

TABLE OF CONTENTS

A	ACCREDITATION AFFIRMATIVE ACTION AGREEMENTS AGRICULTURE: COLLEGE FARM ARTICULATION ATHLETICS AUDITS
B	BIDS BOARD BOARD POLICIES & ADMINISTRATIVE REGULATIONS BOND MEASURE BUDGET BUILDINGS & GROUNDS, CLOVIS CENTER BUILDINGS & GROUNDS, CAREER & TECHNOLOGY CENTER BUILDINGS & GROUNDS, DISTRICT OFFICE BUILDINGS & GROUNDS, DISTRICTWIDE BUILDINGS & GROUNDS, FRESNO CITY COLLEGE BUILDINGS & GROUNDS, REEDLEY COLLEGE BUILDINGS & GROUNDS, VOCATIONAL TRAINING CENTER BUILDINGS & GROUNDS, MADERA CENTER BUILDINGS & GROUNDS, OAKHURST CENTER BUILDINGS & GROUNDS, SOUTHEAST CENTER BUILDINGS & GROUNDS, WILLOW INTERNATIONAL CENTER
C	CALENDARS CLAIMS CLOSED SESSION CURRICULUM & INSTRUCTION
D	DISPOSAL OF DISTRICT PROPERTY DISTANCE EDUCATION DORMITORY (See Residence Hall)
E	EQUIPMENT & FACILITIES
F	FEES FOOD SERVICES FOUNDATION FUNDS, INVESTMENTS & SIGNATORIES
G	GIFTS GRADUATION GRANTS
I	INSURANCE INTERNATIONAL EDUCATION

L LEAVES OF ABSENCE
LEGAL SERVICES
LEGISLATION

M MEMBERSHIPS

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 COMMISSION
PERSONNEL, MANAGEMENT/CONFIDENTIAL
PLANNING EFFORTS, DISTRICTWIDE
PRESENTATIONS TO THE BOARD
PUBLIC HEARINGS

R REAL PROPERTY: PURCHASES & SALES
REPORTS DISTRICT FINANCIAL & ACCOUNTABILITY
RESIDENCE HALL (formerly DORMITORY)
RESOLUTIONS

S SALARIES & FRINGE BENEFITS
STADIUM
STUDENT AFFAIRS

T TELECOMMUNICATIONS
TUITION

V VEHICLES
VOCATIONAL EDUCATION

W WARRANTS

ACCREDITATION

Page	Date	Action
10	6/7/05	Approved the Draft Institutional Self-Study Reports, FCC and RC

AGREEMENTS

Page	Date	Action
7	1/11/05	Authorize agreement with the California Department of Education for food safety training for child nutrition personnel, FCC
8		Authorize amendment to agreement with the California Department of Education for the Tech Prep Resource Clearinghouse, State Center Consortium
10		Authorize agreement with the City of Fresno for construction of a 60-inch water line, Willow/International Approve selection of architect, gymnasium renovation and health/fitness center projects, FCC
11		Authorize licensing agreement with Blackboard for on-line education courseware and hosting services, Districtwide
8	3/1/05	Authorized agreement with the Foundation for California Community Colleges and Fresno Unified School District for the Early College High School Initiative, FCC
7	4/5/05	Authorized agreement with SixTen and Associates for 2005-06 mandate reimbursement claim preparation services Adopted resolution authorizing agreement with California Department of Education, Child and Adult Care Food Program Promoting Integrity Now, FCC
8		Authorized agreement with Long Beach Community College District to co-direct Western Agriculture Trade Association Export Readiness Training Program, Center for International Trade Development Authorized agreement with State of California, Office of Statewide Health Planning & Development, to promote the Central Valley Nursing Faculty Fellowship, FCC
10		Authorized agreement for construction testing services, Classroom Building Project, RC Authorized agreement for construction testing services, Railroad Underpass/Grade Separation Project, FCC
11		Authorize agreement for construction inspection services, Railroad Underpass/Grade Separation Project, FCC Authorize agreement for construction inspection services, Reedley Classroom Project, RC
16		Authorized lease or lease/purchase of portable classrooms, FCC
17		Approved selection of independent auditor Authorized selection of project architect, Residence Hall, RC
19		Tabled item to authorize agreement for construction testing services, Willow/International Project Tabled item to authorize agreement for construction inspection services, Willow/International Project
8	5/3/05	Authorized agreement for construction testing services, Railroad Underpass/Grade Separation Project, FCC

AGREEMENTS (continued)

Page	Date	Action
9	5/3/05	Authorized agreement for construction inspection services, Railroad Underpass/Grade Separation Project, FCC Authorized agreement for construction inspection services, Reedley Classroom Project, RC
10		Authorized agreement for construction testing services, Willow/International project
11		Authorized agreement for construction inspection services, Willow/International project Authorized contract amendment with ELS, for Old Administration Building project, FCC
5	6/28/05	Authorized agreement with the Foundation for California Community Colleges for a Temporary Assistance for Needy Families (TANF) – Child Development Careers Grant, North Centers Authorized agreement for construction testing services, Applied Technology Modernization, FCC
7		Authorized agreement for construction inspection services, Applied Technology Modernization, FCC
8	8/2/05	Approved resolution authorizing agreement with the California Department of Education for Child Care and Development Block Grant, FCC Approved resolution authorizing agreement with California Department of Education, Child and Adult Care Food Program Interim Rule Training, FCC Approved agreement with the California Community Colleges Chancellor’s Office for VTEA Statewide Advisory Committee for Agriculture and Natural Resources, RC
9		Adopted resolution authorizing agreement with California Department of Education, Tech Prep Regional Distribution Point Project, State Center Consortium Adopted resolution authorizing amendment to agreement with California Department of Education to maintain a resource library, State Center Consortium
9	9/6/05	Authorized food service agreement with Taher, Inc., FCC and Madera Center Approved agreement with Clovis Community Development Agency for construction of 2005-06 project house, FCC
10		Adopted resolution authorizing agreement with the California Department of Education for the Infant and Child Care Resource Program, FCC and RC Adopted resolution authorizing agreement with State of California Department of Rehabilitation for the WorkAbility III Program, RC Approved extension of systems contract with Office Depot for office supply purchases, Districtwide
12		Approved selection of Project Architect, Facilities Modernization, RC
9	10/4/05	Adopted resolution authorizing agreement with the California Department of Education for Child and Adult Care Food Program training programs, FCC
8	11/1/05	Authorized modifications to agreements with the Foundation for California Community Colleges for Temporary Assistance for Needy Families (TANF) – Child Development Careers Grants, FCC and North Centers

AGREEMENTS (continued)

Page	Date	Action
10	12/6/05	Adopted resolution authorizing agreement with the California Department of Education for Child and Adult Care Food Program Training Programs, FCC Authorized agreement with the Madera County Community Action Agency to provide student education plans, MC

AUDIT

Page	Date	Action
9	1/11/05	Accepted 2003-04 Audit Report
17	4/5/05	Approved selection of independent auditor

BIDS

<u>Page</u>	<u>Date</u>	<u>Action</u>
9	2/1/05	Awarded bid, Classroom Building, Reedley College
7	3/1/05	Awarded bid, Railroad Underpass, Grade Separation, FCC
9	4/5/05	Awarded bid, Painting, Exterior/Interior, Various Buildings, FCC Awarded bid, Paint Toilet Rooms, Various Buildings, FCC Awarded bid, Fume Hood Addition, Math/Science Building, FCC Awarded bid, Painting, Exterior Buildings, RC
10		Awarded bid, Roofing Project, Various Buildings, RC
10	5/3/05	Awarded bid, Phase I Facilities, SCCCW Willow/International Center
11		Awarded bid, Roofing Project, Various Buildings, FCC
8	6/7/05	Awarded bid, Door and Hardware Replacement, Various Buildings, RC Awarded bid, Dental Lab Renovations, RC Awarded bid, Concourse Rehabilitation, District Office Awarded bid, Site Electrical, Portable Village, FCC
5	6/28/05	Awarded bid, Boiler Replacement, Women's P.E. Building, RC
7		Awarded bid, Applied Technology Modernization, FCC
11	8/2/05	Awarded bid, Off-site Development, Willow/International Center
11	9/6/05	Awarded bid, LED Message Boards, FCC Awarded bid, Softball Field Drainage Improvements, FCC Awarded bid, Distance Learning Equipment, Districtwide Awarded bid, Custodial Equipment and Supplies, Districtwide
9	10/4/05	Awarded bid, Distribution Panel Replacement, Ratcliffe Stadium, FCC Awarded bid, Fire Alarm Rehabilitation, Phase 3, RC Awarded bid, Backstop Improvements, Madera Center
10	12/6/05	Awarded bid, Science Department Work Room Fan Coil Replacement, RC
11		Awarded bid, Remove and Replace Cafeteria Switchgear, RC Awarded bid, Remove and Replace Motor Control Center at Utility Building, RC

BOARD

Page	Date	Action
8	2/1/05	Considered agenda items for Board Retreat, March 18-19, 2005
7	3/1/05	Assigned Board Representatives for Graduation Ceremonies
16	4/5/05	California Community College Trustees 2005 ballot for Board of Directors
2	8/2/05	Swearing in of new student trustee, LaShanda Mack, RC
3		Swearing in of new student trustee, Zyanya Bejarano, FCC
5		Student Trustee Mayra Gonzalez received Special Recognition for her service in 2004-05
7	11/1/05	Adopted resolution scheduling date and time for the organizational meeting of the Board of Trustees
3	12/6/05	Elected officers and adopted Board calendar
4		Nominated Ms. Barreras, Board representative, County Committee on School District Organization
		Nominated Ms. Smith, alternate Board representative, County Committee on School District Organization
		Nominated Mr. Thonesen, Legislative Representative
		Nominated Mr. Forhan, representative, Fresno Area Self-Insured Benefits Organization (FASBO)
		Mr. Patterson and Ms. Smith agreed to serve as Board's representatives, SCCC Foundation Board
		Mr. Forhan will serve as Board's representative, Valley Insurance Program JPA

BOARD POLICY

Page	Date	Action
11	9/6/05	Revised Board Policy 2725, Board Member Compensation

BOND MEASURE

Page	Date	Action
9	1/11/05	Accept the Citizens' Bond Oversight Committee's Annual Report and Summary of Proceedings for 2003-04
9	4/5/05	Appointed committee member to the Measure E Citizens' Bond Oversight Committee
11	6/7/05	Appointed committee members to the Measure E Citizens' Bond Oversight Committee
6		Adopted Resolutions of Exemplary Service, Personnel Commissioners and Measure E Bond Oversight Committee Members
12	8/2/05	Approved additional funding for rehabilitation of the Old Administration Building

