

MINUTES – TABLE OF CONTENTS

A	ACCREDITATION AGREEMENTS AGRICULTURE: COLLEGE FARM ARTICULATION ATHLETICS AUDITS
B	BIDS BOARD OF TRUSTEES BOARD POLICIES & ADMINISTRATIVE REGULATIONS BOND MEASURE BUDGET BUILDINGS & GROUNDS, CAREER & TECHNOLOGY CENTER BUILDINGS & GROUNDS, CLOVIS COMMUNITY COLLEGE BUILDINGS & GROUNDS, CLOVIS CC HERNDON CAMPUS BUILDINGS & GROUNDS, DISTRICT OFFICE BUILDINGS & GROUNDS, DISTRICTWIDE BUILDINGS & GROUNDS, FRESNO CITY COLLEGE BUILDINGS & GROUNDS, MADERA CENTER BUILDINGS & GROUNDS, OAKHURST CENTER BUILDINGS & GROUNDS, REEDLEY COLLEGE BUILDINGS & GROUNDS, SOUTHEAST CENTER
C	CALENDARS CLAIMS CLOSED SESSION CURRICULUM & INSTRUCTION
D	DISPOSAL OF DISTRICT PROPERTY DISTANCE EDUCATION
E	EQUAL EMPLOYMENT OPPORTUNITY EQUIPMENT & FACILITIES
F	FEES & TUITION FOOD SERVICES FOUNDATION FUNDS, INVESTMENTS, BANK ACCOUNTS & SIGNATORIES
G	GIFTS GRADUATION GRANTS
I	INFORMATION SYSTEMS & TELECOMMUNICATIONS INSURANCE INTERNATIONAL EDUCATION
L	LEGAL SERVICES LEGISLATION

M	MEETINGS MEMBERSHIPS MINUTES
N	NEGOTIATIONS
P	PERSONNEL PERSONNEL, ACADEMIC PERSONNEL, ACADEMIC: EMPLOYMENT, PARTIAL CONTRACT, CONTRACT CHANGES & CHANGE IN ASSIGNMENT OR REASSIGNMENT PERSONNEL, ACADEMIC: LEAVES OF ABSENCE PERSONNEL, ACADEMIC: RESIGNATION, RETIREMENT, NON RENEWAL OF CONTRACT & DISMISSAL PERSONNEL, CLASSIFIED PERSONNEL, CLASSIFIED: EMPLOYMENT & PROMOTION PERSONNEL, CLASSIFIED: CHANGE OF STATUS, VOLUNTARY DEMOTION & TRANSFER PERSONNEL, CLASSIFIED: LEAVES OF ABSENCE PERSONNEL, CLASSIFIED: RESIGNATION, RETIREMENT, LAYOFF, SUSPENSION & DISMISSAL PERSONNEL, MANAGEMENT & CONFIDENTIAL PERSONNEL COMMISSION PLANNING EFFORTS, DISTRICTWIDE PRESENTATIONS TO OR BY THE BOARD PUBLIC HEARINGS
R	REAL PROPERTY: PURCHASES & SALES REPORTS DISTRICT FINANCIAL & ACCOUNTABILITY RESIDENCE HALL RESOLUTIONS
S	SABBATICALS SALARIES & BENEFITS STADIUM STUDENT AFFAIRS
V	VEHICLES VOCATIONAL EDUCATION
W	WARRANTS

ACCREDITATION

Page	Date	Action
13	12/7/99	Approved Reedley College's Institutional Self Study Report and the College Mission Statement.

AGREEMENTS

Page	Date	Action
9	1/12/99	Approved submittal of response to Fresno-Madera Agency on Aging's Request for Letters of Intent and Qualifications. (Use OAB as senior center)
13	1/12/99	Approved Agreement No. 8209 between the California Department of Education and SCCCD for Professional Educator Training.
10	2/2/99	Approved participation in the Summer Youth Employment and Job Training Programs proposed by the Fresno City College Disabled Students Programs and Services and the Training Institute's Selma Resource Center.
15	2/2/99	Authorized the District to enter into a Reimbursement Agreement with the City of Madera for Master Plan Sewer Improvements.
12	3/2/99	Approved Lease Agreement No. 8268 between the California Department of Education and SCCCD, Clovis Center.
10	5/4/99	Authorized Agreement with Twilight Haven Retirement Community to provide clinical experience for Multi-Skilled Health Technician Program
10	5/4/99	Authorized Agreement with Valley Children's Hospital Pharmacy for Clinical Experience for Pharmacy Technician Training Program
14	6/1/99	Authorized agreements with Fresno Fire Department, North Central Fire Protection District, and Sanger Fire Department.
15	6/1/99	Authorized entering into a Sublease Agreement with Madera County Superintendent of Schools, Employment and Training Office. Approved agreement with Cisco Systems, Inc. Approved 1999-2000 contract between SCCCD and the County of Fresno for the providing of CalWORKS related services.
19	6/1/99	Approved participation in the Master Agreement with the CSU and Office Depot for office supply purchases.
9	6/22/99	Approve Contract No. FCTR-9028 between the California Department of Education and the SCCCD for Childcare Center Services.
10	6/22/99	Authorized District to enter into a five-year agreement with Compass Group USA, Inc., Chartwells Division for the providing of food service programs at FCC and Madera Center.
9	8/3/99	Approved Registered Nursing Agreement with Kaweah Delta District Hospital.
9	8/3/99	Approved Various Clinical agreements with the Department of Veterans Affairs Central California Health Care System.
10	8/3/99	Approved the FCC 1999-2000 WorkAbility III Resolution and Agreement. Approved Agreement for TANF Child Development Training, FCC. Approved Agreement with City of Clovis Redevelopment Agency for Construction of 1999-2000 Project House.
11	9/7/99	Ratified consultant contract between the District and Alpert/McKee for Title III and Grants. Approved Agreement No. 8145 between the District and California Department of Education: California Career Pathways Industrial and Technology Project.
19	9/7/99	Approved Transfer of Yoshino's Café Agreement
7	10/5/99	Approve Agreement No. 7170, Amendment No. 3, between the California Department of Education and the State Center Community College District

AGREEMENTS (continued)

Page	Date	Action
10	12/7/99	Approve Tech Prep Contract 8145 #2 between the California Department of Education and the State Center Community College District
		Approve Cal-Pro NET Contracts between the California Department of Education and the State Center Community College District
11	12/7/99	Authorized District administrators Judith Redwine, Henry M. Padden, and Jon Sharpe to sign contracts, change orders, and grants on behalf of the District

AUDIT

Page	Date	Action
15	4/6/99	Authorized utilizing Borchardt, Corona & Faeth for 1998-99 Independent Audit and authorized distribution of a Request for Proposals during 1999-2000 for an audit firm for future years with the understanding that Borchardt, Corona & Faeth would not apply

BIDS

<u>Page</u>	<u>Date</u>	<u>Action</u>
13	2/2/99	Awarded Bid #9899-14 to Design Systems Landscaping, Inc. for McKinley Avenue Landscape Improvements, FCC
17	3/2/99	Awarded bid #9299-17 to Nelson's Painting, Inc., for Exterior Painting of various buildings, FCC
10	4/6/99	Awarded bid #9899-21 to Zumwalt Construction, Inc., for Tutorial Renovation at Library/Media Center, FCC Awarded bid #9899-23 to Halder Construction for Gymnasium Evaporative Cooling Addition, RC
13	4/6/99	Awarded bid #9899-22 to American Paving Company for 1999 Pavement Rehabilitation and Parking Lot Construction, Districtwide Awarded bid #9899-24 to Halder Construction for Renovation of Associated Student Government and Career Placement Offices, FCC
14	4/6/99	Awarded bid #9899-25 to Independent Plumbing Company for Replacement of Underground Utility/Cooling Loop at Faculty Offices, FCC
11	5/4/99	Awarded Bid #9899-27 to Halder Construction for Door Replacement and Hardware Repair, Residence Hall and Gymnasium, RC
17	5/4/99	Awarded Bid #9899-29 to Shipman Industries, Inc, for Store Fixtures, and Casework, Bookstore Renovation, Clovis
3	6/1/99	Awarded Bid # 9899-26 to Harris Construction Company for Off-Site Development, Madera Center Awarded Bid # 9899-26 to Harris Construction Company for On-Site Development and Phase 1A facilities, Madera Center
4	6/1/99	Protest of Awarding of Bid # 9899-26 for Off-Site Development and On-Site Development and Phase 1A facilities by Mauldin-Dorfmeier
15	6/1/99	Awarded Bid #9899-30 to Halder Construction for Welding Area Canopy, RC.
19	6/1/99	Awarded Bid #9899-12 to Halder Construction for Office Alteration Library/Media Center, FCC.
10	8/3/99	Awarded Bid #9900-01 to Halder Construction for Student Center Restroom Remodel, FCC. Awarded Bid #9900-03 to A-C Electric Company for Football Practice Field Lighting, RC
11	8/3/99	Awarded bid to Xerox Corporation for copier cost-per-copy, districtwide Awarded bid #9900-04 to San Joaquin Supply for custodial supplies, districtwide. Approved purchase of library automation software, RC Approved purchase of Microsoft Site License Agreement, districtwide. Approved purchase of telephone system upgrade, FCC.
12	8/3/99	Awarded bid #9899-32 to Atlas Tracks, Inc. for Track Renovation, RC
13	8/3/99	Awarded bid #9899-16 to Rene M. Charest Co., for Restroom Renovation, RC
19	9/7/99	Awarded bid #9900-02 to Howe Electric, Inc., for Theatre Lighting, FCC
9	10/5/99	Award Bid #9900-09 to Pacific Control Company for the Replacement of Fire Alarm Signal Cable at RC
9	10/5/99	Award Bid #9900-12 to Hershey Business Systems for Document Storage System Integration for FCC

BIDS (continued)

Page	Date	Action
12	10/5/99	Award Bid #9900-08 to Howe Electric, Inc. for Replacement of High Voltage Feeders at FCC and RC
12	10/5/99	Award Bid #9900-05 to Durham Construction Company for the Relocatable Addition of the Vocational Training Center
13	10/5/99	Award Bid #9900-07 to Howe Electric Company for the Cafeteria Lighting at FCC
12	11/2/99	Award Bid #9900-14 to A & M Carpet, Inc., to furnish and install floor coverings at FCC
11	12/7/99	Authorized disposal of District surplus telecommunications equipment in accordance with applicable codes and policy.
12	12/7/99	Awarded Bid #9900-20 to Pacific Control Company for Campuswide Classroom Security
17	12/7/99	Awarded Bid #9900-21 to Bill Nelson General Engineering Construction, Inc., for Storm Drain and Sewer Improvements

BOARD

Page	Date	Action
2	2/2/99	Administered Oath of Allegiance to new RC student trustee, Paula Densmore.
16	3/2/99	Assigned Board representatives for graduation ceremonies. Considered Items to be placed on Board Retreat Agenda
12	4/6/99	Cast ballot for 1999 Board of Directors, California Community College Trustees
3	5/4/99	Ms. Jackson and Mr. Makofske presented Board with certificate of appreciation from National Guard and Reserve forces
7	5/4/99	Board discussed Old Administration Building.
2	6/1/99	Board presented plaques to outgoing FCC and RC student trustees.
5	6/22/99	Administered Oath of Allegiance to new FCC student trustee, Marylee McGough. Dr. R. Carlson presented service awards to trustees Pat Patterson and William J. Smith in recognition of their 15 years of service.
2	8/3/99	Administered Oath of Allegiance to new RC student trustee, Andy Gonzales
1	9/22/99	Board reviewed master plan related issues.
3	12/7/99	Elected Officers for 2000 and Adopted 2000 Board Calendar

BOARD POLICY

Page	Date	Action
12	2/2/99	Established period of 2/3/99 to 3/24/99 for receiving public comments on proposed changes to Board Policy 4340, Conflict of Interest and established 4/6/99 as date for public hearing on proposed changes.
10	4/6/99	Public Hearing on Proposed Amendments to Board Policy #4340, Conflict of Interest Code
11	4/6/99	Approved amended Board Policy 4340, Conflict of Interest Code
9	11/2/99	Approve revised Board Policies, Section 6000

BUDGET

Page	Date	Action
9	2/2/99	Received as Information the Budget Transfers and Adjustments Report.
14	2/2/99	Approved the 1999-00 Budget Development Calendar as amended.
9	5/4/99	Acknowledged the Budget Transfers and Adjustments Report
11	6/22/99	Approved the 1999-2000 Decision Packages as presented and approve expenditures out of the contingency fund.
12	6/22/99	Approved 1999-2000 Tentative Budget as presented.
12	9/7/99	Authorized year-end balancing transfers, 1998-99 budget.
17	9/7/99	Adoption of 1999-2000 Budget and public hearing of 1999-2000 budget.
10	11/2/99	Received the Financial Analyses of Enterprise and Special Revenue Operations for the year ended June 30, 1999
10	11/2/99	Received the Budget Transfers and Adjustments Report for the period ending September 30, 1999
11	12/7/99	Authorized District administrators Judith Redwine, Henry M. Padden, and Jon Sharpe to sign contracts, change orders, and grants
16	12/7/99	Authorized budget augmentations for 1999-2000
17	12/7/99	Approved 1999-2000 Telecommunications and Technology Infrastructure Program (TTIP)

