

Regular Meeting
Board of Trustees
Coast Community College District
District Board Room

4:00 p.m. Closed Session, 6:00 p.m. Open Session

Wednesday, June 19, 2013

MINUTES*

A Regular Meeting of the Board of Trustees of the Coast Community College District was held on June 19, 2013 in the Board Room at the District Office.

1.00 Preliminary Matters

1.01 Call to Order

Board President Prinsky called the meeting to order at 4:00 p.m.

1.02 Roll Call

Trustees Present: Prinsky, Hornbuckle, Patterson, Moreno and Grant
Trustees Absent: Student Trustee Elect Kelly joined the meeting at 6:00 p.m.

1.03 Public Comment (Closed Session - Items on Agenda)

There were no requests to address the Board regarding items on the closed session agenda.

1.04 Recess to Closed Session

(Conducted in accordance with applicable sections of California law. Closed Sessions are not open to the public)

a. Public Employment (Pursuant to *Government Code* 54957(b)(1))

1. Faculty Special Assignments
2. Substitute Faculty
3. Full-time Faculty
4. Part-time Faculty

5. Educational Administrators

Interim Dean of Counseling and Special Programs
Vice President of Instruction and Student Learning
Director of Career Services
Interim Director of Career Services

6. Classified Management

Prog Supervisor (OC One Stop Cntr)
Stud Fin Aid Assist Director, Temp
Dir, Marketing & Product Dev
Dir, Instr Media, Design & Pro
Dir, eLearning App & Web Dev
Program Manager, RHORC

7. Classified Staff

Program Support Specialist
Staff Assistant, Sr
Acctg Analyst (OC One Stop Cntr)
Mil/Cont Ed Tech Int
Ed Media Designr Mil
Mil/Cont Ed Tech Intermediate
Foundation Staff Aide
Mil/Cont Ed Tech
Isd Dev Programmer
Mil/Cont Ed Staff Aide
Staff Specialist
Dvlpmntl Disb Prg Ast
Mil/Cont Educ Prg Coord
Contract Edu Production Editor
Mil/Cont Ed Tech
Mil/Cont Ed Tech Intermediate
Telecourse Mrktng Co
Contract Edu Video Prod Coord
Cont Ed Ap Prgr Asst
Mil/Cont Ed Tech
Mil/Cont Ed App Coord
Mil/Cont Ed Tech, Intermediate
Mil/Cont Ed Tech, Intermediate
Mil/Cont Ed Tech Intermediate
Student Fin Aid Tech
Mil/Cont Ed Tech, Intermediate
Mil/Cont Ed Tech Intermediate
Mil/Prg Course Asst 1
Mil/Cont Ed Tech III
Mil/Cont Ed Tech Intermediate
Mil/Cont Ed Tech
Elec Media & Pub Proj Coord

Staff Assistant
Mil/Cont Ed Tech Intermediate
MM Analyst/Programmer/Producer
Staff Assistant
Isd Staff Aide
Web Mm Dev Mil Pgms
Temp Ed Media Designr Mil
Student Financial Aid Tech (BFAP)
Student Fin Aid Acct Fisc Specialist
Student Financial Aid Tech
CTE Comm Coll Grant Coordinator
Staff Assistant, Sr. - RHORC
Typist Clerk, Int. - RHORC
EOPS/CARE Accounting Tech
CalWORKS Prg Office Spec, Sr.
Instructional Assoc (Success Ctr)
Calwks Staff Assistant, Sr
Matriculation Testing Tech
Student Fin Aid Spec BFAP
Instructional Program Assistant
Matriculation Evaluator

8. Reclassification and Reorganization/Reassignment

Exec Dir of College Advancement
Staff Aide
Guidance Assistant
Staff Assistant (EOPS/CareProg)
Lead Mechanic
Adm & Records Tech III
Transportation Scheduler
Staff Assistant, Sr
Warehouse Coordinator
Stud Fin Aid Specialist
HR Specialist
Groundskeeper III
Staff Specialist
Secretary, Sr
Adm & Rec Specialist
Staff Assistant, Sr
Online Instr Assoc
Staff Aide
Maintenance, Semi-skilled
Office Coordinator
Maintenance, Semi-skilled
Staff Aide