BUDGET

Page	Date	Action
9	2/1/05	Adopted 2005-06 Budget Calendar
		Provided update of Governor's 2005-06 proposed budget
7	6/28/05	Approved 2005-06 Tentative Budget
		Set date of public hearing for 2005-06 Proposed Final Budget

BUILDINGS & GROUNDS: DISTRICT OFFICE

Page	Date	Action
7	11/1/05	Approved Maintenance Project, Concourse Rehabilitation

BUILDINGS & GROUNDS: DISTRICTWIDE

Page	Date	Action
7	6/7/05	Approved Construction Project, Furnish and Install Standby Generator, LAN/WAN Phase IV-B, District Office

BUILDINGS & GROUNDS: FRESNO CITY COLLEGE

Page	Date	Action
10	1/11/05	Approve selection of architect, gymnasium renovation and health/fitness center projects
9	2/1/05	Approved selection of architect for Child Development Center Project, FCC and RC
7	3/1/05	Approved Maintenance Project, Roofing Project, Various Buildings
16	4/5/05	Authorized lease or lease/purchase of portable classrooms, FCC
12	5/3/05	Authorized submittal of Initial Project Proposal, Old Administration Building, FCC
16		Adopted resolution authorizing submittal of Final Project Proposals for Child Development Centers, FCC and RC
14	6/7/05	In closed session, received an update on the Cal/OSHA issues at FCC Math, Science and Engineering building and provided direction to the Administration in the matter of the Occupational Safety and Health Appeals Board Docket Nos. 05-R2D5-1588/1692
9	8/2/05	Accepted maintenance project, Painting of Exterior/Interior, Various Buildings
		Accepted maintenance project, Paint Toilet Rooms, Various Buildings
10		Accepted construction project, Fume Hood Addition, Math/Science Building
		Accepted maintenance project, Roofing Project, Various Buildings
12		Approved additional funding for rehabilitation of the Old Administration Building
8	9/6/05	Accepted construction project, Site Electrical, Portable Village
		Accepted construction project, LAN/WAN Phase IV Renovations

BUILDINGS & GROUNDS: REEDLEY

Page	Date	Action
7	1/11/05	Accepted maintenance project, Electrical Rehab Project
9	2/1/05	Approved selection of architect for Child Development Center Project, FCC and RC
16	5/3/05	Adopted resolution authorizing submittal of Final Project Proposals for Child Development Centers, FCC and RC
10	8/2/05	Accepted maintenance project, Painting Exterior Buildings Accepted maintenance project, Roofing Project, Various Buildings
8	9/6/05	Accepted maintenance project, Boiler Replacement, Women's P.E. Building, RC Accepted construction project, Dental Lab Renovations, RC
12		Approved selection of Project Architect, Facilities Modernization, RC

BUILDINGS & GROUNDS: MADERA CENTER

Page	Date	Action
7	4/5/05	Accepted Maintenance Project, Light Pole and Canopy Painting Project

BUILDINGS & GROUNDS: SOUTHEAST CENTER SITE

Page	Date	Action
15	5/3/05	Authorized submittal of Initial Project Proposal,

BUILDINGS & GROUNDS: WILLOW/INTERNATIONAL CENTER

Page	Date	Action
8	3/1/05	Adopted resolution to adopt addendum for Final Environmental Impact Report, Willow/International Project
11	6/7/05	Conducted public hearing and adopted resolution authorized dedication of Enterprise Canal Pipeline and Maupin Ditch Pipeline easements, Willow/International Site
9	6/28/05	Conducted public hearing and adopted resolution determining that public interest and necessity require acquisition of real property for public purpose and authorizing proceedings in eminent domain (street right-of-way for Willow/International project)
9	11/1/05	Conducted public hearing and adopted resolution authorizing dedication of utility easement to SBC Communications Inc., Willow/International site Adopted Resolution of Intention to Dedicate Property and Easement to the City of Fresno, Willow/International site

CALENDARS

Page	Date	Action
9	2/1/05	Adopted 2005-06 Budget Calendar
6	6/7/05	Adopted 2006-07 and 2007-08 Instructional Calendars for FCC, RC, North Centers, and Career & Technology Center
7	11/1/05	Adopted resolution scheduling date and time for the organizational meeting of the Board of Trustees
3	12/6/05	Elected officers and adopted Board calendar
4		Accepted Board calendar as presented

CLAIMS

Page	Date	Action
7	1/11/05	Reject claim against SCCCD, Teresa Patterson
7	4/5/05	Rejected claim for personal injuries, Georgiana Shantell Thomas and Clardy Lee Mullin, Jr., parents and heirs of Deondrae Marcquise Mullin
7	6/7/05	Rejected amended claim against SCCCD, Teresa Patterson
5	6/28/05	Rejected amended claim against SCCCD, Alexander Canales

CLOSED SESSION

Page	Date	Action
13	1/11/05	In closed session, discussed the appointment of the Interim Associate Dean of Instruction – Learning Resources Center, FCC
11	2/1/05	In closed session, conducted the annual evaluation of the Chancellor
10	3/1/05	In closed session, directed chief labor negotiator regarding part-time faculty negotiations and discussed appointment of Director of Grants
21	4/5/05	In closed session, directed real property negotiator regarding the southeast site
19	5/3/05	In closed session, directed real property negotiator regarding Willow/International site and discussed appointment of District Chief of Police
14	6/7/05	In closed session, extended employment contracts for Vice Chancellor-Finance and Administration; vice Chancellor-Educational Services and Planning; President-Fresno City College; President-Reedley College; and Vice Chancellor-North Centers In closed session, received an update on the Cal/OSHA issues at FCC Math, Science and Engineering building and provided direction to the Administration in the matter of the Occupational Safety and Health Appeals Board Docket Nos. 05-R2D5-1588/1692
9	6/28/05	In closed session, discussed the appointment of the Counselor-North Centers In closed session, directed chief property negotiator regarding Willow/International site
13	8/2/05	In closed session, directed chief labor negotiator regarding part-time faculty negotiations, directed chief property negotiator regarding the Southeast site, and directed outside counsel to initiate litigation regarding unfunded state mandates
15	9/6/05	In closed session, directed chief labor negotiator regarding part-time faculty negotiations, and chief property negotiator regarding Southeast site
11	10/4/05	In closed session, directed chief property negotiator regarding the Southeast site
12	11/1/05	In closed session, directed chief property negotiator regarding the Southeast site
15	12/6/05	In closed session, discussed the appointment of the Interim Associate Dean of Student Services, Counseling, Career and Special Programs at FCC

CURRICULUM AND INSTRUCTION

Page	Date	Action
6	6/7/05	Approved curriculum proposals, Spring 2005 through Fall 2006, FCC and RC
9	12/6/05	Approved curriculum proposals, Spring 2005 through Fall 2006, FCC and RC

DISPOSAL OF DISTRICT PROPERTY

Page	Date	Action
6	2/1/05	Approved sale of surplus property
8	5/3/05	Approved sale of surplus property
9	9/6/05	Approved sale of surplus property

DISTANCE EDUCATION

Page Date Action

8 10/4/05 Accepted grant from CCC (California Community Colleges) Live Caption for captioning equipment and distance education courses, Districtwide

DORMITORY

<u>Page</u>	<u>Date</u>	<u>Action</u>
9	12/6/05	Approved 2006-07 Residence Hall Rate, RC

FEES

<u>Page</u>	<u>Date</u>	<u>Action</u>
7	1/11/05	Approve 2005-06 tuition rate, out-of-state and nonresident students
7	6/28/05	Approved health fee increase
8	8/2/05	Approved annual schedule of materials fees, FCC and RC
12	12/6/05	Tabled item to approve removal of health fee waiver

FOUNDATION

Page	Date	Action
2	2/1/05	Recognized Educational Employees Credit Union Donation to be used for OAB renovation
5	6/7/05	Approved Limited Term Department Secretary position for the Foundation Office, 6/8/05 – 12/8/05
11	8/2/05	Approved Foundation fundraising events
13	12/6/05	Accepted Foundation feasibility study findings for OAB capital campaign

FUNDS

Page	Date	Action
8	2/1/05	Acknowledged Quarterly Financial Status Report, General Fund
8	4/5/05	Authorized new bank account for electronic payment processing
9		Adopted resolution authorizing inter-fund transfer
8	5/3/05	Adopted resolution authorizing inter-fund transfer
8	6/7/05	Authorized year-end balancing transfers, 2004-05 fiscal year
7	8/2/05	Approved resolution authorizing inter-fund transfers (cash-flow shortfall – student financial aid), FCC and RC
8		Approved master list of District bank accounts
11	9/6/05	Adopted resolution authorizing inter-fund transfer, cash-flow shortfall, State-funded projects
8	10/4/05	Adopted resolution authorizing inter-fund transfer
8	11/1/05	Adopted resolution authorizing inter-fund transfers, revolving loan, Fund 12 to Fund 41
		Adopted resolution authorizing inter-fund transfers, revolving loan, Fund 43 to Fund 41

GRADUATION

Page	Date	Action
7	3/1/05	Assigned Board Representatives for Graduation Ceremonies

GRANTS

Page	Date	Action
8	8/2/05	Approved resolution authorizing agreement with the California Department of Education for Child Care and Development Block Grant, FCC
9	9/6/05	Accepted funding from the U.S. Department of Education for Undergraduate International Studies and Foreign Language Programs, FCC
10		Accepted funding from the California Community Colleges Chancellor's Office for the CCCApply Mini-Grant program, FCC and RC
8	10/4/05	Accepted grant from CCC (California Community Colleges) Live Caption for captioning equipment and distance education courses, Districtwide Accepted grant from Valley CAN (Clean Air Now) for portable scan tool diagnostic equipment, FCC
9	11/1/05	Accepted Childcare Access Means Parents in School grant from the United States Department of Education, FCC
10	12/6/05	Accepted grants from Valley CAN (Clean Air Now) for a Hydrogen Education Outreach Program and a Biodiesel Production System, FCC

INSURANCE

Page	Date	Action
9	12/6/05	Appointed Ed Eng as Alternate Director, Valley Insurance Program JPA

