

ORANGE UNIFIED SCHOOL DISTRICT

Board of Education – Regular Meeting
1401 N. Handy Street – Orange, CA 92867
Thursday, July 28, 2011
5:30 p.m. – Closed Session
7:30 p.m. – Open Session

AGENDA

(The complete agenda is available online at www.orangeusd.k12.ca.us/board/calendar.asp)

1. **CALL MEETING TO ORDER**
2. **ESTABLISH QUORUM**
3. **PUBLIC COMMENT ON CLOSED SESSION AGENDA ITEMS**
4. **ADJOURN TO CLOSED SESSION**
 - A. PUBLIC EMPLOYEE EMPLOYMENT/DISCIPLINE/DISMISSAL/RELEASE
Government Code 54957
 - B. PUBLIC EMPLOYEE APPOINTMENT
Government Code 54957
Title: Assistant Superintendent, Business Services/CBO – Interim
Title: Coordinator, Student and Community Services
Title: Assistant Principal, Elementary School (two positions)
Title: Assistant Principal, Middle School (two positions)
 - C. CONFERENCE WITH LEGAL COUNSEL – EXISTING LITIGATION
(Subdivision (a) of Section 54956.9)
Doe v. Orange Unified School District; Case No. 30-2010 00350215
Agency Negotiator: Joe Sorrera
 - D. CONFERENCE WITH REAL PROPERTY NEGOTIATORS
Government Code 54956.8
Properties: 1) Former Killefer School located at 541 N. Lemon St., Orange; 2) Parkside located at 250 S. Yorba St., Orange; 3) Former Peralta School located at 2190 N. Canal St., Orange; 4) Walnut Avenue site located adjacent south of Santiago Middle School, Orange; Agency Negotiators: Michael Christensen, Douglas Yeoman
Purpose: Instructions to negotiators will concern price and terms for possible lease or sale of sites
5. **CALL TO ORDER – REGULAR SESSION**
6. **PLEDGE OF ALLEGIANCE**
7. **REPORT OF CLOSED SESSION DECISIONS**
8. **ADOPTION OF AGENDA**
9. **ANNOUNCEMENTS AND ACKNOWLEDGEMENTS**
 - A. Superintendent’s Report..... 1
 - B. Board President’s Report..... 1
 - C. Board Recognition of Students, Staff and Community 1
10. **APPROVAL OF MINUTES**
April 21, 2011 (Regular Meeting) Approved
May 12, 2011 (Regular Meeting) Approved
June 9, 2011 (Regular Meeting) Pulled

11. PUBLIC COMMENT

Members of the audience may address the Board of Education on agenda items during consideration of that item and items not on the agenda that are within the Board’s subject matter jurisdiction. Speaking time is limited to three (3) minutes per speaker with a maximum of twenty (20) minutes per topic. Persons wishing to address the Board should complete and submit a blue Public Comment card, available on the information table, prior to the meeting. Matters not on the agenda may neither be acted upon or discussed by the Board, but will be researched and responded to in any one of the following ways: 1) by telephone after research; 2) by mail after research; or 3) at a subsequent Board meeting as an agenda item.

12. ACTION ITEMS

A. Public Hearing – Waiver Request – California English Language Development Test (CELDT) Apportionment.....2-4
 B. Legal Services – Atkinson, Andelson, Loya, Ruud, Romo 5
 C. Board of Education Workshop - Governance..... 6

13. INFORMATION/DISCUSSION ITEMS

A. Report on the Status of the Other Post-Employment Benefit (OPEB) Bond Investment Portfolio 7
 B. Budget Update..... 8

14. CONSENT ITEMS

Consent items are acted upon by one motion. However, any such item can be considered separately at a Board member’s request, in which case it will be acted upon following approval of the Consent Items.

SUPPORT SERVICES

A. Gifts..... 9-10
 B. Purchase Orders List..... 11
 C. Warrants List 12
 D. Contract Services Report – Administrative Services 13-14
 E. Declaration of Surplus Items 15
 F. School Readiness Program: Orange Children and Parents Together Preschool, 2011-12 16
 G. Personnel Report.....17-47
 H. Teacher Assignment/Consent – Variable or Short-Term Waiver48-49

EDUCATIONAL SERVICES

I. Contract Services Report – Educational Services.....50-53
 J. Study Trips 54-55
 K. Agricultural Career Technical Education Incentive Grant Award 56
 L. Course Approval: *AP Studio Art: 3-D Design*..... 57
 M. Memorandum of Understanding between Colton-Redlands-Yucaipa ROP California State Plan for Vocational and Technical Education, 2008-2012..... 58
 N. 2011-12 Carl D. Perkins Career and Technical Education Improvement Act of 2006, P.L. 109-270 59
 O. Memorandum of Understanding between Santa Ana Unified School District and Orange Unified School District 60
 P. Child Development Services: Acceptance of Funds from the Children and Families Commission of Orange County – Agreement Number FCI-SD-19 for 2011-12 Fiscal Year 61
 Q. Adoption of Resolution for Acceptance of Funds for 2011-12 California State Preschool Programs..... 62
 R. Adoption of Resolution for Acceptance of Funds for 2011-12 California State Preschool Programs..... 63-64
 S. Fourth Quarter Report of Uniform Complaints for the Williams and Valenzuela Case Settlements 65
 T. Textbook Adoptions – 30-Day Review by Public 66-67
 U. Textbook Adoptions – Final.....68-69
 V. Expulsion of Student: Case No. 10-11-39..... 70

W. Expulsion of Student: Case No. 10-11-40 71
X. Expulsion of Student: Case No. 10-11-41 72
Y. Expulsion of Student: Case No. 10-11-42 73
Z. Expulsion of Student: Case No. 10-11-43 74
AA. Expulsion of Student: Case No. 10-11-44 75
BB. Expulsion of Student: Case No. 10-11-45 76
CC. Expulsion of Student: Case No. 10-11-46 77

15. PUBLIC COMMENT – Non-Agenda Items
(Please see No. 11 – Public Comment.)

16. OTHER BUSINESS (Board/Staff Conference and Comments)

17. ADJOURNMENT

ANNOUNCEMENTS
AND
ACKNOWLEDGMENTS

- TOPIC: **ANNOUNCEMENTS & ACKNOWLEDGMENTS**
- DESCRIPTION: **9.A. Superintendent's Report**
- 9.B. Board President's Report**
- 9.C. Board Member Recognition of Students, Staff, and Community**

ACTION
ITEMS

TOPIC: **PUBLIC HEARING – WAIVER REQUEST – CALIFORNIA ENGLISH LANGUAGE DEVELOPMENT TEST (CELDT) APPORTIONMENT**

DESCRIPTION: CELDT Apportionment reports/letters sent to districts late October/early November were not received by Orange Unified. Therefore, the CELDT Apportionment Information Report was not returned to the California Department of Education by the required due date. A general waiver request is now required in order to receive the apportionment amount.

Staff requests authorization to submit a general waiver request for California English Language Development Test (CELDT) Apportionment, by authority of Education Code 33050-33053. CELDT Apportionment funds are generated by the number of pupils tested, July 1, 2009 – June 30, 2010.

A public hearing will be held to receive input from parents and community members on the waiver request. This waiver has been discussed with Collective Bargaining Units and they have given their approval for its submission to the Board of Education.

FISCAL IMPACT: The CELDT Apportionment amount will be \$40,410.

RECOMMENDATION: It is recommended that the Board of Education hold a public hearing and approve the submission of a waiver request to the California Department of Education, for requirements of the California English Language Development Test (CELDT) by authority of Education Code 33050-33053.

*This is to certify that this item was approved by
the Board of Education on: 7-28-11.*

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Send original plus one copy to:
 Waiver Office, California Department of Education
 1430 N Street, Suite 5602
 Sacramento, CA 95814

Send electronic copy in **Word** and
 back-up material to: waiver@cde.ca.gov

CD CODE						
3	0	6	6	6	2	1

Local educational agency: Orange Unified School District		Contact name and recipient of approval/denial notice: Anne Truex, Administrative Director	Contact person's e-mail address: annet@orangeusd.org
Address: 1401 N. Handy Street	(City) Orange, CA	(ZIP) 92867	Phone (and extension, if necessary): 714-628-5405 Fax number: 714- 628-4096
Period of request: From: 7/1/2009 to: 6/30/2010	Local board approval date: (Required) July 28, 2011	Date of public hearing: (Required) July 28, 2011	

LEGAL CRITERIA

1. Under the general waiver authority of *Education Code* 33050-33053, the *California Code of Regulations (CCR)* section(s) to be waived (check one):
 STAR – CCR, Title 5, Section 862(c)(2)(A) ...postmarked by December 31...
 CAHSEE – CCR, Title 5, Section 1225(b)(2)(A) ...postmarked by December 31...
 CELDT – CCR, Title 5, Section 11517.5(b)(1)(A) ...postmarked by December 31...

2. Collective bargaining unit information. Does the district have any employee bargaining units? No Yes If yes, please complete required information below. This requirement can be achieved with a telephone call. It is vital to complete this section as not consulting the bargaining units is a reason for denial of a general waiver request.

Bargaining unit(s) consulted on date(s): **OUEA – 7/20/2011; CSEA – 7/20/2011**

Name of bargaining unit and representative(s) consulted:

The position(s) of the bargaining unit(s): Neutral Support Oppose (*Please specify why*)

3. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time, date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal notice at each school and three public places in the district.

How was the required public hearing advertised?

Notice in a newspaper : **Orange County Register - July 18, 2011** Notice posted at each school

Other: (*Please specify*)

4. Describe briefly the circumstances that caused you to miss the apportionment deadline(s). (If more space is needed, please attach additional pages.) **See attached continuation page.**

5. Describe guidelines that have been put into place for staff so that this deadline will not be missed in the future.

District or County Certification – I hereby certify that the information provided on this application is correct and complete.

Signature of Superintendent or Designee: 	Title: Renae Dreier, Ed.D. Superintendent of Schools	Date: 7-28-11
---	--	------------------

FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

Staff Name (<i>type or print</i>):	Staff Signature:	Date:
Unit Manager (<i>type or print</i>):	Unit Manager Signature:	Date:
Deputy (<i>type or print</i>):	Deputy Signature:	Date:

STATE TESTING APPORTIONMENT INFORMATION REPORT WAIVER
Orange Unified School District – 30 66621
Continuation Page

4. Describe briefly the circumstances that caused you to miss the apportionment deadline(s). (If more space is needed, please attach additional pages.)

The CELDT Apportionment report/letter sent to districts late October/early November was not received by Orange Unified School District. Therefore, the CELDT Apportionment Information Report was not returned to the California Department of Education by the required due date. A general waiver request is now required in order to receive the apportionment amount.

5. Describe guidelines that have been put into place for staff so that this deadline will not be missed in the future.
- The Superintendent's Office will disseminate reports/letters/communications from California Department of Education to appropriate staff members upon receipt.
 - Request that the California Department of Education send reports/letters/communications not only to the Superintendent, but also to the LEA's point of contact.

TOPIC: **LEGAL SERVICES – ATKINSON, ANDELSON, LOYA, RUUD, ROMO**

DESCRIPTION: At the request of a Trustee, this item is agendized to allow the Board of Education to take action directing staff to retain the legal firm of Atkinson, Andelson, Loya, Ruud, Romo to provide legal services with respect to negotiations for 2011-12 and, when practicable to do so, concerning surplus property and construction litigation.

FISCAL IMPACT: General Fund.not to exceed.....\$35,000
01.00-0000-0-5831-0000-7100-101-101-000
Special Reserves.....not to exceed.....\$150,000
Various Accounts

RECOMMENDATION: It is recommended that the Board of Education direct staff to transition legal services to Atkinson, Andelson, Loya, Ruud, Romo with respect to negotiations for 2011-12 and, when practicable to do so, concerning surplus property and construction litigation.

MOTION FAILED -- THIS ITEM WAS NOT APPROVED.

TOPIC: **BOARD OF EDUCATION WORKSHOP: GOVERNANCE**

DESCRIPTION: The Board of Education and Superintendent will participate in a workshop to address school board governance and set mutual expectations. The workshop will be facilitated by a representative from the California School Boards Association's (CSBA) Governance Consulting Services.

CSBA Governance Leadership Development workshops are specifically designed to help district governance teams, board members and the superintendent in creating a governance framework. The workshop is based on CSBA's *Four Building Blocks of Effective Governance*:

1. *Unity of Purpose*
2. *Roles and Responsibilities*
3. *Positive Culture*
4. *Supportive Structures and Processes*

The workshop will take place at the District Office on August 27, 2011 from 9:00 am to 3:00 pm.

FISCAL IMPACT: Not to exceed \$2,500

RECOMMENDATION: It is recommended that the Board of Education approve the contract with CSBA and convene a work/study session on August 27, 2011 for the purpose of conducting a governance workshop.

MOTION FAILED -- THIS ITEM WAS NOT APPROVED.

INFORMATION/DISCUSSION
ITEMS

TOPIC: **REPORT ON THE STATUS OF THE OTHER POST-EMPLOYMENT BENEFIT (OPEB) BOND INVESTMENT PORTFOLIO**

DESCRIPTION: The Board of Education approved the issuance and sale of Taxable Retirement Health Benefits Funding Bonds (OPEB bonds) on April 17, 2008. The amount of bonds sold totaled \$94,765,000 and was comprised of:

\$93,763,635	Actuarially Determined Liability
<u>\$ 1,001,365</u>	Cost of Issuance
\$94,765,000	

Additionally, the District had previously deposited \$2,000,000 in the Futuris Public Entity Investment Trust (Trust) bringing the total funds available for investment to \$95,763,635.

The OPEB bonds were marketed as taxable instruments to allow the District to realize positive arbitrage from the investment revenue and appreciation in excess of the interest payments on the bonds. The net income is to be used for retiree health benefit obligations. Over the past year, the fixed income investments performed as anticipated and the equity investments out performed the anticipated portfolio pro forma. The value of the portfolio continues to move in step with the recovery and the overall stock market.

The Trust contributed \$7,500,000 to the cost of retiree health benefits over the past year. This was the first contribution from the Trust and it resulted in a direct, dollar for dollar savings to the general fund.

This report will provide the Board of Education and public with an update as to the allocation and performance of the investment portfolio through June 30, 2011.

RECOMMENDATION: It is recommended that the Board of Education receive the Report.

TOPIC: **BUDGET UPDATE**

DESCRIPTION: For the first time in five years, California has an on-time budget. Questions remain as to the viability of the revenue assumptions used to balance the budget and the type of reductions that may be made if the projected revenue doesn't materialize. Staff will provide a brief update on the budget and potential impacts to the District.

RECOMMENDATION: This item is for information only.

CONSENT ITEMS

ROUTINE ITEMS ACTED UPON IN ONE MOTION UNLESS PULLED FOR DISCUSSION AND SEPARATE ACTION.

TOPIC: **GIFTS**

DESCRIPTION: The following items and attached list of cash donations were donated to District for use as indicated.

- 475 student backpacks to Fletcher Elementary School, donated by Costco Wholesale

FISCAL IMPACT: Receipt of \$85,149.56 in cash donations

RECOMMENDATION: It is recommended the Board of Education accept these donations and that a letter of appreciation be forwarded to the benefactors.

This is to certify that this item was approved by
the Board of Education on: 7-28-11.

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

DONATIONS
June 2011

To: Renae Dreier, Ed. D.
Superintendent of Schools

From: Joe Sorrera *J.S.*
Executive Director, Fiscal Services

We have received the following donated monies. Please prepare the resolution for the following:

Abate #	Date Posted	Donor/School/Description	Amount
110754	06/06/11	CANYON HIGH SCHOOL ASB - CANYON HS - GIRLS SOFTBALL STIPEND	\$5,267.00
		CANYON HIGH SCHOOL ASB - CANYON HS - SENIOR ADS	\$119.03
		CANYON HIGH SCHOOL BASKETBALL BOOSTERS - CANYON HS - STIPENDS	\$3,363.00
		LIFETOUCH - PANORAMA ELEMENTARY - SUPPLIES	\$406.00
110755	06/06/11	WEST ORANGE SCHOOL ASSOC - WEST ORANGE ELEM - COMPUTER LAB	\$3,489.00
110756	06/06/11	ORANGE HIGH SCHOOL BASEBALL BOOSTERS - OHS - STIPENDS	\$6,178.70
11-Apr	06/10/11	LIFETOUCH - PROSPECT ELEMENTARY - INSTRUCTIONAL SUPPLIES	\$380.00
		BOXTOPS FOR EDUCATION - PROSPECT ELEMENTARY - SUPPLIES	\$5.50
		DR. COTTER - IMPERIAL ELEMENTARY - TECHNOLOGY	\$1,000.00
		SERRANO FOUNDATION - SERRANO ELEMENTARY - COMMUNITY AIDE	\$8,000.00
		FRESH & EASY - PROSPECT ELEMENTARY - INSTRUCTIONAL SUPPLIES	\$667.93
110779	06/14/11	TRUIST - CANYON RIM ELEMENTARY - SUPPLIES	\$29.90
		MARK KOENIG - CANYON RIM ELEMENTARY - SUPPLIES	\$110.00
		WELLS FARGO - CANYON RIM ELEMENTARY - SUPPLIES	\$10.00
		CANYON BAND BOOSTERS - CANYON HIGH SCHOOL - STIPENDS	\$6,446.40
		CANYON HIGH SCHOOL ASB - CANYON HIGH SCHOOL - CHEER STIPENDS	\$2,955.00
		CANYON HIGH SCHOOL ASB - CANYON HIGH SCHOOL - PROM HELP STIPENDS	\$449.36
		LIFETOUCH - OLIVE ELEMENTARY - SUPPLIES	\$517.00
		CRESCENT PTA - CRESCENT ELEMENTARY - FENCING	\$3,620.00
		CRESCENT PTA - CRESCENT ELEMENTARY - WORD WISE	\$1,458.35
110801	06/22/11	ORANGE ED FOUNDATION - SUPERINT OFFICE - STUDENT RECOGNITION	\$40.00
		CANYON HS BAND BOOSTERS - CANYON HS - TRANSPORTATION	\$3,180.00
		KEVIN THIHA - CANYON RIM ELEMENTARY - LIBRARY DONATION	\$400.00
		VILLA PARK WOMEN'S LEAGUE - CERRO VILLA MS - SUPPLIES & LAPTOP	\$2,400.00
		CHAPMAN HILLS PTA - CHAPMAN HILLS ELEMENTARY - READING COUNTS	\$500.00
		CHAPMAN HILLS PTA - CHAPMAN HILLS ELEMENTARY - TEACHER'S LAPTOP	\$900.00
		EDISON INTERNATIONAL - LINDA VISTA ELEMENTARY - SUPPLIES	\$120.00
		EDISON INTERNATIONAL - MCPHERSON MAGNET SCHOOL - SUPPLIES	\$54.00
		NOHL CANYON S.A. - NOHL CANYON ELEMENTARY - NOON SUPERVISORS	\$1,699.39
		EDISON INTERNATIONAL - PANORAMA ELEMENTARY - SUPPLIES	\$60.00
		PANORAMA PTA - PANORAMA ELEMENTARY - AIDE	\$900.00
110814	06/24/11	VILLA PARK ELEMENTARY HOME & SCHOOL LEAGUE- VP ELEM - TECHNOLOGY	\$12,424.00
110824	06/28/11	PANORAMA PTA - PANORAMA ELEMENTARY - EARLY INTERVENTION	\$18,000.00
			\$85,149.56

TOPIC: **PURCHASE ORDERS LIST**

DESCRIPTION: Purchase orders and change orders have been processed in accordance with the rules and regulations of the Board of Education and applicable legal requirements of the State of California.