9. Classified Temporary Assignments

Immigration Tech
Staff Assistant
Special Assign
Staff Assistant, Sr
Staff Assistant, Sr

Staff Assistant
Child Dev Specialist
Staff Assistant
Disabled Student Media Acc Spec
Coordinator of Community Svcs
Dir, College Info Tech
Special Assignment
Special Assignment
Special Assignment
Special Assignment

10. Hourly Staff
11. Substitute Classified
12. Clinical Advisor/Summer
13. Medical Professional Hourly Personnel
14. Student Workers

b. Conference with Labor Negotiator
(Pursuant to *Government Code* Section 54957.6)

District Negotiator: Dr. Deborah Hirsh, Vice Chancellor of Human Resources

Employee Groups:
Educational Administrators,
Coast Federation of Classified Employees (CFCE),
Coast Community College Association-California Teachers
Association/National Education Association (CCCA-CTA/NEA),
Coast Federation of Educators/American Federation of Teachers (CFE/AFT),
Unrepresented Employees: Association of Confidential Employees (ACE),
Unrepresented Employees: Coast District Management Association (CDMA)

c. Public Employment Discipline/Dismissal/Release
(Pursuant to *Government Code* Section 54957)

d. Conference with Legal Counsel: Existing Litigation
(Pursuant to sub-section "d-1" of *Government Code* Section 54956.9)

Coast Community College Association vs. Coast Community College District Public
Employment Relations Board Case No. LA-CE-5436-E
Coast Federation of Classified Employees vs. Coast Community College District, Public
Employment Relations Board Case No. LA-CE-5682-E
Vector Resources, Inc. vs. Coast Community College District, Orange County Superior
Court Case No. 30-2012-00600648
URS Corporation vs. Coast Community College District, Arbitration
Malinni Roeun vs. Coast Community College District, EEOC Charge No. 480-2013-00219
American Fire & Casualty Co. vs. Coast Community College District, Orange County
Superior Court Case No. 30-2013-00625449
Rikki Selby vs. Coast Community College District, Orange County Superior Court Case
No. 30-2013-00630181
City of Huntington Beach et al. vs. California Director of Finance et al., Sacramento
County Superior Court Case No. 34-2013-8000-1441

Vidella Waller vs. Coast Community College District et al., Los Angeles County Superior Court Case No. BC504096

Sandra Basabe vs. Coast Community College District et al., DFEH Case No. 85955-39167

Landmark Site Contractors vs. Coast Community College District, Orange County Superior Court Case No. 30-2013-00638489

Homa Akhondzadeh-Myandoab vs. Coast Community College District et al., Orange County Superior Court Case No. 30-2013-00644987

Coast Federation of Educators vs. Coast Community College District, Public Employment Relations Board Case No. LA-CE-5808-E

Barbara A. Price vs. California Teachers Association et al., Orange County Superior Court Case No. 30-2013-00646740

e. Conference with Legal Counsel: Anticipated Litigation

Significant exposure to litigation pursuant to sub-section "d-2" of Government Code Section 54956.9. Three cases including the following:

Construction Delays at Golden West College
Dispute with Puente Hills Habitat Preservation Authority
Claim by Alexander Miscione

f. Conference with Legal Counsel: Anticipated Litigation

Potential initiation of litigation pursuant to sub-section "d-4" of *Government Code* Section 54956.9. Two cases.

1.05 Reconvene Regular Meeting at 6:00 p.m.

The meeting was reconvened by Board President Prinsky at 6:00 p.m.

1.06 Pledge of Allegiance - Trustee Jim Moreno

Trustee Moreno led the Pledge of Allegiance.

1.07 Report of Action in Closed Session (if any)

Board President Prinsky reported that on a motion by Trustee Hornbuckle, seconded by Trustee Grant, the Board voted unanimously to extend the appointment of Dr. Andrew Jones as Chancellor through June 30, 2017.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno and Grant
Noes:	None
Absent:	Student Trustee Kelly
Abstain:	None

Secretary of the Board, Ms. Julie Frazier-Mathews, reported the following action from Closed Session:

Item 1.04 a. Public Employment, on a motion by Trustee Hornbuckle, seconded by Trustee Prinsky, the Board voted unanimously to approve all personnel items, excluding two of the Educational Administrators. (See Appendix pages 30-72)

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno and Grant
Noes: None
Absent: Student Trustee Kelly
Abstain: None

