


SACRAMENTO CITY UNIFIED SCHOOL DISTRICT BOARD OF EDUCATION

Agenda Item#__9.1b__

CERIFICATED 02/07/2013

NameLast	NameFirst	JobPerm	JobClass	PrimeSite	BegDate	EndDate
AMEND						
TELLEZ	MAYRA	A	Teacher, High School	LUTHER BURBANK HIGH SCHOOL	12/18/2012	1/25/2013
LINDAHL	RUTH	A	Teacher, High School	HIRAM W. JOHNSON HIGH SCHOOL	12/7/2012	1/13/2013
ELECT						
DAVIDSON	JOSEPH	0	Teacher, Spec Ed	SPECIAL EDUCATION DEPARTMENT	1/22/2013	6/30/2013
GHOSH	RUPA	0	Teacher, Spec Ed	ROSA PARKS MIDDLE SCHOOL	11/26/2012	6/30/2013
REESE III	WILLIAM	B	Teacher, High School	JOHN F. KENNEDY HIGH SCHOOL	1/8/2013	6/30/2013
BRINDLEY	JOHN	E	Teacher, Resource	FATHER K.B. KENNY	1/22/2013	6/30/2013
HUDDY	SHANNON	E	Teacher, Childrens Center	CHILD DEVELOPMENT PROGRAMS	1/10/2013	6/30/2013
RETURN/REEMPLOY						
CLELAND-BRINZER	JENNIFER	A	Teacher, Middle School	ROSA PARKS MIDDLE SCHOOL	1/3/2013	6/30/2013
SCHMELLING	EVELYN	B	Teacher, Middle School	ALBERT EINSTEIN MIDDLE SCHOOL	1/10/2013	6/30/2013
CHOY	DAVID	Q	Teacher, Elementary	WOODBINE ELEMENTARY SCHOOL	1/8/2013	6/30/2013
LINDAHL	RUTH	A	Teacher, High School	HIRAM W. JOHNSON HIGH SCHOOL	1/14/2013	6/30/2013
BROWN	MARYANNE	A	Teacher, Elementary	GOLDEN EMPIRE ELEMENTARY	1/1/2013	6/30/2013
MACKELBURG	VICKI	A	Teacher, Elementary	JAMES W MARSHALL ELEMENTARY	1/21/2013	6/30/2013
RANZIERI	CARLENE	A	Teacher, Parent/Preschool Ed	CHILD DEVELOPMENT PROGRAMS	1/7/2013	6/30/2013
MUNOZ	JORGE	C	Teacher, High School	C. K. McCLATCHY HIGH SCHOOL	12/22/2012	6/30/2013
STEWART	GABRIELLE	Q	School Nurse	HEALTH SERVICES	12/20/2012	1/6/2013
MILLER	KATIE	A	Teacher, Middle School	SUTTER MIDDLE SCHOOL	1/19/2013	6/30/2013
COLEMAN	FAY	A	Teacher, Resource, Special Ed.	ROSEMONT HIGH SCHOOL	1/22/2013	6/30/2013
XIONG	VUE	A	Teacher, Elementary	ELDER CREEK ELEMENTARY SCHOOL	1/19/2013	6/30/2013
CORONADO	NICOLE	A	Teacher, High School	ENGINEERING AND SCIENCES HS	12/22/2012	6/30/2013
STATUS CHANGE						
MC DANIEL	MICHAEL	R	Principal, Elementary School	BRET HARTE ELEMENTARY SCHOOL	1/7/2013	6/30/2013
VANG	BLIA	A	Teacher, Elementary	MARK HOPKINS	1/19/2013	6/30/2013

