2,622.23
01-1727-5823 Title I ARRA Parent Involvement, Henry, \$1,595
01-1611-5823 SLIP, Henry, \$782.77
(Restricted – Federal and State)*

Agreements
with SES
Providers

- 5) The Board of Education amended as indicated the agreements between this District and the following state-approved supplemental educational services (SES) providers, serving schools in program improvement Year 2 and above, as previously approved at the October 27, 2009, Board meeting:
- Funding: 01-7142-5823 Title I, Supplemental Svcs.
(Restricted – Federal)*
- A+ Educational Centers, 29752 Baden Place, Malibu, CA 90265, additional \$1323.85 for a total amended contract amount not to exceed \$5,295.40.
 - AAA Academics, 10850 Wilshire Boulevard, Suite 206, Los Angeles, CA 90024, additional \$6,619.25 for a total amended contract amount not to exceed \$11,914.65.
 - Lecciones Educational Services, 110 E. Wilshire, Suite 507, Fullerton, CA 92832, additional \$2,647.70 for a total amended contract amount not to exceed \$90,021.80.
 - Teach-n-Tutor, 8047 Mission Gorge Road, Suite H, Santee, CA 92071, additional \$2,647.70 for a total amended contract amount not to exceed \$25,153.15.
 - The Academic Advantage, 5777 W. Century Boulevard, Suite 310, Los Angeles, CA 90045, additional \$9,266.95 for a total amended contract amount not to exceed \$48,982.45.

Agreement
with Outreach
Concern

- 6) The Board of Education approved an Independent Contractor Agreement between this District, on behalf of St. Justin Martyr School, and Outreach Concern, 2030 E. Fourth Street, Suite 237, Santa Ana, CA 92705 to provide counseling services for students during the 2009-10 school year. The fee for these services shall not exceed \$2,616.
- Funding: 01-1833-5823 Title I, ARRA Private Schools, \$934
01-7751-5823 Title I, Private Schools, \$1,682
(Restricted – Federal)*

Agreement
with Route
CST

- 7) The Board of Education approved an Independent Contractor Agreement between this District and Route CST, P.O. Box 3090, Fullerton, CA 92834 to provide standards alignment training for staff at Alexander J. Stoddard School during the 2009-10 school year. The fee for this service shall not exceed \$8,100.
- Funding: 01-7037-5823 Title I, Stoddard
(Restricted – Federal)*

Board Minutes – March 22, 2010

- Agreements with MIND Research
- 8) The Board of Education approved for 2010-11 the Participation Agreements between this District, on behalf of 22 schools, and MIND Research Institute, 3631 S. Harbor Boulevard, Suite 200, Santa Ana, CA 92704-6951 to continue participation in the ST Math Program and approve payment of \$3,325, plus tax, for the required Perpetual License Client Mandatory Renewal fee. The fee of \$15,000 per school for the perpetual license shall be paid by the Orange County Math Initiative grant every year until all grades, K-5, have access to the program.
Funding: Various Budgets
- Agreement with The Bowers Kidseum
- 9) The Board of Education approved an Independent Contractor Agreement between this District and The Bowers Kidseum, 1802 N. Main Street, Santa Ana, CA 92706 to provide art instruction and supplies for SDC classes at Westmont School during the 2009-10 school year. The fee for this service shall not to exceed \$500, including materials.
*Funding: 01-5024-5823 Disney Art Partnership - Prof Svcs.
(Restricted - Local)*
- Agreement with Leanna Forcucci-Herron
- 10) The Board of Education approved an Independent Contractor Agreement between this District and Leanna Forcucci-Herron, 1542 Wavertree Lane, Fullerton, CA 92831 to provide 10 weeks of dance instruction and costumes for third through sixth grade students at Abraham Lincoln School during the 2009-10 school year. The fee for this service shall not exceed \$1,000.
*Funding: 01-5024-5823 Disney Art Partnership - Prof Svcs., \$900
01-5024-4311 Disney Art Partnership - Supplies, \$100
(Restricted - Local)*
- Agreement with Sharon Moffatt
- 11) The Board of Education approved an Independent Contractor Agreement between this District and Sharon Moffatt, 2134 W. Orchard Avenue, Orange, CA 92868 to provide dance instruction and costumes for first through fifth grade students during the 2009-10 school year. Instructions will culminate with a performance at each participating school. The fee for this service shall not exceed \$1,000 per school.
*Funding: 01-5024-5823 Disney Art Partnership - Prof Svcs.
01-5024-4311 Disney Art Partnership - Supplies
(Restricted - Local)*
- Agreement with CF Dance Academy
- 12) The Board of Education approved an Independent Contractor Agreement between this District and CF Dance Academy, 116 E. Commonwealth Avenue, Fullerton, CA 92832 to provide costumes and 10 weeks of instruction for third through sixth grade students at Palm Lane School during the 2009-10 school year. The fee for this service shall not exceed \$1,000.
*Funding: 01-5024-5823 Disney Art Partnership - Prof. Svcs \$900
01-5024-4311 Disney Art Partnership - Supplies, \$100
(Restricted - Local)*
- Agreement with Mission San Juan Capistrano
- 13) The Board of Education approved an Independent Contractor Agreement between this District and Mission San Juan Capistrano, 26801 Ortega Highway, San Juan Capistrano, CA 92675 to provide the Mission Matters – Adobe program for fourth grade students from Palm Lane School during their visit of the Mission. The fee for this service shall not exceed \$384.
*Funding: 01-5024-5823 Disney Art Partnership - Prof. Svcs.
(Restricted - Local)*