Item 1.04 a. Public Employment, on a motion by Trustee Hornbuckle, seconded by Trustee Prinsky, the Board voted to appoint John Colson to the position of Interim Dean of Counseling and Special Programs.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno and Grant
Noes: None
Absent: Student Trustee Kelly
Abstain: None

Item 1.04 a. Public Employment, on a motion by Trustee Hornbuckle, seconded by Trustee Grant, the Board voted to appoint Omid Pourzanjani to the position of Vice President of Instruction and Learning.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle and Grant
Noes: Trustees Patterson and Moreno
Absent: Student Trustee Kelly
Abstain: None

1.08 Public Comment (Items on Open Session Agenda)

At this time, the following people addressed the Board:

Professor Susan Smith regarding public employment.
Ms. Natasha Solouki, Mr. Tony Swanson and Mr. Josh Stone regarding Resolution #13-14.
Mr. John Merzweiler regarding GWC facility access.
Ms. Sandy Whiteside regarding the IT Reorganization.
Mr. Gregg Carr on behalf of the Academic Senate with a resolution regarding college safety.

1.09 Presentations and Ceremonial Resolutions

1.09.01 Oath of Office of Student Trustee Tanner Kelly

Mr. Tanner Kelly was sworn in by Board President Prinsky as the 2013-14 Student Trustee.

1.09.02 Acceptance of Retirements

The Board expressed appreciation and congratulations to the following retirees with 10 years or more of service to the Coast Community College District:

Classified

Pamela Pacheco, GWC, Staff Assistant, retirement effective 7/6/13

Classified Management

Marjorie Bunten, GWC, Director of College Foundation, retirement effective 6/30/13

Faculty

Janice Maran, OCC, Instructor, retirement effective 5/27/13

Patricia Fipps, GWC, Counselor, retirement effective 7/1/13

Michael Scott, OCC, Instructor, retirement effective 5/27/13

On a motion by Trustee Hornbuckle, seconded by Trustee Moreno, the Board voted to accept these retirements.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

With the consent of the Board, **Item 3.03 Overview of Recent Bond Issuance** was moved forward at this time at the request of Vice Chancellor of Finance and Administrative Services, Mr. W. Andrew Dunn. Mr. Ryan Vollmer of RBC Capital, and Ms. Laura Franke of The PFM Management Group provided a brief update to the Board on the Bond Sale.

2.00 Budget Study Session

2.01 Public Hearing on Coast Community College District Tentative Budget for Fiscal Year 2013-2014 and Consideration of Coast Community College District Tentative Budget for 2013-2014

Board President Prinsky opened the Public Hearing. Vice Chancellor Dunn gave a presentation to the Board on the 2013-2014 Tentative Budget, and answered their questions. There were no requests from the public to address the Board on the tentative budget.

On a motion by Trustee Moreno, seconded by Trustee Hornbuckle, the Board voted to adopt the Tentative Budget for 2013-2014.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

There being no further business, Board President Prinsky closed the Public Hearing.

3.00 Matters for Review, Discussion and/or Action

3.01 Board Meeting Dates

The Board reviewed the scheduled Board Meeting dates for FY 2012/2013 as presented in the June 19, 2013 Agenda.

3.02 Meetings and Conferences of the Association of Community College Trustees (ACCT), Association of Community College League (CCLC), and California Community College Trustees (CCCT)

The Board reviewed the meetings and conferences of the ACCT, CCLC and CCCT.

3.03 Overview of Recent Bond Issuance

This item was heard earlier in the meeting.

3.04 Board Directives Log

The Board reviewed the Board Directives Log.

On a motion by Trustee Hornbuckle, seconded by Trustee Moreno, the Board voted to add two items to the Board Log:

1. Request for a report from the Chancellor on the Academic Senate Resolution regarding campus safety.
2. Request for a report from the Chancellor regarding a District-Wide Non-Smoking Policy.

Dr. Prinsky also requested the Chancellor provide due dates for those items on the Board Log without due dates.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

3.05 Awards and Accolades 2012-2013

The Board reviewed the District's Awards and Accolades for 2012-2013.

CONSENT CALENDAR (Items 4-23)

The following items were pulled from the Consent Calendar at the request of staff:

Item 15.03 GWC Off Campus Assignments

Item 21.01 DIS - Approval of Purchase Orders, PO 330634, Furniture for One Stop Ctr.