District procedures and computer system controls require that an approved purchase order, pay voucher, current liability, or credit memo exist on the District's computer system prior to the issuance of warrants. There may be a multiple number of warrants drawn against a given purchase order up to the maximum amount for that purchase order. The system restricts the processing of payment amounts in excess of the issued purchase order

It should be noted that the purchase order system allows for a one-line description of the services or items to be procured. The issued purchase order forms a contract between the District and the vendor.

FISCAL IMPACT: \$7,781,683.44

RECOMMENDATION: It is recommended that the Board of Education approve the Purchase Order List dated May 30, through June 30, 2011 in the amount of \$2,190,057.13 and the Purchase Order List dated July 1, through July 17, 2011 in the amount of \$5,591,626.31.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **WARRANTS LIST**

DESCRIPTION: Warrants have been processed in accordance with the rules and regulations of the Board of Education and applicable legal requirements of the State of California and the Orange County Department of Education.

District procedures and computer system controls require that an approved purchase order, pay voucher, current liability or credit memo exist in the District's computer system prior to the issuance of warrants. There may be a multiple number of warrants drawn against a given purchase order up to the maximum amount for that purchase order. The processing of the warrant is in compliance with the contractual agreement that has been formed by the issuance of the purchase order.

FISCAL IMPACT: \$10,989,729.31

RECOMMENDATION: It is recommended that the Board of Education approve the Warrants List for the period of May 30, through June 30, 2011 in the amount of \$6,707,396.64, and the period of July 1, through July 17, 2011 in the amount of \$4,282,332.67.

~~This is to certify that this item was approved by~~
the Board of Education on: ~~7-28-11~~

Renee E. Deoer, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **CONTRACT SERVICES REPORT – ADMINISTRATIVE SERVICES**

DESCRIPTION: The following is a report of contract services items for Administrative Services

KEENAN & ASSOCIATES

Keenan & Associates will provide professional, customary insurance consulting to the District regarding all employee and retiree health and life insurance benefits. These services include, but are not limited to, communicating emerging practices and trends in benefits management, assist the District in adherence to government mandated requirements, keep the District informed of Federal and State legislative developments and court rulings affecting insurance and any other responsibilities and Fund administration. This agreement will be effective through the 2011-12 school year on an as needed basis.

This is to certify that this item was approved by the Board of Education on: 7-28-11.

Rena E Dreier

Rena E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Insurance Fund not-to-exceed \$35,000
01.00-0000-0-5850-9421-7390-431-501-000 Sorrera

NTD ARCHITECTURE

The services of NTD are needed to assist the District in seeking California Department of Education (CDE) and the Office of Public School Construction (OPSC) approval for state funded projects. The District also needs the services of design professionals for consultation purposes throughout the year as questions arise as to structural safety and code compliance issues. Approval of this item will permit staff to continue working with NTD for these services.

This is to certify that this item was approved by the Board of Education on: 7-28-11.

Rena E Dreier

Rena E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Capital Projects Fund.....not to exceed.....\$35,000
40.00-00-0000-0-5850-9842-8500-416-416-000 (Emenaker)

PRIEST CONSTRUCTION SERVICES, INC.

The Department of the State Architect (DSA) requires a certified inspector of record to inspect all school construction projects. The District needs the services of a DSA certified inspector to provide inspections during the installation of two portable classrooms at Olive ES. Priest Construction Services is qualified and can provide the on-site inspections.

This is to certify that this item was approved by the Board of Education on: 7-28-11.

Rena E Dreier

Rena E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Capital Projects Fund.....not to exceed.....\$7,040
25.00-0000-0-5850-9590-8500-255-417-000 Filbeck/Emenaker

**REDLANDS USD
 BID NO. 4-11
 VARIOUS VENDORS**

Public Contract Code Section 20118 allows school districts the opportunity to utilize competitively bid contracts from other public agencies. Redlands Unified School District's Bid No. 4-11 for furniture and office equipment, awarded to various vendors, provides competitive pricing and has been made available for use to all public agencies and school districts. Staff has determined that it is in the best interest of the District to utilize Bid No. 4-11 between Redlands Unified School District and various vendors, in accordance with the bid documents, inclusive of future contract renewal options, through May 23, 2015. This is not a request for any additional budgetary appropriation. Expenditures are made from all sites, programs, and department budgets. (L. Davis)

This is to certify that this item was approved by the Board of Education on: 7-28-11

Rena E Dreier

Rena E. Dreier, Ed.D.
 Superintendent and Secretary
 Orange Unified School District

**SANDY PRINGLE
 ASSOCIATES**

The Department of the State Architect (DSA) requires a certified Inspector of Record (IOR) to inspect all school construction projects. Currently, the District has the need for inspection services for the Prospect Elementary School Parking Lot Expansion and Lunch Shelter project. Sandy Pringle & Associates has the experience and availability to provide the required inspection services. The fees are based on an hourly basis.

This is to certify that this item was approved by the Board of Education on: 7-28-11

Rena E Dreier

Rena E. Dreier, Ed.D.
 Superintendent and Secretary
 Orange Unified School District

Special Reserve/Capital Projects....not-to-exceed.....\$15,000
 35.00-0807-0-9520-8500-259-416-000 (Emenaker)

TIGERDIRECT

CA Total Defense combines the best of CA Anti-Virus, CA Anti-Spyware, CA Gateway Security and CA Host-Based Intrusion Prevention System to provide proactive detection, analysis, blocking, and removal of threats to minimize breaches, reduce system downtime and decrease lost productivity.

This is to certify that this item was approved by the Board of Education on: 7-28-11

Rena E Dreier

Rena E. Dreier, Ed.D.
 Superintendent and Secretary
 Orange Unified School District

Information Services not-to-exceed \$14,000
 01.00-0000-0-5843-0000-7700-430-401-000 (Emenaker)

FISCAL IMPACT: \$106,040

RECOMMENDATION: It is recommended that the Board of Education approve the Contract Services Report – Administrative Services as presented.

TOPIC: **DECLARATION OF SURPLUS ITEMS**

DESCRIPTION: District sites and programs have accumulated various pieces of equipment, vehicles, materials, and other District items that are obsolete, beyond economical repair, or are no longer required within the current curriculum or for any other school purposes.

Education Code Section 17545 *et seq* and Board Policy 3270(a) provide for the sale of District items. A list of items to be declared surplus is attached and the items will be dispositioned by public sale or, if no reasonable bids are received, by private sale for salvage. All items are subject to reallocation within the District prior to sale or disposal.

FISCAL IMPACT: Unknown revenue from sale

RECOMMENDATION: It is recommended that the Board of Education declare the items listed and described as surplus and approve the public and private disposition of the surplus items in accordance with Education Code Section 17545 and Board Policy 3270.

I hereby certify that this item was approved by the Board of Education on 7-28-11

Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

SURPLUS ITEMS LIST
EQUIPMENT TAG NUMBERS & DESCRIPTION

- 143580 FRYER: Double, Pitco, Frialator
- No Tag FRYER: Double, Pitco, Frialator
- No Tag FRYER: Double, Frymaster, Footprint
- No Tag FRYER: Single, Pitco (qty 2)
- No Tag FRYER: Single, Dean
- 118922 PIANO: Upright
- 93831 PIANO: Upright
- No Tag REFRIGERATOR: Hobart, 2-door
- No Tag REFRIGERATOR: True, 1-door (qty 2)
- No Tag REFRIGERATOR: Subzero 550
- No Tag URINALS: Approximately 100 (replaced with new efficient models)

Miscellaneous Items (not on Asset Inventory List or Value < \$1,000)
To be declared surplus on a continuing basis throughout the fiscal year.

- Various lots of obsolete computers and electronic related items.
- Various lots of obsolete garage and tire items.
- Various lots of obsolete HVAC equipment and supplies.
- Various lots of obsolete kitchen equipment and related items.
- Various lots of obsolete lighting fixtures and lamps.
- Various lots of obsolete plumbing equipment and supplies.
- Various lots of obsolete tools and parts.
- Various lots of miscellaneous items determined to be unusable by the District.

TOPIC: **SCHOOL READINESS PROGRAM: ORANGE CHILDREN AND PARENTS TOGETHER PRESCHOOL FOR THE 2011-12 SCHOOL YEAR**

DESCRIPTION: Orange Children & Parents Together (OCPT) has provided preschool educational services at various District sites in prior years. OCPT wishes to continue to use District facilities to provide licensed preschool services to preschool-age children for the 2011-2012 school year. This agreement allows OCPT to use classrooms at California, Handy, Taft and West Orange Elementary Schools. The agreement includes compensation for the utilization of classroom and playground space, including the cost of utilities and custodial service.

FISCAL IMPACT: Receipt of up to \$38,940

RECOMMENDATION: It is recommended that the Board of Education authorize the Superintendent or designee to enter into an agreement with Orange Children and Parents Together for the utilization of classrooms at California, Handy, Taft and West Orange Elementary Schools for the 2011-12 school year.

This is to certify that this item was approved by
the Board of Education on: *7-28-11*

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **PERSONNEL REPORT**

DESCRIPTION: All actions listed in the Personnel Report, representing a cost to the District, have been reviewed by the Business Department and have been assigned a budget number. Appropriate funds exist in all budget areas presented in this Personnel Report. Some items on the report represent the maximum amount that could be encumbered for that item, the actual expenditure may be less, and in no instance will the expenditure be more than the requested amount without an additional request being generated.

This report may require actions for extra pay projects, separation from service, short-term employment, leaves of absence, change of status, and new hires. All requests are generated by individuals, school sites, or various District departments.

All of the above requests have been processed in accordance with the rules and regulations of the Board of Education and the applicable legal requirements of the State of California and the Orange County Department of Education.

FISCAL IMPACT: Certificated: \$6,085,148
Classified: \$ 76,002

RECOMMENDATION: It is recommended that the Board of Education approve the Personnel Report as presented.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule /Step/ Column	Rate	Eff. From	Date To	Comments
	EMPLOYMENT							
1	Amen, Charly	Speech Therapi	SpEd/Schoger		56,536.00	8/24/11	6/19/12	Temp
2	Andress, Malia	Teacher	Portola/Truex		64,648.00	8/24/11	6/14/12	Temp
3	Antunez, Mary	Teacher	Nohl Canyon/Polchow		17,844.00	8/24/11	6/14/12	Temp
4	Ausmus, Robert	Teacher	ROP/McCuistion		32.47	8/24/11	6/14/12	Hourly
5	Babayan, Anastasia	Teacher	La Veta/Truex		64,648.00	8/24/11	6/14/12	Temp
6	Babe, Melissa	Teacher	Portola/Truex		75,002.00	8/24/11	6/14/12	Temp
7	Barks, Jamie	Teacher	Palmyra/Schoger		74,786.00	8/24/11	6/14/12	Temp
8	Barrios, Ruben	Teacher	Psych Services/Schoger		70,893.00	8/17/11	6/21/12	Temp
9	Beal, Lori	Teacher	Esplanade/Schoger		58,742.00	8/24/11	6/14/12	Temp
10	Bell, Alice	Teacher	SpEd/Schoger		49,096.00	8/24/11	6/14/12	Temp
11	Bell, Natalie	Teacher	Villa Park HS/Howard		47,433.00	8/24/11	6/14/12	Temp
12	Berlin, Sarah	Teacher	Portola/Truex		54,434.00	8/24/11	6/14/12	Temp
13	Berokoff, Jeffrey	Teacher	El Modena HS/Briquelet		44,610.00	8/24/11	6/14/12	Temp
14	Bittel, Meredith	Speech Therapi	SpEd/Schoger		29,556.00	8/24/11	6/19/12	Temp
15	Bizzotto, Rachel	Teacher	Yorba/Torres		61,824.00	8/24/11	6/14/12	Temp
16	Blake, Richard	Teacher	Portola/Backstrom		52,592.00	8/24/11	6/14/12	Temp
17	Bond, Jennifer	Teacher	Crescent/Leach		50,814.00	8/24/11	6/14/12	Temp
18	Bonk, Jill	Teacher	Cerro Villa/Truex		75,998.00	8/24/11	6/14/12	Temp
19	Brown, Sue	School Nurse	Health Services/Schoger		81,410.00	8/24/11	6/14/12	Temp
20	Bulrice, Jeremy	Counselor	Villa Park HS/Howard		52,305.00	8/10/11	6/14/12	Temp
21	Cecchi, Sharon	Teacher	Crescent/Leach		66,228.00	8/24/11	6/14/12	Temp
22	Christy, Craig	Teacher	Portola/Schoger		52,592.00	8/24/11	6/14/12	Temp
23	Churney, Stephen	Teacher	Yorba/Torres		52,982.00	8/24/11	6/14/12	Temp
24	Clark, Melissa	Teacher	Running Springs/Schoger		49,096.00	8/24/11	6/14/12	Temp
25	Clinton, Kathleen	Teacher	Portola/Truex		63,149.00	8/24/11	6/14/12	Temp
26	Connally, Niccole	Teacher	Richland/Madrid		49,460.00	8/24/11	6/14/12	Temp
27	Corona, Douglas	Teacher	Richland/Madrid		50,814.00	8/24/11	6/14/12	Temp
28	Cory, Thomas	Teacher	SpEd/Schoger		28,817.00	8/24/11	6/19/12	Temp
29	Cowie, Bonnie	Teacher	Taft/Schoger		19,114.00	8/24/11	6/14/12	Temp
30	Cross, Aaron	Teacher	Villa Park HS/Howard		47,786.00	8/24/11	6/14/12	Temp
31	Doan, Michelle	Teacher	Cambridge/Schoger		61,014.00	8/24/11	6/14/12	Temp

Approved by
Kevin E. Dries
Kevin E. Dries, Ed.D.
Superintendent and Secretary
Orange Unified School District

Staff Responsibility:
Ed Kisse, Assistant Superintendent-Human Resource

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule /Step/ Column	Rate	Eff. From	Date To	Comments
32	Elhatem, Rana	Teacher	Yorba/Schoger		52,592.00	8/24/11	6/14/12	Temp
33	Fitch, Melissa	Teacher	Special Prog/Truex		81,410.00	8/24/11	6/14/12	Temp
34	Fitch, Nicole	Teacher	La Veta/Smith		21,774.00	8/24/11	6/14/12	Temp
35	Fordyce Alvanos, Stef	Teacher	Cerro Villa/Miller		58,951.00	8/24/11	6/14/12	Temp
36	Fox, Stephanie	Teacher	Portola/Backstrom		55,031.00	8/24/11	6/14/12	Temp
37	Francoeur, Jacqueline	Teacher	Orange HS/Gonzalez		64,648.00	8/24/11	6/14/12	Temp
38	Garcia, Jessica	Teacher	Running Springs/Schoger		64,648.00	8/24/11	6/14/12	Temp
39	Garrett, Nathan	Teacher	SpEd/Schoger		49,460.00	8/24/11	6/14/12	Temp
40	Gillette, Jill	Teacher	Special Prog/Truex		78,658.00	8/24/11	6/14/12	Temp
41	Gomez, Andrew	Teacher	ROP/McCuistion		32.47	8/24/11	6/14/12	Hourly
42	Gonzalez, Debra	Teacher	Special Prog/Truex		63,246.00	8/24/11	6/14/12	Temp
43	Gordon, Thomas	Teacher	Villa Park HS/Howard		60,350.00	8/24/11	6/14/12	Temp
44	Hahn, Mary Ann	Speech Therapi	SpEd/Schoger		28,817.00	8/24/11	6/19/12	Temp
45	Hallenbeck, Ashlie	Teacher	Portola/Truex		56,958.00	8/24/11	6/14/12	Temp
46	Hauck, Dresden	Teacher	Villa Park HS/Howard		67,647.00	8/24/11	6/14/12	Temp
47	Helsper, Allison	Teacher	Portola/Truex		56,958.00	8/24/11	6/14/12	Temp
48	Hintz, Andrew	Teacher	Imperial/Schoger		52,592.00	8/24/11	6/14/12	Temp
49	Hoggatt, Joseph	Teacher	Canyon HS/Bowden		58,742.00	8/24/11	6/14/12	Temp
50	Howver, Janice	Teacher	Lampson/Schoger		56,339.00	8/24/11	6/14/12	Temp
51	Johnson, Robert	Teacher	SpEd/Schoger		21,334.00	8/24/11	6/14/12	Temp
52	Kim, Jessica	Teacher	Canyon HS/Bowden		56,339.00	8/24/11	6/14/12	Temp
53	Kim, Susan	Teacher	Parkside/Schoger		47,433.00	8/24/11	6/14/12	Temp
54	Koons, Jennifer	Teacher	Special Prog/Truex		60,350.00	8/24/11	6/14/12	Temp
55	Lee, Jo-An	Teacher	Portola/Truex		61,824.00	8/24/11	6/14/12	Temp
56	Lett, Marie	Teacher	Portola/Truex		49,096.00	8/24/11	6/14/12	Temp
57	Luigs, Andrea	Teacher	Running Springs/Schoger		75,002.00	8/24/11	6/14/12	Temp
58	Maldonado, Ricardo	Teacher	Portola/Truex		70,016.00	8/24/11	6/14/12	Temp
59	Martinez, Laura	Psychologist	Psych Services/Schoger		86,994.00	8/17/11	6/21/12	Temp
60	Martinez, Silvia	Psychologist	Psych Services/Schoger		88,734.00	8/17/11	6/21/12	Temp
61	Mitten, Brenda	Speech Therapi	SpEd/Schoger		29,556.00	8/24/11	6/19/12	Temp
62	Moncrief, Jennifer	Psychologist	Psych Services/Schoger		37,789.00	8/17/11	6/21/12	Temp
63	Montero, Cristina	Speech Therapi	SpEd/Schoger		56,536.00	8/24/11	6/19/12	Temp
64	Moreland, Katelynn	Teacher	Portola/Truex		46,171.00	8/24/11	6/14/12	Temp
65	Morris, Matthew	Teacher	Canyon HS/Schoger		44,610.00	8/24/11	6/14/12	Temp

Ed Kissee
Ed Kissee, Ed.D.
Superintendent and Secretary
Orange Unified School District