INTERNATIONAL EDUCATION

Page	Date	Action
6	3/1/05	Approved Study Abroad Program, Semester in England, Spring 2006
7	5/3/05	Approved Study Abroad Program, the London Program, Summer 2006
7	9/6/05	Approved Study Abroad Program, Study Spanish in Spain, Summer 2006
9	9/6/05	Accepted funding from the U.S. Department of Education for Undergraduate International Studies and Foreign Language Programs, FCC

LEAVE OF ABSENCE

Page	Date	Action
8	1/11/05	Approved applications for 2005-06 sabbatical leaves, FCC and RC/North Centers

MEMBERSHIPS

Page	Date	Action
7	8/2/05	Approved District membership in educational organizations

NEGOTIATIONS

Page	Date	Action
10	3/1/05	In closed session, directed chief labor negotiator regarding part-time faculty negotiations and discussed appointment of Director of Grants
13	8/2/05	In closed session, directed chief labor negotiator regarding part-time faculty negotiations, directed chief property negotiator regarding the Southeast site
15	9/6/05	In closed session, directed chief labor negotiator regarding part-time faculty negotiations, and chief property negotiator regarding Southeast site
11	10/4/05	In closed session, directed chief property negotiator regarding the Southeast site

PERSONNEL: CERTIFICATED

Page	Date	Action
13	1/11/05	Appointed Donald Lopez as Interim Associate Dean of Instruction – Learning Resources Center, FCC
5	3/1/05	Approved employment of part-time faculty on Adjunct Faculty Salary Schedule, Spring 2005, FCC, RC and North Centers
6	4/5/05	Approved certificated personnel teaching in secondary subject area
9	5/3/05	Approved additional full-time faculty positions for 2005-06, North Centers
5	6/7/05	Approved Director of Technology, FCC, and Director of Technology, RC/NC, positions and job descriptions
14		Approved Limited Term Instructional Technician Chemistry/Physical Science, RC
6	8/2/05	In closed session, discussed the appointment of the Counselor-North Centers
13	8/2/05	Approved employment of part-time faculty on Adjunct Faculty Schedule, Summer 2005, FCC, RC, and North Centers
7	10/4/05	In closed session, directed chief labor negotiator regarding part-time faculty negotiations
15	12/6/05	Approved employment of part-time faculty on Adjunct Faculty Salary Schedule, Fall 2005, FCC, RC, and North Centers
16		In closed session, discussed the appointment of the Interim Associate Dean of Student Services, Counseling, Career and Special Programs at FCC
		Appointed Monica Cuevas as Interim Associate Dean of Student Services, Counseling, Career and Special Programs, FCC

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

Page	Date	Action
6	1/11/05	GARCIA, Susana, RC, Counselor (temporary contract) JETTON, Brian C., RC, Art Instructor (temporary contract) TAYAR, Walid C., RC, Mathematics Instructor (temporary contract) WELK, Randy J., RC, Information System Instructor (temporary contract) ESMAY, Jerry A., FCC, Trainer IV to Trainer II, 11/24/04 (Training Institute Trainer)
4	3/1/05	MARTINEZ, Jr., Robert, FCC, Trainer V, 12/6/04 (Training Institute Trainer) BELSDORF, Pete, FCC, Trainer Assistant II, 1/28/05 (Training Institute Trainer) BOSWELL, Marc, FCC, Trainer V, 2/7/05 (Training Institute Trainer) BOWER, Amy N., FCC, Trainer IV, 1/31/05 (Training Institute Trainer) FLORES, James, FCC, Trainer IV, 1/28/05 (Training Institute Trainer) HERB, Rhonda, FCC, Trainer IV, 2/24/05 (Training Institute Trainer) MOLINA, Gilbert, FCC, Trainer V, 1/6/05 (Training Institute Trainer) MOONEYHAM, David, FCC, Trainer IV (Training Institute Trainer)

5 3/1/2005 Approved 2005-2006 Contract Status of Certificated Personnel

First Contract re-employed as Second Contract

Fresno City College

ALVARADO, Samuel	BENEFIEL, Diane
BRENNAN, Jennifer	GILBERT, Michael
GILMORE, Paul	GUFFY-BILL, Zay
HUNTER, Timothy	KOSTIN, Yuri
MOHLE, Dennis	POWELL, Stephanie
SAMRA, Sandip	

Reedley College

MARSH, Nancy	MAZZONI, Amie
PINTERTON, Jason	

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

Second Contract re-employed as Third Contract

Fresno City College

JAUREGUI, Enrique
THURSTON, Gerald

MOONEYHAM, David
VIDINOFF, John

Reedley College

SORENSEN, Shelly

ZIELKE, Keith

North Centers

FERNANDEZ, Carol

Third Contract re-employed as Fourth Contract

Fresno City College

AVERY, Doug
GLENN, Marilyn
OLSEN, Rodney
REIMER, Ronald
VALENTINO-SINGER, Mary Ann

GAXIOLA, Thomas
LOURIDO-HABIB, Claudia
PRESTON-SMITH, Julie
SINE, Cynthia
WALBERG, Vance

Reedley College

LEVINE, Lori
TIDYMAN-JONES, Laurie
WERNER, Jennifer

REIMER, Ronald
TURPEN, Sallie

North Centers

CHAMBERLAIN, Dee

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

Fourth Contract re-employed as Regular Contract

Fresno City College

BALOGH, David	BLACKERBY-SLATER, Laurel
BREWER, Melinda	BROWN, Gennean
BYRD, Monique	CAMPBELL, M. Lynn
CASTLE, Jeannie	CHANDLER, Donna
CHO, John	COLBERT, Kristine
DUNKLIN, Marianne	ENGSTROM, Dale
FITZER, John	FRIESEN, Tiffany
GERMOND, Oliver	HALLS, Thom
HEYNE, M. Bridget	HICKMAN, Katherine
HOLFORD, Susan	HOLLAND, Nancy
HUNEAULT-SCHULTZE, Sylvie	KATO-GEE, Jacquelyn
LINDER, Colby	MESERVE, Peter
MILLER, Mary Beth	NEUFELD, Kenley
OSTRAND-HESS, Sheri	PACHECO, Joanne
PORTEOUS, Scott	RILEY, David
SOLBERG, Eric	STARK, Scott
STEWART, Richard	

Reedley College

APPERSON-WILLIAMS, Eileen	BARTRAM, Shana
CARROLL, Jean	CREMAROSA, Anne
CURRY, Stephanie	DEVOE PETERSON, Robert
DOMINGUEZ, David	JACKSON, Patricia
KINNEY, Kent	LOCKLIN, Kim
MONTGOMERY, Cindy	NOVATNE, Lauren
RODRIGUEZ, Fatima	SCHWARTZ, Lesa
TURINI, William	

North Centers

ELLIOTT, Garry	FLEMING, Shawn
JOHNSEN, Jim	KANDARIAN, Todd
KENEDY, Donald Ryan	MESTER, Tom
MILLAR, Brad	MUNOZ, Ralph
SPITTLE, Reg	VAGIM, Nancy

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

Page	Date	Action
6	4/5/05	DZERIGIAN, Steve, FCC, 8/11/05 – 5/19/06, Photography Instructor (reduced load) CUADROS, Veronica, FCC, Trainer Assistant I, 2/24/05 (Training Institute Trainer) JOBE, Roy, FCC, Trainer Assistant I, 3/9/05 (Training Institute Trainer)
6	5/3/05	ZAMBRANO, Sandra, FCC, Trainer II, 2/24/05 (Training Institute Trainer) CHACON, Kenneth R., FCC, Developmental English Instructor (current adjunct, first contract) GARDNER, Jason D., NC, Mathematics Instructor (new applicant, first contract) GUTIERREZ-SAUCEDA, Nancy M., FCC, Sociology Instructor (current adjunct, first contract) HIEBERT, Margaret, FCC, Developmental English Instructor (former adjunct, first contract) OBEID, Lina, RC, Mathematics Instructor (current adjunct, first contract) TREZZA, Mark J., FCC, Political Science Instructor (current temporary, second contract) FRANZEN, Robert H., FCC to RC, 8/11/05, Welding Technology Instructor (transfer) MARTINEZ, Todd, RC to FCC, 8/11/05, Psychology Instructor (transfer) OGWU-OJU, Dympna, NC to FCC, 8/11/05, Journalism Instructor (transfer) EVANS, Eugene B., RC, Manufacturing Technology/Machine Shop Instructor (extend contract) SAMPLE, Brooke A., FCC, Instructor (change of duty days) ENGEL, Kathleen M., FCC, 8/11/05 – 5/19/06, Nursing Instructor (reduced load) FELTON, Melany, FCC, Trainer III, 4/18/05 (Training Institute Trainer) IRAHETA, Rene, FCC, Trainer III, 3/31/05 (Training Institute Trainer) KHAN, Hazoor, FCC, Trainer III, 3/10/05 (Training Institute Trainer) POLZIN, Brad, FCC, Trainer III, 3/24/05 (Training Institute Trainer) SLOAN, Larry, FCC, Trainer III, 3/28/05 (Training Institute Trainer) TORRES, Otilia, FCC, Trainer II, 4/18/05 (Training Institute Trainer)
14	6/7/05	SPEAR, Gricelda Mara, appointed as Counselor-North Centers, 7/1/05 BUSH, Bethany J., RC, Biology Instructor (current adjunct, first contract) DENNIS-ARRUE, Nuria M., FCC, Biology/Microbiology Instructor (current adjunct, first contract) DOUD, Laurel M., FCC, Librarian (current adjunct, first contract) GRUET, Karin, FCC, Chemistry Instructor (current adjunct, first contract) GUTIERREZ-OSBORNE, Virginia, FCC, Biology Instructor (current adjunct, first contract) HANJIEV, Dar P., RC, Aviation Maintenance Technology Instructor (current adjunct, first contract) JAMES, Jennifer, RC, Reading Instructor (new applicant, first contract) KAR GUPTA, Kaberi, FCC, Biology Instructor (new applicant, first contract) LASALLE, Ryan M., RC, English Instructor (current adjunct, first contract) LEECH, Stephen J., NC, English Instructor (current adjunct, first contract)