The following items were pulled for discussion:

Item 18.01 DIS - Personnel Items
Item 14.01 CCC - Institutional Memberships
Item 14.03 GWC - Institutional Memberships
Item 15.02 DIS - Off Campus Assignments

On a motion by Trustee Hornbuckle, seconded by Trustee Patterson, the Board voted to approve the balance of the Consent Calendar.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno and Kelly
Noes: None
Absent: Trustee Grant
Abstain: None

For **Items 14.01 and 14.03, Institutional Memberships for Educational Advisory Board Community College Forum**, on a motion by Trustee Patterson, seconded by Student Trustee Kelly, the Board voted to refer these institutional memberships to the Chancellor for more information to be provided to the Board, and for them to be returned to a future agenda.

After clarification from Presidents Bryan and Adrian, a substitute motion was made by Trustee Hornbuckle, and seconded by Trustee Prinsky, to approve these insitutional memberships.

The Board voted not to accept the substitute motion with the following vote:

Ayes: Trustees Prinsky, Hornbuckle and Kelly
Noes: Trustees Patterson, Moreno and Grant
Absent: None
Abstain: None

The Board then voted on the original motion by Trustee Patterson, seconded by Student Trustee Kelly, for the Chancellor to provide the Board with more information on the Educational Advisory Board Community College Forum, and for these institutional memberships to be returned to a future agenda.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

On a motion by Trustee Hornbuckle, seconded by Student Trustee Kelly, the Board voted to approve the remainder of institutional memberships in **Items 14.01 and 14.03**.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

After discussion, on a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to approve **Item 15.02 Authorization for Off-Campus Assignments for Chancellor Jones.**

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

On a motion by Trustee Hornbuckle, seconded by Trustee Grant for **Item 18.01 Personnel Items**, the Board voted to approve Sections a - g with the exclusion of Educational Administrator, Sally Salinas-Rumps, and the clarification in Section c. that the changes being made were adding positions or removing positions.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

Board President Prinsky called a recess at 8:40 p.m.

The meeting was reconvened by Board President Prinsky at 8:50 p.m.

DISCUSSION CALENDAR

24.00 Buildings and Grounds Approvals

24.01 DIS – Authorization to File Notice of Completion and Release Retention

On a motion by Trustee Hornbuckle, seconded by Trustee Moreno, the Board voted to authorize the Chancellor or designee to file a Notice of Completion on the following projects in compliance with Public Contract Code 7107 allowing for substantial completion by the public agency, or its agent (architect) of the work of improvement. Upon acceptance by the Chancellor or Vice Chancellor of Administrative Services, a Notice of Completion will be filed with the County of Orange Clerk Recorder's Office. Thirty-five (35) days after filing of the Notice of Completion and public notification to all subcontractors, the Chancellor or designee is authorized to pay retention due, accepting all work and/or materials as satisfactorily completed by the contractor(s). In the event of a dispute between the District and a Contractor, the District may withhold from the retention an amount not to exceed 150 percent of the disputed amount.

OCC Music Modernization Project Bid No.: 2009

Contractor: PCN3, Inc

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno and Grant
Noes:	None
Absent:	Student Trustee Kelly
Abstain:	None

24.02 DIS - Bid Tabulations and Award of Steinway Grand, Boston and Roland Pianos for the Orange Coast College Upgrade Auditorium/Music Complex (Phase II) Music Modernization; Bid No. 2021

On a motion by Trustee Moreno, seconded by Trustee Hornbuckle, the Board voted to award Fields Piano the entire bid to acquire new institutional standard pianos and use the existing Orange Coast College Music Department's older pianos as trade in. It was further recommended that the President of the Board of Trustees, or designee, sign the Agreement and any related documents, indicating approval by the Board of Trustees.