Board Minutes – March 22, 2010

Agreement
with Gary
Andary

- 14) The Board of Education approved an Independent Contractor Agreement between this District and Gary Andary, Child Care Facilities Consultant, 1201 University Avenue, Suite 106, #588, Riverside, CA 92507 to provide staff training and technical assistance on licensing compliance issues for Early Childhood Education staff during the 2009-10 school year, effective April 1, 2010. The fee for these services shall not exceed \$3,000.
*Funding: 01-6997-5823 Title I - Consultant
(Restricted – Federal)*

Agreement
with Debora
Martin

- 15) The Board of Education amended the Independent Contractor Agreement between this District and Debora Martin, P.O. Box 7371, Huntington Beach, CA 92615 to provide services as a Certified Early Language Literacy Classroom Observation (ELLCO) Observer/Trainer required by the Anaheim Expansion Project (AEP) previously approved at the October 12, 2009, Board meeting. The agreement was amended to reduce the number of observations to 13 from the original 35 observations, for an amended contract amount not to exceed \$5,200.
*Funding: 01-5285-5823 Anaheim Expansion Project
(Restricted - Local)*

Agreement
with
Assistance
League
Anaheim

- 16) The Board of Education approved an Agreement between this District and Assistance League Anaheim, 1341 West La Palma Avenue, P.O. Box 4089, Anaheim, CA 92803 to facilitate implementation and continuation of Operation School Bell to provide clothing to needy students in the schools within the District. Assistance League will continue this project for an indefinite period of time.
Funding: No Cost to the District

Agreement
with Central
City
Community
Health, Inc.

- 17) The Board of Education approved a Letter of Agreement between this District and Central City Community Health Center, Inc., 5233 E. Beverly Boulevard, Los Angeles, CA 90022. Central City will continue providing students and parents oral health and nutrition education, dental screenings, fluoride varnish application, dental sealants, and dental service referral for untreated dental disease. Services will be provided at various schools with portable dental equipment or on the SMILE MOBILE dental clinic. There is no charge to the District, schools, or families for any of the services provided. This agreement will remain in effect until December 31, 2010, thereafter renewing automatically for successive one-year terms unless noticed to the contrary by either party. **[These services were previously provided by Healthy Smiles for Kids of Orange County, which ceased for budgetary reasons.]**
Funding: No Cost to the District

C. HUMAN RESOURCES

Exhibit 6C.1
Certificated
Personnel

- 1) The Board of Education approved the requests as listed in Exhibit 6C.1, Certificated Personnel.

Board Minutes – March 22, 2010

Exhibit 6C.2
Classified
Personnel

- 2) The Board of Education approved the requests as listed in Exhibit 6C.2, Classified Personnel.

Exhibit 6C.3
Payment for
Extra Duty/
Training

- 3) The Board of Education approved payment as indicated to the individuals who have successfully completed extra duty/training/seminars/jury duty as listed in Exhibit 6C.3.

Funding: Various Restricted and Unrestricted Funds

ITEM PULLED

Agreement
with
Brandman
University

ITEM PULLED FOR DISCUSSION

- 4) It is recommended the Board of Education approve a fieldwork agreement between this District and Brandman University, 16355 Laguna Canyon Road, Irvine, CA 92618 to provide student teaching experience to students enrolled in teacher training curricula. The term of this agreement shall be effective through January 15, 2015.

Funding: No cost to District

Additional
Work Days

- 5) The Board of Education approved five (5) extra duty days to the 2009-10 work year for Olive Street Teacher on Special Assignment-Instruction, Tamela Crowe, to perform student assessments as there is no Vice Principal on site.

Funding: 01-1805-1112 Title I ARRA

Stipend for
National
Board
Certified
Teachers

- 6) The Board of Education approved payment of a \$4,707.92 stipend from the California Department of Education to each of the following teachers as National Board Certified Teachers.

- First Payment: Cristina Ceballos, Diana Johnson, and Jenell Layton
- Second Payment: Jodi Aguirre Tobias and Gina Whitcomb
- Third Payment: Diane Barry, Jojie Borman, Tapatha Cooksey, Sabrina Goldstein, Brigitt Minieri, Jessica Rodriguez, and Meredith Simon
- Fourth Payment: Patricia Chiles and Angela Padgett

Funding: 01-1504-1118 National Board for Professional Teaching Standards Grant Award to Teach in Low Performing School Program

D. ADMINISTRATIVE SERVICES

Purch. Orders

- 1) The Board of Education approved Purchase Orders D04A0158-0168, D04C0365-0376, 0378-0390, D04R1981-2008, 2010, 2011, 2013-2093, D04S0155-0161, D04V0092-0097; C04R0375, 2912, 3060, D04A0138, D04R0038, 0196, 0219, 0548, 0549, 0551, 1238, 1249, 1895, D04S0143, 0151, 0152, D04V0077, 0086, D04X0002, 0004, 0006, 0024, 0047, 0204, 0208; and cancel order D04R1356.

Board Minutes – March 22, 2010

Commercial Warrants

- 2) The Board of Education approved commercial warrants #74384 through #74628 for a total amount of \$2,266,325.68. The breakdown by fund is as follows:

Fund 01	General	\$782,786.20
Fund 12	Child Development	\$18,172.33
Fund 14	Deferred Maintenance	\$3,528.27
Fund 21	Building Fund	\$0.00
Fund 22	Building Fund GO Bond Series 2004	\$0.00
Fund 23	Building Fund GO Bond Series 2007	\$42,858.45
Fund 25	Capital Facilities	\$10,649.15
Fund 35	State School Building	\$1,000.00
Fund 39	School Facilities Prop. 47	\$1,050,638.91
Fund 40	Spec. Reserv./Cap. Projs.	\$0.00
Fund 68	Self-Insurance Fund	\$356,692.37

ITEM PULLED

Payroll Warrants

ITEM PULLED FOR DISCUSSION

- 3) It is recommended the Board of Education approve payroll warrants for the month of February in the amount of \$9,381,072.21.