Sacramento City Unified School District Personnel Transactions
February 7, 2013

MAC KENZIE	MEGAN	B	Teacher, Spec Ed	WILL C. WOOD MIDDLE SCHOOL	1/2/2013	6/30/2013
ZUKOWSKI	CYNTHIA	R	Teacher, Elementary	UNASSIGNED	1/8/2013	6/30/2013
HENSLEY	KATHERINE	R	Teacher, High School	THE MET	1/7/2013	6/30/2013
SPURLOCK	VIRGINIA	A	Lang. Speech & Hearing Speclst	SPECIAL EDUCATION DEPARTMENT	1/28/2013	6/30/2013
MCCUMISKEY	JOHN	A	Teacher, High School	C. K. McCLATCHY HIGH SCHOOL	9/1/2012	6/30/2013
CHAPA	SANTIAGO	Q	Site Instruction Coordinator	KIT CARSON MIDDLE SCHOOL	1/7/2013	6/30/2013
TUDESKO	JEANNIE	A	Teacher, Elementary	BG CHACON ACADEMY	1/7/2013	6/30/2013
TUDESKO	JEANNIE	A	Teacher, Elementary Spec Subj	CALEB GREENWOOD ELEMENTARY	1/7/2013	6/30/2013
MALME	ERIC	R	Teacher, K-8	UNASSIGNED	1/1/2013	6/30/2013

LEAVES

HESPELER	PANDY	A	Teacher, Elementary	PACIFIC ELEMENTARY SCHOOL	12/22/2012	2/4/2013
VANG	BLIA	A	Teacher, Elementary	MARK HOPKINS ELEMENTARY SCHOOL	1/12/2013	2/3/2013
MANOS-TURNEY	KIMBERLY	A	Teacher, Spec Ed	JAMES W MARSHALL ELEMENTARY	1/7/2013	6/30/2013
KHAM-AVONE	PHONVILAY	A	Teacher, Resource, Special Ed.	JOHN H. STILL - K-8	1/17/2013	6/30/2013
WALKER	BONITA	A	Teacher, Elementary	PARKWAY ELEMENTARY SCHOOL	12/19/2012	6/30/2013
GODING	KRISTEN	A	Teacher, High School	JOHN F. KENNEDY HIGH SCHOOL	1/22/2013	4/25/2013
STEWART	GABRIELLE	Q	School Nurse	HEALTH SERVICES	1/7/2013	1/31/2013
GODING	KRISTEN	A	Teacher, High School	JOHN F. KENNEDY HIGH SCHOOL	11/5/2012	1/21/2013
BAUSER	THOMAS	A	Teacher, High School	ENGINEERING AND SCIENCES HS	12/12/2012	1/30/2013
GIUNTA	SUSAN	A	Teacher, Elementary	PACIFIC ELEMENTARY SCHOOL	1/15/2013	2/22/2013
DAY	LORI	A	Lang. Speech & Hearing Speclst	SPECIAL EDUCATION DEPARTMENT	1/7/2013	3/1/2013
HOGAN	KATHRYN	Q	Teacher, Elementary Spec Subj	THEODORE JUDAH ELEMENTARY	10/23/2012	2/4/2013
PRICE	LAUREN	A	Teacher, Adult Ed, Hourly	NEW SKILLS & BUSINESS ED. CTR	11/12/2012	4/24/2013
BIANCO	UNCHANA	A	Teacher, Childrens Center	CHILD DEVELOPMENT PROGRAMS	7/1/2012	6/30/2013
ARELLANO	ALEJANDRA	A	Teacher, Elementary	PONY EXPRESS ELEMENTARY SCHOOL	1/16/2013	2/24/2013
SCULL	CHARLES	Q	Teacher, Middle School	UNASSIGNED	12/12/2012	6/30/2013
WHITTEN	AMY	B	Principal, K-8 School	CALEB GREENWOOD ELEMENTARY	1/7/2013	2/22/2013
MILLER	KATIE	A	Teacher, Middle School	SUTTER MIDDLE SCHOOL	1/7/2013	1/18/2013
COOPERMAN	JODY	A	Teacher, Middle School	SUTTER MIDDLE SCHOOL	1/7/2013	1/18/2013
YAZIGI	MEGAN	C	Teacher, Middle School	FERN BACON BASIC MIDDLE	11/15/2012	1/27/2013