Fields Piano, Home of Steinway \$657,755.00 (includes trade-in discount and tax)
810 E. Dyer Rd.
Santa Ana, CA 92705

Fiscal Impact: \$657,755.00 (Measure M – General Obligation Bond Fund)
Master Plan Approval Projects
OCC Upgrade Auditorium/Music Complex (Phase II)
OCC Music Modernization

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

24.03 DIS - Authorization to Purchase One Thousand One Hundred (1,100) Hewlett Packard and Thirty-two (32) Apple Computers for Golden West College using the Western States Contracting Alliance (WSCA) Master Price Agreement and Apple's Collegiate Purchase Program (CPP) Agreement

On a motion by Trustee Hornbuckle, seconded by Student Trustee Kelly, the Board voted to (1) authorize the District to purchase 1,100 Hewlett Packard computers using the WSCA Master Agreement and 32 Apple computers using Apple's Collegiate Purchase Program (CPP) and to issue related purchase orders; (2) the Board determined that this arrangement is in the District's best interest; and (3) that the Board President or designee, was authorized to sign any related documents, indicating approval by the Board of Trustees.

Fiscal Impact: \$1,296,000 (Measure M-General Obligation Bond Fund)
Master Plan Approved Project
GWC Classroom Technology

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

24.04 DIS - Approval of Pre-Qualified Firms for Advisory and Support Services Related to the District's Measure M Capital Bond Program, Pursuant to RFQ #2017

On a motion by Trustee Hornbuckle, seconded by Student Trustee Kelly, the Board voted to approve the following pre-qualified pool of consultants to be utilized in support of the Measure M Bond Program, with specific agreements to be recommended for Board approval as required.

I. Design Management

Company Name	City, State
AECOM	Orange, CA
Cordoba Corporation	Santa Ana, CA
Cumming	Aliso Viejo, CA
Davy Architecture	San Diego, CA
DLR Group	Santa Monica, CA
Gensler	Newport Beach, CA
gkkworks	Irvine, CA
Gonzalez Goodale Architects	Pasadena, CA
Hammel, Green and Abrahamson	Santa Monica, CA
Hill Partnership Inc (hpi)	Newport Beach, CA
Jacobs + BRJ	Irvine, CA
Kitchell	Ontario, CA
Lionakis	Newport Beach, CA
NTD Architecture	Newport Beach, CA
P2S	Long Beach, CA
R2A Architecture	Costa Mesa, CA
Sillman Wright Architects	San Diego, CA
Steinberg Architects	Los Angeles, CA
Studio+	Irvine, CA
STV	Irvine, CA
tBP Architecture	Newport Beach, CA
Vanir	Irvine, CA

II. Estimating/Cost Controls

Company Name	City, State
Abacus	Newport Beach, CA
AECOM	Orange, CA
Cumming	Aliso Viejo, CA
GafCon	San Diego, CA
Gilbane	Irvine, CA
Heery	Los Angeles, CA
Jacobs + BRJ	Irvine, CA
Kitchell	Ontario, CA
Lenax Construction Services	Los Angeles, CA
O'Connor Construction Mgt.	Irvine, CA
STV	Irvine, CA
Vanir	Irvine, CA

III. Program Development

Company Name	City, State
Abacus	Newport Beach, CA
AECOM	Orange, CA

Alternative Delivery Solutions
Cordoba Corporation
Cumming
Gafcon
Gilbane
gkkworks
Heery
Jacobs + BRJ
Kitchell
Maas Companies
STV
Vanir

Laguna Nigel, CA
Santa Ana, CA
Aliso Viejo, CA
San Diego, CA
Irvine, CA
Irvine, CA
Los Angeles, CA
Irvine, CA
Ontario, CA
Newport Beach, CA
Irvine, CA
Irvine, CA

IV. DSA Inspection Services

Company Name

BPI Inspection
Consulting & Inspection Serv. LLC
Converse Consultants
Geo-Advantec
Lewis Inspections Inc.
MARRS Services
Martin Brothers Construction Serv.
Noble Inspection Services
Integrated Engineering Management
RFK Inspection Services
RMA Group
Sandy Pringle Associates Inspection
TYR
UCMI

City, State

Los Angeles, CA
San Marcos, CA
Costa Mesa, CA
San Dimas, CA
Irvine, CA
Fullerton, CA
Costa Mesa, CA
Huntington Beach, CA
Santa Ana, CA
Rancho Cucamonga, CA
Fullerton, CA
Torrance, CA
Long Beach, CA
Ladera Ranch, CA

V. Material Testing & Inspection

Company Name

C.E.M. Lab Corp.
Converse Consultants
Geocon West Inc.
gkkworks
Keystone Engineering
Koury Engineering
MTGL
Ninyo & Moore
PSI Engineering
RMA Group
Twining Consulting
United Inspection and Testing
Wildan Geotechnical