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resource

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule /Step/ Column	Rate	Eff. From	Date To	Comments
66	Newman, Stephanie	Teacher	Sycamore/Krohn		25,596.00	8/24/11	6/14/12	Temp
67	Nguyen, Christopher	Teacher	Villa Park HS/Howard		46,171.00	8/24/11	6/14/12	Temp
68	Noble, Carolyn	Speech Therapi	SpEd/Schoger		29,556.00	8/24/11	6/19/12	Temp
69	Oblea, Donna	Speech Therapi	SpEd/Schoger		28,817.00	8/24/11	6/19/12	Temp
70	Olson, Laura	Teacher	Portola/Trux		52,592.00	8/24/11	6/14/12	Temp
71	Palomares, Rochelle	Teacher	La Veta/Schoger		49,096.00	8/24/11	6/14/12	Temp
72	Pederson, Kenneth	Teacher	Cerro Villa/Miller		32,324.00	8/24/11	6/14/12	Temp
73	Perez, Aliset	Teacher	Sycamore/Schoger		55,031.00	8/24/11	6/14/12	Temp
74	Resnick, Joshua	Teacher	El Modena HS/Schoger		56,339.00	8/24/11	6/14/12	Temp
75	Roehl, Carla	Speech Therapi	SpEd/Schoger		28,817.00	8/24/11	6/19/12	Temp
76	Salvador, Susan	School Nurse	Health Services/Schoger		81,410.00	8/24/11	6/14/12	Temp
77	Secrist, Ashley	Teacher	Nohl Canyon/Schoger		44,610.00	8/24/11	6/14/12	Temp
78	Shields, Jami	Teacher	Crescent/Leach		64,648.00	8/24/11	6/14/12	Temp
79	Shimek-Rector, Sara	Teacher	El Modena HS/Briquelet		66,228.00	8/24/11	6/14/12	Temp
80	Somers, Laura	Teacher	Portola/Truex		47,786.00	8/24/11	6/14/12	Temp
81	Southern, William	Teacher	Orange HS/Gonzalez		77,786.00	7/1/11	6/29/12	Temp
82	Steindlberger, Jane	Teacher	Portola/Truex		56,958.00	8/24/11	6/14/12	Temp
83	Stimson, Stephanie	Teacher	Portola/Backstrom		56,339.00	8/24/11	6/14/12	Temp
84	Talamantes, Rosina	Teacher	Yorba/Truex		75,998.00	8/24/11	6/14/12	Temp
85	Tombrello, Maurine	Teacher	Villa Park /Larson		26,296.00	8/24/11	6/14/12	Temp
86	Trenner, Denise	Teacher	Nohl Canyon/Polchow		54,837.00	8/24/11	6/14/12	Temp
87	Trout, Sara	Teacher	Yorba/Schoger		61,824.00	8/24/11	6/14/12	Temp
88	Trujillo, Miguel	Teacher	Yorba/Torres		73,428.00	8/24/11	6/14/12	Temp
89	Villanueva, Michelle	Counselor	Canyon HS/Bowden		54,136.00	8/10/11	6/14/12	Temp
90	Willis, Bradley	Teacher	Villa Park HS/Howard		47,433.00	8/24/11	6/14/12	Temp
91	Willis, Laura	Psychologist	Psych Services/Schoger		70,893.00	8/17/11	6/21/12	Temp
92	Willsey, David	Teacher	Richland/Madrid		61,014.00	8/24/11	6/14/12	Temp
93	Woody, Christel	Teacher	Villa Park/Larson		28,672.00	8/24/11	6/14/12	Temp

This is to certify that this item was approved by
the Board of Education on
Ronald E. Loren
Ronald E. Loren, Ed.D.
Superintendent and Secretary
Orange Unified School District

Staff Responsibility:
Ed Kisee, Assistant Superintendent-Human Resource

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
	EXTRA PAY									
1	Abel, Christy	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
2	Abercrombie, James	Teacher	Orange HS/Sterling	payment	1500.00	6/17/11	8/23/11	Coordinate Summer Athletic Pr	1	1,500.00
3	Adamiak, Rebecca	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/19/11	Summer Training	7	833.00
4	Adams, Jodi	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
5	Adauto, Arnold	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
6	Alatorre, Kelly	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
7	Allen, Kevin	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
8	Allen, Kevin	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/21/11	Summer Training	2	238.00
9	Ancich, Dusan	Teacher	Villa Park HS/Howard	payment	9,000.00	6/20/11	8/19/11	Football-Summer	1	9,000.00
10	Anderson, Rebekah	Teacher	Canyon HS/Bowden	payment	1,850.00	6/20/11	8/19/11	Volleyball-Summer	1	1,850.00
11	Anderson, Stephen	Teacher	Canyon HS/Sterling	payment	1500.00	6/17/11	8/23/11	Coordinate Summer Athletic Pr	1	1,500.00
12	Anderson, Sheryl	Teacher	Orange HS/Sterling	payment	1500.00	6/17/11	8/23/11	Coordinate Summer Athletic Pr	1	1,500.00
13	Arthur, Jennifer	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
14	Ashmore, Debbie	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
15	Augustine, Cynthia	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
16	Auxier, Donna	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
17	Auxier, Donna	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
18	Babayan, Anastasia	Teacher	Special Prog/Truex	misc hrly rate	36.70	6/20/11	6/30/11	GLAD Demos	42	1,541.40
19	Bair, Colleen	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
20	Bair, Colleen	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
21	Ballestero-Upton, Ma	Teacher	Handy/Truex	misc hrly rate	36.70	6/13/11	6/16/11	Parent Education	15	550.50
22	Bandong, Cassandra	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
23	Barber, Todd	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
24	Barber, Todd	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
25	Barney, Helen	Teacher	Curriculum/Stoterau	payment	119.00	6/22/11	6/22/11	Algebra 1A Test Creation	1	119.00
26	Baroldi, Christina	Teacher	Taft/Truex	payment	119.00	8/11/11	8/11/11	RTI Planning	1	119.00
27	Baroldi, Christina	Teacher	Taft/Truex	payment	71.00	8/15/11	8/15/11	ILT Planning	1	71.00
28	Baroldi, Christina	Teacher	Taft/Truex	payment	119.00	8/8/11	8/9/11	Summer Training	2	238.00
29	Baron, Kate	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/30/11	Summer Training	7	833.00
30	Baron, Kate	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
31	Baron, Kate	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Renee E. Dreier
Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
32	Baron, Kate	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/7/11	Summer Training	3	357.00
33	Batard, Nicole	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/27/11	Summer Training	6	714.00
34	Bauer, Jaime	Teacher	Taft/Truex	payment	119.00	8/11/11	8/11/11	RTI Planning	1	119.00
35	Bauer, Jaime	Teacher	Taft/Truex	payment	119.00	8/8/11	8/8/11	Summer Training	1	119.00
36	Bauer, Jaime	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	1	119.00
37	Bauer, Seonag	Teacher	ROP/McCuistion	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
38	Beal, Lori	Teacher	Esplanade/Truex	payment	119.00	7/19/11	7/21/11	Summer Training	5	595.00
39	Beal, Lori	Teacher	Esplanade/Truex	misc hrly rate	36.70	6/20/11	6/21/11	Summer Training	3	110.10
40	Beall, Jennifer	Teacher	Esplanade/Truex	misc hrly rate	36.70	5/24/11	5/25/11	RTI Training	4	146.80
41	Beaman, Francene	Teacher	ROP/McCuistion	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
42	Beckham, Randy	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
43	Belleto, Deborah	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
44	Bender, Violet	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/6/11	Summer Training	2	238.00
45	Bender, Violet	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
46	Benuzzi, Sandra	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
47	Berokoff, Jeffrey	Teacher	El Modena HS/Briquele	payment	2,300.00	6/20/11	8/19/11	Basketball-Summer	1	2,300.00
48	Bernard, Steven	Teacher	El Modena HS/Sterling	payment	1500.00	6/17/11	8/23/11	Coordinate Summer Athletic Pr	1	1,500.00
49	Beusan, Jackie	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
50	Bies, Kim	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
51	Bies, Kim	Teacher	Prospect/Truex	misc hrly rate	36.70	8/23/11	8/23/11	Kindergarten Assessments	2	73.40
52	Bies, Kim	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
53	Bishop, Lindsay	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
54	Bisho, Lindsay	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	2	238.00
55	Bletterman, Christina	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	RTI Planning	4	146.80
56	Bletterman, Christina	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
57	Bletterman, Christina	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
58	Bletterman, Christina	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
59	Bletterman, Christina	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
60	Blokdyk, Michele	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
61	Boothe, Julie	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
62	Boothe, Julie	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
63	Borden, Sara	Teacher	Esplanade/Truex	misc hrly rate	36.70	6/20/11	6/21/11	Summer Training	3	110.10
64	Borden, Sara	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/22/11	Summer Training	6	714.00
65	Bowers, Gary	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00

Staff Responsibility:
Ed Kisee, Assistant Superintendent-Human Resources

Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
66	Bracken, Kristine	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
67	Bramel, Gretchen	Teacher	Special Prog/Truex	payment	119.00	6/25/11	6/30/11	Summer Training	5	595.00
68	Bramel, Gretchen	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
69	Brewer, Rhea	Teacher	Curriculum/Stoterau	payment	119.00	6/22/11	6/22/11	Algebra 1A Test Creation	1	119.00
70	Bronson, Dawn	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	25	917.50
71	Brooks, Suzanne	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
72	Brown, Shannon	Teacher	Cambridge/Truex	misc hrly rate	36.70	8/21/11	8/22/11	Path to Proficiency Prep	16	587.20
73	Bryan, Cathy	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
74	Buchmiller, Phyllis	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/20/11	Summer Training	2	238.00
75	Buchmiller, Phyllis	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
76	Buchmiller, Phyllis	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
77	Buchmiller, Phyllis	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/8/11	Summer Training	4	476.00
78	Buckett, Barbara	Teacher	Ed Tech/Hansen	misc hrly rate	36.70	7/15/11	9/5/11	Staff Development	10	367.00
79	Budd, Cathi	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
80	Buttrey, Gle na	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
81	Campos, Misty	Teacher	Special Prog/Truex	daily rate	426.14	7/1/11	6/30/12	Professional Development Train	19	8,096.66
82	Carcich, John	Teacher	Villa Park HS/Howard	payment	3,135.05	6/20/11	8/19/11	Water Polo - Summer	1	3,135.05
83	Cardenas, Jennifer	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/23/11	Summer Training	2	238.00
84	Cardenas, Jennifer	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/20/11	Summer Training	1	119.00
85	Cardenas, Teresa	Teacher	Taft/Truex	payment	71.00	8/15/11	8/15/11	ILT Planning	1	71.00
86	Cardenas, Teresa	Teacher	Taft/Truex	payment	119.00	8/8/11	8/8/11	Summer Training	1	119.00
87	Cardenas, Teresa	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
88	Castiglione, Stacy	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
89	Ceja de Anda, Abril	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
90	Chamberlain, Jodi	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
91	Chan, Daisy	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
92	Chan, Daisy	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/8/11	Summer Training	4	476.00
93	Chaudhri, Surbhi	Teacher	Special Prog/Truex	payment	119.00	6/20/11	8/22/10	Summer Training	8	952.00
94	Chen, Julia	Teacher	Special Prog/Truex	payment	119.00	6/21/11	8/22/11	Summer Training	3	357.00
95	Cherkezian, Robin	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
96	Cherkezian, Robin	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
97	Christy, Craig	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
98	Church, Susan	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
99	Churney, Christina	Teacher	Orange HS/Duquesnal	misc hrly rate	36.70	6/30/11	6/30/11	Chemical Inventories	10	367.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Ken E. Orler, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
100	Cintron, Nicole	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
101	Clasen, Jeff	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
102	Clinton, Kathleen	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
103	Cole, Michelle	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
104	Conn, Sonja	Teacher	Orange HS/Truex	misc hrly rate	36.70	5/25/11	6/16/11	ELD Training	2	73.40
105	Connally, Niccole	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
106	Conners, Jody	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
107	Cook Pam	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
108	Cook, Pam	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/19/11	Summer Training	7	833.00
109	Cooper, Susan	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
110	Corbett, Gwen	Teacher	Villa Park HS/Duquesne	misc hrly rate	36.70	6/30/11	6/30/11	Chemical Inventories	3	110.10
111	Cornwell, Jeanette	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
112	Coulter, Debbie	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
113	Coulter, Debbie	Teacher	Jordan/Truex	payment	119.00	2/17/12	2/17/12	Summer Training	1	119.00
114	Coulter, Debbie	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/19/11	Summer Training	2	238.00
115	Coulter, Heather	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
116	Coulter, Heather	Teacher	Special Prog/Truex	payment	119.00	7/7/11	7/7/11	Summer Training	1	119.00
117	Craig, Merritt	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/22/11	Summer Training	3	357.00
118	Craig, Merritt	Teacher	Special Prog/Truex	payment	119.00	8/18/11	8/18/11	Summer Training	1	119.00
119	Crooks, Jeff	Teacher	El Modena HS/Briquele	payment	850.00	6/20/11	8/19/11	Football-Summer	1	850.00
120	Cross, Aaron	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
121	Cross, Aaron	Teacher	Villa Park HS/Howard	payment	3,000.00	6/20/11	8/19/11	Wrestling - Summer	1	3,000.00
122	Crussell, Debbie	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
123	Cycenas, Joan	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
124	Dalton, Sarah	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
125	Danielson, Aaron	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	100	3,670.00
126	Danielson, Aaron	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	50	1,835.00
127	Davidson, Ellen	Teacher	Prospect/Truex	misc hrly rate	36.70	8/23/11	8/23/11	Inservice Prep and Planning	12	440.40
128	Davis, Celeste	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/19/11	Summer Training	7	833.00
129	Davis, Dena	Counselor	CDS/McCuiston	misc hrly rate	36.70	7/1/11	1/24/12	WASC Preparation	35	1,284.50
130	Davis, Susan	Teacher	Taft/Truex	payment	119.00	8/8/11	8/8/11	Summer Training	1	119.00
131	Davis, Susan	Teacher	Taft/Truex	misc hrly rate	36.70	9/1/11	9/17/11	Saturday School	6	220.20
132	De La Cruz, Cynthia	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
133	Deak, Sarah	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00

Superintendent
Orange Unified School District

Staff Responsibility:
Ed Kisse, Assistant Superintendent-Human Resources

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
134	Denenny, Judith	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/22/11	Summer Training	1	119.00
135	Denneny, Judith	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	1	119.00
136	Derham, Matt	Teacher	ROP/McCuistion	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
137	Devine, Kelly	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/23/11	Summer Training	3	357.00
138	Devine, Kelly	Teacher	Taft/Truex	payment	119.00	8/11/11	8/11/11	RTI Planning	1	119.00
139	Devine, Kelly	Teacher	Taft/Truex	payment	71.00	8/15/11	8/15/11	ILT Planning	1	71.00
140	Devine, Kelly	Teacher	Taft/Truex	payment	119.00	8/8/11	8/9/11	Summer Training	2	238.00
141	Devine, Kelly	Teacher	Taft/Truex	misc hrly rate	36.70	9/1/11	9/17/11	Saturday School	11	403.70
142	Devine, Kelly	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
143	Doan, Michelle	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/23/11	Summer Training	2	238.00
144	Doan, Michelle	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
145	Doesburg, Michal	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	1	119.00
146	Dorf, Kristi	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
147	Dorf, Kristi	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
148	Dorf, Kristi	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/30/11	Summer Training	5	595.00
149	Doyle, Mary	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
150	Doyle, Mary	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
151	Doyle, Mary	Teacher	Special Prog/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
152	Drace, Adam	Teacher	ROP/McCuistion	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
153	Drzanek, Ed	Teacher	El Modena HS/Briquele	payment	4,000.00	6/20/11	8/19/11	Football-Summer	1	4,000.00
154	Dubbs, Carol	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	2	238.00
155	Dubbs, Carol	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/8/11	Summer Training	4	476.00
156	Dubbs, Carol	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
157	Duff, Francesca	Teacher	Yorba/Truex	payment	550.00	7/1/10	6/30/12	Professional Development	1	550.00
158	Dulaney, Elizabeth	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	800	29,360.00
159	Dull, Elena	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
160	Duncan, Shannon	Teacher	Adult Ed/McCuistion	hrly rate	31.20	9/13/11	1/27/12	Fall Semester Teacher	64	1,996.80
161	Duncan, Shannon	Teacher	CDS/McCuistion	misc hrly rate	36.70	8/24/11	6/14/12	Afterschool Program	80	2,936.00
162	Duncan, Shannon	Teacher	CDS/McCuistion	hrly rate	64.06	8/24/11	6/14/12	Extra Period	176	11,274.38
163	Earnest, Heather	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
164	Earnest, Heather	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/18/11	Summer Training	2	238.00
165	Earnest, Heather	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/21/11	Summer Training	2	238.00
166	Edgerton, Lisa	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/20/11	Summer Training	1	119.00
167	Eggleston, Douglas	Teacher	ROP/McCuistion	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05