BUILDINGS AND GROUNDS, DISTRICTWIDE

Page	Date	Action
9	2/2/99	Accepted Maintenance Project, Replace High-Voltage Feeders/Clean and Adjust Transformers and Switchgear, FCC and RC
8	10/5/99	Accepted Construction Project, 1999 Pavement Rehabilitation and Parking Lot Construction, Districtwide

BUILDINGS AND GROUNDS, CLOVIS

Page	Date	Action
12	9/7/99	Accepted construction project, Store Fixtures and Casework, Bookstore Renovation

BUILDINGS AND GROUNDS, FRESNO CITY COLLEGE

Page	Date	Action
9	1/12/99	Approved submittal of response to Fresno-Madera Agency on Aging's Request for Letters of Intent and Qualifications. (Use OAB as senior center)
19	3/2/99	Old Administration Building/Fresno Madera Area Agency on Aging Status Report.
10	4/6/99	Accepted Construction Project, Remodel Activity Areas at College Center
7	5/4/99	Board discussed Old Administration Building.
9	5/4/99	Accepted Maintenance Project, McKinley Avenue Landscaping Improvements.
10	5/4/99	Accepted, Maintenance Project, Water and Irrigation Improvements.
8	8/3/99	Accepted Maintenance Project, Exterior Painting of Various Buildings. Accepted Maintenance Project, Replace Underground Heating/Cooling Loop at Faculty Offices
9	8/3/99	Accepted Construction Project, Tutorial Renovation, Library/Media Center.
9	8/3/99	Approved dedication of easement to Fresno Metropolitan Flood Control District.
9	10/5/99	Accepted Construction Project, Renovation of Associated Student Government and Career Placement Offices
11	12/7/99	Accepted Construction Project, Student Center Restroom Remodel

BUILDINGS AND GROUNDS, REEDLEY COLLEGE

Page	Date	Action
9	2/2/99	Accepted Maintenance Project, Installation of Multi-Zone Air Handlers at Ag Science and Dental Buildings
10	2/2/99	Accepted Maintenance Project, Reroof Coating of Various Buildings Accepted Maintenance Project, Pavilion Roof Replacement
10	5/4/99	Accepted, Radiant Heating Replacement, Various Shop Buildings, RC
10	6/22/99	Accepted Maintenance Project, Carpet and Installation Services
11	11/2/99	Accepted Construction Project, Welding Area Canopy, RC
11	11/2/99	Accepted Construction Project, Track Renovation, RC
11	12/7/99	Accepted Construction Project, Football Practice Field Lighting, RC

BUILDINGS AND GROUNDS, MADERA

Page	Date	Action
11	12/7/99	Approved easement with the Madera Irrigation District

CALENDARS

Page Date
10 11/2/99

Action
Adopted the 2000-2001 and 2001-2002 instructional calendars for FCC, RC, North
Centers and the Vocational Training Center

CLAIMS

Page	Date	Action
10	2/2/99	Rejected claim submitted by Jose Morales.
13	3/2/99	Rejected claim submitted by Brandon Michael Galbreath
10	4/6/99	Rejected claim submitted by Jodi Rodela
11	11/2/99	Rejected claim submitted by John Morgenstern

CLOSED SESSION

Page	Date	Action
18	5/4/99	Closed Session, no action.
21	6/1/99	Closed Session, gave direction to labor negotiator.
3	6/22/99	Closed Session, discussion of public employment/appointment: Chancellor position.
4	6/22/99	Closed Session, discussion of public employee discipline, dismissal, release.
15	6/22/99	Closed Session, granted all management and confidential employees a pay increase of COLA + 2%, effective July 1, 1999
15	8/3/99	Closed Session, placed vice chancellors and college presidents on step 7 of Range 76, effective July 1, 1999, gave direction to its chief negotiator regarding negotiations with AFT part-time bargaining unit, approved entering into an interim consultant contract to oversee the Grants Office through November 30, 1999 and suspended a classified employee for five days without pay.
22	9/7/99	Closed Session, gave direction to chief labor negotiator.
3	9/22/99	Closed Session, no action was taken.
15	11/2/99	Closed Session, gave direction to its chief labor negotiator with respect to negotiations with the AFT part-time bargaining unit, ordered that a full-time classified employee be reinstated in accordance with a decision by the Personnel Commission, and received input regarding potential litigation
19	12/7/99	Closed session, gave direction to its chief labor negotiator with respect to negotiations with the AT part-time bargaining unit; expelled a student from FCC for college related misconduct; and continued the search for the Vice Chancellor/President Designate for North Centers.

COMMUNITY SERVICE EVENTS

Page	Date	Action
13	9/7/99	Allocated funds from the Community Services Reserve to support cultural activities during the 1999-2000 fiscal year.

CURRICULUM AND INSTRUCTION

Page	Date	Action
12	3/2/99	Approved Summer Shakespeare class and Field Trip, FCC.
9	4/6/99	Approved Study Abroad Program, Semester in England, spring 2000
18	6/1/99	Approved curriculum proposals for Spring and Fall 1999 and Spring and Fall 2000, FCC and RC
9	11/2/99	Approve the offering of the three-week summer study abroad program, Spanish Language in Costa Rica, June 17-July 11, 2000
9	12/7/99	Approved curriculum proposals for Spring 2000 and Fall 2000, FCC and RC

DISPOSAL OF DISTRICT PROPERTY

Page	Date	Action
10	5/4/99	Authorized disposal of District surplus property by auction.
13	9/7/99	Authorized disposal of District surplus property by auction.

DISTANCE EDUCATION

Page	Date	Action
11	9/7/99	Accepted the 1998-99 Distance Education Annual Report.

DORMITORY

Page Date
10 2/2/99

Action
Approved 1999-00 Residence Hall Rate

FEES

Page
12

Date
9/7/99

Action

Approved annual schedule of materials fees for fiscal year 1999-2000.

FUNDS

Page	Date	Action
13	3/2/99	Transfer of Funds, Dormitory Revenue Fund to Dormitory Bond Interest and Redemption Fund
12	9/7/99	Approved investment policy statement for 1999-2000 and accepted quarterly performance review report.
13	9/7/99	Transfer of Funds, Dormitory Revenue Fund to Dormitory Bond Interest and Redemption Fund
10	11/2/99	Approved the master list of District bank accounts and authorized signatories Received the Financial Analyses of Enterprise and Special Revenue Operations for the year ended June 30, 1999
11	12/7/99	Accepted quarterly investment performance review ending September 30, 1999

GRADUATION

Page Date
16 3/2/99

Action
Assigned Board representatives for graduation ceremonies.

GRANTS

Page	Date	Action
13	3/2/99	Approved Student Success Grants, FCC.
13	6/1/99	Adopted Resolution #99-94 in the Matter of Year Three Continuing Implementation Grant, School-to-Career, Application and Funding Contracts.
16	9/7/99	Approved Award of COPS MORE '98 Grant.
8	10/5/99	Approved the proposal for the Food Safety Education Courses for Child Nutrition Personnel, Fresno City College Cal Pro-Net Center
11	11/2/99	Approved the Job Development Incentive Training Grant, RFA #98-0203
11	12/7/99	Authorized District administrators Judith Redwine, Henry M. Padden, and Jon Sharpe to sign contracts, change orders, and grants

INSURANCE

Page Date
13 9/7/99

Action

Appoint Ron Manfredi as Director and Ed Eng as Alternate Director to the Valley Insurance Program JPA Board of Directors.

INTERNATIONAL EDUCATION

Page	Date	Action
9	11/2/99	Approve the offering of the three-week summer study abroad program, Spanish Language in Costa Rica, June 17-July 11, 2000

LEAVE OF ABSENCE

Date	Page	Action
9	12/7/99	Approved Applications for 2000-2001 Sabbatical Leaves, RC

MASTER PLANNING

Page	Date	Action
1	9/22/99	Board reviewed master plan related issues.

MEMBERSHIPS

Page	Date	Action
8	8/3/99	Approve membership in educational organizations, (ACCT, CCLC).

NEGOTIATIONS

Page	Date	Action
3	1/12/99	Initial part-time bargaining proposals presented by part-time faculty bargaining unit.
11	2/2/99	Public Hearing on initial bargaining proposals presented by the State Center Federation of Teachers Part-Time Bargaining Unit
12	5/4/99	Public Hearing and Board's response to AFT.

PERSONNEL

Page	Date
12	9/7/99

Action

Approved list of voluntary payroll deductions for 1999-2000.

PERSONNEL, CERTIFICATED

Page	Date	Action
3	1/12/99	Initial part-time bargaining proposals presented by part-time faculty bargaining unit.
13	1/12/99	Approved the revised "Procedures for Recruitment and Employment of College Faculty".
7	10/5/99	Approve employment of part-time faculty on the Adjunct Faculty Salary Schedule for Fresno City College, Reedley College and North Center for Fall 1999, as presented
13	12/7/99	Authorized the establishment of 20 new full-time faculty positions for employment beginning with the start of 200-2001

PERSONNEL, CERTIFICATED: EMPLOYMENT, PARTIAL CONTRACT, CONTRACT CHANGES AND CHANGE IN ASSIGNMENT OR REASSIGNMENT

Page	Date	Action
12	1/12/99	ELLIOTT, Cynthia, RC, English Instructor, (One semester temporary contract), 1/7/99-5/21/99 HASKELL, Marc, FCC, Office Occupations Instructor, (Categorically funded contract, 2/1/99-6/30/99) OKIN, Isaac, FCC, African-American Studies Instructor, (one semester temporary contract, 1/7/99-5/21/99) PEREZ, Enid, FCC, Chicano-Latino Studies Instructor, (one semester temporary contract, 1/7/99-5/21/99) REENTERIA, Javier, RC, Counselor, (one semester temporary contract, 1/7/99-5/21/99) THIESSEN, Jolene, FCC, Office Occupations Instructor, (Categorically funded contract, 1/5/99-6/16/99) TIKKANEN, David, RC, Manufacturing Technology Instructor, (one semester temporary contract, 1/7/99-5/21/99)
8	2/2/99	LOPES, David, RC, Agriculture Project Coordinator, (one semester temporary contract, 1/7/99-5/21/99)
8	3/2/99	Approved employment of part-time faculty on the Adjunct Faculty Salary Schedule for FCC, RC and North Centers for spring 1999. First Contract re-employed as Second Contract <u>Reedley College</u> DELGADO, Ruben FONSECA, Brian FRISCH, Marilyn GILMORE, James KARLE, Carey LORION, Lori SORENSEN, Mike
		<u>Fresno City College</u> ANDERSON, Lydia CRIDER, Andrew DE KRUIF, Linda EDWARDS, Sarah LUCKENBACH, Roger MC CAFFERTY, Karen
		<u>Clovis/Madera Centers</u> GLYNN, James GONZALES, Philip HARMON, Mark HITCHCOCK, Roger MATA, Olegario NABORS, Brent NORTON, Steve PALSGAARD, Loren SCHEIDT, Judi VEGA, Guadalupe
		Second Contract re-employed as Third Contract: <u>Reedley College</u> DOBUSCH, Lorena GONZALES, Mario NOLTE, Kenneth PEREZ, Conrad O'CONNOR-KUBALL, Kathleen OWENS, Sharon PARENTO, Lois

PERSONNEL, CERTIFICATED: EMPLOYMENT, PARTIAL CONTRACT, CONTRACT CHANGES AND CHANGE IN ASSIGNMENT OR REASSIGNMENT (continued)

Page Date Action
9 3/2/99 Second Contract re-employed as Third Contract

Fresno City College

ANDRADE, Tiffany	JAMISON, Gregory
AYE, Dennis	KAWAGOE, Kirk
CADDELL, Joseph	PINKARD, Joyce
DANIELS, Stevie	ROSENTHAL, Robyn
GAROUPA, Clifford	SCHEIDT, Richard
HERRICK, Lee	SIMBA, Ceroasetta
HONDA, Lorence	YARBROUGH, Thomas

Clovis/Madera Centers

HALLER, Robert	UNDERWOOD, Francine
JOHNSON, Erica	WELK, David
MOUSSEAU, Dede	

Third Contract re-employed as Fourth Contract:

Reedley College

BOS, Case	VESSUP-MILLEN, Shannon
SMITH, Timothy	

Fresno City College

BOYD, Robert	NITZSCHE, Eric
CERKUEIRA, Ronald	PARKS, John
DUSTIN, Ronald	QUERCIA, Olga
EDISON, James	RAMIREZ, Graciela
FORESTIERE, Marc	RICE, Jean
GENNITY, Joseph	SANTOS-CANALES, Leticia
KAMIMOTO, Martin	SHULTZ, Joseph
MACHADO, Gayle	SMITH, Bonnie
MILLER, Bruce	

Clovis/Madera Centers

GRAY, Jennifer	RICHARDSON, David
HRYZIEWICZ-YARBROUGH, Ewa	
YOUNG-MANNING, Sheryl	RENWICK, John

Fourth Contract re-employed as Regular Contract

Reedley College

LENCIONI, Debbie

PERSONNEL, CERTIFICATED: EMPLOYMENT, PARTIAL CONTRACT, CONTRACT CHANGES AND CHANGE IN ASSIGNMENT OR REASSIGNMENT (continued)