City, State

Irvine, CA
Costa Mesa, CA
Lake Forest, CA
Irvine, CA
Irvine, CA
Chino, CA
San Diego, CA
Irvine, CA
Cypress, CA
Fullerton, CA
Irvine, CA
Moreno Valley, CA
Anaheim, CA

VI. Site Assessment

Company Name

Anderson Environmental
BKF Engineers

City, State

Los Angeles, CA
Orange, CA

C.E.M. Lab Corp.	Irvine, CA
Converse Consultants	Costa Mesa, CA
gkkworks	Irvine, CA
Geo-Advantec	San Dimas, CA
Geocon West Inc.	Lake Forest, CA
Group Delta Consultants	Irvine, CA
Keystone Engineering	Irvine, CA
Leighton Consulting	Irvine, CA
MTGL	San Diego, CA
Ninyo & Moore	Irvine, CA
PSI Inc.	Cypress, CA
RMA Group	Fullerton, CA
Twining Consulting	Irvine, CA
Wildan Geotechnical	Anaheim, CA

VII. Space Inventory, Enrollment Management & Capital Planning

Company Name	City, State
Cambridge West P'ship(CW/P)	Irvine, CA
Gilbane	Irvine, CA
gkkworks	Irvine, CA
Heery	Los Angeles, CA
Jacobs + BRJ	Irvine, CA
STV	Irvine, CA
tBP	Newport Beach, CA
Vanir	Irvine, CA

VIII. Document Controls & IT Support

Company Name	City, State
Cumming	Aliso Viejo, CA
GafCon	San Diego, CA
Gilbane	Irvine, CA
Strata Information Group	San Diego, CA
Vanir	Irvine, CA

Fiscal Impact: \$ 0

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

24.05 DIS - Approve Standard Professional Services Agreement with Civil Engineering Material Laboratory Corporation (C.E.M. Lab) for Geo-Environmental and Surveying Services and Reporting; District-site Development Project

On a motion by Trustee Hornbuckle, seconded by Student Trustee Kelly, the Board voted to approve the employment of Civil Engineering Material Laboratory Corporation (C.E.M.

Lab) for Geo-Environmental and Surveying Services and Reporting, for District-site Development Project, pursuant to the District's Standard Professional Services Agreement. Furthermore it was recommended that the Board President, or designee, be authorized to sign the Agreement and any related documents, indicating approval by the Board of Trustees.

Fees for Services as follows:

1. Background research, underground utility screening, scheduling/coordination:	\$500
2. Subsurface exploration, logging and sampling:	\$2,500
3. Laboratory testing:	\$2,000
4. Geologic/environmental analysis and evaluation:	\$2,200
5. Compilation and preparation of a report (3 copies):	\$400
6. Aerial Topographic Map:	\$7,000
7. AltaSurvey:	\$7,000
8. Title Report:	\$1,800
TOTAL:	\$23,400

Fiscal Impact: \$23,400 (District Capital Outlay Funds)
Master Plan Approved Project

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

24.06 DIS - Approve Standard Professional Services Agreement with The Solis Group for Labor Compliance and Local Hire Monitoring and Reporting Services; Orange Coast College Interdisciplinary Complex (Business, Math, Computing Center) Project

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to employ The Solis Group for labor compliance and local hire monitoring and reporting services related to the Orange Coast College Interdisciplinary Complex Project, pursuant to the District's Standard Professional Services Agreement, with the addition of payroll certification to the contract. The Board President, or designee, was authorized to sign the Agreement and any related documents, indicating approval by the Board of Trustees.

Fees for Services as follows:

Monthly Monitoring Fee:	\$ 5,186
Total (26 months):	\$134,836

Fiscal Impact: \$134,836 (Measure M - General Obligation Bond Funds)
Master Plan Approved Project
OCC Business, Math, Computing Complex Phase I
OCC Interdisciplinary Complex

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
 Noes: None
 Absent: None
 Abstain: None

24.07 DIS - Approve Standard Professional Services Agreement with tBP Architecture; Orange Coast College/Orange County Fair Joint-Use Parking Structure Feasibility Study

On a motion by Trustee Patterson, seconded by Trustee Hornbuckle, the Board voted to authorize the employment of tBP Architecture for services related to the Orange Coast College/Orange County Fair Joint Parking Structure Feasibility Study pursuant to the District's Standard Professional Services Agreement. The Board President, or designee, was authorized to sign the Purchase Order and any related documents, indicating approval by the Board of Trustees.