Agreement with Vavrinek, Trine, Day & Co., LLP

- 4) The Board of Education approved an agreement between this District and Vavrinek, Trine, Day & Co., LLP, 8270 Aspen Street, Rancho Cucamonga, CA 91730 to provide audit compliance services regarding Measure BB for the 2009-10 school year. The cost for these services shall not exceed \$4,900 per report or \$9,800.

*Funding: 23-1004-5810 Other Cost - Audits
(Building Fund GO Bond Series 2007)
(Restricted – Bond Funds)*

[Annual financial and performance audits must be conducted on the funds approved by any Proposition 39 bond measure.]

Agreement with CF Environmental, Inc. – Lincoln

- 5) The Board of Education approved an agreement between this District and CF Environmental, Inc., 4017 Alcove Avenue, Studio City, CA 91604 for professional services during abatement of asbestos and lead containing materials for the Abraham Lincoln Expansion Project for an estimated cost of \$21,053.

*Funding: 23-4414-6280 Lincoln Expansion
(Building Fund GO Bond Series 2007)
(Restricted – Bond Funds)*

ITEM PULLED

Deferred Maintenance Cost – M.P. South, Inc., – Operations Center

ITEM PULLED FOR DISCUSSION

- 6) It is recommended the Board of Education approve the estimated deferred maintenance cost of \$134,691.89 for HVAC alterations and roof strengthening at the Operations Center. This estimate is based on the June 8, 2009, renewal of the 2006 Restroom and General Construction Remodeling Unit Price Bid Project MPAG (ACM5f) 060301 awarded to M.P. South, Inc., 4720 Bryson Street, Anaheim, CA 92807.

*Funding: 14-4494-6260 HVAC, Various Sites
14-4496-6260 Roofing, Various Sites
(Restricted – Deferred Maintenance)*

ITEM PULLED

Deferred Maintenance Cost – M.P. South, Inc., – Price

ITEM PULLED FOR DISCUSSION

- 7) It is recommended the Board of Education approve the estimated deferred maintenance cost of \$54,490.29 for plumbing improvements and various valve relocations at Adelaide Price School. This estimate is based on the June 8, 2009, renewal of the 2006 Restroom and General Construction Remodeling Unit Price Bid Project MPAG (ACM5f) 060301 awarded to M.P. South, Inc., 4720 Bryson Street, Anaheim, CA 92807.
Funding: 14-4488-6202 Plumbing, Various Sites (Restricted – Deferred Maintenance)

THE FOLLOWING ITEMS WERE PULLED FOR DISCUSSION AND VOTED ON SEPARATELY:

Motion #192
Agreement with Brandman University

- 6C.4 It was moved/seconded (SILVERMAN/PREUS) to approve a fieldwork agreement between this District and Brandman University, 16355 Laguna Canyon Road, Irvine, CA 92618 to provide student teaching experience to students enrolled in teacher training curricula. The term of this agreement shall be effective through January 15, 2015. **APPROVED 5-0**
Funding: No cost to District

Motion #193
Payroll Warrants

- 6D.3 It was moved/seconded (SILVERMAN/BLUMBERG) to approve payroll warrants for the month of February in the amount of \$9,381,072.21.
APPROVED 5-0

THE FOLLOWING ITEMS WERE PULLED FOR DISCUSSION AND VOTED ON IN ONE MOTION.

Motion #194

- It was moved/seconded (VANDERBILT/SILVERMAN) to approved Consent Calendar items 6D.6 and 6D.7. **APPROVED 5-0**

Deferred Maintenance Cost – M.P. South, Inc., – Operations Center

- 6D.6 The Board of Education approved the estimated deferred maintenance cost of \$134,691.89 for HVAC alterations and roof strengthening at the Operations Center. This estimate is based on the June 8, 2009, renewal of the 2006 Restroom and General Construction Remodeling Unit Price Bid Project MPAG (ACM5f) 060301 awarded to M.P. South, Inc., 4720 Bryson Street, Anaheim, CA 92807.
*Funding: 14-4494-6260 HVAC, Various Sites
14-4496-6260 Roofing, Various Sites (Restricted – Deferred Maintenance)*

Deferred Maintenance Cost – M.P. South, Inc., – Price

- 6D.7 The Board of Education approved the estimated deferred maintenance cost of \$54,490.29 for plumbing improvements and various valve relocations at Adelaide Price School. This estimate is based on the June 8, 2009, renewal of the 2006 Restroom and General Construction Remodeling Unit Price Bid Project MPAG (ACM5f) 060301 awarded to M.P. South, Inc., 4720 Bryson Street, Anaheim, CA 92807.
Funding: 14-4488-6202 Plumbing, Various Sites (Restricted – Deferred Maintenance)

END OF CONSENT CALENDAR

7. **SUPERINTENDENT'S REPORT**

- A. Superintendent José Banda celebrated the District's Good News.
- B. Facilities/Construction Update
Superintendent José Banda provided an update on facilities and construction projects including the progress of construction at Ponderosa School, completion of the first phase of demolition work at Thomas Jefferson School, completion of the first value engineering assessment for the Abraham Lincoln School project, and scheduling of the modernization team kick-off meeting at Clara Barton School.