Page	Date	Action
10	3/2/99	Fourth Contract re-employed as Regular Contract: <u>Fresno City College</u> BUGAY, Elnora FRESE, Joan BYRNS, Dennis LEWIS, Kristin CULP, Robbey MULDOON, Marcia ELLIOTT, Jacqueline OCKEY, Debbie FERRER, Sharon
8	4/6/99	CAVIGLIA, Anthony, FCC, Head Football Coach/Instructor HENTZLER, Jerry, FCC, Adaptive Ornamental Horticulture Specialist KANE, Linda, FCC, Learning Disability Specialist
8	5/4/99	BARRON, Julie, FCC, Music (Choral/Vocal) Instructor, (First contract, 8/12/99-5/19/2000) BJERKE, Joy, Madera, Mathematics Instructor, (First contract, 8/12/99-5/19/2000) BOLT, Sandra, FCC, Business & Technology Instructor, (First contract, 7/14/99-5/19/2000) CARTER, Brian, FCC, English Instructor, (replacement of instructor on medical leave, 3/22/99-5/21/99) ELLIOTT, Cynthia, Clovis, English Instructor, (Second contract, 8/12/99-5/19/2000) FRAMPTON, Nancy, RC, ESL Instructor, (First contract, 8/12/99-5/19/2000) HAMMER, Karen, Clovis, Spanish Instructor, (First contract, 8/12/99-5/19/2000) HASKELL, Marc, FCC, Business & Technology Instructor, (First contract, 8/12/99-5/19/2000) HE, Jiandong, FCC, Mathematics Instructor, (First contract, 8/12/99-5/19/2000) HOPPER, Clarence, FCC, Mathematics Instructor, (First contract, 8/12/99-5/19/2000) JOHANSSON, Carl, FCC, Human Anatomy & Physiology Instructor, (First contract, 8/12/99-5/19/2000) JONES, Steven, RC, Counselor, Assessment Center Coordinator, (Temporary contract, 7/1/99-6/30/2000) KATRIN-NYSTROM, Kristen, RC, Developmental English Instructor, (First contract, 8/12/99-5/19/2000) KIZZIAR, Robert, RC, Art Instructor, (First contract, 8/12/99-5/19/2000) MC CLAIN, Mary Jane, FCC, Medical Assisting/Multi-Skilled Health Technician Instructor, (First contract, 8/12/99-5/19/2000) OSTRAND-HESS, Sheri, FCC, Head Woman's Volleyball Coach/Spring Assignment Instructor, (First contract, 8/12/99-5/19/2000) OWENS, Daniel, FCC, Information Systems Instructor, (Second contract, 8/12/99-5/19/2000) POOLE, Thomas, FCC, Geology Instructor, (First contract, 8/12/99-5/19/2000) RENTERIA, Javier, RC, Counselor with Athletic Emphasis, (First contract, 8/12/99-5/19/2000) SANDOVAL, Everett, RC, Information Systems/Office Technology Instructor, (First contract, 8/12/99-5/19/2000)

PERSONNEL, CERTIFICATED: EMPLOYMENT, PARTIAL CONTRACT, CONTRACT CHANGES AND CHANGE IN ASSIGNMENT OR REASSIGNMENT (continued)

Page	Date	Action
8	5/4/99	SCRIVNER, Richard, RC, Agriculture Business Instructor, (Sabbatical Leave Replacement, 8/12/99-5/19/2000) SERDA, Adam, RC, Counselor, (First contract, 8/12/99-5/19/2000) SLOBODIAN, Robert, FCC, Geography Instructor, (First contract, 8/12/99-5/19/2000) TESSLER, Brian, RC, head Women's Basketball Coach/Student Activities Coordinator, (First contract, 8/12/99-5/19/2000) VELAZQUEZ, B. Franchesca, RC, French and Spanish Instructor, (First contract, 8/12/99-5/19/2000) WARD, Gary, RC, Business Instructor, (First contract, 8/12/99-5/19/2000) WENTER, Gary, RC, Mechanized Agriculture Instructor, (First contract, 8/12/99-5/19/2000) YOUNG, Susan, RC, CalWORKs Counselor, (First contract, 5/5/99-6/30/99) CRISCO, Virginia, FCC, Faculty Intern, English, 8/12/99 EARLY, Marina, FCC, Faculty Intern, Nursing, 8/12/99 MONTROYA, Felipe, FCC, Faculty Intern, Foreign Language, 8/12/99 PEREZ, Enid, FCC, Faculty Intern, Chicano/Latino Studies, 8/12/99
13	6/1/99	BAYER, Patricia, FCC, Counselor, Puente Program, (First Contract, 6/1/99-6/30/00) BIGHAM, Craig, FCC, Mathematics Instructor, (First Contract, 8/12/99-5/19/00) BOAN, Terry, Madera, Chemistry Instructor, (First Contract, 8/12/99-5/19/00) DRULEY, James, Madera, Philosophy Instructor, (First Contract, 8/12/99-5/19/00) ENNS, Gary, RC, English Instructor, (Sabbatical Leave Replacement, 8/12/99-12/17/99) ERVEN, Milton, FCC, Theatre Arts Instructor, (First Contract, 8/12/99-5/19/00) MARTINEZ, Anna, RC, Speech Instructor, (First Contract, 8/12/99-5/19/00) MARTINEZ, Todd, RC, Sociology/Psychology Instructor, (First Contract, 8/12/99-5/19/00) OHANIAN, Gregory, FCC, Physics/Engineering Instructor, (First Contract, 8/12/99-5/19/00) SOLBERG, Eric, FCC, Head men's Soccer/Assistant Baseball Coach/Instructor, (First Contract, 8/12/99-5/19/00) YANCEY, Frank, Clovis, General Biology/Human Anatomy and Physiology Instructor, (First Contract, 8/12/99-5/19/00) YANG, Victor, FCC, Counselor, Southeast Asian Program, (Second Contract, 6/1/99-6/30/00) CONTRERAS, Luis, FCC, English Instructor, (First Contract, 8/12/99-5/19/00) FIKE, JR., Lawrence, FCC, Philosophy Instructor, (First Contract, 8/12/99-5/19/00) HAUG, Paula, FCC, Speech Instructor, (First Contract, 8/12/99-5/19/00) MOSES, John, FCC, English Instructor, (First Contract, 8/12/99-5/19/00) ROOKS, Clay, FCC, English Instructor, (First Contract, 8/12/99-5/19/00) WEST, Laura, FCC, Art Instructor, (First Contract, 8/12/99-5/19/00) CERBO, Tom, FCC, Building Maintenance Instructor, (Categorically funded contract, 6/1/99-6/30/2000)

PERSONNEL, CERTIFICATED: EMPLOYMENT, PARTIAL CONTRACT, CONTRACT CHANGES AND CHANGE IN ASSIGNMENT OR REASSIGNMENT (continued)

Page	Date	Action
13	6/1/99	FLETCHER, Eric, FCC, Forensics/Speech Instructor, (First Contract, 8/12/99-5/19/00) GARZA-LOZANO, Nereyda, FCC, Spanish Instructor, (First Contract, 8/12/99-5/19/00) JOHAL, Sarbjit, FCC, Political Science Instructor, (First Contract, 8/12/99-5/19/00) JOSEPH, James, FCC, Political Science Instructor, (First Contract, 8/12/99-5/19/00) MC CULLOUGH, Mark, FCC, CADD/CAM Instructor, (First Contract, 8/12/99-5/19/00) RENERIA, Philip, FCC, Librarian, (First Contract, 8/12/99-5/19/00) SILVIA, Raymond, FCC, Librarian, (First Contract, 8/12/99-5/19/00) SULLIVAN, Kristin, FCC, Child Development Instructor, (First Contract, 8/12/99-5/19/00) WILLIAMS, Rhonda, FCC, Head Women's Softball Coach/Fall Coach/Instructor, (First Contract, 8/12/99-5/19/00) NOVATNE, Lauren, RC, Faculty Intern, Physics, 8/12/99
8	6/22/99	DAVIS, Joseph, FCC, Counselor/Athletic Support Program, (First Contract 6/1/99-6/30/2000) HARRIS, Renee, FCC, Counselor, (First Contract 6/1/99-6/30/2000) MARTINEZ, Renato, FCC, Spanish Instructor, (First Contract 8/12/99-5/19/2000) MENDEZ, Linda, FCC, Counselor/Trainer, Academic Probationary Program, (First Contract 6/1/99-6/30/2000) RODRIGUEZ, Fatima, FCC, Sociology Instructor, (Sabbatical leave Replacement, 8/12/99-5/19/2000) SANTOS, Geraldine, FCC, IDILE Counselor, (First Contract 6/1/99-6/30/2000) TENG, Loretta, FCC, Counselor, (First Contract 6/1/99-6/30/2000) HAYDEN, Layne, FCC, Automotive Collision Repair Technology Instructor, (First Contract 8/12/99-5/19/2000) MC CALLISTER, Dwayne, FCC, Electronics Instructor, (First Contract 8/12/99-5/19/2000) RAIL, Lester, FCC, Director of Arts, Honors and Student Success, (Management Contract 6/1/99-6/30/2000) WHITEHEAD, Tina, VTC, Office Technology Instructor, (First Contract 6/1/99-6/30/2000) SHELTON, Linda, FCC, Food/Nutrition Instructor, (First Contract 8/12/99-5/19/2000) SUSNICK, Ruthford, VTC, Automotive Technology Instructor, (First Contract 6/1/99-6/30/2000) EWING, Mary, FCC, Dental Hygiene Instructor, (Sabbatical Leave Replacement, 8/12/99-5/19/2000) SZPOR, Susan, RC, College Nurse, change duty days to 192 CERBO, Thomas, FCC, Building Maintenance Instructor, change of start date to 6/14/99, (Categorically funded contract, 6/14/99-6/30/2000)

PERSONNEL, CERTIFICATED: EMPLOYMENT, PARTIAL CONTRACT, CONTRACT CHANGES AND CHANGE IN ASSIGNMENT OR REASSIGNMENT (continued)

Page	Date	Action
7	8/3/99	ADKINS, Dennis, FCC, Coordinator, Voyager Program, (categorically funded contract), 7/1/99-4/30/99 BERRETT, Natalie, FCC, American Sign Language Instructor, (sabbatical replacement), 8/12/99-12/17/99 CRAWFORD, Kathleen, FCC, History Instructor, (first contract), 8/12/99-5/19/99 DE SANTIAGO-GOMEZ, Laura, FCC, Counselor, Int'l Scholars Program, (first contract), 8/2/99-6/30/99 EMERZIAN, Janice, FCC, Interim Director Educational Services and Planning, (temporary contract), 7/1/99-10/31/99 KERSHAW, Terry, North Centers, Interim Vice Chancellor/President Designate, (temporary contract), 6/21/99-12/31/99 RUTISHAUSER, Brian, FCC, History Instructor, (first contract), 8/12/99-5/19/99 SIROKY, Allen, FCC, History Instructor, (first contract), 8/12/99-5/19/99 STARK, Scott, FC, Assistant Football/Assistant Track Coach/Instructor, (temporary contract), 8/12/99-5/19/2000 STEPHENSON, Wendell, FCC, Philosophy Instructor, (first contract), 8/12/99-5/19/99 WOZNIAK, Darren, FCC, Developmental English Instructor, (temporary contract), 8/12/99-5/19/99 LUND, Edward, FCC, Interim Director, Enabler Program, (temporary contract), 7/1/99-10/31/99 MARQUEZ, Bernard, RC, Biology Instructor, (temporary contract), 8/12/99-12/17/99
7	8/3/99	KANE, Linda, FCC, Learning Disabilities Specialist, Change of Duty Days, to 200 Approved employment of part-time faculty on the Adjunct Faculty Salary Schedule for FCC, RC and the North Centers for summer 1999.
7	10/5/99	WHITED, Randy, RC, Assistant Football Coach/Instructor, change of duty days to 205.
9	11/2/99	CROOKS-CHENEY, Judith, Dental Hygiene Instructor, FCC
9	12/7/99	MASCOLA, Frank, Interim CalWORKs Coordinator, RC

PERSONNEL, CERTIFICATED: LEAVES OF ABSENCE

Page	Date	Action
13	1/12/99	Approved applications for 1999-2000 Sabbatical Leaves, FCC and RC.