Architectural Services Fee: \$20,000
 Reimbursable expenses: \$ 500

Fiscal Impact: \$20,500 (Measure M General Obligation Bond Fund)
 Master Plan Approval Projects

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
 Noes: None
 Absent: None
 Abstain: None

24.08 DIS - Approve Standard Professional Services Agreement with Dudek for Vision 2020 Master California Environmental Quality Act (CEQA) Compliance and Reporting Services: RFP #2016

On a motion by Trustee Hornbuckle, seconded by Trustee Patterson, the Board voted to to employ Dudek for Vision 2020 Master California Environmental Quality Act (CEQA) Compliance and Reporting Services pursuant to the District's Standard Professional Services Agreement. The Board President, or designee, was authorized to sign the Agreement and any related documents, indicating approval by the Board of Trustees.

Project	Cost
Orange Coast College Program EIR	\$298,073
Golden West College Program EIR	\$284,793
Coastline GG Center MND	\$ 73,777
Coastline NBLC MND	\$ 63,205
Coastline Le-Jao Categorical Exemption	\$ 4,860
Coastline Administration Center Categorical Exemption	\$ 4,860
TOTAL (Estimated)	\$729,568

Fiscal Impact: \$ 729,568 (Measure M – General Obligation Bond Funds)
 Master Plan Approval Project

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

24.09 DIS - Authorization for Approval and Submission of Cambridge West Partnership, LLC; 2015-2019 Five-Year Construction Plan; for Orange Coast College, Golden West College, Coastline College, and the District

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to authorize approval and submittal of the Coast Community College District's 2015-2019 Five-Year Construction Plan to the California Community Colleges State Chancellor's Office. Approval by the Board was requested so that all related documents could be formally registered with the Office of the State Chancellor. The Board President, or designee, was authorized to sign related documents, indicating approval by the Board of Trustees.

Fiscal Impact: \$0 (no fiscal impact for proposal submission)

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

25.00 Non-Standard Agreements Over \$50,000 Category

25.01 DIS - Approve a Service Provider Agreement and Addendum No. 1, between Siemens Industry, Inc. and the Coast Community College District for the Energy Management System at Coastline Community College

On a motion by Trustee Hornbuckle, seconded by Trustee Moreno, the Board voted to approve the Service Provider Agreement and Addendum Number 1 between Siemens Industry, Inc. and the Coast Community College District. The term of the Agreement is for three years beginning July 1, 2013 through June 30, 2016. The Board President, or designee, was authorized to sign the Agreement.

Fiscal Review and Impact: \$59,242.00 for 3 Year Term. Funding Source: General Fund.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

25.02 DIS - Approve Agreement between Strata Information Group and the Coast Community College District to Implement Statement of Work 07, Providing Assistance for Human Resources Assessment Projects, under the Existing Professional Services Agreement

On a motion by Trustee Hornbuckle, seconded by Trustee Prinsky, the Board voted to approve the Statement of Work between Strata Information Group and Coast Community College District. This Statement of Work is governed by an existing Professional Services Agreement approved by the Board of Trustees at the September 5, 2012 meeting. The Statement of Work outlines the responsibilities of both parties. The Board President, or designee, was authorized to sign the Statement of Work, indicating approval by the Board of Trustees.

Fiscal Review and Impact: Not to exceed \$175,000 from General Funds.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

25.03 DIS - Approve a License Agreement and Statement of Work (Professional Services) between Coast Community College District and Tango Systems

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to approve a new License Agreement and Statement of Work between the District and Tango Systems. The Agreements outline the responsibilities of both. The Board President, or designee, was authorized to sign the Agreement, indicating approval by the Board of Trustees.