8. **ACTION CALENDAR**

A. **SUPERINTENDENT'S OFFICE – NONE**

B. **EDUCATIONAL SERVICES**

ITEM REMOVED

Expulsion of Student

Item removed pending further review.

- 1) It is recommended the Board of Education approve the expulsion of student #40048630 from the Anaheim City School District for the period of March 23, 2010, through January 28, 2011. Expulsion Record #125.

C. **HUMAN RESOURCES – NONE**

D. **ADMINISTRATIVE SERVICES**

Motion #195
Res 2009-10/33
School Bus Drivers' Appreciation Day

- 1) It was moved/seconded (PREUS/SILVERMAN) to adopt Resolution Number 2009-10/33 acknowledging Anaheim City School District bus drivers for their continued and excellent service to the youth of our community and declaring April 27, 2010, as School Bus Drivers' Appreciation Day. **APPROVED 5-0**

Motion #196
Notice Calling for Bids – Relocation Services

- 2) It was moved/seconded (PREUS/BLUMBERG) to approve the calling for bids for relocation services for classrooms, offices, libraries and storage containers by professional moving agencies. **APPROVED 5-0**
[Bids are to be advertised according to legal requirements in The Orange County Register with the bids being received and publicly read on Thursday, April 29, 2010, at 10:00 a.m., at 1001 S. East Street, Anaheim, CA 92805 and reported to the Board of Education on Monday, May 24, 2010, at which time the Board will consider awarding the bid.]

9. **BOARD DISCUSSION**

Public Hearing –
Receipt of Funds

- A. The Board of Education declared a public hearing for the purpose of hearing comments regarding the District’s receipt of funds from the categorical programs listed in Tier III pursuant to Budget Act SBX3 4. The flexibility to use funds for any educational purpose from these programs is authorized for five years from 2008-09 through 2012-13 by Education Code Section 42605.

SACS Resource

<u>Code</u>	<u>Program Name</u>
6205	Deferred Maintenance Fund
6267	National Board Certification Teacher Incentive Grant
6285	Community Based English Tutoring
6286	English Language Acquisition Program
6760	Arts and Music Block Grant
6761	Arts and Music One Time Block Grant
7140	Gifted and Talented Education (GATE)
7156	Instructional Materials Fund
7258	High Priority School Grant
7271	Peer Assistance and Review Program
7276	Certificated Staff Mentoring Program
7294	Math and Reading Training
7295	Reading Services for Blind Teachers
7325	Staff Development: Administrator Training AB 430
7392	Teacher Credentialing Block Grant
7393	Professional Development Block Grant
7394	Targeted Instructional Improvement Block Grant
7395	School and Library Improvement Block Grant
7396	School Site Discretionary Block Grant
7397	District Discretionary Block Grant

[The Enacted 2008-09 California State Budget reduces funding to education by \$8.6 billion. Education Code 42605 provides school districts the flexibility to use funds from Tier III programs for any educational purpose.]

Hearing no comments from the public, the Board President gave notice that a vote on this item is scheduled for the April 12, 2010, Regular Board meeting.

Race to the
Top

- B. Race to the Top
In preparation for a proposed study session regarding Race to the Top (RTTT), staff provided the Board with updated documents and resources. The Board requested staff look at the parameters, implications, and potential legal requirements, including the mandates and potential costs required by RTTT Phase 2. The Board is looking to receive staff’s input and recommendations to allow for an informed decision regarding participation in Phase 2 RTTT.

School
Business

C. Board Member activities related to school business:

Jerry Silverman attended the District Head Start policy committee meeting and continues to be impressed with the District's early childhood education program. He also commented on committee participants' knowledge of parliamentary procedures.

10. FUTURE AGENDA ITEMS

The Board requested future discussion regarding guidelines for public comments and staff participation during Board meetings.

Motion #197
Adjournment

11. ADJOURNMENT

There being no further open business before the Board, the Board and Cabinet adjourned to closed session at 7:40 p.m. The meeting was declared adjourned at 9:30 p.m.

The Clerk of the Governing Board does hereby certify that the foregoing is a full, true and correct copy of the Board minutes duly passed and adopted by said Board at the regular meeting held on said date.

Approved _____ President
(JM)

_____ Clerk
(SB)

_____ Secretary
(JB)

ACKNOWLEDGEMENT OF GIFTS WITH APPRECIATION
Anaheim City School District

Board Meeting March 22, 2010

	SITE	DONOR	DONATION
1.	James Madison School	Scholastic Incorporated	\$200.07
2.	James Madison School	Tustin Buick Pontiac GMC	\$50
3.	Pupil Services	CalOptima	\$250

**Board of Education Agenda
March 22, 2010**

INTERDISTRICT ATTENDANCE PERMITS

6. CONSENT AGENDA

B. EDUCATIONAL SERVICES

1) INTERDISTRICT ATTENDANCE PERMITS

- a) Approve the following requests for incoming transfer for the **2009-10** school year. Available space has been confirmed by the school of attendance.

<u>Pupil</u>	<u>District of Residence</u>	<u>School of Attendance</u>
Luis Mora	Centralia	Stoddard
Clarice Rodriguez	Fullerton	Loara
Ahtziri Prieto	Garden Grove	Revere
Arleth Prieto	Garden Grove	Revere
Julia Lopez	Magnolia	Madison
Raul Lopez	Magnolia	Madison
Saara Suliman	Magnolia	Gauer
Sama Suliman	Magnolia	Gauer
Suliman Suliman	Magnolia	Gauer
Karen Camacho	Placentia-Yorba Linda	Olive St.