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

Page	Date	Action
14	6/7/05	<p>LEDGERWOOD, Janice C., RC, Art Instructor (new applicant, first contract)</p> <p>LOPES, David M., RC, Animal Science Instructor (current temporary, first contract)</p> <p>MEGILL, Beth M., FCC, Dance Instructor (new applicant, first contract)</p> <p>RADNEJAD, Forouzandeh, FCC, Counselor (current adjunct, first contract)</p> <p>SEMIEN, Kenneth L., FCC, Counselor (current adjunct, first contract)</p> <p>O'LEARY, Bridget E., FCC, Librarian (new applicant, first contract)</p> <p>SCHMALLE, Robert C., FCC, Business Administration/Business Law Instructor (current adjunct, first contract)</p> <p>VARGAS, Jenny M., FCC, Librarian (current adjunct, first contract)</p> <p>PFEIFFER-TURPEN, Sallie, RC to NC, 8/11/05, Child Development Instructor</p> <p>ELGIN, Judy, FCC, 198 – 108 duty days, Instructor (reduced load)</p> <p>ENGEL, Kathleen M., FCC, 100% load to 60% load, Instructor (reduced load)</p> <p>MERLIER, Chrisiane M., FCC, 100% load to 53.33% load, Instructor (reduced load)</p>
9	6/28/05	<p>ATENCIO, David L., NC, Information Systems (current adjunct, temporary contract)</p> <p>BURDICK, Jeffrey D., NC, Developmental English Instructor (current adjunct, first contract)</p> <p>MASTERSON, Richard G., RC, Art Instructor (new applicant, first contract)</p> <p>NAVARRO, Bernard M., FCC, American Indian Studies/Sociology Instructor (new applicant, first contract)</p> <p>OLOWUDE, Brian, FCC, Psychological Service Center Coordinator (former adjunct, first contract)</p> <p>PIPER, Victoria P., OC, Oakhurst Center Coordinator (current classified manager, first contract)</p> <p>SMITH, Lorraine M., FCC, Business Instructor (current adjunct, first contract)</p> <p>SULLIVAN, Kristin, FCC to RC, Child Development Instructor (transfer)</p> <p>BRENNAN, Jennifer A., FCC, College Nurse (extend contract)</p> <p>SANCHEZ, Ray M., FCC, Tutorial Center Coordinator (extend contract)</p> <p>GAXIOLA, Thomas J., FCC, Title V Counselor (change of duty days)</p> <p>ROACH, Darlene, FCC, Counselor (change of duty days)</p> <p>SAMRA, Sandip, FCC, Counselor (change of duty days)</p> <p>SEMIEN, Kenneth, FCC, Counselor (change of duty days)</p> <p>ALBRIGHT, Linda, FCC, Coordinator of Health Services (reduced load)</p>
6	8/2/05	<p>RODRIGUEZ, Sergio, RC, Business Instructor (current adjunct, first contract)</p> <p>SPOMER, Christopher M., RC, Counselor (current adjunct, temporary contract)</p> <p>TERRELL, John R., RC, Psychology Instructor (new applicant, first contract)</p> <p>VELLANDI, Christian J., FCC, Chemistry Instructor (current adjunct, first contract)</p> <p>COLBY, Camilla, FCC, 8/11/05 – 5/19/06, Spanish Instructor (reduced load)</p> <p>ALCAZAR, Dolores, FCC, Trainer I, 7/1/05 (Training Institute Trainer)</p> <p>BLUE, Monty, FCC, Trainer II, 7/5/05 (Training Institute Trainer)</p> <p>DIXON, Denise, FCC, Trainer I, 7/16/05 (Training Institute Trainer)</p>

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

Page	Date	Action
6	9/6/05	SAKAGUCHI, Gary T., RC, Director of Technology (new applicant, management contract)
7	10/4/05	BELL, Autumn, FCC, Trainer IV, 8/1/05, Training Institute MENDEZ, Linda, FCC, Counselor (change of duty days) SALL, Gerald F., FCC, Counselor (reduced load) DIXON, Roger, FCC, Trainer I, 8/22/05 (Training Institute Trainer) HENDERSON, Ed, FCC, From Trainer IV to Trainer V, 8/29/05 (Training Institute Trainer) STUDEBAKER, Steven J., FCC, Trainer VI, 8/1/05 (Training Institute Trainer) STUDEBAKER, James D., FCC, Trainer VI, 8/1/05 (Training Institute Trainer)
13	11/1/05	SMITH, Ernest J., FCC, Associate Dean of Student Services, Counseling, Career and Resource Development to Counselor, 1/9/06 (voluntary reassignment) PICARD, Carol L., FCC, Trainer II, 10/10/05 (Training Institute Trainer) FLOTHO, Debbra A., FCC, Trainer III, 9/26/05 (Training Institute Trainer)

PERSONNEL: CERTIFICATED LEAVES OF ABSENCE

Page	Date	Action
6	1/11/05	BAYER, Patricia N., FCC, 2/1/05 – 1/31/06, Counselor (personal and parental leave)
8	1/11/05	Approved applications for 2005-06 sabbatical leaves, FCC and RC/North Centers
6	5/3/05	SANTOS, Geraldine M., FCC, 4/4/05 – 7/30/05, Counselor (health leave)
14	6/7/05	WEN-HOWE, Julie C., FCC, Fall 200-5 to Spring 2006, Instructor (professional improvement leave)
		VALAZQUEZ, B. Franchesca, RC, 4/25/05 – 5/20/05, Instructor (personal and parental leave)
6	9/6/05	SANTOS, Geraldine M., FCC, 8/1/05 – 1/31/06, Counselor (health leave)
8	12/6/05	BAYER, Patricia N., FCC, 2/1/06 – 6/30/06, Counselor (personal and parental leave)

PERSONNEL: CERTIFICATED RESIGNATION, RETIREMENT, NON RENEWAL OF CONTRACT & DISMISSAL

Page	Date	Action
6	1/11/05	WILLIAMS, Elizabeth, FCC, 12/17/04, Librarian (resignation)
6	4/5/05	NEUFELD, Kenley, FCC, 5/20/05, Librarian (resignation)
6	5/3/05	EVANS, Eugene B., RC, 6/30/05, Manufacturing Technology/Machine Shop Instructor (change retirement date)
6	8/2/05	CADDELL, Joseph F., FCC, 8/10/05, Chemistry Instructor (resignation) POWELL, Stephanie, FCC, 12/16/05, Dance Instructor
6	9/6/05	MULDOON, Marcia A., FCC, 5/19/06, English/Composition Instructor (retirement)
13	11/1/05	FOLETTA, S. Al, RC, 8/16/06, Associate Dean of Instruction GRAHAM, Ronald J., FCC, 12/30/05, Criminology Instructor QUINTANA, Frank M., FCC, 6/30/06, Associate Dean of Instruction – Fine Performing and Communication Arts
8	12/6/05	ELLIOTT, Jacqueline P., FCC, 5/19/06, Printmaking and 2-D Design Instructor (retirement)

PERSONNEL: CLASSIFIED

Page	Date	Action
6	1/11/05	Approve new classification specification for Reg-to-Go Orientation Assistant Approve increase of Education Advisor positions #2108 and #2111 from eleven months to twelve months, FCC
6	2/1/05	Approve limited term Department Secretary position, District Foundation
6	3/1/05	Approved revisions to classification specification, Audio Visual Maintenance Specialist, FCC Approved limited term Personnel Technician position, District Office
7		Approved increasing EOPS Department Secretary position from 11 months to 12 months, RC
10	4/5/05	Approved Resolution of Layoff and Elimination of Categorically Funded Office Assistant II, Position #2351, FCC
7	5/3/05	Approved new classification specification for Copy Center Specialist, FCC
5	6/7/05	Approved Limited Term Department Secretary position for the Foundation Office, and approved Limited Term Instructional Technician Chemistry/Physical Science, RC
6		Approved new Bookstore Sales Clerk III position at the Clovis Center Approved new Accounting Clerk III position, FCC Business Office Approved increasing the Instructional Technician – Biological Sciences Position, North Centers, from ten months to twelve months
6	8/2/05	Approved revised job description, Printing Trades Technician, FCC
7		Approved Resolution of Layoff and Elimination of Categorically Funded Gear-Up Program Assistant, Position 33134, RC
10		Approved new permanent full-time and permanent part-time classified positions for fiscal year 2005-06
7	9/6/05	Approved increasing Department Secretary position #3095 from permanent part-time to a permanent full-time eleven-month position, RC Adopted resolution for reduction of hours of categorically funded Classified Personnel/Job Developer Position #3110, DSP&S, RC
6	11/1/05	Approved resolution to eliminate vacant Bookstore Stock Clerk Position #3026, and add a Warehouse Worker position, RC Approved additional Accounting Clerk I, Business Office, FCC
8	12/6/05	Approved Occupational Health and Safety Officer examples of duties and position, FCC

PERSONNEL: CLASSIFIED EMPLOYMENT & PROMOTION

Page	Date	Action
6	1/11/05	GONZALEZ, Mario, DO, Groundskeeper I to Groundskeeper II, 7/1/04 (promotion) KELLY, Carol, FCC, Bookstore Sales Clk I to Bookstore Sales Clk II, 11/1/04 (promotion)
5	2/1/05	AVESON, Cameron, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) BARNETT, Alyssa, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) DOUGLAS, Cherene, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) FRAUSTO-DURAN, Cruz Rochio, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) GAMIZ, Lupe, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) HALEY, Randy, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) HAYNES, Marc, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) GARCIA, Michelle, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) HOUGHTON, Phyllis, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) JAMALI, Yasamin, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) KELLEY, Ronda, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) MAOKOSY, Thavone, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) MARTINEZ, Alejandra, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) MARTINEZ, Julia, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) MOUA, Chong, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) REYNAGA AVILA, Mayra, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) RODRIGUEZ, Vanessa, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) ROGERS, Sarah, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) SANTIAGO CRUZ, Tania, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) TAYLOR, Tammy, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) VARGAS, Robin, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) VASQUEZ, Erica, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) WHITE, Carolyn, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) YANG, Mai, FCC, Bookstore Sales Clerk I, 1/4/05 (probationary) ZUNIGA, Rocio, FCC, Bookstore Seasonal Asst., 1/4/05 (probationary) FERDINANDI-SMITH, Mary, FCC, Fac Sign Lang Inter – PPT, 1/6/05 (probationary) GOUGH, Christine, FCC, Fac Sign Lang Inter – PPT, 1/6/05 (probationary) PRICE, Erin, FCC, Office Assistant II to Admin Secretary I, 1/3/05 (promotion)
5	3/1/05	VANG, Choua, FCC, Office Assistant I to Office Assistant II, 11/1/04 (promotion) DAVIS, Daneillie, FCC, Office Assistant I to Office Assistant II, 1/1/05 (promotion) FARRELL, Leslie, FCC, Office Assistant I to Office Assistant II, 1/1/05 (promotion) SO, Phila, FCC, Office Assistant I to Office Assistant II, 1/1/05 (promotion)