SEP/RESIGN/RETIRE

PRIDE	LELIA	A	Teacher, High School	HIRAM W. JOHNSON HIGH SCHOOL	7/1/2012	1/31/2013
ZUKOWSKI	CYNTHIA	A	Teacher, Elementary	ETHEL I. BAKER ELEMENTARY	10/30/2012	1/7/2013
ERICKSON	JUDY	A	Teacher, Spec Ed	EARL WARREN ELEMENTARY SCHOOL	7/1/2012	6/30/2013
CERVANTES	VERONICA	E	Training Specialist	Curriculum & Prof Develo	9/6/2012	1/17/2013

Sacramento City Unified School District Personnel Transactions
February 7, 2013

ARNOTT	MICHELE	Q	School Nurse	HEALTH SERVICES	7/1/2012	1/23/2013
DEBOTTARI	TINA	B	Lang. Speech & Hearing Speclst	SPECIAL EDUCATION DEPARTMENT	9/4/2012	1/24/2013
MC DANIEL	TARA	A	Teacher, Elementary	JOHN BIDWELL ELEMENTARY	7/1/2012	6/30/2013
SINGER	CATHERINE	A	Teacher, Elementary	O. W. ERLEWINE ELEMENTARY	7/1/2012	6/30/2013
WANG	LINDA	A	Teacher, Elementary	NICHOLAS ELEMENTARY SCHOOL	7/1/2012	1/31/2013
LEACH	THERESA	A	Teacher, Elementary	WOODBINE ELEMENTARY SCHOOL	7/1/2012	6/30/2013
MILES	GEORGE	A	Teacher, High School	JOHN F. KENNEDY HIGH SCHOOL	7/1/2012	6/14/2013
WONG	ANDREA	A	Teacher, Elementary	THEODORE JUDAH ELEMENTARY	9/19/2012	6/30/2013

Code	Description
O	Zero Year Probationary
A	Permanent
B	First Year Probationary
C	Second Year Probationary
E	Temporary Contract
I	Long Term Temporary
J	Short Term Temporary
Q	Limited Term Assignment - Evaluated
R	Limited Term Assignment - Not Evaluated

Sacramento City Unified School District Personnel Transactions
February 7, 2013

CLASSIFIED 02/07/2013

NameLast	NameFirst	JobPern	JobClass	PrimeSite	BegDate	EndDate
AMEND						
DURAN	CARMEN	A	Bus Driver	TRANSPORTATION SERVICES	7/1/2012	1/31/2013
ELECT						
VACA	LUIS	B	Sprinkler Fitter/Plumber Asst	FACILITIES MAINTENANCE	1/17/2013	6/30/2013
LUNA	JULIAN	B	IEP Desig Inst Para-Sp Ed	SPECIAL EDUCATION DEPARTMENT	1/22/2013	6/30/2013
CASTRO	SARAH	B	Office Tchncn II	FERN BACON BASIC MIDDLE	1/22/2013	6/30/2013
AVILES	MIRNA	B	Fd Sv Asst I	NUTRITION SERVICES DEPARTMENT	1/11/2013	6/30/2013
COLEMAN	JESSICA	B	Fd Sv Asst I	NUTRITION SERVICES DEPARTMENT	1/11/2013	6/30/2013
KENNEDY	DENA	B	Fd Sv Asst I	NUTRITION SERVICES DEPARTMENT	1/14/2013	6/30/2013
KING	AUSTIN	B	Fd Sv Asst I	NUTRITION SERVICES DEPARTMENT	1/14/2013	6/30/2013
LINSKIY	NINA	B	Inst Aid, Spec Ed	LUTHER BURBANK HIGH SCHOOL	1/14/2013	6/30/2013
ELAM	DEADRA	B	Inst Aid, Spec Ed	MARK HOPKINS ELEMENTARY SCHOOL	12/20/2012	6/30/2013
MANGHAM	ERIC	R	Teacher Assistant, Bilingual	EDWARD KEMBLE ELEMENTARY	12/17/2012	6/30/2013
MCDONALD	MEGAN	B	Fd Sv Asst I	NUTRITION SERVICES DEPARTMENT	1/11/2013	6/30/2013
MARTINO	RACHELLE	B	Fd Sv Asst I	NUTRITION SERVICES DEPARTMENT	1/11/2013	6/30/2013
LEE	MAI	B	Inst Aid, Spec Ed	JOHN CABRILLO ELEMENTARY	1/16/2013	6/30/2013
LEDERER	SHERYL	B	Inst Aid, Spec Ed	HOLLYWOOD PARK ELEMENTARY	1/8/2013	6/30/2013
COVERT	BONNIE	R	Teacher Assistant, Bilingual	BG CHACON ACADEMY	12/19/2012	6/30/2013
EXTEND						
PHAM	KHAI	R	Gang Violence Prev/Intrvntn Sp	SAFE SCHOOLS OFFICE	1/1/2013	6/30/2013
LOMACK	DENNIS	R	Coor II, Youth Srvc	PARENT ENGAGEMENT	1/1/2013	6/30/2013
RETURN/REEMPLOY						
BYRD	LAWRENCE	Q	Parent Advisor	SAM BRANNAN MIDDLE SCHOOL	1/7/2013	6/30/2013
DONG	BRUCE	A	Custodian	MARTIN L. KING JR ELEMENTARY	1/7/2013	6/30/2013
MARION	LASHELL	A	Inst Aid, Spec Ed	ISADOR COHEN ELEMENTARY SCHOOL	1/7/2013	6/30/2013
WILCOX	DAVID	B	Inst Aid, Spec Ed	HIRAM W. JOHNSON HIGH SCHOOL	1/1/2013	2/12/2013
LEE	SCHALISE	A	Instructional Aide	NICHOLAS ELEMENTARY SCHOOL	1/28/2013	6/30/2013