- b) Approve the following requests for outgoing transfer for the **2009-10** school year:

<u>Pupil</u>	<u>School of Residence</u>	<u>District of Attendance</u>
Helina Cabrera	Olive St.	Centralia
Jade Roseberry	Marshall	Fullerton
Lusnice Cervantes	Key	Garden Grove
Seylu Cervantes	Key	Garden Grove
Alexis Correa	Gauer	Garden Grove
Juan Gonzalez	Guinn	Garden Grove
Juan Mata	Stoddard	Garden Grove
Dereck Osorio	Westmont	Garden Grove
Angel Rebolledo	Stoddard	Garden Grove
Vanessa Rebolledo	Stoddard	Garden Grove
Crystal Juarez	Barton	Magnolia
Christopher Parks	Madison	Magnolia
David Pena	Westmont	Magnolia
Fernando Rea	Barton	Magnolia
Alyssa Starnes	Westmont	Magnolia
Bradley Starnes	Westmont	Magnolia
Alfonso Urias	Lincoln	Magnolia
Jesus Uriostegui	Gauer	Magnolia
Palver Uriostegui	Gauer	Magnolia
Viondra Valencia	Westmont	Magnolia
Christian Cruz	Sunkist	Orange
Alyssa Starnes	Westmont	Orange

Cont'd.

b) Approve the following requests for outgoing transfer for the **2009-10** school year:

<u>Pupil</u>	<u>School of Residence</u>	<u>District of Attendance</u>
Bradley Starnes	Westmont	Orange
Alexandria Arai	Barton	Savanna
Claudia Arai	Barton	Savanna

c) Approve the following requests for outgoing transfer for the **2010-11** school year:

<u>Pupil</u>	<u>School of Residence</u>	<u>District of Attendance</u>
Garrett Monson	Westmont	Alvord
Jacqueline Monson	Westmont	Alvord
Logan Aquino	Franklin	ABC
Adonai Rogue	Jefferson	ABC
Haneen Zain	Marshall	Buena Park
Amaya Nolan-Gieskes	Loara	Centralia
David Pickler	Price	Centralia
Abigail Tacoba	Westmont	Centralia
Jacob Castro	Gauer	Cypress
Kairon Markin	Madison	Cypress
Ethan Ngyyen	Madison	Cypress
Tasha Nguyen	Madison	Cypress
Jacky Liang	Ross	Fountain Valley
Daisy Abreyo	Edison	Fullerton
Giselle Barrientos	Henry	Fullerton
Nicolas Bona	Franklin	Fullerton
Diego Cano	Sunkist	Fullerton
Samantha Cano	Sunkist	Fullerton
Anthony Camarillo	Edison	Fullerton
Arianna Camarillo	Edison	Fullerton
Kayla Camarillo	Edison	Fullerton
George Cervantes	Westmont	Fullerton
Isabella Conger	Price	Fullerton
Tamarch Davis	Marshall	Fullerton
Danah Davis	Marshall	Fullerton
Ariel Fregoso	Henry	Fullerton
Jenna Greenly	Marshall	Fullerton
Andrew Kitley	Stoddard	Fullerton
Emily Kitley	Stoddard	Fullerton
Austin Luu	Jefferson	Fullerton
Emma McLaughlin	Mann	Fullerton
Marcos Medellin	Westmont	Fullerton
Jayden Payne	Guinn	Fullerton
Christian Ramirez	Edison	Fullerton
Cesar Rios	Edison	Fullerton
Brisa Rivera	Mann	Fullerton
Jade Roseberry	Marshall	Fullerton
Ashlee Salguero	Marshall	Fullerton
Samantha Stingley	Palm Lane	Fullerton
Pedro Trinidad	Gauer	Fullerton
Mario Velez	Edison	Fullerton
Natalie Baghdasarian	Stoddard	Garden Grove
Amanda Bernal	Key	Garden Grove
Jasmine Bernal	Key	Garden Grove

Cont'd.

c) Approve the following requests for outgoing transfer for the **2010-11** school year:

<u>Pupil</u>	<u>School of Residence</u>	<u>District of Attendance</u>
Jade Bruce	Stoddard	Garden Grove
Jason Bruce II	Stoddard	Garden Grove
Andraya Busay	Sunkist	Garden Grove
Emma Canales	Madison	Garden Grove
Kyle Castillo	Key	Garden Grove
Lusence Cervantes	Key	Garden Grove
Adeline Dang	Palm Lane	Garden Grove
Stanley Dang	Madison	Garden Grove
Ashley Gamboa	Madison	Garden Grove
Brandon Gamboa	Madison	Garden Grove
Emily Gamboa	Madison	Garden Grove
Ian Gamboa	Madison	Garden Grove
Davin Huynh	Loara	Garden Grove
Bianca Ivascu	Madison	Garden Grove
Claudia Ivascu	Madison	Garden Grove
David Ivascu	Madison	Garden Grove
Monique Ivascu	Madison	Garden Grove
Emely Macias	Madison	Garden Grove
Vanessa Macias	Madison	Garden Grove
Andrew Mai	Barton	Garden Grove
Juan Mata	Stoddard	Garden Grove
Alexis Medrano	Revere	Garden Grove
Crystal Morrello	Gauer	Garden Grove
Amy Nguyen	Madison	Garden Grove
Carlos Paramo	Orange Grove	Garden Grove
Javier Paramo	Orange Grove	Garden Grove
Thason Phan	Madison	Garden Grove
Angel Rebolledo	Stoddard	Garden Grove
Vanessa Rebolledo	Stoddard	Garden Grove
Mya Shimizu	Palm Lane	Garden Grove
Connor Vill	Stoddard	Garden Grove
Meghan Vill	Stoddard	Garden Grove
Edwin Zetino	Ross	Garden Grove
Katie Bernardoni	Madison	Los Alamitos
Andrew Gaboras	Madison	Los Alamitos
Isaac Gaboras	Madison	Los Alamitos
Salman Atwat	Palm Lane	Magnolia
Jonathin Barrios	Gauer	Magnolia
Sarena Barrios	Gauer	Magnolia
Fatima Campos	Barton	Magnolia
Emily Coplan	Henry	Magnolia
Richard Escamilla	Loara	Magnolia
Neha Farhan	Loara	Magnolia
Saa'im Farhan	Loara	Magnolia
Alyssa Fritz	Key	Magnolia
Crystal Frutos	Madison	Magnolia
Lusia Frutos	Madison	Magnolia
Jasmeen Garcia	Gauer	Magnolia
Adzaira Gonzalez	Loara	Magnolia
Isabella Gonzalez	Barton	Magnolia
Konrad Gonzalez	Palm Lane	Magnolia
Maximus Gonzalez	Barton	Magnolia