PERSONNEL: CLASSIFIED EMPLOYMENT & PROMOTION (continued)

Page	Date	Action
6	4/5/05	MURRAY, Sarina, RC, Office Assistant III, 3/15/05 (probationary) AMATON, Michael, FCC, Sign Lang. Inter. III, 3/28/05 (probationary) ASHBY, Michelle, FCC, Sign Lang. Inter. IV, 3/28/05 (probationary) HENDERSON, Rebecca, FCC, Administrative Secretary, 3/28/05 (probationary) HILL, Irma, FCC, Sign Lang. Inter. III, 3/28/05 (probationary) RUIZ, Cynthia, FCC, Sign Lang. Inter. II to Sign Lang. Inter. III, 3/28/05 (promotion)
6	5/3/05	DAVIS, James, RC, Instr. Tech – PC Lab, 4/6/05 (probationary) ARANA, Ivy, FCC, Bookstore Sales Clk III, 4/25/05 (probationary) MONTROYA-GOMEZ, Silvia, RC, Inst. Res. Coord., 5/16/05 (re-employ) OSTOS, Cathy, RC, Office Assistant III to Administrative Assist., 4/1/05 (promotion)
5	6/7/05	SCOTT, Drew, DO, Air Cond. & Heat Mech, 5/23/05 (probationary) PACADA, Emelita, FCC, Office Assistant I to Office Assistant II, 5/1/05 (promotion)
4	6/28/05	COPPEDGE, Michael, FCC, Cashier to Accounting Clerk III, 5/16/05 (promotion) HARRELL, Dan, RC, Food Services Manager, 5/31/05 (probationary) PEREZ, Janice, FCC, Program Dev. Assistant, 6/6/05 (probationary) HARRISON, Richard, FCC, Printing Trades Tech. to Print, Media/Comm. Mgr., 6/1/05 (promotion) LITTLE, Linda, RC to MC, Department Secretary to Administrative Aide, 6/13/05 (promotion)
6	8/2/05	PEARSON, Lydia, CC, Instructional Aide – PPT, 7/1/05 (probationary) RIVERA-URRUTIA, Jose, MC, Instructional Aide – PPT, 7/1/05 (probationary) WALL, Rebecca, RC, Accounting Clerk III, 7/5/05 (probationary) ADAMS, Anne, RC, Office Assistant III, 7/11/05 (probationary) GORDILLO, Gloria, MC, Instructional Tech. – CDL, 7/25/05 (probationary)
6	9/6/05	HAAS, Charles, CC, Instr. Tech. Chem/Phys, 8/1/05 (probationary) HAGEMAN, Samantha, MC, Instr. Tech. Bio. Science, 8/1/05 (probationary) KING, Jarvis, FCC, Custodian, 8/1/05 (probationary) BEGLEY, Wendy, FCC, Bookstore Seasonal Asst., 8/4/05 (probationary) CHAVEZ, Jose, FCC, Bookstore Seasonal Asst., 8/4/05 (probationary) CLARK, Ashleigh, FCC, Bookstore Seasonal Asst., 8/4/05 (probationary) HALL, Tamara, FCC, Bookstore Sales Clerk I, 8/4/05 (probationary) JENKINS, Aleisha, FCC, Bookstore Seasonal Asst., 8/4/05 (probationary) LEAL, Carmen, RC, Bookstore Sales Clerk I, 8/4/05 (probationary) NISHINAKA, Katherine, FCC, Bookstore Sales Clerk I, 8/4/05 (probationary) NURMI, Barbara, RC, Bookstore Sales Clerk I, 8/4/05 (probationary) PATRICK, Jeffrey, RC, Bookstore Sales Clerk I, 8/4/05 (probationary) NURMI, Barbara, RC, Bookstore Sales Clerk I, 8/4/05 (probationary) PATRICK, Jeffrey, RC, Bookstore Sales Clerk I, 8/4/05 (probationary) ROBERTS, Sally, FCC, Bookstore Seasonal Asst., 8/4/05 (probationary) WASHINGTON, Sidney, FCC, Custodian, 8/4/05 (probationary)

PERSONNEL: CLASSIFIED EMPLOYMENT & PROMOTION (continued)

Page	Date	Action
6	9/6/05	YOUNG, Nichelle, FCC, Bookstore Sales Clerk I, 8/4/05 (probationary) CALDWELL, Pamela, FCC, Piano Accompanist, 8/15/05 (probationary) GEO, Anastasia Grace, FCC, Accounting Clerk III, 8/15/05 (probationary) GOODEN, Tara, FCC, Lib. Learn. Res. Asst. III, 8/15/05 (probationary) HORTON, Matthew, FCC, Piano Accompanist, 8/15/05 (probationary) MARTIN, Sean, FCC, Audio/Vis. Maint. Spec., 8/15/05 (probationary) SAMANIEGO, Rosemary, RC, Bookstore Seasonal Asst., 8/15/05 (probationary) GUAJARDO, Ricco, FCC, Elect/Micro Comp. Tech, 8/17/05 (probationary) CAZARES, Christina, FCC, Financial Aid Asst. I, 8/29/05 (probationary) MENDOZA, Yolanda, RC, Cashier 7/12/05 (provisional) LOZANO, Benjamin, FCC, Graphic Artist, 7/19/05 (provisional) STEWART, Shaun, DO, Groundskeeper I, 7/22/05 (provisional) JIANG, Jieyi, DO, Administrative Sec., 7/25/05 (provisional) RODRIGUEZ, Maria, MC, Instr. Tech. – CDL, 7/25/05 (provisional) CAWLEY, Robert, FCC, Lib. Lrn. Res. Asst. III, 7/28/05 (provisional) HALL, John, RC, Bookstore Sales Clk. I, 8/4/05 (provisional) DE LA PENA, Cynthia, FCC, Registration Assistant, 8/8/05 (provisional) FERNANDEZ, Peter, FCC, Registration Assistant, 8/8/05 (provisional) MARTINEZ, Alejandra, FCC, Registration Assistant, 8/8/05 (provisional) RIVERA, Jason, RC, Bookstore Sales Clk I, 8/8/05 (provisional) SMITH, Shirley, RC, Secretary to the Pres., 8/8/05 – 8/12/05 (provisional) WILLIAMS, Jeffrey, FCC, Instr. Tech. – Auto, 8/8/05 (provisional) ZUNIGA, Noemi, RC, Bookstore Sales Clk. I, 8/9/05 (provisional) CHANEY, Heather, FCC, Accounting Clerk II, 8/10/05 (provisional) BENNETT, Terri, FCC, Sign Lang. Interp. III, 8/11/05 (provisional) CYR, John, FCC, Sign Lang. Interp. III, 8/15/05 (provisional) SANCHEZ, Arnold, FCC, Registration Assistant, 8/16/05 (provisional) KANTA, Nancy, FCC, Sign Lang. Interp. III, 8/17/05 (provisional) MARTINEZ, Harim, FCC, IT – Micro Comp. Lab, 8/18/05 (provisional) KNUFFKE, Maria, FCC, Bookstore Sales Clerk I, 8/22/05 (provisional) GUERRERO, Corinna, FCC, Office Assistant III, 7/5/05 (limited term) LEASURE, Opal, MC, Instr. Tech. – CDL, 8/15/05) ALLEN, Marjorie, DO, Department Secretary, 7/1/05 – 12/31/05 (retiree/hourly) DIDULO, Isidoro, RC, Accounting Clerk III, 8/8/05 (retiree/hourly) AGRIFOGLIO, Mary, RC, Accounting Tech. II, 9/1/05 – 10/28/05 (retiree/hourly) BUCK, Stephen, DO, Maintenance Wkr. I to Building Generalist, 8/1/05 (promotion) MCNABB, Bobbie, FCC, Office Assistant I to Office Assistant II, 8/1/05 (promotion) WITHROW, Nancy, FCC, Office Assistant II to Office Assistant III, 8/1/05 (promotion) RODRIGUEZ, Monica, RC to FCC, Office Assistant III to Financial Aid Asst. I, 8/23/05 (promotion)

PERSONNEL: CLASSIFIED EMPLOYMENT & PROMOTION (continued)

Page	Date	Action
12	10/4/05	BRESHEARS, Gregory, RC, Custodian, 9/9/05 (probationary) DESUTTER, Cherish, DO, Office Assistant I, 9/12/05 (probationary) TIRADO, Juan, RC, Accounting Clerk III, 9/12/05 (probationary) BENNETT, Terri, FCC, Sign Lang. Inter. III, 9/16/05 (probationary) CYR, John, FCC, Sign Lang. Inter. III, 9/16/05 (probationary) KANTA, Nancy, FCC, Sign Lang. Inter. III, 9/16/05 (probationary) BENGTSON, John, DO, Director of Info. Systems, 10/5/05 (probationary) MOSQUEDA, Susan, FCC, Office Assistant I to Office Assistant II, 9/1/05 (promotion) KRUEGER, Janice, RC to DO, Secretary to the President to Exec. Sec. to the Chancellor, 12/1/05 (promotion)
6	11/1/05	ALLEN, James, RC, Custodian, 9/26/05 (probationary) GUERRERO, Corinna, Office Assistant III, 10/4/05 05 (probationary) HUNT, Gary, RC, Custodian, 10/4/05 05 (probationary) RAMOS, Paula, RC, Department Secretary, 10/17/05 05 (probationary) HER, Youa, FCC, Lib. Lrn. Res. Asst. III, 10/24/05 05 (probationary) LOYA, Margaret, FCC, Office Assistant III, 10/24/05 05 (probationary) EDWARDS, Sandi, FCC to DO, Administrative Aide to Personnel Technician, 10/6/05 (promotion) HEYANO, Faye, RC, Office Assistant II to Office Assistant III, 10/7/05 (promotion) GARCIA, Michelle, FCC to RC, Bookstore Sales Clerk I to Office Assistant III, 10/17/05 (promotion) LESCOULIE, Joseph, RC to FCC, Bookstore Stock Clerk to I/T – Micro Comp. Lab, 10/17/05 (promotion) ASHCROFT, Gail, FCC to RC, Office Assistant II to Office Assistant III, 10/24/05 (promotion) DUARTE, Mirna, FCC, Department Secretary to Office Assistant III, 10/25/05 (promotion)
8	12/6/05	MORENO, Estevan, DO, Police Officer, 10/24/05 (probationary) MCNIFF, Mark, FCC, Warehouse Worker to Educational Advisor, 11/14/05 (promotion)