Staff Responsibility:
Ed Kisee, Assistant Superintendent-Human Resources

Ed Kisee
Ed Kisee, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
168	Elhatem, Rana	Teacher	Curriculum/Stoterau	payment	119.00	6/22/11	6/22/11	Summer Training	1	119.00
169	Ellis, Nancy	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
170	Ellson, Kristeena	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
171	Elmes, Darcie	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
172	English, Sheila	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
173	Erickson, Rene	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
174	Erratt, John	Teacher	BTSA/McNealy	payment	6,000.00	7/1/11	8/22/11	Consulting Teacher	1	6,000.00
175	Finn, Michael	Teacher	El Modena HS/Briquele	payment	750.00	8/9/11	8/19/11	Leadership Camp & Registratio	1	750.00
176	Fish, Teri	Teacher	Taft/Truex	payment	119.00	8/8/11	8/8/11	Summer Training	1	119.00
177	Fisher, LuAnn	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/17/11	6/17/11	IEP	2	73.40
178	Fitch, Melissa	Teacher	Special Prog/Truex	misc hrly rate	36.70	6/9/11	6/24/11	Summer Training	4	146.80
179	Fitch, Melissa	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	RTI Planning	4	146.80
180	Fitch, Melissa	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
181	Flanagan, Kathleen	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
182	Fletchall, Denise	Teacher	Special Prog/Truex	payment	119.00	6/6/11	6/1/11	GAD Training	2	238.00
183	Fletchall, Denise	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
184	Fordham, Andrea	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/30/11	Summer Training	6	714.00
185	Foreman, Amelia	Teacher	Orange HS/Duquesnal	misc hrly rate	36.70	6/30/11	6/30/11	Chemical Inventories	1	36.70
186	Fox, Thomas	Teacher	Villa Park HS/Sterling	payment	3000.00	6/17/11	8/23/11	Coordinate Summer Athletic Pr	1	3,000.00
187	Francoeur, Jacqueline	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
188	Francoeur, Jacqueline	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
189	Franklin, Dan	Teacher	Villa Park HS/Howard	payment	640.00	6/20/11	8/19/11	Baseball-Summer	1	640.00
190	Franklin, Dan	Teacher	Villa Park HS/Howard	payment	2,500.00	6/20/11	8/19/11	Baseball-Summer	1	2,500.00
191	Frauenberger, Shelle	Teacher	Prospect/Truex	misc hrly rate	36.70	8/23/11	8/23/11	Inservice Prep and Planning	12	440.40
192	Frauenberger, Shelle	Teacher	Special Prog/Truex	misc hrly rate	36.70	7/22/11	8/22/11	Prep for Thinking Maps Trainin	12	440.40
193	Fry, Laurie	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
194	Garcia, Adriana	Teacher	California/Truex	misc hrly rate	36.70	8/4/11	8/4/11	Kindergarten Testing	8	293.60
195	Garcia, Richard	Teacher	El Modena HS/Briquele	payment	1,200.00	6/20/11	8/19/11	Football-Summer	1	1,200.00
196	Gaut, Janet	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
197	Gavitt, Lisa	Teacher	Taft/Truex	payment	71.00	8/15/11	8/15/11	ILT Planning	1	71.00
198	Gavitt, Lisa	Teacher	Taft/Truex	payment	119.00	8/8/11	8/8/11	Summer Training	1	119.00
199	Gentilini, Jennifer	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/17/11	6/30/11	Classroom Relocation	12	440.40
200	Gilders, Dawn	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	4	476.00
201	Gillen, Deborah	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Robert S. Dren
Robert S. Dren, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
202	Ginsburg, Michelle	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Horne/Hospital Teacher	600	22,020.00
203	Gjonaj, Teresa	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
204	Gollehon-Smith, Debra	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
205	Gomez, Hilda	Teacher	Special Prog/Truex	payment	119.00	7/7/11	7/8/11	Summer Training	2	238.00
206	Gonzales, Patricia	Teacher	Taft/Truex	payment	71.00	8/15/11	8/15/11	ILT Planning	1	71.00
207	Gonzales, Patricia	Teacher	Taft/Truex	payment	119.00	8/9/11	8/9/11	Summer Training	1	119.00
208	Goodger Elisha	Teacher	Taft/Truex	payment	119.00	8/8/11	8/8/11	Summer Training	1	119.00
209	Goodger Elisha	Teacher	Taft/Truex	misc hrly rate	36.70	9/1/11	9/17/11	Saturday School	6	220.20
210	Gotts, Valerie	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
211	Graham, Alex	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
212	Gramel, Gretchen	Teacher	Curriculum/Stoterau	misc hrly rate	36.70	6/20/11	6/22/11	Presenter Orange Science Ctr	12	440.40
213	Gray, Marnie	Psycholog	Psych Services/Schoger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	80	2,936.00
214	Green, Andrew	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
215	Green, Andrew	Teacher	Jordan/Truex	payment	119.00	2/17/12	2/17/12	Summer Training	1	119.00
216	Greenwald, Rochelle	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/17/11	Summer Training	4	476.00
217	Greenwald, Rochelle	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/8/11	Summer Training	4	476.00
218	Greenwald, Rochelle	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
219	Greenwald, Susan	Teacher	SpEd/Schoger	daily rate	456.50	7/1/11	6/30/12	Inclusion Support	10	4,564.97
220	Greenwald, Susan	Teacher	SpEd/Schoger	misc hrly rate	36.70	8/24/11	6/30/12	Extra Support for Teachers	118	4,330.60
221	Grimaldo, Fernando	Teacher	Adult Ed/McCuiston	hrly rate	31.20	9/13/11	1/27/12	Fall Semester Teacher	64	1,996.80
222	Grimaldo, Fernando	Teacher	CDS/McCuiston	misc hrly rate	36.70	8/24/11	6/14/12	Afterschool Program	80	2,936.00
223	Grimaldo, Fernando	Teacher	Curriculum/Stoterau	payment	119.00	6/22/11	6/22/11	Algebra 1A Test Creation	1	119.00
224	Grimaldo, Fernando	Teacher	CDS/McCuiston	hrly rate	55.22	8/24/11	6/14/12	Extra Period	176	9,718.19
225	Guenon, Judy	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
226	Gutman, Lanette	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	3	357.00
227	Gutman, Lanette	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/22/11	Summer Training	1	119.00
228	Gyswyt, Jadonne	Teacher	El Modena HS/Duquesne	misc hrly rate	36.70	6/30/11	6/30/11	Chemical Inventories	6	220.20
229	Gyswyt, Jadonne	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
230	Haberer, Kathy	Teacher	Special Prog/Truex	misc hrly rate	36.70	6/9/11	6/24/11	Summer Training	4	146.80
231	Haberer, Kathy	Teacher	Special Prog/Truex	misc hrly rate	36.70	7/22/11	8/22/11	Prep for Thinking Maps Training	12	440.40
232	Hablani, Radha	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
233	Hablani, Radha	Teacher	Special Prog/Truex	payment	119.00	8/19/11	8/19/11	Summer Training	1	119.00
234	Hagelbarger, Theresa	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
235	Haitbrink, Barbara	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Ron E. Decker, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
236	Hale, Amy	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
237	Handler, Paula	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
238	Hanouni, Bader	Teacher	SpEd/Schoger	misc hrly rate	36.70	7/1/11	6/30/12	Assessments & IEP's	180	6,606.00
239	Hardage, Heidi	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
240	Hardage, Heidi	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
241	Harrison, Julie	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
242	Harrison, Julie	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
243	Hartley, Patricia	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
244	Hastin, Sarah	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/30/11	Summer Training	5	595.00
245	Hastin, Sarah	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
246	Hastin, Sarah	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/18/11	Summer Training	3	357.00
247	Hayes, Roberta	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/30/11	Summer Training	6	714.00
248	Heller, Cindy	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
249	Heller, Cindy	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
250	Henderson, Matthew	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
251	Henton, Debra	Teacher	Taft/Truex	payment	119.00	8/9/11	8/9/11	Summer Training	1	119.00
252	Henton, Debra	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/23/11	Summer Training	3	357.00
253	Henton, Debra	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
254	Herbert, Laura	Teacher	Orange HS/Duquesnal	misc hrly rate	36.70	6/30/11	6/30/11	Chemical Inventories	1	6.70
255	Herman, Steve	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
256	Herman, Steve	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/16/11	Summer Training	4	476.00
257	Herman, Steve	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
258	Hermes, Anita	Teacher	Taft/Truex	payment	119.00	8/8/11	8/8/11	Summer Training	1	119.00
259	Hernandez, Barbara	Teacher	Special Prog/Truex	daily rate	517.30	7/1/11	6/30/12	Professional Development	19	9,828.70
260	Herron, Terri	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
261	Herron, Terri	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/19/11	Summer Training	2	238.00
262	Higle, Kathryn	Teacher	Taft/Truex	payment	119.00	8/11/11	8/11/11	RTI Planning	1	119.00
263	Higley, Cythia	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
264	Hill, Gregory	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	150	5,505.00
265	Hines, Paul	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
266	Hinton, Mary	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
267	Hitchens, Briana	Teacher	ROP/McCustion	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
268	Hoertz, Nancee	Teacher	ROP/McCustion	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
269	Hoggatt, Joseph	Teacher	Canyon HS/Bowden	payment	6,640.00	6/20/11	8/19/11	Baseball-Summer	1	6,640.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Renee E. Dreier
Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
270	Holguin, Elisa	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
271	Holo, Melissa	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
272	Holo, Melissa	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
273	Holo, Melissa	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
274	Hopkins, Andrea	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/17/11	6/30/11	Classroom Relocation	12	440.40
275	Horeczko, Andrea	Teacher	Taft/Truex	misc hrly rate	36.70	5/6/11	6/16/11	Tutor	11	403.70
276	Houston, Jacquie	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
277	Houston, Patricia	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
278	Houston, Patricia	Teacher	Cambridge/Truex	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
279	Howerton, Jennifer	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
280	Howver, Janice	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
281	Howver, Janice	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	RTI Planning	4	146.80
282	Howver, Janice	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	25	917.50
283	Hsieh, Szu Wei	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
284	Huffman, Cynthia	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
285	Hughes, Anita	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
286	Hughes, Sarah	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	1	119.00
287	Humphreys, Andrea	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
288	Hunt, Paul	Teacher	Villa Park HS/Duquesne	misc hrly rate	36.70	6/30/11	6/30/11	Chemical Inventories	3	110.10
289	Hunter, Gregory	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
290	Huynh, Nona	Teacher	Taft/Truex	payment	119.00	8/9/11	8/9/11	Summer Training	1	119.00
291	Huynh, Nona	Teacher	Taft/Truex	misc hrly rate	36.70	9/1/11	9/17/11	Saturday School	6	220.20
292	Huynh, Nona	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
293	Huynh, Nona	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
294	Iadevaia, Deborah	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	3	357.00
295	Iadevaia, Deborah	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/8/11	Summer Training	4	476.00
296	Iadevaia, Deborah	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
297	Irving, Melissa	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/21/11	Summer Training	2	238.00
298	Isaacson, Fay	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
299	James, Vicki	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
300	Janssen, Diane	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
301	Jarvi, Rene	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	9	330.30
302	Jellerson, Jennifer	Teacher	ROP/McCuiston	hrly rate	32.47	6/17/11	8/23/11	Staff Development	15	487.05
303	Jennings, Lori	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

[Signature]
Ed Kissee, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
304	Jennings, Lori	Teacher	Jordan/Truex	payment	119.00	2/17/12	2/17/12	Summer Training	1	119.00
305	Jennings, Lori	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
306	Jimenez, Lisa	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
307	Jimmons, Trishna	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
308	Jimmons, Trishna	Teacher	Special Prog/Truex	payment	119.00	8/18/11	8/18/11	Summer Training	1	119.00
309	Johnson, Donna	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
310	Johnson, Georgia	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
311	Johnson, Johnny	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	600	22,020.00
312	Johnson, Kimberly	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	1	119.00
313	Johnson, Sandra	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/21/11	Summer Training	2	238.00
314	Jolly, Shasta	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
315	Judy, Christine	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
316	Kent, Suzanne	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/30/11	Summer Training	6	714.00
317	Kenyon, Kami	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
318	Killeen, Martin	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	600	22,020.00
319	Kim, Katherine	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
320	Kirkwood, Kirstan	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
321	Kissee, Susan	Teacher	CDS/McCuiston	misc hrly rate	36.70	7/1/11	1/24/12	WASC Preparation visit	35	1,284.50
322	Kliner, Josh	Teacher	EI Modena HS/Briquele	payment	4,000.00	6/20/11	8/19/11	Baseball-Summer	1	4,000.00
323	Koons, Jennifer	Teacher	Special Prog/Truex	daily rate	342.89	7/1/11	6/30/12	Professional Development	19	6,514.91
324	Kralick, Kathy	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
325	Kvaldstad, Nancy	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	3	357.00
326	Kvaldstad, Nancy	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
327	La Bonte, Roland	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
328	La Bonte, Roland	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	500	18,350.00
329	Lane, Dawn	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	800	29,360.00
330	Lantz, Leigh	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
331	Lantz, Leigh	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
332	Lantz, Leigh	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
333	Lapchak, Lynn	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/30/11	Summer Training	5	595.00
334	Lapchak, Lynn	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
335	Larkin, Zachary	Teacher	Villa Park HS/Howard	payment	875.00	6/20/11	8/19/11	Water Polo - Summer	1	875.00
336	Lawson, Scott	Teacher	Canyon HS/Sterling	payment	1500.00	6/18/11	8/23/11	Coordinate Summer Athletic Program	1	1,500.00
337	Lawson, Scott	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Ron E. Dicks Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
338	Lear, Charlene	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
339	Lear, Charlene	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
340	Lee, Ellen	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/19/11	Summer Training	7	833.00
341	Lee, Ellen	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
342	Lee, Jo-An	Teacher	Curriculum/Stoterau	payment	119.00	6/22/11	6/22/11	Algebra 1A Test Creation	1	119.00
343	Lee, Michael	Teacher	Villa Park HS/Howard	payment	7,938.95	6/20/11	8/19/11	Tennis- Summer	1	7,938.95
344	Leeman, Lynn	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
345	Lejman-Morrissey, Ka	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
346	Lentz, Bryan	Teacher	SpEd/Schoger	misc hrly rate	36.70	9/1/11	6/30/12	Fast ForWord Program	270	9,909.00
347	Limburg, Carol	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
348	Limburg, Carol	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/20/11	Summer Training	1	119.00
349	Limburg, Carol	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
350	Limburg, Carol	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/19/11	Summer Training	7	833.00
351	Limburg, Carol	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
352	Linderman, Bobbi	Teacher	Curriculum/Stoterau	payment	71.00	6/20/11	6/20/11	Summer Training	1	71.00
353	Linderman, Bobbi	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
354	Lipson, Gayle	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
355	Lipson, Gayle	Teacher	Curriculum/Stoterau	payment	119.00	6/22/11	6/22/11	Summer Training	1	119.00
356	Lipson, Gayle	Teacher	Curriculum/Stoterau	payment	71.00	6/20/11	6/20/11	Summer Training	1	71.00
357	Lipson, Gayle	Teacher	Prospect/Truex	misc hrly rate	36.70	8/23/11	8/23/11	Kindergarten Assessments	2	73.40
358	Lipson, Gayle	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
359	Little, Raeanne	Teacher	Special Prog/Truex	misc hrly rate	36.70	6/9/11	6/24/11	Summer Training	4	146.80
360	Little, Raeanne	Teacher	Taft/Truex	misc hrly rate	36.70	8/1/11	8/15/11	Planning/Prep for Training	10	367.00
361	Little, Raeanne	Teacher	Taft/Truex	payment	119.00	8/11/11	8/11/11	RTI Planning	1	119.00
362	Little, Raeanne	Teacher	Taft/Truex	payment	71.00	8/15/11	8/15/11	ILT Planning	1	71.00
363	Little, Raeanne	Teacher	Taft/Truex	payment	119.00	8/8/11	8/9/11	Summer Training	2	238.00
364	Little, Raeanne	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
365	Little, Raeanne	Teacher	Jordan/Truex	misc hrly rate	36.70	8/25/11	6/14/12	Curriculum Planning	25	917.50
366	Little, Raeanne	Teacher	Taft/Truex	misc hrly rate	36.70	9/1/11	9/17/11	Saturday School	6	220.20
367	Ljunggren, Nancy	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
368	Lloyd, Kathy	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
369	Lockyer, Karen	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/23/11	Summer Training	3	357.00
370	Lombardo, Sandy	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
371	Lombardo, Sandy	Teacher	Special Prog/Truex	payment	119.00	7/7/11	7/8/11	Summer Training	2	238.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

The Board of Education has approved this list.

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
372	Lonergan, Catherine	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
373	Loya, Danny	Teacher	ROP/McCuistion	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
374	Luebben-Rivera, Lisa	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
375	Lundberg, Kathleen	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/19/11	Summer Training	2	238.00
376	MacDonald, Mendy	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
377	Martin, Amy	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
378	Martin, Amy	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/20/11	Summer Training	1	119.00
379	Matlock, Ursula	Teacher	El Modena HS/Briquele	misc hrly rate	36.70	6/3/11	6/3/11	Band Concert Night	4.5	165.15
380	Matson, Jeanne	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
381	McAlee, Sharon	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
382	McCullough, Mary	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	3	357.00
383	McCullough, Mary	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/8/11	Summer Training	4	476.00
384	McCullough, Mary	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
385	McFadden, Pamela	Teacher	Taft/Truex	payment	71.00	8/15/11	8/15/11	ILT Planning	1	71.00
386	McFadden, Pamela	Teacher	Taft/Truex	payment	119.00	8/9/11	8/9/11	Summer Training	1	119.00
387	McGowan, Jeanne	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
388	McGuire, Akira	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
389	McGuire, Akira	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
390	McLendon, Amy	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
391	McMillan, Tracy	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
392	Medina, Jane	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/23/11	Summer Training	2	238.00
393	Meyer, Crystal	Teacher	CDS/McCuistion	misc hrly rate	36.70	8/24/11	6/14/12	Afterschool Program	80	2,936.00
394	Meyer, Crystal	Teacher	CDS/McCuistion	hrly rate	43.72	8/24/11	6/14/12	Extra Period	176	7,695.07
395	Meyer, Crystal	Teacher	CDS/McCuistion	misc hrly rate	36.70	7/1/11	1/24/12	WASC Preparation visit	50	1,835.00
396	Meyer, Peggy	Teacher	ROP/McCuistion	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
397	Meyer, Tad	Teacher	CDS/McCuistion	misc hrly rate	36.70	8/24/11	6/14/12	Afterschool Program	80	2,936.00
398	Meyer, Tad	Teacher	CDS/McCuistion	hrly rate	71.97	8/24/11	6/14/12	Extra Period	176	12,666.37
399	Meyer, Tad	Teacher	CDS/McCuistion	misc hrly rate	36.70	7/1/11	1/24/12	WASC Preparation visit	35	1,284.50
400	Miederhoff, Vickie	Teacher	Cambridge/Truex	payment	71.00	8/10/11	8/10/11	Kindergarten Assessments	1	71.00
401	Miederhoff, Vickie	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
402	Miederhoff, Vickie	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
403	Miederhoff, Vickie	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
404	Miederhoff, Vickie	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/6/11	Summer Training	2	238.00
405	Milne, James	Teacher	Villa Park HS/Howard	payment	3,109.00	6/20/11	8/19/11	Boys' Soccer-Summer	1	3,109.00

Staff Responsibility:
Ed Kisee, Assistant Superintendent-Human Resources

Ed Kisee, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
406	Mitchell, Matthew	Teacher	McPherson	noon sup rate	18.65	8/25/11	6/14/12	Noon Supervision	150	2,797.50
407	Moeller, Jason	Teacher	El Modena HS/Briquele	payment	3,594.50	6/20/11	8/19/11	Baseball-Summer	1	3,594.50
408	Montoya, Carol	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
409	Montoya, Carol	Teacher	Jordan/Truex	payment	119.00	2/17/12	2/17/12	Summer Training	1	119.00
410	Montoya, Carol	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
411	Moore, Deanna	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/23/11	Summer Training	3	357.00
412	Moore, Deanna	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
413	Moore, Ling-Ka	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/23/11	Summer Training	2	238.00
414	Moore, Ling-Ka	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
415	Moreland, Katelynn	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
416	Morita, Melanie	Teacher	Orange HS/Duquesnal	misc hrly rate	36.70	6/ 0/11	6/30/11	Chemical Inventories	1	36.70
417	Morris, Ami	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
418	Morris, Matt	Teacher	Canyon HS/Bowden	payment	3,050.25	6/20/11	8/19/11	Baseball-Summer	1	3,050.25
419	Morris, Rob	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
420	Muller, Louis	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
421	Mullins, Susan	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
422	Murphy, Sherry	Teacher	Orange HS/Truex	misc hrly rate	36.70	5/1/11	6/16/11	Critical Reading Strategies	1	36.70
423	Murray, Janis	Teacher	Linda Vista/Hughson	stipend	390.00	2/27/12	3/2/12	Outdoor Science School	1	390.00
424	Najera, Michael	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
425	Nakabyashi, Gwen	Teacher	SpEd/Schoger	daily rate	478.76	7/ 1/11	6/30/12	Inclusion Support	10	4,787.57
426	Nakabyashi, Gwen	Teacher	SpEd/Schoger	misc hrly rate	36.70	8/24/11	6/30/12	Extra Support for Teachers	118	4,330.60
427	Netherton, Pamela	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
428	Nghiem, Hieu	Teacher	SpEd/Schoger	misc hrly rate	36.70	7/1/11	6/30/12	Vietnamese Translations	30	1,101.00
429	Nguyen, Vicky	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	Curriculum Planning	4	146.80
430	Nguyen, Vicky	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
431	Nguyen, Vicky	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/8/11	Summer Training	4	476.00
432	Nguyen, Vicky	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
433	Nguyen, Vicky	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
434	Nicholson, Kristine	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
435	Nicholson, Kristine	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
436	Nii, Theresa	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
437	Nii, Theresa	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
438	Nishimura, Marion	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
439	Nolte, Lynda	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/30/11	Summer Training	6	714.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