PERSONNEL, CERTIFICATED: RESIGNATION AND RETIREMENT

Page	Date	Action
8	3/2/99	GAONA, Venancio, FCC, Spanish Instructor, (retire), 5/21/99
8	4/6/99	ACOSTA, Adrian, FCC, Counselor, (retire), 6/30/99
8	5/4/99	CHAPA, Eutimio, FCC, Fresno Works Supervisor/Coordinator, 2/19/99
		LOPEZ, Don, Clovis, Business Instructor, (rescind resignation), 5/21/99
	6/22/99	BARABE, Catherine, FCC, Counselor, (resign), 6/4/99
9	12/7/99	RENERIA, Philip, FCC, Librarian (resign), 11/10/99
		SILVIA, Raymond, FCC, Librarian (resign), 10/31/99

PERSONNEL, CLASSIFIED

Page	Date	Action
8	5/4/99	Adopted Resolution of Layoff, Classified Personnel in Categorically Funded Position, VTC
15	5/4/99	Authorized adding eighteen new classified positions for FCC, North Centers and DO.
15	9/7/99	Authorized one new permanent custodial position at Clovis Center
10	10/5/99	Authorize three new positions, (2) instructional aides and (1) office assistant III at Child Development Center, FCC

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION

Page	Date	Action
12	1/12/99	PETCH, Renee, FCC, Office Assistant I, (probationary), 12/1/98
		LANE, Benjamin, FCC, Financial Aid Asst II, (probationary), 12/1/98
		SCHOFIELD, William, DO, Accountant/Auditor, (probationary), 1/4/99
		NIES, Linda, DO, Accounting Tech I, (foundation pass-through), 12/3/98
		GREENWOOD, Gina, DO, Asst to the Chancellor, (provisional), 1/4/99
		ADAMS, Terry, FCC, Instructional Aide, (extra help), 12/8/98
		GRIFFITHS, Richard, FCC, Instructional Aide, (extra help), 12/17/98
		HOBSON, Sarah, FCC, Instructional Aide, (extra help), 12/4/98
		SANCHEZ, JR., Tommy, FCC, Instructional Aide, (extra help), 11/30/98
		AGUIRRE, Rosario, DO, Office Assistant I, (extra help), 12/16/98
		DAM, Chantho, FCC, Office Assistant I, (extra help), 12/10/98
		HANG, Phoua, FCC, Office Assistant I, (extra help), 11/25/98
		KIRAN, Muain, DO, Office Assistant I, (extra help), 11/23/98
		PETERS, Carl, FCC, Office Assistant I, (extra help), 12/14/98
		TAYLOR, Sherry, DO, Office Assistant I, (extra help), 11/16/98
		VANG, Choua, FCC, Office Assistant I, (extra help), 12/15/98
		WALTERMAN, Regina, DO, Office Assistant I, (extra help), 11/23/98
		WILLMIRTH, Regina, DO, Office Assistant I, (extra help), 12/14/98
		AGUILAR, Miguel, FCC, Registration Assistant, (extra help), 12/21/98
		ALVARADO, JR., Mauricio, FCC, Registration Assistant, (extra help), 12/11/98
		CERVANTEZ, Roxanne, FCC, Registration Assistant, (extra help), 12/2/98
		CHANEY, Heather, FCC, Registration Assistant, (extra help), 12/8/98
		HERNANDEZ, Ermelinda, FCC, Registration Assistant, (extra help), 12/14/98
		MARTINEZ, Christine, FCC, Registration Assistant, (extra help), 12/14/98
		WILLIAMS, Tiffany, FCC, Registration Assistant, (extra help), 11/20/98
		CARDONA, JR., Raul, RC, Custodian, (extra help), 12/9/98
		MARTINEZ, Domingo, FCC, Custodian, (extra help), 12/18/98
		MOTEN, Antonio, Clovis, Custodian, (extra help), 12/3/98
		PRICE, Michael, FCC, Custodian, (extra help), 12/14/98
		QUINTANILLA, Frank, FCC, Custodian, (extra help), 12/14/98
		VANG, Shao, FCC, Custodian, (extra help), 11/23/98
		YOUNG, Daryl, FCC, Custodian, (extra help), 12/17/98
		TITO, Carol, FCC, Department Secretary, (extra help), 12/4/98
		LEE, Sherry, RC, Tool Room Attendant, (extra help), 12/3/98
		CUADROS, Peggy, RC, Accounting Clerk III, (extra help), 12/3/98
		GUDINO, Raymond, DO, Maintenance Worker I, (extra help), 12/14/98
		ALBRIGHT, Elizabeth, FCC, Office Assistant III, (extra help), 11/25/98
		CHARLTON, Vina, FCC, Office Assistant III, (extra help), 11/25/98
		SZMUHC, Genya, FCC, Office Assistant III, (extra help), 12/11/98
		POWERS, Wendy, FCC, Student Svc Spec, (extra help), 12/18/98
		BAKER, Brandon, FCC, Instructional Tech, (extra help), 1/11/99
		PUMAREJO, Esmeralda, RC, Accounting Tech I, (extra help), 11/20/98
		BRYANT, Raymond, FCC, Ed Advisor, (extra help), 12/9/98
		MOUA, Vong, FCC, Ed Advisor, (extra help), 11/30/98

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
12	1/12/99	SANDERS, Marvin, FCC, Ed Advisor, (extra help), 11/30/98 TAMURA, Takayuki, FCC, Ed Advisor, (extra help), 11/30/98 MC CULLY, Kevin, FCC, Financial Aid Asst I, (extra help), 12/8/98 SINGH, Nancy, FCC, Exam Proctor, (extra help), 12/14/98 GREEN, Terry, FCC, Program Dev Asst, (extra help), 1/4/99 FERNINANDI, Mary, FCC, Deaf Interpreter V, (extra help), 12/11/98 WILLIAMS, Carol, DO, Benefits Specialist, (extra help), 12/14/98 HOGGATT, Wesley, RC, Program Specialist II, (extra help), 12/14/98 MORRIS, Richard, RC, Program Specialist II, (extra help), 12/14/98 LASTRETO, Nancy, FCC, Cal-Works Instructor, (extra help), 11/30/98 SHANKS, Thanh, FCC, Training Institute Instructor, (extra help), 12/17/98 TIWANA, Kimberly, FCC, Training Institute Instructor, (extra help), 12/4/98 MC CLEEREY, Bonnie, FCC, Administrative Aide to Administrative Asst, 12/1/98 LOCHBAUM, Charles, FCC to DO, Micro Computer Spec to Network Coordinator, 12/15/98
8	2/2/99	SMITH, Rory, DO, Computer Operator/Info Tech Support, (probationary), 1/13/99 HUFFT, Rachel, FCC, Office Assistant I, (probationary), 1/25/99 KING, Ethel, DO, Programmer Analyst, (probationary), 1/26/99 CADENASSO, Carmen, FCC, Registration Assistant, (extra help), 1/4/99 CHANEY, Sam, FCC, Registration Assistant, (extra help), 1/11/99 JOHNSON, Tia, FCC, Registration Assistant, (extra help), 1/11/99 LEDBETTER, Charlene, FCC, Instructional Aide, (extra help), 1/7/99 MALONE, Brian, FCC, Instructional Aide, (extra help), 1/14/99 BISHOP, Jerline, FCC, Office Assistant I, (extra help), 12/11/98 BUCK, Christy, DO, Office Assistant I, (extra help), 1/4/99 ELDRIDGE, Jennifer, Office Assistant I, (extra help), 1/7/99 MARTINEZ, Inez, DO, Office Assistant I, (extra help), 1/22/99 OCHOA, Teresa, DO, Office Assistant I, (extra help), 12/30/98 TANNEHILL, Carole, DO, Department Secretary, (extra help), 2/1/99 BERNAL, Rudy, FCC, Vocational Intern, (extra help), 2/1/99 HEDSTROM, Tina, FCC, Vocational Intern, (extra help), 1/1/99 JEFFRIES, Lonnie, DO Maintenance Worker I, (extra help), 1/4/99 BADERTSCHER, Corrine, FCC, Deaf Interpreter Level I, (extra help), 1/6/99 ALEXANDER, Woody, FCC, Training Institute Instr, (extra help), 1/6/99 FIELDS, Dwight, FCC, Training Institute Instr, (extra help), 1/13/99 LEIU, Cheryl, FCC, Training Institute Instr, (extra help), 1/13/99 WEIL, Robert, Program Dev Asst to Coordinator of Sales/Mkt, 1/6/99 BIDDY, Delores, FCC, Office Assistant II to Office Assistant III, 1/4/99 LANE, Keith, RC, Custodian to General Utility Worker, (negotiated reclassification), 1/1/99 ANDERSON-LLOYD, Karin, FCC, Job Developer, 62-A to 62-C, (advanced step placement), 1/1/99

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
8	3/2/99	THOMAS, Donald, RC, General Utility Worker, (probationary), 2/1/99
		MANN, Tamra, FCC, Department Secretary, (probationary), 2/1/99
		BELL, Eugene, FCC, Employment/Case Mgmt Spec. (probationary), 2/1/99
		KAWENDA, Nancy, FCC, Employment/Case Mgmt Spec. (probationary), 2/1/99
		MACIEL, Steven, FCC, Micro Computer Spec, (probationary), 2/8/99
		WILSON, Jonathan, FCC, Micro Computer Spec, (probationary), 2/1/99
		SHERRILL, Jason, FCC, Micro Computer Spec, (probationary), 2/1/99
		DUNN, Royce, FCC, Job Developer, (probationary), 2/1/99
		HOPKINS, Michael, FCC, Job Developer, (probationary), 2/1/99
		WILLIAMS, Bryan, FCC, Job Developer, (probationary), 2/1/99
		ORNELLAS, Keri, FCC, Office Assistant III, (probationary), 2/16/99
		ZAHLIS, JR., Harold, FCC, Network Coordinator, (probationary), 2/16/99
		JONES, Cary Boone, FCC, Job Placement Coordinator, (regular), 3/8/99
		ALLEN, Selena, FCC, Lib/Lrn Resource Asst I, (limited term), 1/20/99-7/14/99
		ALEXANDER, Tracy, FCC, Registration Asst, (extra help), 1/20/99
		GONZALEZ, Elaine, FCC, Registration Asst, (extra help), 2/1/99
		LEHN, Tina, FCC, Registration Asst, (extra help), 2/5/99
		LITTLE, Tamra, FCC, Registration Asst, (extra help), 2/10/99
		LOFARO, Fabrizio, FCC, Registration Asst, (extra help), 2/8/99
		LUCERO, Carmen, RC, Registration Asst, (extra help), 1/26/99
		MALAN, Melissa, FCC, Registration Asst, (extra help), 2/5/99
		MUHAR, Narinder, RC, Registration Asst, (extra help), 1/28/99
		THOMPSON, Brooke, FCC, Registration Asst, (extra help), 2/8/99
		SWEENEY, JR., Richard, FCC, Registration Asst, (extra help), 1/22/99
		WILLIAMS, Ruby, FCC, Registration Asst, (extra help), 2/5/99
		BLALACK, Ellen, FCC, Instructional Aide, (extra help), 1/28/99
		CURTIS, Laura, FCC, Instructional Aide, (extra help), 1/22/99
		DURANT, Seth, FCC, Instructional Aide, (extra help), 1/21/99
		KILBURN, Melody, FCC, Instructional Aide, (extra help), 2/2/99
		PETTY, Teresa, FCC, Instructional Aide, (extra help), 1/27/99
		RAMIREZ, Aurora, RC, Instructional Aide, (extra help), 1/16/99
		TORREY III, Richard, FCC, Instructional Aide, (extra help), 2/8/99
		YANG, Gao, FCC, Instructional Aide, (extra help), 1/20/99
		BLANCHARD, Juliette, DO, Office Assistant I, (extra help), 2/12/99
		FISHER, Sara, FCC, Office Assistant I, (extra help), 1/26/99
		GRANBRG, Debra, FCC, Office Assistant I, (extra help), 1/22/99
		HOUSEMAN, Thomas, FCC, Office Assistant I, (extra help), 2/11/99
		KELLEY, Heather, DO, Office Assistant I, (extra help), 1/6/99
		LANDIN, Veronica, FCC, Office Assistant I, (extra help), 2/3/99
		LOPEZ, Naomi, DO, Office Assistant I, (extra help), 1/25/99
		MALM, Stephen, FCC, Office Assistant I, (extra help), 2/1/99
		MARSHALL, Maria, DO, Office Assistant I, (extra help), 2/10/99
		MURRAY, Mia, DO, Office Assistant I, (extra help), 2/1/99
		PHILLIPS, Karie, FCC, Office Assistant I, (extra help), 2/10/99