PERSONNEL: CLASSIFIED CHANGE OF STATUS, VOLUNTARY DEMOTION & TRANSFER

Page	Date	Action
6	1/11/05	MONTELONGO, Olga, RC, Department Secretary to Department Secretary, 11/19/04 (change of status) PRICE, Erin, FCC, Office Assistant II to Administrative Secretary, 12/1/04 – 1/1/05 (change of status)
5	2/1/05	JOHNSON, Susan, FCC, Department Secretary to Admin Secretary I, 10/7/04 (change of status) REES, Susan, FCC, Instructional Aide, 12/22/04 (change of status) VALDEZ, Ruben, FCC, Custodian to Lead Custodian, 1/6/05 (change of status) CUSTODIO, Naomi, FCC, Office Assistant II to Financial Aid Asst I, 1/10/05 (change of status) MARTINEZ, Patricia, FCC, Office Assistant II – PPT to Office Assistant II, 1/10/05 (change of status) COPPEDGE, Michael, FCC, Cashier to Accounting Clerk III, 1/19/05 (change of status) MCSWAIN, Holly, FCC to MC, Administrative Aide to Administrative Aide, 11/30/04 – 5/24/05 (transfer) GAFFORD, Robert, FCC to MC, Micro Comp Res Tech to Micro Comp Res Tech, 2/1/05 (transfer)
5	3/1/05	PRICE, Erin, FCC, Administrative Secretary to Administrative Assistant, 1/19/05 (change of status) JACKSON-YILMA, FCC, Instructional Aide – CDL to Instructional Tech – CDL, 1/21/05 (change of status) REYNOLDS, Kaye, FCC, Office Assistant III to Student Services Spec., 1/24/05 – 1/31/05 (change of status) DEALBA, Jennifer, CC, Office Assistant III to Administrative Assistant, 2/2/05 (change of status) GERARD, Rita, RC to Do, Administrative Aide to Administrative Assistant, 2/7/05 – 1/2/06 (change of status) LITTLE, Linda, RC to FCC, Department Secretary to Administrative Secretary, 2/8/05 (change of status) CHRISTAN, RoseMary, FCC, Accounting Tech. II to Accounting Supervisor, 2/14/05 – 2/22/05 (change of status)
6	4/5/05	BAIZE, Carrie, FCC, Department Secretary to Office Assistant III, 2/14/05 (change of status) JACKSON-YILMA, Betty, FCC, I/T – Child Dev. Lab to Instr. Aide – CDL, 2/22/05 (change of status) GERARD, Rita, DO to RC, Administrative Assistant to Administrative Aide, 3/1/05 (change of status) LITTLE, Linda, FCC, Administrative Secretary to Administrative Secretary, 3/14/05 – 1/2/06 (change of status) WILLIS, Phyllis, FCC to DO, Administrative Secretary to Administrative Assistant, 3/14/05 – 1/2/06 (change of status)

PERSONNEL: CLASSIFIED CHANGE OF STATUS, VOLUNTARY DEMOTION & TRANSFER

(continued)

Page	Date	Action
		WILLSHAW, Bee, FCC, Office Assistant III to Student Services Spec., 3/21/05 – 4/8/05 (change of status)
		DIPINTO, Valerie, FCC, Office Assistant III to Student Services Spec., 3/23/05 – 4/8/05 (change of status)
		FERDINANDI-SMITH, FCC, Mary, FCC, Faculty Sign Lang. Inter. to Sign Lang. Inter. IV, 3/28/05 (change of status)
6	5/3/05	KUCERA, Kathy, RC, Office Assistant III to Student Services Spec., 10/1/04 (change of status)
		LAWSON, Sherry, FCC, Department Secretary to Administrative Aide, 3/7/05 (change of status)
		DEALBA, Jennifer, CC, Administrative Aide to Office Assistant III, 4/1/05 (change of status)
		PRICE, Erin, FCC, Administrative Assistant to Administrative Secretary, 4/1/05 (change of status)
		MARTINEZ, Patricia, FCC, Office Assistant II to Office Assistant II, 4/8/05 (change of status)
		DIPINTO, Valerie, FCC, Student Services Spec. to Office Assistant III, 4/11/05 (change of status)
		GARCIA, Michelle, RC, Bookstore Sales Clerk I to Bookstore Sales Clerk II, 4/11/05 (change of status)
		WILLSHAW, Bee, FCC, Student Services Spec. to Office Assistant III, 4/11/05 (change of status)
		MCCABE, Keelin, RC to FCC, Administrative Assistant to Administrative Assistant, 4/1/05 (lateral transfer)
4	6/28/05	CRISTAN, RoseMary, FCC, Acct. Technician II to Acct. Supervisor, 5/16/05 – 5/31/05 (change of status)
		MCSWAIN, Holly, MC to FCC, Administrative Aide to Administrative Aide, 6/13/05 (lateral transfer)
		MCSWAIN, Thomas, RC, Custodian – PPT to custodian, 6/16/05 (lateral transfer)
6	8/2/05	VANG, Choua, FCC, Office Assistant II – PPT to Student Services Spec., 6/1/05 – 5/30/06 (change of status)
		WATSON, Ronald, DO, Police Lieutenant to Police Lieutenant, 6/1/05 (change of status)
		GRAY, Sabrina, FCC, Office Assistant II to Office Assistant II, 6/17/05 – 6/30/05 (change of status)
		HENDERSON, Wilhemina, FCC, Office Assistant II to Office Assistant II, 7/1/05 (change of status)
		GRISBY, Jacquelyn, DO, Phone Comm. Oper. II to Personnel Technician, 7/12/05 (change of status)
		YANG, Pao, FCC, Phone Comm. Oper. I, 7/25/05 (change of status)
		CALDWELL, Michael, RC to MC, General Utility Worker to General Utility Worker, 6/21/05 (transfer)

PERSONNEL: CLASSIFIED CHANGE OF STATUS, VOLUNTARY DEMOTION & TRANSFER

(continued)

Page	Date	Action
6	9/6/05	NICHOLES, Gary, FCC, Financial Aid Asst. II to Financial Aid Asst. II, 7/25/05 – 7/29/05 (change of status) SILVA, Jessica, FCC, Financial Aid Asst. I to Financial Aid Asst. II, 7/25/05 – 8/8/05 (change of status) MEYERS, Jason, RC, Instr. Tech Chem. – PPT to Instr. Tech Chem., 8/3/05 (change of status) CUSTODIO, Naomi, FCC, Financial Aid Asst. I to Office Assistant II, 8/29/05 (change of status) CAWLEY, Robert, FCC, Lib. Lrn. Res. Asst. III-PPT to Lib. Lrn. Res. Asst. III, 8/8/05 (lateral transfer) PRYOR, Tanya, RC to FCC, Accounting Clerk III to Accounting Clerk III, 8/15/05 (lateral transfer)
12	10/4/05	RAMOS, Connie, FCC, Department Secretary to Secretary to the President, 8/22/05 – 9/2/05 (change of status) HUCKEBA, Josefa, FCC, Office Assistant III to Department Secretary, 9/1/05 (change of status) VANG, Nhia, FCC, Office Assistant II, 9/1/05 (change of status) VANG, Choua, FCC, Office Assistant II to Office Assistant II, 9/6/05 (change of status) HALL, Tamara, FCC, Bookstore Sales Clerk I to Department Secretary, 9/8/04 (change of status) LEWELLEN, Carolyn, FCC, Accounting Clerk III to Accounting Clerk III, 8/3/05 (lateral transfer) HERNANDEZ, Claudia, FCC to MC, Financial Aid Assistant I to Financial Aid Assistant I, 9/7/05 (lateral transfer) SULLIVAN, Cheryl, DO to FCC, Accounting Technician II to Accounting Technician II, 9/19/05 (lateral transfer)
6	11/1/05	GRISBY, Jacquelyn, DO, Phone Comm. Oper. II to Phone Comm. Oper. II, 9/30/05 (change of status) MACHAIN, Mayra, DO, Accounting Clerk II to Accounting Clk. II/Payroll, 10/3/05 (change of status) MONTELONGO, Olga, RC, Department Secretary to Library Services Asst., 10/4/05 (change of status) MANCILLAS-Llanos, Josephine, FCC, Department Secretary to Administrative Aide, 10/10/05 (change of status) BARKLEY, Kelly, FCC, Office Assistant II to Office Assistant III, 10/17/05 (change of status) SANDOVAL, Delfina, RC to FCC, Warehouse Worker to Office Assistant II, 10/17/05 (change of status) MCNABB, Bobbie, FCC, Office Assistant II to Office Assistant II, 9/28/05 (lateral transfer) HOUSE, Charles, CC to FCC, Custodian to Custodian, 10/3/05 (lateral transfer)

PERSONNEL: CLASSIFIED CHANGE OF STATUS, VOLUNTARY DEMOTION & TRANSFER

(continued)

Page	Date	Action
6	11/1/05	BONALDI, Linda, FCC to RC, Office Assistant III to Office Assistant III, 10/17/05 (lateral transfer)
8	12/6/05	HUCKEBA, Josefa, FCC, Department Secretary to Office Assistant III, 9/1/05 – 10/13/05 (change of status)
		BLANN, Susan, RC, Bookstore Sales Clerk II to Bookstore Sales Clerk III, 10/17/05 (change of status)
		NISHINAKA, Katherine, RC, Bookstore Sales Clerk I to Bookstore Sales Clerk II, 10/17/05 (change of status)
		SORENSEN, Joyce, RC, Bookstore Sales Clerk I to Bookstore Sales Clerk II, 10/17/05 (change of status)
		STANNARD, Janice, RC, Cashier, 11/10/05 (change of status)