[Signature]
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
440	Norman, Jody	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
441	Norquist, Jessica	Teacher	Taft/Truex	payment	119.00	8/8/11	8/8/11	Summer Training	1	119.00
442	Norquist, Jessica	Teacher	Special Prog/Truex	payment	119.00	8/19/11	8/23/11	Summer Training	2	238.00
443	Oblea, Donna	Teacher	SpEd/Schoger	daily rate	412.79	6/6/11	6/16/11	Lindamood Bell Services	3	1,238.36
444	Oman, Andrea	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	50	1,835.00
445	Oman, Andrea	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
446	Omeste-Dorr, Jackie	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
447	Orr-Carpenter, Katrin	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
448	Palomares, Rochelle	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
449	Park, Marybeth	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
450	Parks, Laureen	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/30/11	Summer Training	6	714.00
451	Parks, Laureen	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/22/11	Summer Training	6	714.00
452	Peacock, Connie	Teacher	Ed Tech/Hansen	misc hrly rate	36.70	7/15/11	9/5/11	Staff Development	20	734.00
453	Peckham, Kristi	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
454	Pedroza, Ashley	Teacher	Ed Services/Sterling	misc hrly rate	36.70	6/1/11	6/17/11	Curriculum Development	10	367.00
455	Perez, Aliset	Teacher	Special Prog/Truex	payment	119.00	8/18/11	8/18/11	Summer Training	1	119.00
456	Perry, Jamie	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	100	3,670.00
457	Petersen, Deidre	Teacher	Special Prog/Truex	misc hrly rate	36.70	6/9/11	6/24/11	Summer Training	4	146.80
458	Petersen, Marianne	Teacher	Orange HS/Truex	misc hrly rate	36.70	5/25/11	6/16/11	ELD Training	2	73.40
459	Petrella, Sara	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
460	Pinkerton, Tambria	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
461	Ponce, Nancy	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	50	1,835.00
462	Pongco, Jonathan	Teacher	Ed Services/Sterling	misc hrly rate	36.70	6/1/11	6/17/11	Curriculum Development	10	367.00
463	Pongco, Jonathan	Teacher	Ed Tech/Hansen	misc hrly rate	36.70	7/15/11	9/5/11	Staff Development	20	734.00
464	Poole, Mary	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
465	Powers, Andrea	Teacher	Special Prog/Truex	payment	119.00	6/9/11	6/9/11	GLAD Training	1	119.00
466	Powers, Andrea	Teacher	Taft/Truex	payment	119.00	8/11/11	8/11/11	RTI Planning	1	119.00
467	Powers, Andrea	Teacher	Taft/Truex	payment	119.00	8/9/11	8/9/11	Summer Training	1	119.00
468	Powers, Andrea	Teacher	Taft/Truex	misc hrly rate	36.70	9/1/11	9/17/11	Saturday School	6	220.20
469	Powers, Andrea	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
470	Powers, Andrea	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
471	Praska, Scott	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/22/11	Summer Training	1	119.00
472	Priest, Catherine	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	1	119.00
473	Quirk, Karmen	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days <small>as approved by</small>	4	146.80

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

[Signature]

Superintendent and Secretary
Cantonville School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
474	Quirk, Karmen	Teacher	Jordan/Truex	payment	119.00	2/17/12	2/17/12	Summer Training	1	119.00
475	Rabbitt, Joclyn	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
476	Ramich, Sandra	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	600	22,020.00
477	Rawalt, Deryk	Teacher	Curriculum/Stoterau	payment	119.00	6/22/11	6/22/11	Summer Training	1	119.00
478	Rawalt, Deryk	Teacher	Curriculum/Stoterau	payment	71.00	6/20/11	6/20/11	Summer Training	1	71.00
479	Ray, Robin	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
480	Reda, Julie	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
481	Reeves, Amy	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/23/11	Summer Training	3	357.00
482	Reichert, Sabine	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
483	Reichert, Sabine	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
484	Reid, Andrea	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
485	Reid, Andrea	Teacher	Jordan/Truex	payment	119.00	2/17/12	2/17/12	Summer Training	1	119.00
486	Reyes, Jose	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
487	Reynolds, Malia	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
488	Reynolds, Malia	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
489	Rivas, Rachel	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
490	Rivas, Rachel	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
491	Roberts, Tara	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	8	293.60
492	Robertson, Cheryl	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
493	Robertson, Cheryl	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
494	Robinson, Bonnie	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
495	Rocco, Christine	Teacher	Jordan/Truex	misc hrly rate	36.70	8/22/11	6/14/12	PLC Planning Days	4	146.80
496	Rolfanger, Shelt	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	RTI Planning	4	146.80
497	Roney, Jodi	Teacher	Cambridge/Truex	payment	71.00	8/10/11	8/10/11	Kindergarten Assessments	1	71.00
498	Roney, Jodi	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
499	Roney, Rheda	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
500	Roney, Rheda	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
501	Rosselli, Erin	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/22/11	Summer Training	3	357.00
502	Rosselli, Erin	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
503	Rosselli, Robert	Teacher	Taft/Truex	payment	71.00	8/15/11	8/15/11	ILT Planning	1	71.00
504	Roth, Sarah	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
505	Roth, Sarah	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/6/11	Summer Training	2	238.00
506	Rowntree, Lynda	Teacher	Orange HS/Truex	misc hrly rate	36.70	5/25/11	6/16/11	ELD Training Item was approved by	2	73.40
507	Rowntree, Lynda	Teacher	Ed Services/Sterling	misc hrly rate	36.70	6/21/11	7/22/11	IC AISEE Review Course	22	807.40

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Ed Kissee
Ed Kissee, S.D.
Superintendent and Secretary
Orange County School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
508	Ruby, Jeffrey	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
509	Ruiz, Patricia	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	3	357.00
510	Rutledge, Patricia	Teacher	Special Prog/Truex	misc hrly rate	36.70	2/6/11	6/16/11	Tutor	60	2,202.00
511	Sabatasso, Cynthia	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
512	Sabatasso, Cynthia	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
513	Salio, Christopher	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
514	Salvador, Susan	School Nurse	Health Services/Schogger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	96	3,528.00
515	Sanchez, Carlos	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
516	Santiago, Veronica	Teacher	SpEd/Schogger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	50	1,835.00
517	Sataki, Barbara	Teacher	Orange HS/Duquesnal	misc hrly rate	36.70	6/30/11	6/30/11	Chemical Inventories	1	36.70
518	Sataki, Barbara	Teacher	Special Prog/Truex	payment	119.00	6/20/11	8/22/11	Summer Training	7	833.00
519	Savela, Eva	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	RTI Planning	4	146.80
520	Savela, Eva	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/15/11	Summer Training	1	119.00
521	Schumacher, Ava	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
522	Schweitzer, Stephanie	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
523	Scott-Griffith, Christie	Teacher	Esplanade/Truex	misc hrly rate	36.70	6/20/11	6/23/11	Summer Training	3	110.10
524	Scott-Griffith, Christie	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/23/11	Summer Training	6	714.00
525	Sebastian, Barbara	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	800	29,360.00
526	Shannon, Diane	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
527	Shannon, Diane	Teacher	Special Prog/Truex	payment	119.00	7/7/11	7/8/11	Summer Training	2	238.00
528	Shannon, Diane	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
529	Shaw, Katherine	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/23/11	Summer Training	6	714.00
530	Shaw, Katherine	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
531	Sherman, Amy	Speech Therapist	SpEd/Schogger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	152	5,578.40
532	Sherman, Joshua	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
533	Shoemaker, Lori	Teacher	Special Prog/Truex	payment	119.00	8/19/11	8/19/11	Summer Training	1	119.00
534	Shoemaker, Lori	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
535	Silva, Marianne	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
536	Simon, Renee	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/22/11	Summer Training	3	357.00
537	Sinclair, Diane	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	1	119.00
538	Skillman, Kelly	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
539	Slater, Debbie	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
540	Smith, Allison	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
541	Smith, Julie	Teacher	Esplanade/Truex	misc hrly rate	36.70	6/20/11	6/21/11	Summer Training	3	110.10

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Ed Kissee
Ed Kissee, Ed.D.
Assistant Superintendent
Orange County School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
542	Smith, Julie	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
543	Smith, Julie	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
544	Smith, Kristina	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
545	Smith, Teddine	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
546	Snyder, Gary	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
547	Stein, Doris	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	600	22,020.00
548	Steindlberger, Jane	Teacher	Curriculum/Stoterau	payment	119.00	6/20/11	6/23/11	TAH Summer Institute	4	476.00
549	Steindlberger, Jane	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
550	Stevens, Leslie	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
551	Stewart, Michelle	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
552	Stewart, Steve	Teacher	Villa Park HS/Howard	payment	3,000.00	6/20/11	8/19/11	Wrestling - Summer	1	3,000.00
553	Stiles, Clay	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
554	Stone, Carole	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
555	Strozewski, Susan	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
556	Strozewski, Susan	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
557	Stucker, Linda	Teacher	Lampson/Truex	misc hrly rate	36.70	6/20/11	8/22/11	SPARK PE Training	4	146.80
558	Sudakoff, Racheal	Teacher	Special Prog/Truex	payment	119.00	8/18/11	8/22/11	Summer Training	2	238.00
559	Surman, Janet	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/30/11	Summer Training	6	714.00
560	Surman, Janet	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
561	Takacs, Gabor	Teacher	Canyon HS/Duquesnal	misc hrly rate	36.70	6/30/11	6/30/11	Chemical Inventories	6	220.20
562	Talamantes, Rosina	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
563	Tarpley, Alysia	Teacher	Taft/Truex	misc hrly rate	36.70	5/9/11	5/26/11	Family Science Night	7	256.90
564	Tavoularis, Peter	Teacher	Curriculum/Stoterau	payment	71.00	6/20/11	6/23/11	TAH Grant	4	284.00
565	Thomas, Curt	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
566	Thomas, Jack	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
567	Thompson, Debra	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
568	Thompson, Jodi	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
569	Thompson, Randy	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
570	Thurman, Deborah	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
571	Toohy, Michael	Teacher	Orange HS/Truex	misc hrly rate	36.70	5/25/11	6/16/11	ELD Training	2	73.40
572	Toohy, Michael	Teacher	Special Prog/Truex	misc hrly rate	36.70	5/1/11	6/30/11	EL Professional Development	1.5	55.05
573	Toohy, Michael	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
574	Toohy, Michael	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
575	Torres, Richard	Teacher	Cambridge/Merkow	stipend	390.00	2/28/12	3/8/12	Outdoor Science School	1	390.00

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Approved by:

Renee E. Driscoll, S.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
576	Torres, Richard	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
577	Torres, Richard	Teacher	Special Prog/Truex	payment	119.00	8/17/11	8/17/11	Summer Training	1	119.00
578	Tran, Tran	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
579	Underwood, Lorraine	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
580	Uriostegui, Arturo	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
581	Valenti, Dreux	Teacher	Canyon HS/Bowden	payment	1,162.00	6/20/11	8/19/11	Track-Summer	1	1,162.00
582	Valeriotte, Melissa	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
583	Van Camp, Chris	Teacher	Villa Park HS/Howard	payment	2,500.00	6/20/11	8/19/11	Baseball-Summer	1	2,500.00
584	Van Camp, Chris	Teacher	Villa Park HS/Howard	payment	640.00	6/20/11	8/19/11	Baseball-Summer	1	640.00
585	Van Doren, Sandra	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
586	Van Doren, Sandra	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
587	Vega, June	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/21/11	8/18/11	Pre-K Assessment Team	80	2,936.00
588	Vella, Kellie	Teacher	Chapman Hills/Lucas	misc hrly rate	36.70	9/1/10	6/30/11	Math Penthalon	8	293.60
589	Verdone, Pamela	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/5/11	Summer Training	1	119.00
590	Vicario, Alexander	Teacher	Special Prog/Truex	payment	119.00	7/11/11	7/14/11	Summer Training	4	476.00
591	Vinas, Patty	Teacher	Special Prog/Truex	payment	119.00	6/27/11	6/30/11	Summer Training	4	476.00
592	Violette, Debbie	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	400	14,680.00
593	Vitullo, Mary	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
594	Vitullo, Mary	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/22/11	Summer Training	1	119.00
595	Wagner, Catherine	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
596	Walker, Patricia	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
597	Wall, Brenda	Teacher	Taft/Truex	payment	119.00	8/9/11	8/9/11	Summer Training	1	119.00
598	Wall, Brenda	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/21/11	Summer Training	1	119.00
599	Wall, Brenda	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/19/11	Summer Training	5	595.00
600	Walter, Joyce	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	800	29,360.00
601	Wang, Emmy	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/30/11	Summer Training	6	714.00
602	Ward, Kelly	Teacher	Linda Vista/Hughson	stipend	390.00	2/27/12	3/2/12	Outdoor Science School	1	390.00
603	Ward, Kelly	Teacher	Special Prog/Truex	payment	119.00	6/23/11	6/23/11	Summer Training	1	119.00
604	Wartenberg, Christine	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
605	Webb, Ann	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50
606	Wegrocki, Janeen	Teacher	Special Prog/Truex	payment	119.00	7/7/11	7/8/11	Summer Training	2	238.00
607	Wegrocki, Janeen	Teacher	Special Prog/Truex	payment	119.00	8/19/11	8/19/11	Summer Training	1	119.00
608	Wegrocki, Janeen	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
609	Welch, Ray	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Staff Development	15	550.50

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

 Superintendent
 Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
610	White, David	Teacher	Villa Park HS/Howard	payment	108.00	6/20/11	8/19/11	Cross Country- Summer	1	108.00
611	Wilbanks, Dennis	Teacher	Home/Hosp/Hanson	misc hrly rate	36.70	8/25/11	6/30/12	Home/Hospital Teacher	200	7,340.00
612	Wilbanks, Dennis	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/17/11	6/30/11	Classroom Relocation	12	440.40
613	Williams, Danna	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
614	Williams, Danna	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
615	Williams, Patty	Teacher	Orange HS/Truex	daily rate	478.76	6/17/11	8/19/11	Animal Upkeep/Farm Needs	45	21,544.07
616	Wong, Julie	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/19/11	Summer Training	7	833.00
617	Wong, Julie	Teacher	Special Prog/Truex	payment	119.00	6/22/11	6/23/11	Summer Training	2	238.00
618	Wooden, Juli	Teacher	Taft/Truex	payment	119.00	8/9/11	8/9/11	Summer Training	1	119.00
619	Wooden, Juli	Teacher	Special Prog/Truex	payment	119.00	8/15/11	8/15/11	Summer Training	1	119.00
620	Woods, Dale	Teacher	Curriculum/Stoterau	payment	119.00	6/18/11	6/23/11	TAH Summer Institute	6	714.00
621	Woodson, Carrie	Teacher	ROP/McCuiston	misc hrly rate	36.70	6/17/11	8/23/11	Sta Development	15	550.50
622	Wycko , Nicole	Teacher	Cambridge/Merkow	stipend	390.00	2/28/12	3/8/12	Outdoor Science School	1	390.00
623	Wycko , Nicole	Teacher	Cambridge/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00
624	Yee-Jung, Kimberlie	Teacher	Canyon Rim/Appling	payment	71.00	8/23/11	8/23/11	Summer Training	1	71.00
625	Young, Lauren	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/30/11	Summer Training	6	714.00
626	Zedek, Ilene	Teacher	Prospect/Truex	misc hrly rate	36.70	6/1/11	6/14/11	Family Science Night	2	73.40
627	Zedek, Ilene	Teacher	Special Prog/Truex	payment	119.00	6/20/11	6/23/11	Summer Training	2	238.00
628	Zedek, Ilene	Teacher	Prospect/Truex	payment	119.00	8/23/11	8/23/11	Summer Training	1	119.00
629	Zedek, Ilene	Teacher	Special Prog/Truex	payment	119.00	8/16/11	8/16/11	Summer Training	1	119.00
630	Zuidema, Melanie	Teacher	Taft/Truex	payment	119.00	8/9/11	8/9/11	Summer Training	1	119.00
631	Zuidema, Melanie	Teacher	Special Prog/Truex	payment	119.00	6/21/11	6/23/11	Summer Training	2	238.00
632	Zuidema, Melanie	Teacher	Special Prog/Truex	payment	119.00	8/10/11	8/11/11	Summer Training	2	238.00
633	Zuidema, Melanie	Teacher	Special Prog/Truex	payment	119.00	7/5/11	7/8/11	Summer Training	4	476.00
634	Zuidema, Melanie	Teacher	Special Prog/Truex	payment	119.00	8/22/11	8/22/11	Summer Training	1	119.00

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renee E. Droter

Renee E. Droter, Ed.D.
Superintendent and Secretary
Orange Unified School District