Cont'd.

c) Approve the following requests for outgoing transfer for the **2010-11** school year:

<u>Pupil</u>	<u>School of Residence</u>	<u>District of Attendance</u>
Samantha Gonzalez	Palm Lane	Magnolia
Sebastian Gonzalez	Barton	Magnolia
Yanina Gonzalez	Loara	Magnolia
Yenia Gonzalez	Loara	Magnolia
Michele Goodness	Gauer	Magnolia
Jonas Hanson	Madison	Magnolia
Angel Hernandez	Loara	Magnolia
Juan Hidalgo	Edison	Magnolia
Ahlam Hijleh	Ross	Magnolia
Simion Lascu	Gauer	Magnolia
Affernie Michel	Loara	Magnolia
Kevin Michel	Loara	Magnolia
Stephanie Michel	Loara	Magnolia
Kyla Moon	Loara	Magnolia
Aaron Mgan	Barton	Magnolia
Christopher Parks	Madison	Magnolia
Maya Perez	Loara	Magnolia
Isaac Ramirez	Stoddard	Magnolia
Izamar Ramirez	Stoddard	Magnolia
Alexandra Reitzel	Marshall	Magnolia
Alexandra Rein	Palm Lane	Magnolia
Marjaan Sidiqi	Loara	Magnolia
Samir Sidiqi	Loara	Magnolia
Ivonne Sotelo	Price	Magnolia
Angel Torres	Loara	Magnolia
Jennifer Torres	Loara	Magnolia
Kayla Tran	Loara	Magnolia
Jesus Uriostegui	Gauer	Magnolia
Palver Uriostegui	Gauer	Magnolia
Edgar Vales	Westmont	Magnolia
Christian Vargas	Palm Lane	Magnolia
Sarah Vasquez	Gauer	Magnolia
Victoria Vazquez	Madison	Magnolia
Kyle Villacorta	Gauer	Magnolia
Adalberto Villasana	Gauer	Magnolia
Sara Weingartner	Sunkist	Magnolia
Kyle Weiser	Madison	Magnolia
Makayla Weiser	Madison	Magnolia
Anna Yang	Barton	Magnolia
Hailey Yang	Barton	Magnolia
Narua To	Lincoln	Norwalk-La Mirada
Anthony Avila	Madison	Ocean View
Evelyn Ortiz	Ross	Ocean View
Tyler Tran	Palm Lane	Ocean View
Cynthia Alvarez	Roosevelt	Orange
Julia Alvarez	Roosevelt	Orange
Hope Andera	Juarez	Orange
Smantha Autry	Marshall	Orange
Natalie Avalos	Key	Orange
Gabriel Barrios	Loara	Orange
Salvador Delgadillo	Revere	Orange
Ladislao Figueroa III	Mann	Orange

Cont'd.

c) Approve the following requests for outgoing transfer for the **2010-11** school year:

<u>Pupil</u>	<u>School of Residence</u>	<u>District of Attendance</u>
Erin Fischer	Roosevelt	Orange
Ethan Fischer	Roosevelt	Orange
Kevin Garcia	Sunkist	Orange
Annette Hernandez	Key	Orange
Emily Hoke	Key	Orange
Sarrigo Lemon	Revere	Orange
Alyssa LaRochelle	Juarez	Orange
Amanda LaRochelle	Juarez	Orange
Alex Lawson	Price	Orange
Antonio Miranda	Palm Lane	Orange
Vincente Miranda	Palm Lane	Orange
Kara Montanio	Madison	Orange
Lily Montanio	Madison	Orange
Riley Morton	Edison	Orange
Alevandra Poteat	Juarez	Orange
Daniella Poteat	Juarez	Orange
Dominique Poteat	Juarez	Orange
Dylan Poteat	Juarez	Orange
Michael Service	Roosevelt	Orange
Gwyneth Smith	Stoddard	Orange
Alyssa Starnes	Westmont	Orange
Bradley Starnes	Westmont	Orange
Michelle Truong	Juarez	Orange
Bianca Valdovinos	Juarez	Orange
Garren Caraig	Sunkist	Placentia-YL
Juliana Caraig	Sunkist	Placentia-YL
Brandon del Rivero	Sunkist	Placentia-YL
Michelle Do	Edison	Placentia-YL
Adam Garay	Jefferson	Placentia-YL
Alexander Garay	Jefferson	Placentia-YL
Alex Gonzalez	Sunkist	Placentia-YL
Joshua Price	Guinn	Placentia-YL
Tabitha Vega	Westmont	Placentia-YL
Diego Vergara	Sunkist	Placentia-YL
Gabriella Vergara	Sunkist	Placentia-YL
Giselle Hurtado	Gauer	Savanna
Anthony Padilla	Palm Lane	Tustin
Destinie Bendall	Key	Westminster
Christopher Cervantes	Lincoln	Westminster
Erick Sosa	Juarez	Westminster
Jonathan Tran	Loara	Westminster
Richard Tran	Loara	Westminster