PERSONNEL: CLASSIFIED LEAVES OF ABSENCE

Page	Date	Action
5	2/1/05	RUFF, Raelyn, DO, Administrative Assistant, 1/4/05 – 1/2/06
5	6/7/05	MINAS, Natalie, FCC, Student Services Spec., 5/12/05 – 5/31/05 PETCH, Renee, FCC, Student Services Spec., 6/1/05 – 6/1/06
4	6/28/05	STEINER, Rick, DO, Small Eng. Equip. Repair, 5/9/05 – 5/27/05
6	9/6/05	WYCKOFF, Danelle, FCC, Administrative Aide, 8/24/05 – 8/24/06
8	12/6/05	BEAL, Florene, MC, Instr. Tech – CDL, 5/12/05 – 11/30/05

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

Page	Date	Action
6	1/11/05	BODANOFF, Gerald, FCC, Elect/Microcomp Tech, 12/23/04 (retirement)
5	2/1/05	ALLEN, Marjorie, FCC, Department Secretary, 12/24/04 (retirement) CARILLO, Raymond, FCC, Bookstore Seasonal Asst., 8/31/04 (resignation) PRICE, Nicole, FCC, Bookstore Sales Clerk I, 9/3/04 (resignation) YOUNG, Rhonda, FCC, Piano Accompanist, 11/3/04 (resignation) GALLEGOS, Susan, FCC, Bookstore Sales Clerk I, 11/19/04 (resignation) SMOTHERS, Bernard, DO, Building Generalist, 11/24/04 (retirement) KELLEY, La Vonne, FCC, Office Assistant III, 7/1/05 (retirement) HARRIS, Elizabeth, FCC, Administrative Assistant, 1/18/05 (retirement)
5	3/1/05	PENA, Karyna, FCC, Bookstore Seasonal Asst., 9/3/04 (resignation) PORTER, Deborah, FCC, Sign Lang. Inter. IV, 12/16/04 (resignation) HORTON, Matthew, FCC, Piano Accompanist, 12/18/04 (resignation) AVESON, Cameron, FCC, Bookstore Sales Clerk I, 1/28/05 (resignation)
6	4/5/05	CARL, Doug, FCC, Lead Custodian, 2/3/05 (retirement) AHEDO, Veronica, FCC, Bookstore Sales Clerk I, 9/3/04 (resignation) PEARSON, Lydia, FCC, Bookstore Sales Clerk I, 2/4/05 (resignation) JAMES, Patrick, FCC, Bookstore Sales Clerk I, 3/16/05 (resignation) LARA, Lizbeth, FCC, Bookstore Seasonal Asst., 3/16/05 (resignation) GONZALES, Julia, FCC, Department Secretary, 28/28/05 (retirement)
6	5/3/05	DE HART, Robert, FCC, Custodian, 4/4/05 (resignation) RAMIREZ, Rogelio, RC, Custodian, 3/21/05 (retirement) DIDULO, Isodoro, RC, Accounting Clerk III, 6/30/05 (retirement)
5	6/7/05	LARIOS, Fanny, FCC, Instructional Aide, 4/8/05 (resignation) KIDD, Melvin, FCC, Custodian, 5/4/05 (resignation) MINAS, Natalie, FCC, Student Serv. Spec., 6/1/05 (resignation) VENNARD, Michael, FCC, I/T – Reprographics, 7/31/05 (resignation)
4	6/28/05	QUAIL, Joan, FCC, Phone Comm. Operator II, 6/7/05 (resignation) PALACIOS, Conrad, MC, General Utility Worker, 6/17/05 (resignation) VERDUZCO, Ishmael, MC Financial Aid Asst. I, 6/24/05 (resignation)
6	8/2/05	HERTADO, Fernando, RC, Bookstore Sales Clk. II, 6/23/05 (resignation) FRANKS, Gary, RC, Custodian, 6/28/05 (resignation) WALL, Rebecca, RC, Accounting Clerk III, 7/8/05 (resignation) RAMIREZ, Mariposa, FCC, Accounting Clerk III, 8/12/05 (resignation) CRISTAN, RoseMary, FCC, Accounting Technician II, 9/16/05 (resignation) LIVENGOOD, Robert, FCC, Instr. Tech. – Auto, 6/5/05 (retirement) KOMAKI, Hiro, FCC, Graphic Artist, 7/29/05
6	9/6/05	DOUGLAS, Cherene, FCC, Bookstore Seasonal Asst., 7/26/05 (resignation) MARTINEZ, Alejandra, FCC, Bookstore Sales Clerk I, 7/26/05 (resignation) GORDILLO, Gloria, MC, Instr. Tech. – CDL, 7/29/05 (resignation) HILL, Irma, FCC, Sign Lang. Inter. III – PPT 8/3/05 (resignation) BRADFORD, Suzanne, FCC, Sign Lang. Inter. I – PPT, 8/5/05 (resignation) ZAMARRIPA, Rosa, FCC, Sign Lang. Inter. II – PPT, 8/8/05 (resignation) DIAZ, Joel, FCC, Job Developer – PPT, 8/11/05 (resignation)

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

(continued)

Page	Date	Action
6	9/6/05	PEREZ, Jan, FCC, Program Dev. Assistant, 8/31/05 (resignation) SPRING, Cynthia, DO, Executive Secretary to the Chancellor, 12/31/05 (resignation) ZAMORA, Urbano, RC, Athletic Equip. Mgr., 7/31/05 (retirement)
12	10/4/05	NOWLIN, Gary, DO, Maintenance Wkr. II, 8/31/05 (retirement) EDIGER, Michelle, FCC, Department Secretary, 8/31/05 (resignation) CLARK, Nileen, FCC, Department Secretary, 9/9/05 (resignation)
6	11/1/05	MARTINEZ, Julia, FCC, Bookstore Seasonal Assistant, 8/31/05 (resignation) MOUA, Chong, FCC, Bookstore Seasonal Assistant, 9/17/05 (resignation) VANPELT, Jason, DO, Accounting Clerk III – Payroll, 9/30/05 (resignation) HALL, Tamara, FCC, Bookstore Sales Clerk I – Seasonal, 10/10/05 (resignation) GARCIA, Michelle, RC, Bookstore Sales Clerk I – Seasonal, 10/14/05 (resignation)
8	12/6/05	RODRIGUEZ, Diana, RC, Department Secretary, 10/14/05 (resignation) REES, Susan, FCC, Instructional Aide – PPT, 10/28/05 (resignation) GEO, Anastasia, FCC, Accounting Clerk III, 11/18/05 (resignation) SPRING, Cynthia, DO, Exec. Sec. to the Chancellor 2/28/06 (resignation) GILLESPIE, James, FCC, I/T – Biological Sciences, 12/23/05 (retirement) TENNENT, Holly, FCC, Administrative Aide, 12/23/05 (retirement)

PERSONNEL: MANAGEMENT/CONFIDENTIAL

Page	Date	Action
11	2/1/05	In closed session, conducted the annual evaluation of the Chancellor
10	3/1/05	In closed session, appointed Shelly Conner as director of Grants, SCCC
19	5/3/05	In closed session, appointed Joseph Callahan as Chief of Police, SCCC
4	6/7/05	Tabled item no. 05-117, Consideration to Approve Director of Environmental Health and Safety Position and Job Description to next Board meeting.
14	6/7/05	In closed session, extended employment contracts for Vice Chancellor-Finance and Administration; Vice Chancellor-Educational Services and Planning; President-Fresno City College; President-Reedley College; and Vice Chancellor-North Centers
6	6/28/05	Approved Director of Environmental Health and Safety Position and Job Description
15	9/6/05	Approved salary adjustment for management and confidential employees
8	12/6/05	Approved revised duties, Director of Classified Personnel

PERSONNEL COMMISSION

Page	Date	Action
5	6/7/05	Acknowledged appointment of Lindsey “Cal” Johnson
9		Approved Personnel Commission budget
6		Adopted Resolutions of Exemplary Service, Personnel Commissioners and Measure E Bond Oversight Committee Members

PLANNING EFFORTS, DISTRICTWIDE

Page	Date	Action
17	4/5/05	Approved 2005-06 Decision Package Recommendations
16	5/3/05	Authorized submittal of 2007-2011 Five-Year Construction Plan and Priority Projects
7	6/7/05	Approved Student Equity Plan, FCC

PRESENTATIONS TO THE BOARD

Page	Date	Action
2	1/11/05	Mr. Reznik presented SCFT Part-Time Faculty Initial Bargaining Proposals
4		Mr. Brinkley provided Measure E update
5	2/1/05	Dr. Crow provided Regional Jobs Initiative update
9		Provided update of Governor's 2005-06 proposed budget
4	3/1/05	Dr. Aquino, et al, provided update on VTEA funded programs
5	4/5/05	Jennifer Casarez and Deborah Ikeda gave update on Reedley College Title V Grant
6	5/3/05	Dr. Emerzian provided information on Adaptive Horticulture Program, FCC
11		Presentation on Old Administration Building project, FCC
16		Small and Local Business Outreach Program
4	6/7/05	Dr. Hoffman provided Oakhurst Center update
3	6/28/05	Dr. Crow, Dr. Doffoney, and Mr. Brinkley provided an update on Math, Science & Engineering Building, FCC
3	8/2/05	Dr. Crow and Dr. Doffoney gave overview of the WAVE program
5		Paula Demanett and Stephanie Curry provided District Library Common Database update
		Mr. Brinkley provided update on Math, Science & Engineering Building, FCC
5	9/6/05	Update on Districtwide Health Care Programs provided by Dee Chamberlain, Kim Perry and Carolyn Drake
6		Update on Math Science & Engineering Building, FCC, provided by Dr. Doffoney
3	10/4/05	Madera County Office of Education Marketing Outreach Project
6		Madera Center College Advantage Program
5	11/1/05	Dr. Aquino, et al, provided update on Partnership for Excellence
6		Mr. Brinkley presented update on Measure E projects