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/ Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
CHANGE OF STATUS										
1	Augustine, Cynthia	Teacher	Canyon Rim/Appling			8/24/11	6/14/12	Contract Status 50% to 60%		
2	Brodhagen, Jennifer	Teacher	Sycamore/Krohn			8/24/10	6/14/12	Contract Status 50% to 100%		
3	Bryan-Unvericht, Lynn	Psychologist	Psych Services/Schoger			8/17/11	6/21/12	Contract Status 80% to 100%		
4	Chen, Julia	Teacher	Sycamore/Krohn			8/24/10	6/14/12	Contract Status 50% to 100%		
5	Fowler, Suzanne	Teacher	Crescent/Leach			8/24/11	6/14/12	Contract Status 60% to 100%		
6	Isaacson, Fay	Teacher	Imperial/Biland			8/24/11	6/14/12	Contract Status 30% to 100%		
7	Johnson, Wendi	Psychologist	Psych Services/Schoger			8/17/11	6/21/12	Contract Status 49% to 80%		
8	Lake, Meghan	Teacher	Chapman Hills/Lucas			8/24/11	6/14/12	Contract Status 50% to 100%		
9	Mouradian, Tami	Teacher	Sycamore/Krohn			8/24/11	6/14/12	Contract Status 100% to 50%		
10	Oliva, Keri	Teacher	Running Springs/Appling			8/24/11	6/14/12	Contract Status 50% to 100%		
11	Pinkerton, Tambria	Teacher	Canyon Rim/Appling			8/24/11	6/14/12	Contract Status 50% to 40%		
12	Smith, Rochelle	Teacher	Imperial/Biland			8/24/11	6/14/12	Contract Status 50% to 100%		
13	Stilwell, Courtney	Teacher	Villa Park/Larson			8/24/11	6/14/12	Contract Status 100% to 40%		
14	Urbanski, Lauren	Teacher	Villa Park/Larson			8/24/11	6/14/12	Contract Status 100% to 60%		
15	Win'e, Jennifer	Teacher	Anaheim Hills/Miller			8/24/11	6/14/12	Contract Status 50% to 100%		
LEAVE OF ABSENCE										
1	Boatright, Paula	Teacher	Portola/Backstrom			8/24/11	11/17/11	Unpaid/FMLA/Child Care/w Benefits		
2	Boyd, Kathleen	Teacher	Orange HS/Gonzalez				8/10/11	Return from Unpaid/LOA/Personal/No Benefits		
3	Clem, Lisa	Teacher	Cambridge/Merkow				8/24/11	Return from Unpaid/LOA/Personal/No Benefits		
4	Dao, Vicky	Teacher	Lampson/Dieppa				8/24/11	Return from Unpaid/LOA/Personal/No Benefits		
5	Goode, Amy	Teacher	Lampson/Dieppa			8/24/11	6/14/12	Unpaid/LOA/Child Care/No Benefits		
6	McGinley, Danielle	Speech T	SpEd/Schoger				8/24/11	Return from Unpaid/LOA/Personal/No Benefits		
7	Norton, Tiffany	Teacher	California/Truex			8/24/11	6/14/12	Unpaid/LOA/Personal/No Benefits		
8	Roth, Todd	Teacher	Human Res/Kissee			8/24/11	6/14/12	Unpaid/LOA/Personal/No Benefits		
9	Smith, Kristina	Teacher	Running Springs/Appling			5/31/11	6/16/11	Unpaid/FMLA/Child Care/w Benefits		
10	Smith, Kristina	Teacher	Running Springs/Appling				8/24/11	Return from Unpaid/FMLA/Child Care/w Benefits		
11	Taing, Connie	Teacher	Fairhaven/Keller				8/24/11	Return from Unpaid/LOA/Personal/No Benefits		

the Board of Education on: 7-28-11

 Renee C. Prisco, Ed.D.
 Superintendent and Secretary
 Orange Unified School District

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resource

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED REPORT

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
	SUMMER SCHOOL									
1	Abercrombie, James	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
2	Amen, Charly	Speech Therapist	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
3	Barks, Jamie	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
4	Bautista, Andrea	School Nurse	Health Services/Schoger	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	140	5,138.00
5	Beal, Lori	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
6	Beckham, Randy	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
7	Bledsoe, Mickie	Teacher	Parkside/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
8	Bogues, Catherine	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
9	Bronson, Dawn	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
10	Bryson, Heather	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
11	Carlton, Sonia	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
12	Casto, Tom	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	70	2,569.00
13	Choi, Ryan	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
14	Churney, Christina	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
15	Clark, Melissa	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
16	Cole, Michelle	Teacher	Home/Hosp/McCuiston	misc hrly rate	36.70	6/21/11	7/29/11	Summer School	60	2,202.00
17	Conway, Thomas	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
18	Cowie, Bonnie	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
19	Crooks, Jeffrey	Teacher	Orange HS/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
20	Danielson, Aaron	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
21	Delp, Tammy	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	100	3,670.00
22	Drake, Robert	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
23	Dreisbach, Simon	Teacher	Orange HS/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
24	Earnest, Heather	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
25	Edrosolano, Dione	Speech Therapist	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
26	Elhatem, Rana	Teacher	Orange HS/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
27	Erratt, John	Teacher	Orange HS/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
28	Ewing, Michelle	Speech Therapist	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
29	Fisher, Charles	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
30	Fisher, Elizabeth	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
31	Flores, Adriana	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65

Staff Responsibility:
Ed Kissee, Assistant Superintendent-Human Resources

Ed Kissee, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED REPORT

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
32	Francoeur, Jacqueline	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
33	Fry, Laurie	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
34	Garcia, Jessica	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
35	Gee, William	Principal	Canyon Hills/Schoger	summer adm rate	41.47	7/1/11	7/20/11	Principal	84.5	3,504.22
36	Grimaldo, Fernando	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
37	Gulak, Marilena	School Nurse	Health Services/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	20	734.00
38	Haase, Linda	School Nurse	Health Services/Schoger	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
39	Hall, Jessica	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
40	Hanouni, Bader	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
41	Hardage, Heidi	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
42	Hastin, Sara	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
43	Haug, John	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
44	Herbert, Laura	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
45	Holmes, Alan	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
46	Howver, Janice	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
47	Hunt, Paul	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
48	Hurst, Allison	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
49	Ikenoyama, Gilbert	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
50	Jimmons, Trishna	Teacher	Home/Hosp/McCuiston	misc hrly rate	36.70	6/21/11	7/29/11	Summer School	30	1,101.00
51	Johnson, Georgia	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	90	3,303.00
52	Johnson, Jennifer	School Nurse	Health Services/Schoger	misc hrly rate	36.70	6/20/11	7/19/11	Summer School	27.5	1,009.25
53	Kenyon, Kami	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
54	Killeen, Martin	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
55	Kuhlman, Stephanie	Speech Therapist	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
56	Lake, Jeffrey	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
57	Lentini, Daniel	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
58	Lentz, Bryan	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
59	McDermott, Sean	Teacher	Orange HS/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
60	Medart, Alissa	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
61	Meyers, Daveen	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
62	Mitchell, Gregory	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
63	Moeller, Jason	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
64	Mosher, Sandra	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/29/11	Summer School	40	1,468.00
65	Moss, Melissa	Speech Therapist	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
66	Mullins, Susan	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00

Staff Responsibility:
Ed Kisse, Assistant Superintendent-Human Resources

[Signature]
Ed E. Drier, Ed.D.
Superintendent and Secretary
Orange Unified School District

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED REPORT

	Name	Position	Administrative Unit	Schedule/Step/Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
67	Netherton, Pamela	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
68	Ohta, Michael	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
69	Pak, Kathy	Speech Therapist	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
70	Palomares, Rochelle	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
71	Perez, Aliset	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
72	Perez, Rudy	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	#NAME?
73	Perry, Jamie	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/22/11	8/23/11	Summer School	80	2,936.00
74	Petty, Jennifer	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
75	Pham, Jason	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	110	4,037.00
76	Pongco, Jonathan	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
77	Reese, Shawna	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
78	Rommelfanger, Rob	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
79	Russell, Rochelle	Speech Therapist	SpEd/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
80	Ryan, Mitchell	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
81	Schooley, Colleen	Teacher	Orange HS/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
82	Schoubye, Donald	Teacher	Canyon Hills/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
83	Schwei, Frances	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
84	Secrist, Ashley	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
85	Skillman, Kelly	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
86	Smith, Allison	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
87	Smith, Stephen	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
88	Stewart, Michelle	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
89	Sudakoff, Racheal	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
90	Sudakoff, Racheal	Teacher	SpEd/Schoger	misc hrly rate	36.70	6/21/11	8/20/11	Summer IEP's	30	1,101.00
91	Tavoularis, Peter	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
92	Thomas, Curt	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
93	Tomikeh, Toma	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	82.5	3,027.75
94	Tran, Tran	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
95	Vaca, Jacqueline	Teacher	Orange HS/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
96	Welches, Christine	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00
97	Widdall, Ken	Teacher	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	159.5	5,853.65
98	Wilbanks, Dennis	Teacher	Orange HS/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	110	4,037.00
99	Wilbanks, Dennis	Teacher	Orange HS/Schoger	misc hrly rate	36.70	7/21/11	7/29/11	Summer School	38.5	1,412.95
100	Wilson, Karen	Lib Media	Orange HS/Sterling	misc hrly rate	36.70	6/20/11	7/29/11	Summer School	38.5	1,412.95
101	Zerby, Sara	Teacher	McPherson/Schoger	misc hrly rate	36.70	6/22/11	7/20/11	Summer School	80	2,936.00

Approved by

the Board of Education on:

Renee E. Dreier

Renee E. Dreier, Ed.D.

Superintendent and Secretary
Orange Unified School District

Staff Responsibility:
Ed Kisse, Assistant Superintendent-Human Resources

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CERTIFICATED PERSONNEL

	Name	Position	Administrative Unit	Schedule/ Step/ Column	Rate	Eff. From	Date To	Comments	# of Units	Salary
	SEPARATIONS									
1	Choate, Colleen	Teacher	Handy/Schafer				6/16/11	Retirement		
2	Cram, Kimberly	Teacher	Villa Park HS/Howard				6/16/11	Resignation		
3	Green, Gwendolyn	Principal	La Veta/Laura				6/24/11	Resignation		
4	Hanning, Michael	Teacher	Olive/Martin				12/31/11	Resignation		
5	Mayville, Susan	Teacher	Panorama/Moore				6/16/11	Retirement		
6	Peck, Maria	Teacher	Jordan/Roman				6/16/11	Retirement		
7	Snowden, Pamela	Counselor	Canyon HS/Bowden				6/16/11	Retirement		
8	Yabuki, Shinichi	Teacher	Villa Park HS/Howard				6/16/11	Retirement		

This is to certify that this report was prepared by
the Board of Education on 7-28-11

Ronald E. Orman, Ed.D.
Superintendent and Secretary
Orange Unified School District

Staff Responsibility:
Ed Kisse, Assistant Superintendent-Human Resource

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CLASSIFIED PERSONNEL

Name	Position	Administrative Unit	Range/ Step	Rate	Eff. From	Eff. To	Comments
EMPLOYMENT							
Freeman, Savannah	Instructional Assistant/Interpret	Special Education/Schoger	28 (53) 1	13.93	5/31/11		Replacing E. Derham
Tran, Tuyen	Bus Driver	Transportation/McDonald	34 (51) 2	16.98	6/3/11		Replacing M. Ponce
Webber, Evan	Attendance/Health Clerk	Panorama/Moore	31 (53) 1	15.73	6/6/11		Replacing P. Merino
SHORT TERM CONTRACT							
Baker, Laura	Color Guard Coach	Canyon HS/Bowden	monthly	1080.00	8/15/11	6/15/11	Not to exceed 10,800.00
Park, Yoon	Korean Translator	Special Ed/Schogr	hourly	17.82	7/1/11	6/30/12	Not to exceed 25,000.00
EMPLOYMENT CHANGE							
Anaya, Jessica	Child Care Aide	School Age Care/Stephens			6/16/11	8/1/11	Unpaid Leave of Absence
Brior, Mike	Instructional Assistant, Sp Ed	Senior Maintance Worker			7/1/11		Recall from layoff
Correa, Adriana	Lay-off	Library Media Technician			8/3/11		Recall from layoff
Dering, Sherry	Instructional Assistant, Sp Ed	Instructional Assistant, Sp			8/25/11		Transfer
Dominquez, Angel	Head Custodian	Head Custodian			7/6/11		Administrative transfer
Hurley, Dustin	Instructional Assistant, Sp Ed	Instructional Assistant, Sp			8/25/11		Promotion
Laviguer, Tina	Information Specialist	Senior Information			7/1/11		Promotion
Maher, Jan	Senior Food Service Assistant	LOA			10/26/11	11/23/11	Unpaid Leave of Absence
Martin, Alyssa	Instructional Assistant, Sp Ed	Instructional Assistant, Sp			5/3/11		Promotion
Montes, Rosa	Attendance/Health Clerk	Senior Staff Clerk			6/22/11		Recall from layoff
Provost, Rosemarie	Operations Supervisor	Operations Supervisor			7/1/11		Change in work calendar
Ramirez, Nathan	Custodian	Head Custodian			6/1/11		Recall from layoff
Richey, Rex	FMLA	Plumber			5/31/11		Return from FMLA
Saulnier, Deborah	Instructional Assistant, Sp Ed	Behavior Support Assistant			6/1/11		Promotion
Shelton, Kathy	Senior Staff/School Clerk	HSAP Secretary			7/20/11		Promotion
Tapia, Maurillo	Custodian	Custodian			7/1/11		Recall from layoff more hours
Vega, Jose	Custodian	Custodian			6/13/11		Recall from layoff more hours
Wollweber, Brian	Instructional Assistant, Sp Ed	Instructional Assistant, Sp			6/13/11		Transfer
This is to certify that this item was approved by the Board of Education on:							

Renee E Dreier

Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Staff Responsibility: Ed Kissee
Assistant Superintendent - Human Resources

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
CLASSIFIED PERSONNEL

	Name	Position	Administrative Unit	Schedule/ Step/ Column	Rate	Eff. From	Date To	Comments
	SUMMER SPORTS							
1	Barker, Shannon	Walk-On Coach	Canyon HS/Bowden	payment	1,400.00	6/20/11	8/19/11	Tennis
2	Catt, Courtney	Walk-On Coach	Canyon HS/Bowden	payment	1,850.00	6/20/11	8/19/11	Volleyball
3	Hitt, Kevin	Walk-On Coach	Canyon HS/Bowden	payment	9,044.65	6/20/11	8/19/11	Volleyball
4	Wilkins, Wilfred	Walk-On Coach	Canyon HS/Bowden	payment	4,742.00	6/20/11	8/19/11	Tennis
5	Wilkins, Wilfred	Walk-On Coach	Canyon HS/Bowden	payment	664.00	6/20/11	8/19/11	Tennis
6	Anaya, Paul	Walk-On Coach	El Modena HS/Briquelet	payment	500.00	6/20/11	8/19/11	Football
7	Angel, Mike	Walk-On Coach	El Modena HS/Briquelet	payment	750.00	6/20/11	8/19/11	Football
8	Carrillo, Chris	Walk-On Coach	El Modena HS/Briquelet	payment	200.00	6/20/11	8/19/11	Basketball
9	Hawkins, Matt	Walk-On Coach	El Modena HS/Briquelet	payment	1,200.00	6/20/11	8/19/11	Football
10	King, Josh	Walk-On Coach	El Modena HS/Briquelet	payment	300.00	6/20/11	8/19/11	Basketball
11	Lundquist, Matt	Walk-On Coach	El Modena HS/Briquelet	payment	792.01	6/20/11	8/19/11	Water Polo
12	Mayfield, Mike	Walk-On Coach	El Modena HS/Briquelet	payment	500.00	6/20/11	8/19/11	Football
13	Mulkerin, Mark	Walk-On Coach	El Modena HS/Briquelet	payment	500.00	6/20/11	8/19/11	Football
14	Plains, Tim	Walk-On Coach	El Modena HS/Briquelet	payment	300.00	6/20/11	8/19/11	Basketball
15	Sepulveda, David	Walk-On Coach	El Modena HS/Briquelet	payment	1,102.00	6/20/11	8/19/11	Football
16	Addison, Jeff	Walk-On Coach	Villa Park HS/Howard	payment	349.50	6/20/11	8/19/11	Wrestling
17	Goosby, Ryan	Walk-On Coach	Villa Park HS/Howard	payment	1,450.00	6/20/11	8/19/11	Football
18	Larson, Randy	Walk-On Coach	Villa Park HS/Howard	payment	750.00	6/20/11	8/19/11	Water Polo
19	Longacre, Cameron	Walk-On Coach	Villa Park HS/Howard	payment	1,082.00	6/20/11	8/19/11	Baseball
20	Sitner, Phillip	Walk-On Coach	Villa Park HS/Howard	payment	871.40	6/20/11	8/19/11	Cross Country
21	Smith, Pat	Walk-On Coach	Villa Park HS/Howard	payment	2,000.00	6/20/11	8/19/11	Football
22	White, Trevor	Walk-On Coach	Villa Park HS/Howard	payment	1,000.00	6/20/11	8/19/11	Boys' Soccer
23	Zine, Scott	Walk-On Coach	Villa Park HS/Howard	payment	1,210.00	6/20/11	8/19/11	Baseball
24	Zine, Scott	Walk-On Coach	Villa Park HS/Howard	payment	4,500.00	6/20/11	8/19/11	Baseball

This is to certify that this item was approved by
the Board of Education on:

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Staff Responsibility:
Ed Kisse, Assistant Superintendent-Human Resources

CLASSIFIED AND CERTIFICATED PERSONNEL REPORT
 CLASSIFIED PERSONNEL

Name	Position	Administrative Unit	Schedule / Step/ Column	Rate	Eff. From	Date To	Comments
SEPARATIONS							
Aniva, Sene	Custodian	MOT/Torres				6/30/11	Retirement
Barragan, Patricia	School Community Assistant	Special Education/Schoger				6/3/11	Resignation
Brunson, Jan	Instructional Assistant, Sp Ed	Special Education/Schoger				5/27/11	Resignation
Carrie, Pamela	Library Media Technician	Chapman Hills/Lucas				6/24/11	Retirement
Escobedo, Susan	Child Care Aide	School Age Care/Stephens				7/8/11	Resignation
Gallegos, Alicia	School Community Assistant	La Veta/Smith				6/16/11	39 month reemployment List
Galicia, Jose	Head Custodian	Fairhaven/Keller				7/22/11	Resignation
Green, Richard	Instructional Assistant, Sp Ed	Special Education/Schoger				7/29/11	Resignation
Knapp, Donna	Instructional Assistant, Sp Ed	Special Education/Schoger				6/17/11	Resignation
Mahorney, Kara	Instructional Assistant, Sp Ed	Special Education/Schoger				6/10/11	Resignation
Martinez Jr. Roger	Campus Security	El Modena HS/Briquelet				6/16/11	39 month reemployment List
Paz, Jaime	Custodian	Fairhaven/Keller				7/29/11	Retirement
Perez Jr. Mario	Farmhand	Orange HS/Gonzalez				5/16/11	Resignation
Ponce, Mayte	Bus Driver	Transportation/McDonald				6/2/11	Resignation
Robinson, Blake	Instructional Assistant, Sp E	Special Education/Schoger				6/10/11	Resignation
Whitehead, Carolyn	Attendance/Health Clerk	Anaheim Hills/Appling				9/30/11	Retirement

This is to certify that this item was approved by
 the Board of Education on:

 Renee E. Dreier, Ed.D.
 Superintendent and Secretary
 Orange Unified School District

Staff Responsibility: Ed Kissee
 Assistant Superintendent - Human Resources

TOPIC: **TEACHER ASSIGNMENT/CONSENT - VARIABLE OR SHORT-TERM WAIVER**

DESCRIPTION: Since July 1994, the California Commission on Teacher Credentialing (CCTC) has had the authority to issue waiver documents relating to educator preparation and credentialing which provide school districts the ability to employ or assign persons who are not fully credentialed to qualifying assignments. The CCTC has divided the waiver process into two types of waivers; short-term and variable term. Short-Term Waivers give school districts the ability to cover immediate and short-term needs. This waiver allows employers to assign teachers who hold a basic credential to teach outside of their credential authorization for one semester or less with the teachers' consent. Variable Term Waivers give school districts the ability to cover assignments when a fully credentialed employee cannot be found. Waivers allow school districts to meet staffing needs while searching for an individual who either holds an appropriate credential or qualifies for one of the available assignment options. It also allows the individuals holding waivers to complete their credential requirements while serving in the classroom.