Sacramento City Unified School District Personnel Transactions
February 7, 2013

FANG	SHOUA	B	Assessor-Translator MOC	MATRICULATION/ORIENTATION CNTR	1/7/2013	6/30/2013
GUILL	TAMMY	A	Transportation Scheduler/Disp	TRANSPORTATION SERVICES	1/7/2013	6/30/2013

STATUS CHANGE

TULLGREN	LORI	A	Case Worker	H.W. HARKNESS ELEMENTARY	7/1/2012	6/30/2013
NGUYEN	THANH	B	Child Develop Prgms Tech	CHILD DEVELOPMENT PROGRAMS	11/5/2012	6/30/2013
WHARTON	JESSICA	A	Spec II Bullying Prevention	INTEGRATED COMMUNITY SERVICES	1/7/2013	6/30/2013
GONZALEZ	ANNA	B	Inst Aid, Spec Ed	WOODBINE ELEMENTARY SCHOOL	1/14/2013	6/30/2013
WINN JR	JEFFREY	B	Bldg Automation &HVAC S-Tech	OPERATIONS SUPPORT SERVICES	1/7/2013	6/30/2013
BORGES	JOHN	B	Bldg Automation &HVAC S-Tech	OPERATIONS SUPPORT SERVICES	1/7/2013	6/30/2013
TORRES	ROXANNE	R	Instructional Aide	WILL C. WOOD MIDDLE SCHOOL	12/1/2012	6/30/2013
TORRES	ROXANNE	R	Campus Monitor	WILL C. WOOD MIDDLE SCHOOL	12/1/2012	6/30/2013
BOYER	BRUCE	A	Campus Monitor	WILL C. WOOD MIDDLE SCHOOL	12/1/2012	6/30/2013
ZEFF	AARON	B	Inst Aid, Spec Ed	LEONARDO da VINCI ELEMENTARY	11/26/2012	12/31/2012
WHITTEN	TRISHA	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
DELAROSA	DAVID	B	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
NGUYEN	HUNG	A	Bus Driver	TRANSPORTATION SERVICES	10/26/2012	12/31/2012
PENA	YOLANDA	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
WALTHALL	HERSHELL	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
LE	TRUONG	A	Bus Driver	TRANSPORTATION SERVICES	1/26/2013	6/30/2013
JACKSON	DAVID	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	1/25/2013
NGUYEN	HUNG	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
JACKSON	DAVID	A	Bus Driver	TRANSPORTATION SERVICES	1/26/2013	6/30/2013
ARVIZA	FERNANDO	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
LA	DAVIS	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
GILL	MANJINDER	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
TU	THANH	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013
HARRIS	JONATHAN	Q	Gang Violence Prev/Intrvntn Sp	SAFE SCHOOLS OFFICE	1/1/2013	6/30/2013
TOM	SANDRA	A	Inst Aid, Spec Ed	ENGINEERING AND SCIENCES HS	1/22/2013	6/30/2013
MULLIGAN	PEGGY	B	Office Tchncn II	AMERICAN LEGION HIGH SCHOOL	1/7/2013	6/30/2013
CALLOWAY JR	FELTON	A	Inst Aid, Spec Ed	JOHN F. KENNEDY HIGH SCHOOL	1/28/2013	6/30/2013
CORREA-FUENTES	PAMELA	A	Home Visitor HS-EHS Home Base	CHILD DEVELOPMENT PROGRAMS	1/1/2013	6/30/2013
ENGLISH	JUDY	A	Instructional Aide	WILL C. WOOD MIDDLE SCHOOL	7/1/2012	6/30/2013
HAM	JACKLYN	A	Bus Driver	TRANSPORTATION SERVICES	1/1/2013	6/30/2013