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
8	3/2/99	SMITH, Rachael, FCC, Office Assistant I, (extra help), 2/1/99 STOWERS, Michael, FCC, Office Assistant I, (extra help), 1/22/99 VALDIVIA, Clemente, FCC, Office Assistant I, (extra help), 2/4/99 MOSELY, Heather, Clovis, Tutorial Assistant I, (extra help), 2/4/99 BELTRAN, Adrian, RC, Department Secretary, (extra help), 2/3/99 BARRERA, Martin, FCC, Custodian, (extra help), 2/3/99 CHACON III, Victor, FCC, Custodian, (extra help), 1/22/99 HALLIMAN, Sonny, FCC, Custodian, (extra help), 1/11/99 VANBRACKLE, Julianna, FCC, Peer Mentor, (extra help), 2/1/99 AYRES, Mary, FCC, Vocational Intern, (extra help), 1/22/99 FORBIS, Patricia, FCC, Vocational Intern, (extra help), 2/1/99 HOLMES, Markeeta, Vocational Intern, (extra help), 2/1/99 KUANT, Yan Ping, FCC, Vocational Intern, (extra help), 2/5/99 MARTINEZ, Jennifer, FCC, Vocational Intern, (extra help), 2/1/99 MEDRANO, Della, FCC, Vocational Intern, (extra help), 2/2/99 ONYEMENEM, Asea, FCC, Vocational Intern, (extra help), 1/22/99 POUNTNEY, Jennifer, FCC, Vocational Intern, (extra help), 2/1/99 PRICHARD, Tiffany, FCC, Vocational Intern, (extra help), 2/5/99 SKRZYSINSKI, Dawn, FCC, Vocational Intern, (extra help), 2/1/99 STUCKY, Melissa, Accounting Clerk III, (extra help), 2/8/99 MITCHELL, Chalise, FCC, Office Assistant III, (extra help), 1/25/99 JEFFERIES, Edmond, RC, Instructional Tech, (extra help), 1/28/99 SMALL, Jacqueline, FCC, Instructional Tech, (extra help), 2/1/99 BERMUDEZ, Kelly, FCC, Deaf Interpreter I, (extra help), 1/26/99 VASQUEZ, Joseph, FCC, Photographer, (extra help), 1/19/99 MACIEL, Arthur, FCC, Student Services Spec, (extra help), 1/19/99 ELLIS, Jennifer, FCC, Exam Proctor, (extra help), 1/21/99 MUNOZ, Mike, FCC, Exam Proctor, (extra help), 1/27/99 SNIDER, Laura, FCC, Exam Proctor, (extra help), 2/1/99 AJAEBO, Edwin, FCC, Program Specialist I, (extra help), 1/26/99 HOWELL, Rose, FCC, Program Specialist I, (extra help), 1/25/99 O'NEIL, Carol, FCC, Program Specialist I, (extra help), 2/1/99 VANG, Fong, FCC, Program Specialist I, (extra help), 1/28/99 CRUZ, Courtney, FCC Community Serv Instr, (extra help), 1/29/99 MACIAS, John, FCC, Training Inst Instr, (extra help), 2/2/99 TAYLOR, Gail, FCC to RC, Department Secretary, 44-B to Administrative Aide, 53-B, (promotion, advanced step placement), 2/3/99 HARMON, Michael, VTC to DO, Maintenance Utility Wkr to Maintenance Worker I, 2/8/99 WYNN, Mary, FCC, Job Placement Asst to Job Developer, 2/10/99 WHITING, Julie, FCC, Department Secretary to Administrative Aide, 2/3/99
8	4/6/99	KELLEY, Keith, FCC, Job Developer, (probationary), 3/1/99 DIAZ, Joel, FCC, Job Developer, (probationary), 3/1/99 HENDRICKS, Horace, Job Developer, (probationary), 3/1/99

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
8	4/6/99	WILLINGHAM, Aunna, FCC, Office Assistant I, (probationary), 3/1/99 PRICE, Erin, FCC, Office Assistant I, (probationary), 3/1/99 TRAN, Thuy, FCC, Office Assistant I, (probationary), 3/1/99 ABELLA, Jessica, FCC, Office Greeter/Receptionist, (probationary), 3/1/99 SNOW, Kim, FCC, Eligibility/Assessment Assistant, (probationary), 3/1/99 AVILA, Steven, FCC, Workshop Facilitator, (probationary), 3/1/99 NAVARRO, David, FCC, Workshop Facilitator, (probationary), 3/1/99 CARR, William, FCC, Job Developer, (probationary), 3/8/99 BRAGGS, Marcie, FCC, Job Developer, (probationary), 3/8/99 ARIZAGA, Eliosa, FCC, Eligibility/Assessment Assistant, (probationary), 3/8/99 CASTILLO, Cynthia, FCC, Office Assistant I, (probationary), 3/8/99 PORTER, Teresa, FCC, Program Dev Asst Computer Technology, (probationary), 3/10/99 JUAREZ, Claudia, FCC, Office Greeter/Receptionist, (probationary), 3/15/99 ROSAS, Caroline, FCC, Office Greeter/Receptionist, (probationary), 3/15/99 HENDERSON, Wilhemina, FCC, Office Greeter/Receptionist, (probationary), 3/15/99 VERDUZCO, Ishmael, FCC, Job Developer, (probationary), 3/18/99 WILLIS, Phyllis, FCC, Department Secretary, (probationary), 3/22/99 SANKEY, Suzanne, VTC, Automotive Parts Tech, (probationary), 3/22/99 LEWELLEN, Carolyn, FCC, Accounting Clerk III, (probationary), 3/22/99 BACON, Alicia, FCC, Job Developer, (probationary), 3/29/99 BELLO, Desirae, RC, Registration Assistant, (extra help), 2/24/99 BRIGHT-THROWER, Penni, FCC, Registration Assistant, (extra help), 3/4/99 EGGERT, Kimberly, FCC, Registration Assistant, (extra help), 3/19/99 FRIESEN, Wanda, FCC, Registration Assistant, (extra help), 2/16/99 GILL, Mandeep, FCC, Registration Assistant, (extra help), 2/4/99 JIMENEZ, Maria, FCC, Registration Assistant, (extra help), 2/2/99 LEONARDO, Laura, FCC, Registration Assistant, (extra help), 3/25/99 ROMO, Richard, FCC, Registration Assistant, (extra help), 3/18/99 SINGH, Pooja, FCC, Registration Assistant, (extra help), 2/9/99 UPSHAW, Leticia, FCC, Registration Assistant, (extra help), 2/24/99 BISHOP, Paul, FCC, Instructional Aide, (extra help), 3/4/99 BRASSFIELD, Jacob, FCC, Instructional Aide, (extra help), 2/16/99 GONZALEZ, Esteben, FCC, Instructional Aide, (extra help), 3/19/99 GROSS, Philip, RC, Instructional Aide, (extra help), 3/4/99 MC CORVEY, Johnnie, FCC, Instructional Aide, (extra help), 3/19/99 PAUL, Scott, FCC, Instructional Aide, (extra help), 3/10/99 PEARSON, Dawn, RC, Instructional Aide, (extra help), 2/17/99 PERRY, Debra, FCC, Instructional Aide, (extra help), 3/19/99 PHILLIPS, Zane, FCC, Instructional Aide, (extra help), 3/16/99 SAKAMOTO, Chikako, FCC, Instructional Aide, (extra help), 2/18/99 SCHMAL, Jeremy, RC, Instructional Aide, (extra help), 2/5/99 SCROGGINS, Linda, RC, Instructional Aide, (extra help), 2/19/99

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
8	4/6/99	SIERRA, Joshua, FCC, Instructional Aide, (extra help), 2/19/99
		VIZCARRA, Christopher, FCC, Instructional Aide, (extra help), 2/3/99
		WELLS, Cheryl, FCC, Instructional Aide, (extra help), 2/3/99
		WILLIAMS, Lori, FCC, Instructional Aide, (extra help), 3/23/99
		WORD, Adela, FCC, Instructional Aide, (extra help), 2/5/99
		CASTRO, Jimmy, DO, Office Assistant I, (extra help), 3/2/99
		FUENTES, Eddie, DO, Office Assistant I, (extra help), 2/22/99
		GIBBS, La-Shelle, DO, Office Assistant I, (extra help), 2/22/99
		GOLDING, Antoinette, DO, Office Assistant I, (extra help), 3/1/99
		HILL, Ann, DO, Office Assistant I, (extra help), 3/23/99
		HORSFORD, Lorraine, DO, Office Assistant I, (extra help), 3/1/99
		NAPOLEON, Deborah, FCC, Office Assistant I, (extra help), 2/19/99
		PIERSON, Raquel, FCC, Office Assistant I, (extra help), 3/5/99
		SOLIZ, Desiree, DO, Office Assistant I, (extra help), 3/22/99
		SOTO, Miguel, DO, Office Assistant I, (extra help), 3/8/99
		STROEMER, Michael, DO, Office Assistant I, (extra help), 3/1/99
		WALTHER, Debra, FCC, Office Assistant I, (extra help), 3/23/99
		AGUILAR, Eusebio, FCC, Tutorial Assistant I, (extra help), 3/8/99
		THIESSSEN, Naomi, Clovis, Tutorial Assistant I, (extra help), 2/16/99
		VALDOVINOS, Avel, FCC, Tutorial Assistant I, (extra help), 2/16/99
		WATT, Brian, FCC, Tutorial Assistant I, (extra help), 2/16/99
		BRYAN, Maggie, FCC, Office Assistant II, (extra help), 2/24/99
		GARRETT, Lisa, FCC, Office Assistant II, (extra help), 3/17/99
		MARSHALL, Natasha, FCC, Office Assistant II, (extra help), 3/18/99
		MONTENEGRO, Connie, FCC, Department Secretary, (extra help), 3/5/99
		REYES-CASTILLO, Thelma, RC, Department Secretary, (extra help), 3/11/99
		MORIN, Gumersindo, FCC, Custodian, (extra help), 3/5/99
		PAVICH, Shawn, RC, Custodian, (extra help), 3/12/99
		SMITH, III, Reuben, FCC, Custodian, (extra help), 2/26/99
		YANG, Cheng, FCC, Custodian, (extra help), 2/22/99
		BRITTEN, Benjamin, FCC, Tutorial Assistant II, (extra help), 2/8/99
		FALK, Bethany, Clovis, Tutorial Assistant II, (extra help), 2/16/99
		KLOMHAUS, William, FCC, Tutorial Assistant II, (extra help), 2/17/99
		STAUBLE, Kimberly, FCC, Tutorial Assistant II, (extra help), 3/8/99
		LO, Chue, FCC, Vocational Intern, (extra help), 2/11/99
		MUANGKHOUA, Bounthan, FCC, Vocational Intern, (extra help), 2/16/99
		TU, Manh, FCC, Vocational Intern, (extra help), 2/26/99
		STANFORD, Thomas, DO, Special Events Cadet, (extra help), 2/4/99
		LEMASTER, Monica, FCC, Administrative Secretary, (extra help), 3/15/99
		MOUA, Sue, FCC, Administrative Secretary, (extra help), 3/2/99
		AGUILAR, Zenia, FCC, Office Assistant III, (extra help), 2/27/99
		ELLIOTT, Karen, FCC, Office Assistant III, (extra help), 3/15/99
		ELMORE, Lois, FCC, Office Assistant III, (extra help), 2/26/99
		HAINES, Chad, FCC, Office Assistant III, (extra help), 3/3/99

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
8	4/6/99	MC GRAW, Brenda, FCC, Office Assistant III, (extra help), 3/3/99 PRUNEDA, Angelica, RC, Accounting Clerk III, (extra help), 3/1/99 PRUNEDA, Angelita, RC, Accounting Clerk III, (extra help), 3/22/99 SANTACRUZ, Maria, FCC, Instructional Technician, (extra help), 2/19/99 THORNTON, Lori, FCC, Instructional Technician, (extra help), 3/15/99 XIONG, Shuaky, FCC, Instructional Technician, (extra help), 2/19/99 AKONDO, Enyonam, FCC, Student Services Spec. (extra help), 3/5/99 GOEHRING, Kathy, RC, Student Services Spec. (extra help), 3/10/99 SHUBIN, Maile, FCC, Administrative Aide, (extra help), 2/10/99 ARAZI, Dana, FCC, Deaf Interpreter, (extra help), 2/18/99 SILVA, Jessica, RC, Financial Aid Assistant I, (extra help), 2/16/99 BROWNLEE, Gwendolyn, FCC, Exam Proctor, (extra help), 3/5/99 MASON, Louis, FCC, Exam Proctor, (extra help), 2/11/99 SMITH, JR., Jimmy, FCC, Exam Proctor, (extra help), 3/19/99 CHANG, Chance, FCC, Program Dev Coor, (extra help), 2/22/99 LO, Sia, FCC, Program Dev Coor, (extra help), 2/22/99 YANG, Ai, FCC, Program Dev Coor, (extra help), 2/22/99 BRESSLER, Laureen, FCC, Department Secretary, (extra help), 3/18/99 ORTIZ, Andrea, Clovis, School Relations Spec, (extra help), 2/25/99 PIRES, Michael, FCC, Program Spec II, (extra help), 3/5/99 ARCHULETA, Irene, FCC, Office Assistant III to Administrative Aide, 3/1/99 HUFFT, Rachael, FCC to Clovis, Office Assistant I to Department Secretary, 3/15/99 GARACHANA, Sandra, FCC, Office Assistant III to Administrative Aide, 3/3/99 LIPPMANN, Frances, FCC, Accounting Technician II to Adm & Rec Manager, 3/29/99 SULLIVAN, Cheryl, FCC, Accounting Clerk III, Pos # 2295 to Pos # 2075, 4/6/99
8	5/4/99	STONE, Richard, DO, Electrician, (probationary), 4/1/99 TITO, Carol, RC, Department Secretary, (probationary), 4/12/99 BERNAL, Fernando, FCC, Micro Con Res Tech, (probationary), 4/8/99 WATSON, Melanie, FCC, Custodian, (probationary), 4/12/99 LLANOS, Jesus, DO, Groundskeeper I, (probationary), 4/19/99 KRAUSE, Kerry, RC, General Utility Worker, (probationary), 4/26/99 FRANCO, Margarita, FCC, Registration Assistant, (extra help), 4/7/99 LEE, Nica FCC, Registration Assistant, (extra help), 4/14/99 HARO-OLIVERA, Martha, FCC, Instructional Aide, (extra help), 3/24/99 SAMORA, Nicole, Clovis, Tutorial Assistant I, (extra help), 2/17/99 BOOKMAN, Carla, DO, Office Assistant I, (extra help), 4/14/99 CUEVAS, Leticia, FCC, Office Assistant I, (extra help), 4/13/99 LEE, Shermaine, DO, Office Assistant I, (extra help), 4/7/99 MOZ, Ladislao, FCC, Office Assistant I, (extra help), 4/14/99 GONZALEZ, Cynthia, FCC, Department Secretary, (extra help), 3/20/99 HOLMES, Kelly, FCC, Department Secretary, (extra help), 3/24/99 PACADA, Emelita, RC, Department Secretary, (extra help), 4/5/99