The certificated employee(s) whose name(s) is/are listed on the attached has/have met the requirements, has/have consented to the assignment, and has/have been judged by the site administrator to be competent in the subject matter. Likewise, all other means of credentialing and reassignment have been explored. The passage of this waiver will allow the District to remain compliant with SB 435, which requires that all teachers be appropriately assigned.

FISCAL IMPACT: This item has no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education approve the variable term waiver(s) as presented.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

VARIABLE/SHORT TERM WAIVERS

Board Agenda
July 28, 2011

<u>NAME</u>	<u>SITE</u>	<u>POSITION</u>
E.C. 44253.11 Preparation Program: Certificate of Completion of Staff Development (Certificate to provide instruction to English Learners)		
William Southern III	Orange High	ROTC Instructor, (Initial waiver to complete requirements)

TOPIC: **CONTRACT SERVICES REPORT – EDUCATIONAL SERVICES**

DESCRIPTION: The following is a report of contract service items for Educational Services.

BLACKBOARD, INC.

Blackboard Learning System including the content and portal system is a web-based course management system used to extend traditional classrooms beyond the four walls and deliver online courses, hybrid courses and traditional courses in a secure safe environment. Blackboard affords the avenue for online staff development, Professional Learning Communities and Community/School sites. Blackboard provides a work area or "virtual hard drive" where teachers and students can store, organize, and share files in a secure environment anytime, anywhere. Blackboard Maintenance and support renewal is for the period July 1, 2011 to June 30, 2012.

Educational Technology.....not-to-exceed.....\$116,406
01.00-7394-0-5843-0000-2420-603-401-000 (Davis)

This is to certify that this item was approved by the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

INTERQUEST DETECTION CANINES, INC.

Staff presented information to the Board of Education on June 9, 2011 regarding the results of the first six months of implementation of the safe and drug free schools initiative and the use of Interquest Canine Detection Services. Statistical data depicted a decrease in the use of alcohol and drugs by high school students after services began in January 2011.

Interquest Detection Canines is the nation's oldest and largest contraband detection and drug dog services provider with over a quarter century of experience. Interquest contracts with more than 1,200 public school districts and private schools nationwide, including 5,000 schools with over 6,000,000 students.

Contract approval will provide a preventative program through site visits to OUSD's four comprehensive high schools, continuation school and Community Day School to help keep campuses safe and drug free. Twenty-seven (27) full day site visits will be conducted during the 2011-2012 school year. Staff will continue to review and monitor suspension data and provide a report on the effectiveness of the program at the end of the school year.

Categorical Funding and Donations....not-to-exceed.....\$13,500
01.00-0000-0-5850-1132-8300-202-202-000 (Sterling/Pollok)

This is to certify that this item was approved by the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

**CHRISTINA LUGO
HOUGHTON MIFFLIN
HARCOURT**

School Districts are required to provide an equitable share of federal monies to the private schools within their attendance boundaries. Christina Lugo of Houghton Mifflin Harcourt will provide a highly effective, professional training that incorporates the current research on adult learning principles, as well as the work of Learning Forward/NSDC. The training provided will be a one day training, August 25, 2011 for the staff at Trinity Lutheran Christian School. Teachers will learn how to apply their new learning through the Back-in-Class activities that occur throughout the course. Participants will also explore the topics of writing assessment and how to create a writing environment within the classroom. Fiscal impact will be the expenditure of restricted categorical fund monies.

This is to certify that this item was approved by the Board of Education on: 7-28-11

Renee E. Dreier

Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Title II, Part A.....not-to-exceed.....\$2,599
01.00-4035-2-5850-1323-2140-604-604-000 (Truex)

**PARENT INSTITUTE
FOR QUALITY
EDUCATION (PIQE)
(Esplanade Elementary)**

Parent Institute for Quality Education (PIQE) was originally approved on February 17, 2011, and amended May 12, 2011 for Esplanade Elementary School. The PIQE training held April through June 2011 at Esplanade Elementary received overwhelming response from parents, surpassing amended participation counts. Esplanade Elementary would like to again add additional participants for the PIQE training series for their parents, from the 60 original participants to 148 participants, final count of participants. Trainings for parents are designed to encourage and support low-income ethnically-diverse parents of elementary school students to take a participatory role in their child's education. Original board approved amount: \$4,800, Amended amount 5/12/11: \$ 3,200, additional amendment, this board item: \$ 3,840.

This is to certify that this item was approved by the Board of Education on: 7-28-11

Renee E. Dreier

Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Total Amount.....not-to-exceed.....\$11,840
(Amended amounts are broken down as follows:)

Approved February 17, 2011

Title I ARRA.....not-to-exceed.....\$1,329
01.00-3011-0-5850-1131-2495-663-604-000
Title I Part A.....not-to-exceed.....\$3,471

Approved May 12, ,2011

01.00-3010-1-5850-1131-2495-643-604-000
EIA.....not-to-exceed.....\$3,200
01.00-7091-0-5850-1131-2495-643-604-000

Additional amended amount submitted for approval:

Title I Part A.....not-to-exceed.....\$3,840
01.00-3010-2-5850-1131-2495-643-604-000 (Truex)

SANTIAGO CANYON COLLEGE - COLLEGE FOR KIDS AND TEENS SUMMER PROGRAM

The Santiago Canyon College will conduct Summer Classes beginning August 1, to August 11, 2011. The "College For Kids and Teens Summer Program" will assist students in grades 2 through 12. The classes are being offered to students in the Title VII Native American Education Program who are in need of additional academic support or enrichment. The cost will vary for each subject. Prices range from \$59 per student per class to \$159 per student per class. Cost will be funded by the Title VII- Native American Education Program. Fiscal impact will be the expenditure of restricted categorical fund monies.

This is to certify that this item was approved by the Board of Education on: 7-27-11

Renee E. Dreier, Ed.D.
 Superintendent and Secretary
 Orange Unified School District

Title VII.....not-to-exceed.....\$4,500
 01.00-4510-2-5850-1110-1000-604-604-000 (Truex)

AUGUSTIN EGELSEE LLP

As the result of an agreement, the District agrees to reimburse for reasonable and compensable attorney's fees.

Special Education.....not-to-exceed\$7,500
 01.00-0000-0-5835-5001-2110-207-207-000 (Schoger)

COMPREHENSIVE EDUCATION SERVICES DBA: ACES

Services are required for the purpose of providing behavior intervention to individuals with exceptional needs.

Special Education.....not to exceed.....\$700
 01.00-6500-0-5871-5770-1190-207-207-000 (Schoger)

LINDSEY HORVATH, CCC, SLP

Services are required to provide speech and language therapists for special education students as required by law.

Special Education.....not-to-exceed.....\$600
 01.00-6500-0-5850-5770-1190-207-207-000 (Schoger)

LAW OFFICE OF NICK DAVEI

As the result of an agreement, the District agrees to reimburse for reasonable and compensable attorney's fees.

Special Education.....not-to-exceed.....\$2,500
 01.00-0000-0-5835-5001-2110-207-207-000 (Schoger)

LAW OFFICES OF KATHLEEN LOYER

As the result of an agreement, the District agrees to reimburse for educational costs, expenses and attorney's fees. Funds will be distributed through the parents' attorney.

Special Education.....not-to-exceed.....\$10,000
 01.00-6500-0-5835-5001-2110-207-207-000 (Schoger)

SPECIAL EDUCATION STUDENT #340513

As the result of an agreement, the District agrees to reimburse parents for educational costs and expenses incurred.

Special Education.....not-to-exceed.....\$6,400
 01.00-0000-0-5835-5001-2110-207-207-000 (Schoger)

OUSD/Hansen/Laura/Sterling/Schoger/Truex/Pollok/Davis
 Board Agenda
 July 28, 2011

TRINITY CONSULTING

Services are required to provide consultation and assessments in the area of assistive technology for special education students.

Special Education.....not to exceed.....\$5,000
01-00-6500-0-5842-5770-1190-207-207-000 (Schoger)

*** Non-Public School placement required by IEP**

***RED ROCK CANYON SCHOOL**

Board and Care expenses for AB3632 students that have been placed in residential treatment center during the school year.

Special Education.....not-to-exceed.....\$8,300
01.00-6500-0-5870-5750-1180-207-207-000 (Schoger)

***RED ROCK CANYON SCHOOL**

Services required for the purpose of providing special education and/or related services to students with exceptional needs.

Special Education.....not-to-exceed.....\$8,000
01.00-6500-0-5870-5750-1180-207-207-000 (Schoger)

FISCAL IMPACT: \$189,845

RECOMMENDATION: It is recommended that the Board of Education approve the Contract Services Report - Educational Services and authorize the Superintendent or designee to execute the contracts.

This is to certify that this item was approved by the Board of Education.
Renee E. Dreier
Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

This is to certify that this item was approved by the Board of Education on: 7-28-11
Renee E. Dreier
Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC:

STUDY TRIPS

DESCRIPTION

Orange High School – Summer Cheer Program- San Diego, CA – July 31–August 3, 2011

Orange High School Cheer under the direction of Sheryl Anderson and Carrie Fernando, will travel to the University of San Diego to participate in a cheer program. The students will learn teamwork, confidence, goal setting, and techniques that will help them succeed as high school students and citizens. The twenty-nine female students will be accompanied by five female chaperones. Transportation to the University of San Diego will be provided by OUSD Transportation and parents will provide return transportation for their student. Chaperones and students will be staying in University dormitories. Cost per student is \$350 and no student is prevented from making the field trip due to lack of sufficient funds per Education Code 35330(b), 35331. No substitute is required and the students will not miss any school.

Villa Park High School – Dance Team – USA Dance Intensive Program – Thousand Oaks, CA – August 5-7, 2011

Villa Park High School's Dance Team, under the direction of Jennifer Howerton, will travel to Thousand Oaks to participate in the USA Dance Intensive Program at California Lutheran University. The students will participate in team building activities and strengthen their technique and performance skills. The twenty-five female students will be accompanied by three female chaperones. Chaperones and students will stay in the CLU dormitories. Transportation will be provided by OUSD Transportation. Cost per student is \$349 and no student is prevented from making the field trip due to lack of sufficient funds per Education Code 35330(b), 35331. No substitute is required and the students will not miss any school.

Orange High School – JROTC – Lost Valley Summer Camp – Warner Springs, CA – August 8-12, 2011

Orange High School's JROTC, under the direction of Master Sergeant Ed Aguilar, will travel to Warner Springs. The students will participate and experience physical fitness training, simulated firearms, horseback riding, rock climbing and water survival team building. The twenty-three male and twenty-two female students will be accompanied by three male and three female chaperones. Chaperones and students will stay in tents by gender. Transportation will be provided by OUSD Transportation. There is no cost to the students. No substitute is required and the students will not miss any school.

This is to certify that this item was approved by the Board of Education on: 7-28-11

Renee E. Dreier, Ed.D.

Superintendent and Secretary
Orange Unified School District

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Canyon High School – Boys and Girls Cross Country Teams –
Big Bear, CA – August 15-19, 2011

Canyon High Boys and Girls Cross Country Teams under the direction of Lisa O’Leary, will travel to Big Bear, CA to participate in a cooperative team environment that stresses personal responsibility within a group dynamic, experience the physiological benefits of altitude training, attend clinics on nutrition, fitness and injury prevention. The eighteen female and seventeen male students will be accompanied by five female and three male chaperones. Chaperones and students will stay at Pine Bluff Lodge. Parents will provide transportation for their child. Cost per student is \$300 and no student is prevented from making the field trip due to lack of sufficient funds per Education Code 35330(b), 35331. No substitute is required and the students will not miss any school.

Villa Park High School –Instrumental Music–Tucson, AZ –
November 11–13, 2011

Villa Park High School Instrumental Music under the direction of Chuck Jay, will travel to Tucson, AZ to participate in the University of Arizona Band Day. Students will be exposed to collegiate music, education, practices and expectations. The eighty female and seventy male students will be accompanied by ten female and ten male adult chaperones. Transportation will be provided by district approved charter buses. Chaperones and students will stay at the Holiday Inn. Cost per student is \$180 and no student is prevented from making the field trip due to lack of sufficient funds per Education Code 35330(b), 35331. Students will depart after school and will not miss any school days. No substitute is required.

FISCAL IMPACT:

This item will have no fiscal impact to the district.

RECOMMENDATION:

It is recommended that the Board of Education approve the trips as presented.

TOPIC: **AGRICULTURAL CAREER TECHNICAL EDUCATION INCENTIVE GRANT AWARD**

DESCRIPTION The purpose of the Agricultural Career Technical Education Incentive Grant is to improve the quality of the Agricultural Career Technical Education program at Orange High School by meeting the state-approved career technical education standards and upgrading agricultural materials and equipment at Orange High School.

FISCAL IMPACT: Receipt of \$8,896 in categorical funds.

RECOMMENDATION: It is recommended that the Board of Education authorize the Superintendent or designee to accept the Agricultural Career Technical Education Incentive Grant Award for the 2011-2012 school year.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Rense E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **COURSE APPROVAL: AP STUDIO ART: 3-D DESIGN**

DESCRIPTION: The new course outline described below has been reviewed by the District's Curriculum Department, the site instructional leadership team, and site administrators and is recommended to the Board of Education for approval.

AP Studio Art: 3-D Design is a culminating class for students who have taken at least two years of Ceramics and shown exceptional ability in working with clay. Instruction in this class will help them refine their portfolios for submission and assist the student in finding their personal artistic style. Students will investigate the three aspects of portfolio development: Breadth, Concentration, and Quality. In the Breadth portion students will explore different techniques and styles (hand building, potter's wheel, mixed media) and research other artists that inspire them. In the Concentration portion students will refine one of the techniques or styles they have explored. In the Quality portion students select will be expected to show their mastery of these concepts in the execution of the desired processes used to develop their portfolios and develop a body of work that reflects a range of personal ideas and indicates mastery in the execution of those ideas.

FISCAL IMPACT: There is no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education authorize the Superintendent or designee to approve the course presented by the District's Curriculum Council.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **MEMORANDUM OF UNDERSTANDING BETWEEN COLTON-REDLANDS-YUCAIPA ROP CALIFORNIA STATE PLAN FOR VOCATIONAL AND TECHNICAL EDUCATION, 2008-2012**

DESCRIPTION: Orange Unified School District Alternative Education/ROP would like to enter into year two with a memorandum of understanding with Colton-Redlands-Yucaipa Regional Occupational Program (CRY-ROP) to participate in the CTE TEACH pilot site project that will provide instructional preparation and ongoing professional development to beginning Career Technical Education teachers in our district. The program modeled after the high successful Teacher Induction Program, allows a district-identified "certificated project leader" 500 hours of instructional methodology, student motivation and classroom management trainings, classroom visits, teacher observations, coaching and technical assistance to support the beginning CTE teacher thus enabling an effective transition from industry into the teaching profession.

FISCAL IMPACT: \$24,950 categorical income with no general fund monies to be expended.

RECOMMENDATION: It is recommended that the Board of Education approve the application to enter into the Memorandum of Understanding between Colton-Redlands-Yucaipa ROP as a pilot site for the CTE TEACH project for the 2011-2012 school year.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **2011 – 2012 CARL D. PERKINS CAREER AND TECHNICAL EDUCATION IMPROVEMENT ACT OF 2006, P.L. 109-270 (PERKINS IV)**

DESCRIPTION: The annual application for funding through the Carl. D. Perkins Career and Technical Education Improvement Act 2006 for the 2011-2012 school year requires Board approval. Funds will be expended to meet the following requirements:

- Provide a coherent sequence of courses to ensure learning in the core academic, career, and technical subjects.
- Provide students with strong experience and understanding of all aspects of an industry.
- Develop, improve or expand the use of technology.
- Provide professional development programs to teachers, counselors and administrators.
- Evaluate and assess how the needs of special populations are being met.
- Improve, expand and modernize programs.
- Provide services of sufficient size, scope and quality to be effective.
- Link secondary and post-secondary career and technical education.

FISCAL IMPACT: Receipt of approximately \$171,399 in categorical income. No general fund monies will be expended.

RECOMMENDATION: It is recommended that the Board of Education authorize the superintendent or designee to submit the application for the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: MEMORANDUM OF UNDERSTANDING BETWEEN SANTA ANA UNIFIED SCHOOL DISTRICT AND THE ORANGE UNIFIED SCHOOL DISTRICT

DESCRIPTION: Pursuant to the authority established in Education Code Sections 56195, 56195.1, 56195.3 and 56195.5, school districts may enter into agreements with other districts to provide special education services to students in those districts. Santa Ana Unified School District will provide on-going educational services to individual deaf and hard of hearing pupils who reside in the Orange Unified School District. Currently, this comprehensive, self-contained program is not available within Orange Unified School District.

FISCAL IMPACT: Special Education Funds: Not to exceed \$300,000 annually
01.00-6500-0-7141-5750-9200-207-207-000

RECOMMENDATION: It is recommended that the Board of Education authorize the District to enter into the Memorandum of Understanding between Santa Ana Unified School District and the Orange Unified School District for the provision of educational services to individual deaf and hard of hearing pupils who reside in the Orange Unified School District.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: CHILD DEVELOPMENT SERVICES: ACCEPTANCE OF FUNDS FROM THE CHILDREN AND FAMILIES COMMISSION OF ORANGE COUNTY - AGREEMENT NUMBER FCI-SD-19 - FOR 2011-2012 FISCAL YEAR

DESCRIPTION: The Child Development Services Department has received notification from the Children and Families Commission of Orange County that funds have been allocated to support Orange Unified School District's early learning services to children through age five. Funding amounts for the 2011-2012 Fiscal Year are \$175,000 for 2.00 FTE Early Learning Specialists; \$150,000 for 1.50 FTE School Readiness Nurses; and \$150,000 for Preschool/School Readiness Programs. The term of this agreement is July 1, 2011 through June 30, 2012.

The Commission has invested in school readiness since 2000 to provide early care and education opportunities to meet critically important early childhood development needs and maximize potential and success in school; and, since 2004 the Commission has invested in the School Nurse Initiative to provide direct nursing care to ensure healthy and safe school environments, and promote community involvement in children's health services.

FISCAL IMPACT: Receipt of funding totaling \$475,000

RECOMMENDATION: It is recommended that the Board of Education accept this funding and authorize the Superintendent or designee to enter into an appropriate agreement.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: ADOPTION OF RESOLUTION FOR ACCEPTANCE OF FUNDS FOR 2011-2012 CALIFORNIA STATE PRESCHOOL PROGRAMS

DESCRIPTION: The Child Development Services Department has received notification from the California Department of Education, Child Development Division, that the 2011-2012 funding for the California State Preschool Programs (CSPP) contract will be \$729,142. Funds are provided through grants awarded to the District for low income families to receive part day preschool services at Fairhaven, Jordan, and Sycamore Elementary Schools, and full day at the Child Development Center on the Pre-K Special Day Class (SDC) campus.