ANAHEIM CITY SCHOOL DISTRICT
Office of Curriculum and Instruction

The following individuals have completed seminars and should receive a stipend as follows:

LAST NAME	FIRST NAME	SCHOOL	COURSE	COURSE TITLE	StartDate	EndDate	Stipend	Budget#	Class.
AGUIRRE-TOBIAS	JODI	KEY	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
AIKEN	CATHERINE	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
ANDRESEN	SHELLIE	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
AWADALLAH-TORRES	DIANA	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
BAILEY	WENDY	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
BARNES	ANN MARIE	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
BRANDT	BONITA	ROOSEVELT	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
BROCK	PATRICIA	WESTMONT	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
BROTT	AMBER	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
CARDENAS	MARIA	MARSHALL	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
CORTEZ	ALONDRA	MADISON	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D
DUNLAVY	BERNADETTE	LOARA	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D
EDMONDS	NYDIA	PALM LANE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
ERNST	JULIE	ROSS	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D
ESMAEILI	CARMEN	MANN	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	120.00	015111	
GARCIA	BELEN	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
GOVEA	KIMBERLY	JUAREZ	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
GRAY	KAREN	ROSS	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D
GUZMAN	ANNA	MANN	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	120.00	015111	
HAALAND	SUSAN	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
HADLEY	KIMBERLY	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D
HEGDAHL	MARJORIE	JUAREZ	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
HERMANN	CONSTANCE	JUAREZ	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
HERNANDEZ	RICHARD	PALM LANE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D
HINDS	HOLLY	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
KELLY	DEBORAH	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
KIM	LAUREN	MARSHALL	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
LUTZ	DEBORAH	MARSHALL	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
MAHON	ELIZABETH	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
MANDALIA	NASEEM	GUINN	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
MCNAIR	TRICIA	KEY	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
MEDINA	KRISTINE	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
MONEY	SHELLEY	GAUER	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
MONTOYA-ROBLES	MONICA	LINCOLN	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	120.00	015111	
PEFLEY	DEBRA	ROSS	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
PETTITT	OLIVIA	SUNKIST	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D
PRIMISING	KATHLEEN	PALM LANE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
QUINTERO	PATRICIA	FRANKLIN	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
RANES	JANINE	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S
ROBERTSON	RHONDA	PROG. EVAL	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D

ANAHEIM CITY SCHOOL DISTRICT
Office of Curriculum and Instruction

LAST NAME	FIRST NAME	SCHOOL	COURSE	COURSE TITLE	StartDate	EndDate	Stipend	Budget#	Class.	
SAGERT	MARY	STODDARD	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S	
SCHROEDER	DEBRA	GAUER	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	M	
SILVA	ROCIO	MANN	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	120.00	015111		
TAYLOR	QUYEN	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S	
TIMOTI	CINDY	KEY	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S	
TRAN	MICHELLE	REVERE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S	
WATSON	LAURA	EDISON	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D	
WELLS	MISCHEL	HENRY	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	D	
WINDER	CLAIRE	PALM LANE	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S	
WOODFIELD	ELIZABETH	EDISON	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	120.00	015111		
YATES	ROGELIA	FRANKLIN	2096121301	FOLLOW UP FOR BRIDGES TO UNDERS	3/1/10	03/01/10	0.00	015111	S	
							TOTAL	600.00		

X= Classified Employee F= Float Day D= On Duty	S= Substitute/Sub Provided V= Voluntary M=Management	I=Instructor Adj=Adjustment	015142, 015157, 015112 &	011834		ARRA Title I instr.
			012178, 012179, 012180, 012181, 012182 &	015111	600.00	Title II
				014908		Boeing Arts Ed.
				012175		Safety
				012171		P.D. Curriculum
				017144		Title I
				017377		Title III
				011536		Math/Read AB466
				017473		Reading First
				018824		Proj. SMART
	012278		SS / HS Grant			
					600.00	

Anaheim City School District
Human Resources Department

**CERTIFICATED PERSONNEL
March 22, 2010 Board Agenda**

CERTIFICATED PERSONNEL

Rehire:

Part-time Teacher on Special Assignment:

Shiloe Erickson	Juarez	3/15/10 – 5/28/10
Juan Carlos Hernandez	Juarez	3/15/10 – 5/28/10
Natalie Reyes	Juarez	3/15/10 – 5/28/10

Leave of Absence – FMLA/CFRA

Classroom Teacher:

Patricia Valencia	Olive St	3/8/10 – 4/30/10
Danielle McConnell	Mann	3/15/10 – 4/16/10
Susan Cunningham	Stoddard	3/18/10 – 5/4/10
Jill Taylor	Ross	3/15/10 – 3/26/10

Leave of Absence - Personal

Classroom Teacher:

Kara Bullock	Juarez	7/1/10 – 6/30/11
Aya Flores	Lincoln	7/1/10 – 6/30/11
Rachel Wessman	Lincoln	7/1/10 – 6/30/11