PUBLIC HEARINGS

Page	Date	Action
11	1/11/05	Conducted public hearing and adopted resolution determining that public interest and necessity require acquisition of real property for public purpose and authorizing proceedings in eminent domain for street rights-of-way, Willow/International project
6	2/1/05	Conducted public hearing on part-time faculty initial bargaining proposals presented by State Center Federation Local 1533, CFT/AFT, and CIO/AFL
11	4/5/05	Conducted public hearing on District's initial bargaining proposals to the State Center Federation of Teachers Part-Time Bargaining Unit Local #1533, CFT/AFT, and CIO/AFL
11	6/7/05	Conducted public hearing and adopted resolution authorized dedication of Enterprise Canal Pipeline and Maupin Ditch Pipeline easements, Willow/International Site
7	6/28/05	Set date of public hearing for 2005-06 Proposed Final Budget
9		Conducted public hearing and adopted resolution determining that public interest and necessity require acquisition of real property for public purpose and authorizing proceedings in eminent domain (street right-of-way for Willow/International project)
12	9/6/05	Conducted public hearing and final adoption of 2005-06 Budget
9	11/1/05	Conducted public hearing and adopted resolution authorizing dedication of utility easement to SBC Communications Inc., Willow/International site
11	12/6/05	Conducted public hearing and consideration to adopt resolution approving dedication of property easement to the City of Fresno for Willow-International Center

PURCHASE OF REAL PROPERTY

Page	Date	Action
11	1/11/05	Conducted public hearing and adopted resolution determining that public interest and necessity require acquisition of real property for public purpose and authorizing proceedings in eminent domain for street rights-of-way, Willow/International project
21	4/5/05	In closed session, directed real property negotiator regarding the southeast site
9	6/28/05	Conducted public hearing and adopted resolution determining that public interest and necessity require acquisition of real property for public purpose and authorizing proceedings in eminent domain (street right-of-way for Willow/International project)
13	8/2/05	In closed session, directed chief property negotiator regarding the Southeast site
11	10/4/05	In closed session, directed chief property negotiator regarding the Southeast site

REPORTS: DISTRICT FINANCIAL

Page	Date	Action
6	2/1/05	Financial Analysis of Enterprise and Special Revenue Operations Budget Transfers and Adjustments Report
8		Acknowledged Quarterly Financial Status Report, General Fund
7	3/1/05	Accepted Report of Investments/Quarterly Performance Review
8	5/3/05	Financial Analysis of Enterprise and Special Revenue Operations Budget Transfers and Expenditures Report
10		Acknowledged Quarterly Financial Status Report, General Fund
7	6/7/05	Accepted Report of Investments, Quarterly Performance Review
8	9/6/05	Financial Analyses of Enterprise and Special Revenue Operations Budget Transfers and Adjustments Report
9		Accepted Report of Investment Policy and Quarterly Performance Review
12		Acknowledged Quarterly Financial Status Report
8	11/1/05	Financial Analyses of Enterprise and Special Revenue Operations Budget Transfers and Adjustments Report
9		Acknowledged Quarterly Financial Status Report, General Fund
9	12/6/05	Accepted Report of Investments/Quarterly Performance Review

RESOLUTIONS

<u>Page</u>	<u>Date</u>	<u>Action</u>
11	1/11/05	Conducted public hearing and adopted resolution determining that public interest and necessity require acquisition of real property for public purpose and authorizing proceedings in eminent domain for street rights-of-way, Willow/International project
8	3/1/05	Adopted resolution to adopt addendum for Final Environmental Impact Report, Willow/International Project
7	4/5/05	Adopted resolution authorizing agreement with California Department of Education, Child and Adult Care Food Program Promoting Integrity Now, FCC
9		Adopted resolution authorizing inter-fund transfer
10		Approved Resolution of Layoff and Elimination of Categorically Funded Office Assistant II, Position #2351, FCC
8	5/3/05	Adopted resolution authorizing inter-fund transfer Approved Resolution of Intention to Dedicate Enterprise Canal Pipeline and Maupin Ditch Pipeline Easements, Willow/International Site
16		Adopted resolution authorizing submittal of Final Project Proposals for Child Development Centers, FCC and RC
8	6/7/05	Adopted resolution authorizing Notice of Intent to Establish 2005-06 appropriations limit (Gann)
11	6/7/05	Conducted public hearing and adopted resolution authorized dedication of Enterprise Canal Pipeline and Maupin Ditch Pipeline easements, Willow/International Site
5	6/28/05	Adopted resolution establishing 205-06 appropriations limit
6		Adopted Resolutions of Exemplary Service, Personnel Commissioners and Measure E Bond Oversight Committee Members
9		Conducted public hearing and adopted resolution determining that public interest and necessity require acquisition of real property for public purpose and authorizing proceedings in eminent domain (street right-of-way for Willow/International project)
7	8/2/05	Approved Resolution of Layoff and Elimination of Categorically Funded Gear-Up Program Assistant, Position 33134, RC Approved resolution authorizing inter-fund transfers (cash-flow shortfall – student financial aid), FCC and RC
8		Approved resolution authorizing agreement with the California Department of Education for Child Care and Development Block Grant, FCC Approved resolution authorizing agreement with California Department of Education, Child and Adult Care Food Program Interim Rule Training, FCC
9		Adopted resolution authorizing agreement with California Department of Education, Tech Prep Regional Distribution Point Project, State Center Consortium Adopted resolution authorizing amendment to agreement with California Department of Education to maintain a resource library, State Center Consortium
11		Pulled from Agenda: resolution authorizing execution of deed quitclaiming District's interest in property to City of Reedley for Rails to Trails project
7	9/6/05	Adopted resolution for reduction of hours of categorically funded Classified Personnel/Job Developer Position #3110, DSP&S, RC

RESOLUTIONS (continued)

Page	Date	Action
10	9/6/05	Adopted resolution authorizing agreement with the California Department of Education for the Infant and Child Care Resource Program, FCC and RC
		Adopted resolution authorizing agreement with State of California Department of Rehabilitation for the WorkAbility III Program, RC
11		Adopted resolution authorizing inter-fund transfer, cash-flow shortfall, State-funded projects
8	10/4/05	Adopted resolution authorizing inter-fund transfer
9		Adopted resolution authorizing agreement with the California Department of Education for Child and Adult Care Food Program training programs, FCC
		Adopted resolution of intention to dedicate utility easement to SBC Communications, Inc., Willow/International
12		Adopted resolution authorizing Notice of Preparation of Environmental Impact Report, Southeast Site
		Adopted resolution to support and request relocation of the Career & Technology Center to new Southeast site
6	11/1/05	Approved resolution to eliminate vacant Bookstore Stock Clerk Position #3026, and add a Warehouse Worker position, RC
7		Adopted resolution scheduling date and time for the organizational meeting of the Board of Trustees
8		Adopted resolution authorizing inter-fund transfers, revolving loan, Fund 12 to Fund 41
		Adopted resolution authorizing inter-fund transfers, revolving loan, Fund 43 to Fund 41
9	11/1/05	Conducted public hearing and adopted resolution authorizing dedication of utility easement to SBC Communications Inc., Willow/International site
		Adopted Resolution of Intention to Dedicate Property and Easement to the City of Fresno, Willow/International site
10	12/6/05	Adopted resolution authorizing agreement with the California Department of Education for Child and Adult Care Food Program Training Programs, FCC
11	12/6/05	Conducted public hearing and consideration to adopt resolution approving dedication of property easement to the City of Fresno for Willow-International Center

SALARIES AND FRINGE BENEFITS

Page	Date	Action
9	9/6/05	Approved voluntary payroll deductions, 2005-06
15		Approved salary adjustment for management and confidential employees
7	10/4/05	Approved employment of part-time faculty on Adjunct Faculty Salary Schedule, Fall 2005, FCC, RC, and North Centers

STUDENT AFFAIRS

Page	Date	Action
6	1/11/05	Approved out-of-country travel, Reedley College Community Band/Orchestra to Ireland
6	3/1/05	Approved out-of-state travel, Theatre Arts students, FCC, to Arizona Approved out-of-state travel, Student Government students, FCC, to Washington, DC
6	4/5/05	Approved out-of-state travel, Phi Theta Kappa students, FCC, to Dallas, TX Approved out-of-state travel, Registered Nursing students, FCC, to Salt Lake City, UT Accepted Student Equity Plan, RC
7	5/3/05	Approved out-of-state travel, Engineering Design Competition Club, RC, to Portland, OR Approved out-of-state travel, Upward Bound students, RC, to Washington, D.C. Approve out-of-state travel, Students in Free Enterprise, RC, to Kansas City, MO
7	6/7/05	Approved Student Equity Plan, FCC Approved out-of-state travel, Phi Theta Kappa students, FCC, to Reno, NV
7	8/2/05	Approved out-of-state travel, Fire Academy students, FCC, to New York, NY
7	9/6/05	Approved out-of-state travel, Forensics students, FCC, to Spokane, WA Approved out-of-state travel, Career & Technology Center students, FCC, to Las Vegas, NV
7	11/1/05	Approved out-of-state travel, Pan American United Nations Club students, FCC, to Las Vegas, NV Approved out-of-state travel, Summer Choral Tour to Venice, Italy, FCC
3	12/6/05	Presented RC art student with packet of holiday cards printed from her design

WARRANTS

Page	Date	Action
7	1/11/05	Reviewed and signed warrants register for 11/20/04 – 12/22/04 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 11/12/04 – 12/20/04
6	2/1/05	Reviewed and signed warrants register for 12/10/04 – 1/20/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 12/18/04 – 1/20/05
6	3/1/05	Reviewed and signed warrants register for 1/25/05 – 2/17/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 1/21/05 – 2/16/05
7	4/5/05	Reviewed and signed warrants register for 2/22/05 – 3/31/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 2/11/05 – 3/23/05
7	5/3/05	Reviewed and signed warrants register for 3/28/05 – 4/29/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 3/15/05 – 4/22/05
7	6/7/05	Reviewed and signed warrants register for 4/26/05 – 5/31/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 4/22/05 – 5/25/05
4	6/28/05	Reviewed and signed warrants register for 5/31/05 – 6/16/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 5/6/05 – 6/17/05
7	8/2/05	Reviewed and signed warrants register for 6/21/05 – 7/29/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 6/10/05 – 7/25/05
8	9/6/05	Reviewed and signed warrants register for 7/26/05 – 8/31/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 7/21/05 – 8/27/05
8	10/4/05	Reviewed and signed warrants register for 8/30/05 – 9/23/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 8/23/05 – 9/23/05
7	11/1/05	Reviewed and signed warrants register for 9/27/05 – 10/31/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 9/1/05 – 10/21/05
9	12/6/05	Reviewed and signed warrants register for 10/25/05 – 11/30/05 Reviewed and signed check registers for FCC and RC co-curricular accounts and the FCC and RC bookstore accounts for 12/21/05 – 11/22/05