FISCAL IMPACT: Receipt of funding totaling \$729,142

RECOMMENDATION: It is recommended that the Board of Education adopt the attached resolution accepting child development funds in the amount of \$729,142 for the 2011-2012 fiscal year.

This is to certify that this item was approved by the Board of Education on: 7-28-11

Renae E. Droier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **ADOPTION OF RESOLUTION FOR ACCEPTANCE OF FUNDS FOR 2011-2012 CALIFORNIA STATE PRESCHOOL PROGRAMS**

DESCRIPTION The Child Development Services Department has received notification from the California Department of Education, Child Development Division, that the 2011-2012 funding for the Pre-kindergarten and Family Literacy Program contract will be \$5,000. Funds are provided through grants awarded to the District for interactive literacy activities for children and families enrolled in the California State Preschool Programs at the Child Development Center on the Pre-K Special Day Class (SDC), Fairhaven, Jordan, and Sycamore Elementary Schools.

FISCAL IMPACT: Receipt of funding totaling \$5,000

RECOMMENDATION: It is recommended that the Board of Education adopt the attached resolution accepting child development funds in the amount of \$5,000 for the 2011-2012 fiscal year

This is to certify that this item was approved by
the Board of Education on: *7-28-11*

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

RESOLUTION

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 child care and development services and to authorize the designated personnel to sign contract documents for Fiscal Year 2011-12.

RESOLUTION

BE IT RESOLVED that the Governing Board of ORANGE UNIFIED SCHOOL DISTRICT

authorizes entering into local agreement number/s CSP-1353, CPKS-1064 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>
<u>Rena Dreier Ed.D.</u>	<u>Superintendent</u>	<u></u>
<u>Gwenis Laura</u>	<u>Executive Director Elementary Education</u>	<u></u>
<u>James Stephens</u>	<u>Child Development Services / Director</u>	<u></u>

PASSED AND ADOPTED THIS 29 day of July 2011-12, by the

Governing Board of ORANGE UNIFIED SCHOOL DISTRICT

of Orange County, California.

I, Alexia L. Deligianni Ed.D., Clerk of the Governing Board of

ORANGE UNIFIED SCHOOL DISTRICT, of Orange 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.

(Clerk's signature)

07/28/11
(Date)

TOPIC: **FOURTH QUARTER REPORT OF UNIFORM COMPLAINTS FOR THE WILLIAMS AND VALENZUELA CASE SETTLEMENTS**

DESCRIPTION: As a result of the State of California's settlement of the Williams and Valenzuela class action lawsuits, Education Code section 35186 requires school districts to do two things: 1) provide an opportunity to file formal complaints under the District's Uniform Complaint Procedures; and 2) report to the Board of Education and the public four times a year the number of complaints filed and the area of the settlement they target.

The Fourth Quarter Report covers the number of Uniform Complaints received by the District under the four areas governed by the Williams and Valenzuela Case Settlements for the period of April – June 2011. The four targeted areas are:

It is recommended that this item be approved by the Board of Education on 7-28-11
Ronald E. Stoterau
Ronald E. Stoterau, Ed.D.
Superintendent and Secretary
Orange Unified School District

1. Sufficient Instructional Materials
2. Emergency or urgent facilities conditions that pose a threat to the health and safety of pupils or staff
3. Teacher vacancy and/or misassignment
4. Pupils, including English Learners, who have not passed one or both parts of the high school exit examination by the end of the 12th grade are entitled to receive intensive instruction and services for up to two consecutive academic years after completion of the 12th grade, or until the pupil has passed both parts of the examination, whichever comes first

No Uniform Complaints for any area have been reported during the fourth quarter for the Williams and Valenzuela Case Settlements.

FISCAL IMPACT: This item has no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education receive the Report of Uniform Complaints as mandated by the Williams and Valenzuela Case Settlements.

TOPIC: TEXTBOOK ADOPTIONS – 30-DAY REVIEW BY PUBLIC

DESCRIPTION: Textbooks and supplementary instructional texts are reviewed by teacher committees from respective grade levels or departments, which screen available texts and materials for potential adoption. The selection committee submits its recommendations to the District Instructional Materials Advisory Committee (IMAC) for review and consideration. The IMAC committee is composed of principals, media specialists, and teachers whose responsibility is to recommend to the Board of Education approval of the considered texts.

It is at this juncture that the Board of Education places the texts and/or supplementary texts on "30-day review period" so members from the public may have an opportunity to review those texts, pending formal adoption. The texts are available for review in the Board Room this evening and after tonight in the Curriculum office, Building D. After the 30-day review period, the Board of Education may take formal action to adopt the textbooks and/or supplementary texts.

FISCAL IMPACT: \$11,299
01.00-9355-0-4 110-7110-1000-602-695-000
ROP/Prop 20 Lottery Funds

RECOMMENDATION: It is recommended that the Board of Education place the attached list of textbooks on display for the 30-day review period and be considered for adoption at the September 15th Board meeting.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

Orange Unified School District

TEXTBOOK ADOPTIONS

Board Review – July 28, 2011

Final Approval – September 15, 2011

TEXTBOOK ADOPTIONS

<i>Title</i>	<i>Subject</i>	<i>Grade Level</i>	<i>Publisher</i>	<i>Copyright</i>	<i>ISBN</i>	<i>State Matrix</i>	<i>IMAC</i>	<i>Funding Source</i>	<i>Quantity</i>	<i>Cost Per Item</i>	<i>Total Cost</i>
CB ³ : Consumer Behavior	ROP	10-12	Cengage Learning / Southwestern	2012	9780840058515	No	N/A	ROP/ Lottery	40	\$69.37	\$2,774.80
Communicating through Graphic Design	ROP	10-12	Davis Publications	2010	9780871929884	No	N/A	ROP/ Lottery	40	\$64.54	\$2,581.60

SUPPLEMENTAL ADOPTIONS

<i>Title</i>	<i>Subject</i>	<i>Grade Level</i>	<i>Publisher</i>	<i>Copyright</i>	<i>ISBN</i>	<i>State Matrix</i>	<i>IMAC</i>	<i>Funding Source</i>	<i>Quantity</i>	<i>Cost Per Item</i>	<i>Total Cost</i>
Glencoe Accounting : First Year Course	ROP	9-12	Glencoe/ McGraw-Hill	2012	9780078935671	No	N/A	ROP/ Lottery	40	\$86.40	\$3,456.00
Teaching	ROP	10-12	Goodheart - Willcox	2010	9781605252919	No	N/A	ROP/ Lottery	40	\$62.16	\$2,486.40

TOPIC: TEXTBOOK ADOPTIONS – FINAL

DESCRIPTION: The attached list of textbooks has been available for review for the thirty days required by the Education Code.

FISCAL IMPACT: \$30,497.50
01.00-7156-0-4110-1110-1000-609-609-000
Textbook Adoption - Instructional Materials Fund

\$6,638.70
Supplemental Adoption – Various School Site Funds

RECOMMENDATION: It is recommended that the Board of Education adopt the attached list of textbooks for the Orange Unified School District.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Dreier, Ed.D.

Superintendent and Secretary
Orange Unified School District

Orange Unified School District

TEXTBOOK ADOPTIONS

Board Review – May 12, 2011

Final Approval – July 28, 2011

TEXTBOOK ADOPTIONS

Title	Subject	Grade Level	Publisher	Copyright	ISBN	State Matrix	IMAC	Funding Source	Quantity	Cost Per Item	Total Cost
Trigonometry, 9th Edition	Mathematics	11-12	Pearson/ Prentice Hall	2009	9780131354807	No	5/3/11	State Textbook Funds	250	\$121.99	\$30,497.50

SUPPLEMENTAL ADOPTIONS

Title	Subject	Grade Level	Publisher	Copyright	ISBN	State Matrix	IMAC	Funding Source	Quantity	Cost Per Item	Total Cost
Arme Anna	Foreign Language	7-8	Command Performance Language Institute	2001	9780929724621	No	5/3/11	School ASB/ German Club	30	\$7.12	\$213.60
Lupita Manana	Reading/ Language Arts	7	Harper Trophy	1981	9780380732470	No	5/3/11	School Site Funds	30	\$4.65	\$139.50
Passport Reading Journeys	Reading/ Language Arts	6-8	Cambium/ Voyager Learning	2008	9781416808893	No	5/3/11	School Site/Title I	50	\$71.76	\$3,588.00
Unreal Game Design	Technology	10-12	AK Peters	2010	9781568814599	No	5/3/11	School Site/ Perkins	40	\$67.44	\$2,697.60

TOPIC: **EXPULSION OF STUDENT: CASE NO. 10-11-39**

DESCRIPTION: Violation of California Education Code 48900 (c), (k) and 48915 (a-3)

FISCAL IMPACT: There will be no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education uphold the recommendation for expulsion for the remainder of the current semester and the following semester and transfer to Community Day School for the duration of the expulsion.

Administrators met with the student and parent(s) on May 25, 2011. It was determined a recommendation for expulsion (stipulated) be presented to the Board of Education.

If conditions of the rehabilitation plan are met, student may be transitioned to a regular school program no earlier than January 30, 2012 for the Spring semester 2011/12.

Authority for Expulsion Recommendation:

Education Code § 48915.

(e) Upon recommendation by the principal, superintendent of schools, or by a hearing officer or administrative panel appointed pursuant to subdivision (d) of Section 48918, the governing board may order a pupil expelled upon finding that the pupil, at school or at a school activity off of school grounds violated subdivision (f), (g), (h), (i), (j), (k), (l), or (m) of Section 48900, or Section 48900.2, 48900.3, or 48900.4, and either of the following:

(1) That other means of correction are not feasible or have repeatedly failed to bring about proper conduct.

(2) That due to the nature of the violation, the presence of the pupil causes a continuing danger to the physical safety of the pupil or others.

This is to certify that this item was approved by
the Board of Education on: 7-28-11.

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **EXPULSION OF STUDENT: CASE NO. 10-11-40**

DESCRIPTION: Violation of California Education Code 48900 (c), (k) and 48915 (c-3)

FISCAL IMPACT: There will be no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education uphold the recommendation for expulsion for one calendar year from the date of the Board action and transfer to Community Day School for the duration of the expulsion.

Administrators met with the student and parent(s) on May 24, 2011. It was determined a recommendation for expulsion (stipulated) be presented to the Board of Education.

If conditions of the rehabilitation plan are met, student may be transitioned to a regular school program no earlier than the Fall semester 2012/13.

Authority for Expulsion Recommendation:

Education Code § 48915.

(c) The principal or superintendent of schools shall immediately suspend, pursuant to Section 48911, and shall recommend expulsion of a pupil that he or she determines has committed any of the acts in 48915 c-1 to c-5 at school or at a school activity off school grounds.

(d) The governing board shall order a pupil expelled upon finding that the pupil committed an act listed in subdivision (c).

*This is to certify that this item was approved by
the Board of Education on: 7-28-11*

Renae E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **EXPULSION OF STUDENT: CASE NO. 10-11-41**

DESCRIPTION: Violation of California Education Code 48900 (c) and (k)

FISCAL IMPACT: There will be no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education uphold the recommendation for expulsion for the remainder of the current semester and the following semester and transfer to Community Day School for the duration of the expulsion.

Administrators met with the student and parent(s) on May 17, 2011. It was determined a recommendation for expulsion (stipulated) be presented to the Board of Education.

If conditions of the rehabilitation plan are met, student may be transitioned to a regular school program no earlier than January 30, 2012 for the Spring semester 2011/12.

Authority for Expulsion Recommendation:

Education Code § 48915.

(e) Upon recommendation by the principal, superintendent of schools, or by a hearing officer or administrative panel appointed pursuant to subdivision (d) of Section 48918, the governing board may order a pupil expelled upon finding that the pupil, at school or at a school activity off of school grounds violated subdivision (f), (g), (h), (i), (j), (k), (l), or (m) of Section 48900, or Section 48900.2, 48900.3, or 48900.4, and either of the following:

- (1) That other means of correction are not feasible or have repeatedly failed to bring about proper conduct.
- (2) That due to the nature of the violation, the presence of the pupil causes a continuing danger to the physical safety of the pupil or others.

*This is to certify that this item was approved by
the Board of Education on: 7-28-11*

Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **EXPULSION OF STUDENT: CASE NO. 10-11-42**

DESCRIPTION: Violation of California Education Code 48900 (c) and (k)

FISCAL IMPACT: There will be no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education uphold the recommendation for expulsion for the remainder of the current semester and the following semester and transfer to Community Day School for the duration of the expulsion.

Administrators met with the student and parent(s) on May 24, 2011. It was determined a recommendation for expulsion (stipulated) be presented to the Board of Education.

If conditions of the rehabilitation plan are met, student may be transitioned to a regular school program no earlier than January 30, 2012 for the Spring semester 2011/12.

Authority for Expulsion Recommendation:

Education Code § 48915.

(e) Upon recommendation by the principal, superintendent of schools, or by a hearing officer or administrative panel appointed pursuant to subdivision (d) of Section 48918, the governing board may order a pupil expelled upon finding that the pupil, at school or at a school activity off of school grounds violated subdivision (f), (g), (h), (i), (j), (k), (l), or (m) of Section 48900, or Section 48900.2, 48900.3, or 48900.4, and either of the following:

- (1) That other means of correction are not feasible or have repeatedly failed to bring about proper conduct.
- (2) That due to the nature of the violation, the presence of the pupil causes a continuing danger to the physical safety of the pupil or others.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Droier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: EXPULSION OF STUDENT: CASE NO. 10-11-43

DESCRIPTION: Violation of California Education Code 48900 (k), (l) and 48915 (a-4)

FISCAL IMPACT: There will be no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education uphold the recommendation for expulsion for the remainder of the current semester and the following semesters and transfer to Community Day School for the duration of the expulsion.

A hearing panel of administrators met on June 21, 2011. It was determined a recommendation for expulsion be presented to the Board of Education. If conditions of the rehabilitation plan are met, student may be transitioned to a regular school program no earlier than the Spring semester 2011/12.

Authority for Expulsion Recommendation:

Education Code § 48915.

(e) Upon recommendation by the principal, superintendent of schools, or by a hearing officer or administrative panel appointed pursuant to subdivision (d) of Section 48918, the governing board may order a pupil expelled upon finding that the pupil, at school or at a school activity off of school grounds violated subdivision (f), (g), (h), (i), (j), (k), (l), or (m) of Section 48900, or Section 48900.2, 48900.3, or 48900.4, and either of the following:

- (1) That other means of correction are not feasible or have repeatedly failed to bring about proper conduct.
- (2) That due to the nature of the violation, the presence of the pupil causes a continuing danger to the physical safety of the pupil or others.

This is to certify that this item was approved by
the Board of Education on: 7-28-11

Renae E. Droier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **EXPULSION OF STUDENT: CASE NO. 10-11-44**

DESCRIPTION: Violation of California Education Code 48900 (b), (k) and 48915 (a-2)

FISCAL IMPACT: There will be no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education uphold the recommendation for expulsion for the remainder of the current semester and the following semester and the expulsion be suspended in part.

Administrators met with the student and parent(s) on June 15, 2011. It was determined a recommendation for expulsion (stipulated) be presented to the Board of Education and the expulsion for the Fall semester 2011/12 be suspended.

If conditions of the rehabilitation plan are met, student may return to Villa Park High School August 25, 2011 for the Fall semester 2011/12.

Authority for Expulsion Recommendation:

Education Code § 48915.

(e) Upon recommendation by the principal, superintendent of schools, or by a hearing officer or administrative panel appointed pursuant to subdivision (d) of Section 48918, the governing board may order a pupil expelled upon finding that the pupil, at school or at a school activity off of school grounds violated subdivision (f), (g), (h), (i), (j), (k), (l), or (m) of Section 48900, or Section 48900.2, 48900.3, or 48900.4, and either of the following:

- (1) That other means of correction are not feasible or have repeatedly failed to bring about proper conduct.
- (2) That due to the nature of the violation, the presence of the pupil causes a continuing danger to the physical safety of the pupil or others.

This is to certify that this item was approved by the Board of Education on: 7-28-11

Renae E. Droier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **EXPULSION OF STUDENT: CASE NO. 10-11-45**

DESCRIPTION: Violation of California Education Code 48900 (k) and 48915 (a-2)

FISCAL IMPACT: There will be no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education uphold the recommendation for expulsion for the remainder of the current semester and the following semester and the expulsion be suspended in part.

Administrators met with the student and parent(s) on June 16, 2011. It was determined a recommendation for expulsion (stipulated) be presented to the Board of Education and the expulsion for the Fall semester 2011/12 be suspended.

If conditions of the rehabilitation plan are met, student may return to Villa Park High School August 25, 2011 for the Fall semester 2011/12.

Authority for Expulsion Recommendation:

Education Code § 48915.

(e) Upon recommendation by the principal, superintendent of schools, or by a hearing officer or administrative panel appointed pursuant to subdivision (d) of Section 48918, the governing board may order a pupil expelled upon finding that the pupil, at school or at a school activity off of school grounds violated subdivision (f), (g), (h), (i), (j), (k), (l), or (m) of Section 48900, or Section 48900.2, 48900.3, or 48900.4, and either of the following:

- (1) That other means of correction are not feasible or have repeatedly failed to bring about proper conduct.
- (2) That due to the nature of the violation, the presence of the pupil causes a continuing danger to the physical safety of the pupil or others.

This is to certify that this item was approved by the Board of Education on: 7-28-11

Renae E. Droier, Ed.D.
Superintendent and Secretary
Orange Unified School District

TOPIC: **EXPULSION OF STUDENT: CASE NO. 10-11-46**

DESCRIPTION: Violation of California Education Code 48900 (c) and (k)

FISCAL IMPACT: There will be no fiscal impact.

RECOMMENDATION: It is recommended that the Board of Education uphold the recommendation for expulsion for the remainder of the current semester and the following semester and transfer to Community Day School for the duration of the expulsion.

Administrators met with the student and parent(s) on June 21, 2011. It was determined a recommendation for expulsion (stipulated) be presented to the Board of Education.

If conditions of the rehabilitation plan are met, student may be transitioned to a regular school program no earlier than January 30, 2012 for the Spring semester 2011/12.

Authority for Expulsion Recommendation:

Education Code § 48915.

(e) Upon recommendation by the principal, superintendent of schools, or by a hearing officer or administrative panel appointed pursuant to subdivision (d) of Section 48918, the governing board may order a pupil expelled upon finding that the pupil, at school or at a school activity off of school grounds violated subdivision (f), (g), (h), (i), (j), (k), (l), or (m) of Section 48900, or Section 48900.2, 48900.3, or 48900.4, and either of the following:

(1) That other means of correction are not feasible or have repeatedly failed to bring about proper conduct.

(2) That due to the nature of the violation, the presence of the pupil causes a continuing danger to the physical safety of the pupil or others.

This is to certify that this item was approved by
the Board of Education on: 7-28-11.

Renee E. Dreier, Ed.D.
Superintendent and Secretary
Orange Unified School District