Retirement

Speech and Language Specialist:

Sandra Brucker	Loara	7/1/10
----------------	-------	--------

(18 Years of Service)

NOTE: FMLA/CFRA = Family Medical Leave of Absence/California Family Rights Act

CLASSIFIED PERSONNEL
March 22, 2010 Board Agenda

CLASSIFIED PERSONNEL

Employment

Playground Supervisor:

Yesenia Edith Monjaras	District Office	3/3/10
Kristina Rouchelle Bartels	District Office	3/5/10
Daniel Hernandez	District Office	3/8/10
Mercedes Ramirez	District Office	3/11/10
Lester Adan Maldonado	District Office	3/16/10

Leave of Absence

School Office Assistant:

Eric Ferreiro	Mann	4/23/10 – 5/7/10
---------------	------	------------------

Instructional Assistant – Special Education:

Anabel Lopez	Roosevelt	2/26/10 – 4/30/10
Shavoine Bradford	Revere	4/15/10 – 5/14/10

Out of Class

From School Office Assistant To School Office Coordinator:

Lydia Gonzalez	Ross	2/12/10 – 2/23/10
----------------	------	-------------------

Anaheim City School District
Human Resources Department

Payment for Extra Duty/Training/Seminars
March 22, 2010 Board Agenda

Last Name	First Name	School	Position	Description	Date(s)	Stipend	Pseudo	Program
Aguirre-Tobias	Jodi	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Becerra	Laura	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Calito	Sylvia	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Cass	Stephanie	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Del Real	Abigail	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
DiPalma	Rosa	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Dixon	Tracy	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Kendrick	Melanie	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Keys	William	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Lombardo	Jeanne	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
MacMillan	Lauren	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Maurstad	Britt	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
McKay	Harmony	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
McNair	Tricia	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Montgomery	Kristen	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Montgomery	Randy	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Ospina	Margaret	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Richter	Kathleen	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Roy	Alison	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Sgobba	Tricia	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Timoti	Cindy	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Yi	Jiehee	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Pope	Kimberly	Key	Teacher	Thinking Maps Training	1/20/10, 2/17/10	\$25.906	017794-1119	Title I
Vera	Alberto	Key	Teacher	Thinking Maps Training	1/20/10, 2/3/10	\$25.906	017794-1119	Title I

Last Name	First Name	School	Position	Description	Date(s)	Stipend	Pseudo	Program
Mageno	Sharon	Key	Teacher	Thinking Maps Training	2/3/10, 2/17/10	\$25.906	017794-1119	Title I
Ospina	Margaret	Key	Teacher	3 rd Grade After School Prog	2/9/10 – 3/25/10	\$25.906	016338-1119	ELAP
Pope	Kimberly	Key	Teacher	3 rd Grade After School Prog	2/9/10 – 3/25/10	\$25.906	016338-1119	ELAP
MacMillan	Lauren	Key	Teacher	After School Read 180	2/9/10 – 3/25/10	\$25.906	016338-1119	ELAP
Maurstad	Britt	Key	Teacher	After School Read 180	2/9/10 – 3/25/10	\$25.906	016338-1119	ELAP
Ospina	Margaret	Key	Teacher	After School Read 180	2/9/10 – 3/25/10	\$25.906	016338-1119	ELAP
Correa	Magdalena	Loara	Teacher	ST/EnVision Math Training	2/24/10	\$25.906	017028-1119	Title I
Jimenez	Elaine	Loara	Teacher	ST/EnVision Math Training	2/24/10	\$25.906	017028-1119	Title I
Lopas	Lori	Loara	Teacher	ST/EnVision Math Training	2/24/10	\$25.906	017028-1119	Title I
Yankauskas	Kathleen	Loara	Teacher	ST/EnVision Math Training	2/24/10	\$25.906	017028-1119	Title I
Ceballos	Cristina	Madison	Teacher	Teach Love & Logic Classes	2/10/10 – 3/24/10	\$25.906	017676-1959	LEP
Hudson	Megan	Madison	Teacher	ELD Testing/Writing	1/25/10 – 3/5/10	\$25.906	017029-1119	Title I
Quach	Tran	Madison	Teacher	ELD Testing/Writing	1/25/10 – 3/5/10	\$25.906	017029-1119	Title I
Adams	Lupe	Olive Street	Teacher	State Testing Assistance	3/1/10 – 6/30/10	\$25.906	016204-1969	Reg. Ed.
Rodriguez	Catherine	Stoddard	Teacher	Grade Level Collaboration	2/18/10	\$100.00	017037-1118	Title I
Olson	William	Stoddard	Teacher	Before School Intervention	2/22/10 – 6/30/10	\$25.906	017037-1119	Title I
Song	Sandra	Stoddard	Teacher	Before School Intervention	2/22/10 – 6/30/10	\$25.906	017037-1119	Title I
Haessly	Dennis	Stoddard	Teacher	After School Read 180	3/1/10 – 6/30/10	\$25.906	017070-1119	LEP
Athas-Cortines	Melissa	Sunkist	Teacher	Write from the Beginning	2/9/10 – 2/11/10	\$450.00	017041-1118	Title I
Delehoy	Jennifer	Sunkist	Teacher	Write from the Beginning	2/9/10 – 2/11/10	\$450.00	017041-1118	Title I
Fernandez	Karen	Sunkist	Teacher	Write from the Beginning	2/9/10 – 2/11/10	\$450.00	017041-1118	Title I
Iwanaga	Tara	Sunkist	Teacher	Write from the Beginning	2/9/10 – 2/11/10	\$450.00	017041-1118	Title I