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
8	5/4/99	GARZA, Mitchell, Special Events Cadet, (extra help), 3/24/99 GOMEZ, Stephanie, FCC, Accounting Clerk III, (extra help), 4/15/99 TORRES, Corrina, RC, Accounting Clerk III, (extra help), 4/12/99 TINNIN, Whitney, FCC, Educational Advisor, (extra help), 4/15/99 CARDONA, Arona, FCC, Exam Proctor, (extra help), 1/29/99 SPALARD, Alain, FCC, Project Specialist I, (extra help), 4/12/99 ALMASY, Angie, FCC, Project Specialist I, (extra help), 4/9/99 MEUX, Charles, RC, Program Specialist II, (extra help), 4/12/99 DUERKSEN, RC, Financial Aid Asst I to Financial Aid Asst II, 5/1/99 TORRES, Robin, FCC, Employ/Case Mgmt Spec to Program Develop Asst, 4/14/99 GREENWOOD, Phyllis, FCC, Office Assistant II to Department Secretary, 4/19/99
13	6/1/99	MARTINEZ, John, FCC, Job Developer, (probationary), 5/17/99 PERCY, Stephanie, FCC, Office Assistant III, (probationary), 5/17/99 OLIVER, Kasey, FCC, Maintenance Utility Wkr, (probationary), 5/24/99 HERRERA, Anna, FCC, Eligibility Assessment Asst, (probationary), 5/24/99 CRAVEN, Monica, FCC, Job Placement Asst SWD, (probationary), 6/1/99 MINAS, Natalie, FCC, Office Assistant I, (probationary), 6/1/99 BOUPHAVONG, Vanida, FCC, Registration Asst, (extra help), 5/3/99 LAING, LeGrand, FCC, Registration Asst, (extra help), 5/5/99 VONGPHACHANH, Viengkhone, FCC, Registration Asst, (extra help), 5/3/99 PUNNEO, Norman, RC, Farm Laborer, (extra help), 5/24/99 BOWEN, Tracy, DO, Office Assistant I, (extra help), 4/27/99 HELMER, Beverly, DO, Office Assistant I, (extra help), 5/19/99 LAWSON, Sherry, FCC, Office Assistant I, (extra help), 4/28/99 MARVIN, Seth, FCC, Office Assistant I, (extra help), 5/14/99 MOREL, Laurent, DO, Office Assistant I, (extra help), 4/26/99 ROMERO, Maria, FCC, Office Assistant I, (extra help), 4/21/99 VANG, Nao, FCC, Office Assistant I, (extra help), 4/28/99 GROMAN, Frances, RC, Instructional Aide, (extra help), 4/27/99 MC GUAN, Christopher, FCC, Instructional Aide, (extra help), 5/10/99 GUERRA, Kelly, FCC, Office Assistant II, (extra help), 4/21/99 ABELLA, Victor, Clovis, Custodian, (extra help), 4/28/99 BROWN, Jerome, FCC, Custodian, (extra help), 5/17/99 CASTILLO, Michelle, RC, Custodian, (extra help), 6/18/99 CHISOM, Mary, FCC, Custodian, (extra help), 5/11/99 ORTIZ, Margarito, FCC, Custodian, (extra help), 5/5/99 BATTCHER, Shirley, FCC, Department Secretary, (extra help), 5/13/99 BECKFORD, Diane, FCC, Department Secretary, (extra help), 4/29/99 MITCHELL, Daniel, DO, Groundskeeper I, (extra help), 4/22/99 CROSS, Margery, FCC, Office Assistant III, (extra help), 4/22/99 LONG, Valerie, RC, Office Assistant III, (extra help), 4/30/99 WARDEN, Wendy, FCC, Office Assistant III, (extra help), 4/22/99 NICHOLS, Daniel, FCC, Instructional Technician, (extra help), 4/29/99 BACHMAN, Jeffrey, FCC, Deaf Interpreter, (extra help), 4/21/99

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
13	6/1/99	IHDE, Wesley, FCC, Educational Advisor, (extra help), 4/26/99 MOSS, Tetawilyn, FCC, Educational Advisor, (extra help), 5/5/99 REID, Kimberly, FCC, Educational Advisor, (extra help), 4/26/99 HERNANDEZ, Nancy, FCC, Exam Proctor, (extra help), 5/14/99 KELLER, Gina, FCC, Exam Proctor, (extra help), 4/22/99 GOODBAR, Joyce, FCC, Program Development Asst, (extra help), 5/12/99 MOUDARRES, Fahd, FCC, Program Development Asst, (extra help), 4/15/99 PEREZ, Carlos, RC, Skills Proctor, (extra help), 5/5/99 GUERTIN, Stephen, FCC, Community Svc Instr, (extra help), 5/17/99 LANE, Benjamin, FCC to RC, Financial Aid Asst II to Campus Financial Aid Mgr, 5/10/99 CANNON, Candace, FCC to NC, Financial Aid Asst II to Campus Fin Aid Mgr, 5/10/99 SANCHEZ, Linda, FCC, Accounting Clerk I to Accounting Clerk II, 4/1/99
9	6/22/99	ARLUND, David, FCC, Student Services Spec, (probationary), 6/1/99 LORONA, John, Jr, FCC, Employment/Case Management Spec, (probationary), 6/23/99 BRADLEY, Virginia, FCC, Registration Assistant, (extra help), 5/26/99 ELLESMERE-JONES, Marjorie, FCC, Registration Assistant, (extra help), 5/26/99 GARZA, Guillermo, FCC, Registration Assistant, (extra help), 6/4/99 HESSE, Nicole, RC, Registration Assistant, (extra help), 5/24/99 MELK, Juliana, FCC, Registration Assistant, (extra help), 5/20/99 SILVA, Veronica, FCC, Registration Assistant, (extra help), 6/1/99 MUNGUIA, Martha, RC, Farm Laborer, (extra help), 5/24/99 BUSERWINI, David, FCC, Library Lrn Res I, (extra help), 5/24/99 CELEDON, Marlow, FCC, Library Lrn Res I, (extra help), 6/8/99 KRISTANTO, Johanus, FCC, Library Lrn Res I, (extra help), 6/3/99 TRAN, Alan, FCC, Library Lrn Res I, (extra help), 5/19/99 AOUATE, Ashley, Clovis, Tutorial Asst I, (extra help), 5/24/99 CHEUNG, Hiu-Tan, DO, Office Assistant I, (extra help), 5/24/99 HAWKINS, Lynn, FCC, Office Assistant I, (extra help), 5/25/99 TOVA, Myra, RC, Office Assistant II, (extra help), 5/19/99 ALVARADO, Jesse, FCC, Custodian, (extra help), 5/25/99 STIMSON, Scott, Clovis, Custodian, (extra help), 4/28/99 WAYTE, Bradley, FCC, Community Svc Asst II, (extra help), 5/25/99 BENAVIDES, Joseph, FCC, Peer Mentor, (extra help), 5/24/99 LOPEZ, Elena, FCC, Peer Mentor, (extra help), 5/10/99 WILLIAMS, Courtney, Special Events Cadet, (extra help), 4/20/99 QUEZADA, Guadalupe, RC, Office Assistant III, (extra help), 6/2/99 BREUER, Robert, DO, Maintenance Worker I to Maintenance Worker II, 6/1/99 CRISTAN, Penny, FCC, Accounting Clerk III to Accounting Tech II, 6/9/99 PROSPERI, Nancy, Madera, Department Secretary to Administrative Aide, 7/1/99
7	8/3/99	BATTCHER, Shirley, FCC, Office Assistant I, (probationary), 6/28/99 URIBES, Regina, FCC, School Relations Spec. (probationary), 6/28/99

PERSONNEL, CLASSIFIED: EMPLOYMENT AND PROMOTION (continued)

Page	Date	Action
7	8/3/99	AGUILAR, Norma, FCC, Financial Aid Asst I, (probationary), 7/6/99 WILLHITE, Dan, DO, Buyer, (probationary), 7/21/99 NICHOLS, Mark, FCC, Micro-Computer Spec, (probationary), 7/22/99 WILLIS, Carole, FCC, Accounting Clerk III, (pass-through), 6/1/99 WHITING, Julie, DO to North Centers, Administrative Aide to School Relations Spec, 7/19/99 NYGREN, Linda, RC, Office Assistant III to Financial Aid Asst I, 7/1/99 UPTON, Sherry, FCC, Office Assistant I to Office Assistant II, 8/1/99
10	9/7/99	METZGER, Larry, North Centers, Network Coordinator, (probationary), 8/2/99 STANNARD, Janice, RC, Cashier, (probationary), 8/23/99 SHIPLEY, Barbara, Madera, (probationary), 9/1/99 RAGASA, Erlinda, FCC, Accounting Technician II, (pass through), 8/2/99 BUCK, Christy, DO, Accounting Clerk III, (limited term), 8/30/99-6/30/00 LOHEIDE, Gerard, Financial Aid Asst I to Financial Aid Asst II, 8/16/99 ANDREWS, Sharon, Clovis to FCC, Administrative Aide, 8/9/99 JORGENSEN, Claudia, Office Assistant III to Student Services Specialist, 8/6/99
7	10/5/99	MARTINEZ, Thomas, RC, Custodian, (probationary), 9/1/99 WRIGHT, Brian, North Centers, Network Coordinator, 9/1/99 ERVIN, Theresa, FCC, Accounting Clerk III, (probationary), 9/7/99 DAHILL, Teresa, FCC, Office Assistant III, (probationary), 9/13/99 TREXLER, Gina, FCC, Cashier, (probationary), 9/13/99 PADUA, Alemario, FCC, Accounting Technician I, (probationary), 9/20/99 REYES, Yvette, RC, Financial Aid Assistant I, (probationary), 9/20/99 NIES, Linda, RC, Accounting Technician I, (probationary), 10/4/99 SPINA, Jeannette, FCC, Department Secretary, (permanent, part-time), 9/16/99 BRYANT, Melanie, FCC, Office Assistant I, (limited term), 9/7/99-1/30/00 KAWENDA, Nancy, FCC, Employment/Case Mgmt Specialist to Job Developer, 9/1/99 POWERS-PUAHI, Stephanie, FCC, Office Assistant II to Office Assistant III, 10/1/99
9	11/2/99	DeALBA, Jennifer, Clovis, Office Assistant III, 10/18/99 ANDERSON, Mikki, FCC, Financial Aid Asst II, 9/30/99
9	12/7/99	CUSTODIO, Naomi, FCC, Office Assistant I, (probationary), 10/29/99
9	12/7/99	WALTHER, Debra, RC, Office Assistant III, (probationary), 11/1/99
9	12/7/99	AHRENS, Shanna, FCC, Accounting Clerk III, (probationary), 11/1/99
9	12/7/99	ELLIOTT, Karen, RC, Office Assistant III, (probationary), 11/2/99
9	12/7/99	LOPEZ, Henry, FCC, Office Assistant I, (probationary), 11/16/99
9	12/7/99	FITZGERALD, Pattie, FCC, Administrative Aide, (probationary), 11/17/99
9	12/7/99	VASQUEZ, Elizabeth, DO, Department Secretary (limited term), 11/1/99

PERSONNEL, CLASSIFIED: CHANGE OF STATUS, VOLUNTARY DEMOTION, AND TRANSFER

Page	Date	Action
12	1/12/99	HOWSER, Ingrid, FCC, Department Secretary, Pos No. 2266 to Pos No. 2063, 12/14/98 RATA, Eric, FCC, Phone Comm Operator, 38-A+6% to 38-A, (return to regular assignment), 11/17/98 GAWOR, Nancy, DO, Benefits Specialist to Director of Personnel, (filling vacant position), 12/2/98 OWENS, Thomas, FCC, Micro Comp Res Tech to MIS Trainer, (filling vacant position), 7/1/98 CALDWELL, Carmen, FCC, Department Secretary to Administrative Aide, 12/1/98 MATHOS, Mary, FCC, Financial Aide Asst II to Financial Aide Asst I, (return to regular assignment), 12/1/98 WEISS, Phyllis, FCC, Office Assistant III to Office Assistant II, (return to regular assignment), 12/1/98 BENNETT, Judith, FCC, Financial Aide Asst I to Office Assistant III, (return to regular assignment), 12/1/98 WILLSHAW, Bertha, FCC, Office Assistant II, 41-E+6% to 41-E, (return to regular assignment), 12/21/98
8	2/2/99	VALDEZ, Ruben, FCC, Custodian, 41-E to 41-E+5%, (assuming additional duties), 1/1/99-6/30/99 RICHARDS, Michael, FCC, Custodian, 41-E to 41-E+5%, (assuming additional duties), 1/1/99-6/30/99 CHESTERTON, Linda, RC, Accounting Clerk II, 41-E +10% to 41-E, (return to regular assignment), 1/1/99 BELLO, Roberto, RC, Food Service Wkr II, 43-C + 15% to 43-C, (return to regular assignment), 1/1/99 WILLSHAW, Bertha, FCC, Office Assistant II, 41-E to 41-E +6%, (assuming additional duties), 12/21/98-2/28/99 LEE, Donna, FCC, Office Assistant II to Office Assistant III, (assuming additional duties), 1/1/99-1/31/99
8	3/2/99	MENDOZA, Linda, DO to FCC, Office Assistant III, Pos # 2236 to Pos #2320, 1/25/99 NOWLIN, Gary, DO, General Utility Worker to Maintenance Utility Worker, (negotiated reclassification), 3/1/99 GARACHANA, Sandy, FCC, Office Assistant III to Administrative Aide, (filling vacant position pending selection), 1/27/99 NYGREN, Linda, RC, Office Assistant III to Financial Aid Asst I, (replacing regular employee on leave), 2/2/99-3/15/99 MILLER, Lammone, FCC, Office Assistant II, 41-D to 41-D+6%, (assuming additional duties), 2/22/99-4/30/99
8	4/6/99	WILLSHAW, Bertha, FCC, Office Assistant II, 41-E to 41-E+6%, 3/1/99-6/30/99 RODRIGUEZ, Samuel, FCC to VTC, Custodian to Maintenance Utility Worker, 2/16/99-4/30/99 CALDWELL, Carmen, FCC, Administrative Aide to Department Secretary, 3/1/99 FLORES, Delfina, FCC, Student Services Spec, 52-E+8% to 52-E, 3/1/99-3/29/99