LEAVES

OLSUFKA	KATHLEEN	A	IEP Desig Inst Para-Sp Ed	SPECIAL EDUCATION DEPARTMENT	12/21/2012	6/30/2013
---------	----------	---	---------------------------	------------------------------	------------	-----------

Sacramento City Unified School District Personnel Transactions
February 7, 2013

GULL	TAMMY	A	Transportation Scheduler/Disp	TRANSPORTATION SERVICES	12/6/2012	1/6/2013
TRICE	KATHY	A	Inst Aide Child Dev	CHILD DEVELOPMENT PROGRAMS	1/16/2013	1/28/2013
CARRILLO	ROSALVA	A	School Office Manager I	WASHINGTON ELEMENTARY SCHOOL	7/1/2012	6/30/2013

SEP/RESIGN/RETIRE

LARA	RAFAELA	A	Custodian	BG CHACON ACADEMY	1/2/2013	1/17/2013
COOK	ELFREDA	A	IEP Desig Inst Para-Sp Ed	SPECIAL EDUCATION DEPARTMENT	7/1/2012	1/20/2013
BARROW'BEY	David	A	Clerk II	PHOEBE A HEARST BASIC ELEM.	7/1/2012	12/25/2012
KENDRICKS	JOYCE	A	Inst Aid, Spec Ed	A. M. WINN ELEMENTARY SCHOOL	7/1/2011	6/30/2012
SANTOS-WHITEHEAD	LORENA	A	Controller-Bookkeeper HS	C. K. McCLATCHY HIGH SCHOOL	7/1/2012	12/31/2012
CISNEROS-CRUZ	OLGA	R	Youth/Family Mntl Hlth Adv	INTEGRATED COMMUNITY SERVICES	7/1/2012	2/1/2013
CHILDRESS	DORIS	A	Office Tchncn III	TRANSPORTATION SERVICES	7/1/2012	11/14/2012
FANCHER	NANCY	A	Fd Sv Asst III	NUTRITION SERVICES DEPARTMENT	7/1/2012	12/21/2012
BRIDGERS	JANICE	A	Custodian	NICHOLAS ELEMENTARY SCHOOL	7/1/2012	12/21/2012
PARKS	JUNE	A	Bus Driver	TRANSPORTATION SERVICES	7/1/2012	4/9/2013
CHUCK	TINA	A	Office Tchncn III	STAFF DEVELOPMENT SERVICES	7/1/2012	5/3/2013

Code	Description
O	Zero Year Probationary
A	Permanent
B	First Year Probationary
C	Second Year Probationary
E	Temporary Contract
I	Long Term Temporary
J	Short Term Temporary
Q	Limited Term Assignment - Evaluated
R	Limited Term Assignment - Not Evaluated