PERSONNEL, CLASSIFIED: CHANGE OF STATUS, VOLUNTARY DEMOTION, AND TRANSFER

(Continued)

Page	Date	Action
8	4/6/99	LEE, Donna, FCC, Office Assistant I to Office Assistant III, 2/23/99-6/30/99 RUFF, Raelyn, FCC, Office Assistant III to Student Services Spec. 2/23/99-6/30/99 MILLER, Lammone, FCC, Office Assistant II, 41-D+6% to 41-D, 3/3/99 WILLSHAW, Bertha, FCC, Office Assistant II to Office Assistant III, 3/15/99-6/30/99 CRISTAN, Penny, FCC, Accounting Clerk III to Accounting Tech II, 3/22/99-5/31/99 BENNETT, Judy, FCC, Office Assistant III to Financial Aid Asst I, 3/22/99-6/30/99 WEISS, Phyllis, FCC, Office Assistant II to Office Assistant III, 3/22/99-6/30/99 MATHOS, Mary, FCC, Financial Aid Asst I to Financial Aid Asst II, 3/22/99-6/30/99 CANNON, Candace, FCC, Financial Aid Asst II to Data Processing Asst, 3/22/99-6/30/99
8	5/4/99	CLEMENT, Terri, FCC, Instructional Aide to Instructional Tech-CDC, 3/1/99-6/30/99 ANKNEY, Mary, FCC, Instructional Aide to Instructional Tech-CDC, 3/1/99-6/30/99 CUEVAS, Monica, FCC, Educ Res Cntr Coor, 66-A to 66-A+15%, 3/8/99-6/30/99 GARCIA, Mary Helen, RC, Office Assistant II, (from eleven months to twelve months), 7/1/99 MONTELONGO, Olga, RC, Department Secretary, (from eleven months to twelve months), 4/16/99 LIVENGOOD, Robert, FCC, Instructional Technician – Auto, (from ten months to eleven months), 7/1/99
13	6/1/99	WHITING, Julie, FCC to DO, Administrative Aide, Pos # 2041 to Pos # 2236, 5/24/99 ROMERO, Anthony, RC, General Utility Worker to Warehouse Worker, (working out of class), 3/17/99 –5/17/99 WEISS, Phyllis, FCC Office Assistant II to Financial Aid Asst I, (working out of class), 5/10/99 – 6/30/99 LOHEIDE, Gerald, FCC, Financial Aid Asst I to Financial Aid Asst II, (working out of class), 5/10/99 – 6/30/99 RODRIGUEZ, Samuel, FCC, Maintenance Utility Wkr to Custodian, (return to regular assignment), 5/24/99 SIHOTA, Gurdeep, FCC, College Center Assistant, range 54 to range 57, (negotiated range placement), 5/1/99 VAN GELDER, Anne, Department Secretary to Administrative Aide, (limited term promotion, replacing employee on leave), 5/3/99-6/30/99
9	6/22/99	BRYANT, Kirk, DO, Police Officer, (administrative leave with pay), 5/26/99
8	8/3/99	COLE, Kimberly, FCC, Job Developer, (early return from leave of absence), 6/9/99 WILLIAMS, Lois, RC, Student Services Specialist, Pos No. 3044 to Pos. No. 3130, 7/1/99

PERSONNEL, CLASSIFIED: CHANGE OF STATUS, VOLUNTARY DEMOTION, AND TRANSFER

(Continued)

Page	Date	Action
7	8/3/99	RODARTE, Abel, DO to FCC, Programmer Analyst, Pos No. 1021 to Pos No. 2340, 7/6/99 DICKSON, Larry, RC to FCC, Custodian, Pos. No. 3060 to Pos. No. 2187, 7/26/99 SIHOTA, Gurdeep, FCC, College Center Asst, 57-E to 57-E+15%, 6/24/99 – 8/31/99, (assuming additional duties) MORGAN, Leah, DO, Personnel Technician, 50-D to 50-D+10%, 7/6/99 – 7/19/99, (assuming additional duties) WILLSHAW, Bertha, FCC, Office Assistant II to Office Assistant III, 7/1/99 – 7/31/99, (replacing regular employee on leave of absence) ROMERO, Anthony, RC, General Utility Worker, 43-E to 43-E+15%, 5/17/99 – 6/17/99, (assuming additional duties) PETERS, Richard, DO, Electrician, 64-E to 64-E+7.5%, 7/1/99 – 6/30/2000, (assuming additional duties) VANDERPOOL, Danny, DO, Air Cond/lumb Spec, 63-E to 63-E+7.5%, 7/1/99 – 6/30/2000, (assuming additional duties) JORGENSEN, Claudia, RC, Office Assistant III to Student Serv Spec, 48-E to 52-E, 7/1/99, (filling vacant position pending selection) MATHOS, Mary, FCC, Financial Aid Assistant I to Financial Aid Assistant II, 7/1/99 – 8/31/99, (assuming additional duties) LOHEIDE, Gerry, FCC, Financial Aid Assistant I to Financial Aid Assistant II, 7/1/99 – 8/31/99, (assuming additional duties) BENNETT, Judith, FCC, Office Assistant III to Financial Aid Assistant I, 7/1/99 – 8/31/99 HUTCHISON, Kelli, DO, Accounting Clerk III to Accounting Tech II, 7/29/99 – 8/13/99
10	9/7/99	POWERS-PUAHI, Stephanie, FCC, Office Assistant II, Pos #2022 to Pos #2224, 8/16/99 TAFOYA, Cynthia, FCC, Office Assistant II, Pos #2224 to Pos #2022, 8/16/99 BENNETT, Judith, FCC to DO, Office Assistant III to Accounting Clerk III, (transferred competitively to permanent, part-time hourly position), 8/23/99 VAN GALDER, Anne, FCC, Department Secretary to Administrative Aide, 7/1/99-9/8/99, (replacing employee on leave) KAWAGUCHI, Stanley, DO Groundskeeper III, 50-E to 50-E +7.5%, 7/1/99-1/30/00, (assuming additional duties) WILLSHAW, Bertha, FCC, Office Assistant II to Office Assistant III, 8/1/99-1/30/00, (replacing employee on leave) CARL, Doug, FCC, Lead Custodian, 46-E to 46-E+7.5%, 7/1/99-6/30/00, (assuming additional duties) RICHARDS, Michael, FCC, Custodian, 41-E to 41-E+5%, 7/1/99-6/30/00, (assuming additional duties) VALDEZ, Ruben, FCC, Custodian, 41-E to 41-E+5%, 7/1/99-6/30/00, (assuming additional duties)

PERSONNEL, CLASSIFIED: CHANGE OF STATUS, VOLUNTARY DEMOTION, AND TRANSFER

(Continued)

Page	Date	Action
10	9/7/99	STROEMER, Sharon, DO, Accounting Tech II/Conf., C59-E to C59-E+5%, (assuming additional duties) JAHN, JoAnn, DO, Accounting Tech I to Accounting Tech II, C55-E to C59-E, (assuming additional duties, out of class) VARGAS, Sandra, DO, Accounting Clerk III to Accounting Technician I, C46-E to C55-B, 8/1/99-6/30/00 RUFF, Raelyn, FCC, Office Assistant II to Student Services Specialist, 7/1/99- 3/1/00, (replacing regular employee on leave) CUEVAS, Monica, FCC, Education Res Cntr Coor, 66-A to 66-A+15%, 7/1/99- 12/30/99 GERETY, Scott, FCC, Office Assistant I, 38-A to 38-A+6%, (assuming additional duties out of class), 8/26/99-3/1/00
7	10/5/99	AGUILAR, Norma, RC to FCC Financial Aid Assistant I, Pos# 3131 to 2106, 9/13/99 HENDERSON, Sean, FCC, Job Developer to Job Placement Coordinator, (assuming additional duties and responsibilities in a higher classification), 7/1/99-12/31/99 ROMERO, Anthony, RC, General Utility Worker, 43-E to 43-E+15%, (assuming additional duties and responsibilities in a higher classification), 7/1/99-12/31/99 SIHOTA, Gurdeep, FCC, College Center Assistant, 57-E to 57-E+15%, (assuming additional duties and responsibilities in a higher classification), 9/1/99-10/31/99 ANKNEY, Mary, FCC, Instructional Aide to Instructional Tech – CDC, (assuming additional duties and responsibilities in a higher classification), 7/1/99-10/30/99 CLEMENT, Terri, FCC, Instructional Aide to Instructional Tech – CDC, (assuming additional duties and responsibilities in a higher classification), 7/1/99-10/30/99 VAN GALDER, Anne, FCC, Administrative Aide to Department Secretary, (return to regular assignment), 9/13/99
9	11/2/99	WILLINGHAM, Aunna, FCC, Office Assistant I to Accounting Clerk III, FCC KELLEY, Lavonne, FCC lateral transfer from Office Assistant III #2233 to #2003 DIAZ, Joel, FCC, lateral transfer from Job Developer #2326 to #2345 MARCHBANKS, Clara, Madera, change of status from Office Assistant III to Madera Center Coordinator 48-C to 69-A (replacing regular employee on leave) 8/31/99-1/30/00 MATHOS, Mary, FCC, change of status from Financial Aid Assistant I to Financial Aid Assistant II, 57-E-60-E (pursuant to CSEA Article 34, assuming additional duties out of class) 9/1/99-9/30/99 PAPPANDUROS, Margaret, FCC, change of status from Administrative Secretary I 48-E-48-E+15%(pursuant to CSEA Article 34, assuming additional duties out of class) 10/1/00-6/30/00 LEE, Donna, FCC, change of status from Office Assistant I to Office Assistant III, 38-A-48-A (filling vacant position pending selection) 10/1/99-1/30/00 RUFF, Raelyn, FCC, change of status from Office Assistant III to Student Services Specialist, 48-A-52-A (filling vacant position pending recruitment and selection) 10/1/99-1/30/00

PERSONNEL, CLASSIFIED: CHANGE OF STATUS, VOLUNTARY DEMOTION, AND TRANSFER

(Continued)

Page	Date	Action
9	12/7/99	ANKNEY, Mary, FCC, change of status from Instructional Aide to Instructional Technician, 32-B-50-A, (assuming additional duties pending recruitment and selection) 11/1/99-1/31/00
		CLEMENT, Terri, FCC, change of status from Instructional Aide to Instructional Technician, 32-B-50-A, (assuming additional duties pending recruitment and selection) 11/1/99-1/31/00
		GERETY, Scott, FCC, change of status from Office Assistant I, 38-A-38-A+6% (pursuant to CSEA agreement Article 34, assuming additional duties)

PERSONNEL, CLASSIFIED: LEAVES OF ABSENCE:

Page	Date	Action
8	4/6/99	SMITH, Steve, FCC, Office Assistant III, (unpaid health leave of absence), 2/1/99-6/30/99
		HAMM, Marcia, RC, Cashier, (unpaid health leave of absence), 3/3/99-5/13/99
8	5/4/99	GREENE, Homer, FCC, Educational Advisor, (leave of absence for study), 4/1/99-8/3/99
13	6/1/99	RODRIGUEZ, Carmen, FCC, Student Services Specialist, (unpaid leave of absence), 5/5/99-3/1/00
		COLE, Kim, FCC, Job Developer, (unpaid health leave of absence), 5/3/99-5/31/99
9	6/22/99	HAMM, Marsha, RC, Cashier, (unpaid health leave of absence), 5/14/99-6/1/99
8	8/3/99	GONZALES, Conrad, RC, Accounting Clerk II, (administrative leave with pay), 6/28/99
		STARR, Deborah, FCC, Administrative Aide, 5/31/99 – 9/30/99, (pursuant to CSEA contract, Article 14)
		SMITH, Steve, FCC, Office Assistant III, 7/1/99 – 1/31/00, (pursuant to CSEA contract, Article 14)
10	9/7/99	MOSSETTE, Mary Beth, FCC, Program Development Assistant, (unpaid leave), 8/31/99
7	10/5/99	HAMM, M. Deanna, RC, Cashier, (CSEA Agreement, Article 14 – Unpaid Health Leave of Absence), 9/3/99-12/31/99
		COLE, Kimberly, FCC, Job Developer, (CSEA Agreement, Article 14 – Unpaid Health Leave of Absence), 9/9/99-8/31/00
9	12/7/99	BAKER, Donna, FCC, Micro Computer Resource Tech, (pursuant to CSEA agreement Article 14), 11/29/99-12/31/99

PERSONNEL, CLASSIFIED: RESIGNATION, RETIREMENT, LAYOFF, SUSPENSION, AND DISMISSAL

Page	Date	Action
12	1/12/99	HYBERG, Dixie, FCC, Job Placement Specialist, (retire), 12/20/98
8	2/2/99	JONES, Cary, FCC, Job Placement Coordinator, (resign), 1/4/99
		GERARD, Allyn, FCC, Registration Officer, (retire), 3/1/99
		WILCHER, Zora, RC, Financial Aid Assistant II, (retire), 5/1/99
8	3/2/99	STONE, Alice, VTC, Job Developer, (retire), 3/31/99
		OZBOURN, Billie, FCC, Student Services Specialist, (retire), 5/5/99
8	4/6/99	THOMAS, Donald, RC, General Utility Worker, (termination), 2/26/99
		HUMPHREYS, Anthony, RC, Campus Financial Aid Manager, (resign), 3/31/99
		HOPKINS, Carol, FCC, Accounting Technician II, (resign), 2/22/99
13	6/1/99	GONZALES, Leonel, FCC, Custodian, (resign), 8/7/99
8	8/3/99	WEISS, Phyllis, FCC, Office Assistant II, (resign), 8/3/99
		SHERRILL, Jason, FCC, Job Developer, (resign), 7/7/99
		ARLUND, David, FCC, Student Services Specialist, (resign), 7/3/99
		AMARO, Jenny, FCC, Employment/Case Mgmt Specialist, (resign), 7/15/99
		JONES, Cary Boone, FCC, Job Placement Coordinator, (resign), 7/17/99
		GONZALES, Conrad, RC, Accounting Clerk II, (resign), 8/15/99
10	9/7/99	KRON, Brian, FCC, Accounting Clerk III, (resign), 8/6/99
		GONZALES, Joseph, RC, Warehouse Worker, (resign), 8/19/99
		CAVAZOS, Maria, FCC, Office Assistant II, (resign), 8/20/99
7	10/5/99	ORNELLAS, Keri, FCC, Office Assistant III, (resign), 9/15/99
9	11/2/99	CASTILLO, Cynthia, FCC, Office Assistant I (resign), 10/7/99

PERSONNEL COMMISSION

Page	Date	Action
10	1/5/99	Resignation of Personnel Commissioner Lee Sneller
12	12/7/99	Appointed Board's Nominee, Cathy Frost, to the Personnel Commission

PERSONNEL, MANAGEMENT/CONFIDENTIAL

Page	Date	Action
8	2/2/99	MASTERSON, Christina, North Centers, Associate Dean of Students, 2/3/99
13	3/2/99	Renewed contracts for Vice Chancellor-Business, Vice Chancellor-Personnel, Vice Chancellor-External Operations, Reedley College President and Fresno City College President for one year. Voted to review contract process for senior administrators at Board retreat.
9	4/6/99	SIMMS, Carl, DO, Director of Maintenance & Operations, (probationary), 3/1/99
11	4/6/99	Appointed Mr. Tony Cantu, Dean of Instruction, FCC, 7/1/99
11	5/4/99	Appointed Dr. Margaret Mericle to the position of Associate Dean, Social Sciences Division, FCC, 7/1/99
		Appointed Dr. Al Foletta to the position of Associate Dean of Instruction, Math, Science and Engineering, Business and Community Campus, RC, 5/4/99
13	6/1/99	GIESE, Richard, Clovis/Madera, Vice Chancellor-External Operations, (resign), 6/1/99
3	6/22/99	Approved offering employment to Dr. Judith A. Redwine as Chancellor of the State Center Community College District effective 9/15/99.
4	6/22/99	Appointed Jon Sharpe as interim Chancellor.
8	6/22/99	RAIL, Lester, FCC, Director of Arts, Honors and Student Success, (Management Contract 6/1/99-6/30/2000)
		CARLSON, Rosa, DO, Director, Educational Services & Planning, (resign), 6/30/99
15	6/22/99	Closed Session, granted all management and confidential employees a pay increase of COLA + 2%, effective July 1, 1999
14	9/7/99	Appointed Dr. Phillip L. Andrieni as Associate Dean of Instruction-Humanities Division, FCC, effective 9/20/99.
		Authorized new management position, Director of EOP&S, FCC
11	10/5/99	Authorize new management position, Vice Chancellor-Educational Services and Planning
9	11/2/99	CUEVAS, Monica, Manchester Center Director
9	11/2/99	HERD, Tracie, Director of Workforce Readiness/Cal WORKs, FCC
9	11/2/99	EMERZIAN, Janice, extend contract as Interim Director, Educational Services and Planning
9	11/2/99	LUND, Edward, extend contract as Interim Director, Enabler Program, FCC
9	11/2/99	SCOTT, Ron, change of duty days as Head Baseball Coach/Athletic Director/Instructor, FCC
9	11/2/99	YATES, Susan, change of duty days as Instructor/Athletic Director, FCC

PRESENTATIONS TO THE BOARD

Page	Date	Action
6	1/12/99	CalWORKS/Welfare Reform Report from Reedley College and Fresno City College given by Dr. Fernandez, Dr. Tracie Herd, Mr. Smith, Mr. Bergthold from the Fresno Leadership Foundation, Ms. Eckenrod, Mr. Christl, Mr. Stokle, Dr. Drake and Mr. Quiring.
11	1/12/99	Madera Center Facilities Report by Mr. Sharpe, Mr. Speece and Dr. Giese.
5	2/2/99	Natural Resources and Forestry Report, Reedley College, by Mr. Russo and Mr. Cannell.
6	2/2/99	District Concurrent Enrollment Report by Dr. Giese and Mr. Cummings.
5	3/2/99	District Operations Report by Mr. Sharpe and Mr. Speece.
19	3/2/99	Old Administration Building/Fresno Madera Area Agency on Aging Status Report.
6	4/6/99	Academic Senate Report by Dr. Abbott, Classified Senate Report by Ms. Creed, Associated Student Report by Ms. Byrd.
5	5/4/99	Academic Senate Report by Ms. Martin, Classified Senate Report by Ms. Harris, Associated Students Report by Ms. Morris and Mr. Shaw.
11	6/1/99	Accreditation Report for FCC and RC by Dr. Elish and Dr. Crow
16	6/1/99	Personnel Commission Budget Report by Ms. Gawor
7	6/22/99	Vocational Training Center Report by Mr. Christl.
2	8/3/99	Campus Updates on Fall 1999 Semester by Dr. Larios, Dr. Crow and Dr. Kershaw.
3	9/7/99	District Report by Mr. Sharpe
4	9/7/99	FCC Campus Report by Dr. Larios.
5	9/7/99	RC Campus Report by Dr. Crow.
6	9/7/99	North Centers' Campus Report by Dr. Kershaw.
8	9/7/99	Districtwide Facility Improvements Report by Mr. Speece.

PUBLIC HEARINGS

Page	Date	Action
11	2/2/99	Public Hearing on initial bargaining proposals presented by the State Center Federation of Teachers Part-Time Bargaining Unit
12	2/2/99	Established period of 2/3/99 to 3/24/99 for receiving public comments on proposed changes to Board Policy 4340, Conflict of Interest and established 4/6/99 as date for public hearing on proposed changes.
10	4/6/99	Public Hearing on Proposed Amendments to Board Policy #4340, Conflict of Interest Code
12	5/4/99	Public Hearing and Board's response to AFT.
14	6/22/99	Scheduled a public hearing for the proposed Final Budget at September board meeting.
17	9/7/99	Public hearing of 1999-2000 budget and adoption of 1999-2000 Budget.
12	12/7/99	Public hearing and appointment of Board's Nominee (Cathy Frost) to the Personnel Commission

REPORTS, DISTRICT FINANCIAL

Page	Date	Action
9	2/2/99	Accepted Financial Analysis of Enterprise and Special Revenue Operations
13	2/2/99	Acknowledged the quarterly financial status report (CCFS-311Q)
9	2/2/99	Received as information Financial Analysis of Enterprise and Special Revenue Operations
16	5/4/99	Acknowledged the quarterly financial status report (CCFS-311Q)
18	9/7/99	Acknowledged the quarterly financial status report (CCFS-311Q)
11	11/2/99	Acknowledged the quarterly financial status report (CCFS-311Q)

RESOLUTIONS

Page	Date	Action
11	3/2/99	Adopted Resolution approving Certificated personnel teaching in secondary subject matter.
18	3/2/99	Adopted Resolution authorizing participation in the CCLC 1999-2000 Cash-Flow (TRANS) Financing Program.
8	5/4/99	Adopted Resolution of Layoff, Classified Personnel in Categorically Funded Position, VTC
13	6/1/99	Adopted Resolution #99-94 in the Matter of Year Three Continuing Implementation Grant, School-to-Career, Application and Funding Contracts.
14	6/1/99	Adopted Resolution #99-97, Notice of Intent to establish an Appropriations Limit for the 1999-2000 Fiscal Year.
15	6/1/99	Adopted Resolution 99-102, approving submission of licensing applications for the child day care center at the Madera Center.
8	8/3/99	Approved Resolution authorizing SCCCD entering into a contract with the Employment Development Department to coordinate and operate the California School to Career Resource Clearinghouse.
9	8/3/99	Adopted revised resolution regarding Madera Center Child Care Licensing
10	8/3/99	Approved the FCC 1999-2000 WorkAbility III Resolution and Agreement.
11	9/7/99	Approved Resolution 99-147 adopting the amended and restated PARS trust agreement.
9	11/2/99	Approved Resolution 99-189 scheduling the date and time for Organization meeting of the Board
18	12/7/99	Approved Resolution #99-227 Supporting the Passage of Proposition 26
18	12/7/99	Approved Resolution #99-228, Support and Request Center Status Approval for the Clovis Center

SALARIES AND FRINGE BENEFITS

Page	Date	Action
11	9/7/99	Approved Resolution 99-147 adopting the amended and restated PARS trust agreement.
12	9/7/99	Approved list of voluntary payroll deductions for 1999-2000.

STUDENT AFFAIRS

Page	Date	Action
11	3/2/99	Approved out-of-state travel, student members, Latin Jazz band, Jazz Ensemble and Combo, FCC
8	5/4/99	Approved out-of-state travel, SIFE team, FCC
		Approved out-of-state travel, upward bound students, RC
8	10/5/99	Approved out-of-sate travel, Training Institute students, FCC

TELECOMMUNICATIONS

Page	Date	Action
11	9/7/99	Accepted 1998-99 Distance Education Annual Report
17	12/7/99	Approved 1999-2000 Telecommunications and Technology Infrastructure Program (TTIP)

WARRANTS

Page	Date	Action
9	2/2/99	Review and sign warrants register for the period January 7, 1999 to January 29, 1999. Review and sign the check registers for the FCC and KRCC Co-Curricular and Bookstore Accounts for the period 12/14/98 to 1/22/99.
12	3/2/99	Review and sign warrants register for the period January 28, 1999 to February 26, 1999. Review and sign the check registers for the FCC and KRCC Co-Curricular and Bookstore Accounts for the period 1/23/99 to 2/22/99.
9	4/6/99	Review and sign warrants register for the period February 23, 1999 to March 31, 1999. Review and sign the check registers for the FCC and KRCC Co-Curricular and Bookstore Accounts for the period 2/23/99 to 3/26/99.
9	5/4/99	Review and sign warrants register for the period March 30, 1999 to April 30, 1999. Review and sign the check registers for the FCC and KRCC Co-Curricular and Bookstore Accounts for the period 3/19/99 to 4/23/99.
14	6/1/99	Review and sign warrants register for the period April 29, 1999 to May 28, 1999. Review and sign the check registers for the FCC and KRCC Co-Curricular and Bookstore Accounts for the period 4/20/99 to 5/21/99.
8	8/3/99	Review and sign warrants register for the period May 25, 1999 to July 30, 1999. Review and sign the check registers for the FCC and KRCC Co-Curricular and Bookstore Accounts for the period 5/19/99 to 7/27/99.
12	9/7/99	Review and sign warrants register for the period July 27, 1999 to August 31, 1999. Review and sign the check registers for the FCC and KRCC Co-Curricular and Bookstore Accounts for the period 6/22/99 to 8/30/99.
8	10/5/99	Review and sign the warrant register for the period 9/1/99-9/30/99. Review and sign the check registers for the FCC and RC Co-Curricular and Bookstore Accounts for the period of 8/13/99-9/24/99.
10	11/2/99	Review and sign warrant register for the period September 28, 1999, to October 29, 1999 Review and sign check registers for the FCC and RC Co-Curricular and Bookstore Accounts for the period September 22, 1999, to October 22, 1999
10	12/7/99	Review and sign warrant register for the period October 28, 1999, to November 30, 1999 Review and sign check registers for the FCC and RC Co-Curricular and Bookstore Accounts for the period October 23, 1999, to November 24, 1999