Fiscal Review and Impact: \$702,500 Measure M and general funds over 5 years.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

25.04 DIS - Approval of Agreement between Strata Information Group and the Coast Community College District for Professional Services in implementing Statement of Work 08 to Include Several Projects Identified Following Completion of the Assessment of the CCCD Banner® Finance System

On a motion by Trustee Hornbuckle, seconded by Student Trustee Kelly, the Board voted to approve the Agreement between Strata Information Group and Coast Community College District to provide senior consulting services in implementing several projects identified following completion of the assessment of the CCCD Banner® System. The term of this Professional Services Agreement is from September 6, 2012 to September 6, 2014. The Board President, or designee, was authorized to sign the Amended Agreement and any related documents, indicating approval by the Board of Trustees.

Fiscal Review & Impact: The contracted amount for Statement of Work 08 will be paid at the hourly rate of \$170.00 and not to exceed \$135,000 to be paid from general funds.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

25.05 DIS - Approve a Services Agreement between Coast Community College District and ProEducation Solutions for Financial Aid Verification

On a motion by Student Trustee Kelly, seconded by Trustee Prinsky, the Board voted to approve the new Agreement between Coast Community College District and ProEducation Solutions. The Agreement outlines the responsibilities of both parties. The Board President, or designee, was authorized to sign the Agreement, indicating approval by the Board of Trustees.

Fiscal Review and Impact: The fiscal impact for the use of this service is based on the number of completed verification transactions that ProEducation Solutions processes for each college under the Pricing Attachment included. To be paid from college funds with ProEducation Solutions invoicing the District directly for the above costs.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.00 General Items of Business

26.01 CCC - Independent Contractors Over \$50,000

On a motion by Trustee Hornbuckle, seconded by Trustee Prinsky, the Board voted to approve the following independent contractors:

David Oskorus for development of interactive pages in Flash for Chevron Products Company Master Services Agreement (Board approved: 2/3/10), \$57,250 paid at 50% on delivery of first version and 50% upon approval of final version after feedback is incorporated, July 1, 2013 - June 30, 2014. Funding Source: Chevron Products Company in support of this project.

Susan Ryther, Instructional design services for the Chevron Products Company Master Services Agreement (Board Approved: 2/3/10), \$91,900 upon completion of project deliverables broken down into five stages of completion, July 1, 2013 – June 30, 2014
Funding Source: Chevron Products Company in support of this project.

Denise Cusano Instructional Design, Inc., Instructional Design Services for Chevron Products Company Master Services Agreement (Board Approved: 2/3/10), \$134,410 upon completion of project deliverables broken down into five stages of completion, July 1, 2013 – June 30, 2014. Funding Source: Chevron Products Company in support of this project.

Huntington Commercial Publications, Instructional Design Services for Chevron Products Company Master Services Agreement (Board Approved: 2/3/10), \$85,174 upon completion of project deliverables broken down into five stages of completion, July 1, 2013 – June 30, 2014. Funding Source: Chevron Products Company in support of this project.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

26.02 CCC - Authorization to Approve Coastline Community College Associated Student Government 2013-2014 Budget

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to approve the Coastline Community College Associated Student Government 2013-2014 budget.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

26.03 Ratification of Coast Community College District (Coastline Community College) Written Termination Notice dated May 30, 2013 to Terminate that Certain Lease dated September 20, 2004 and First Amendment dated August 26, 2009 by and between The Irvine Company, LLC, a Delaware Corporation

On a motion by Trustee Hornbuckle, seconded by Trustee Prinsky, the Board voted to ratify the Written Termination Notice dated May 30, 2013 to terminate that certain lease dated September 20, 2004 and First Amendment dated August 26, 2009 between the Coast Community College District (Coastline Community College) and the Irvine Company, LLC.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

26.04 DIS - Authorization for Coast Community College District to Participate in the Governance Institute for Student Success for California Community College Districts

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to approve participation in the two-year Governance Institute for Student Success for California Community College Districts. The first institute is scheduled to be held October 31 – November 2, 2013, at Long Beach City College. The second institute is scheduled for November 2014 (date to be determined).

Fiscal Review & Impact: \$5,000.00 per district to participate in the two-year institute to be paid from General Funds institutional support. Amount includes: data collection, facilitation of two institutes, access to online resources, on-going technical assistance by phone or video conference and materials for four trustees and chancellor/president.

Districts are responsible for meals, travel and lodging. Due to late night/early morning sessions, lodging may be requested. Authorization for attendance by each Trustee/Chancellor/President will be requested separately.

ACCT to invest approximately \$20,000.00 from the GISS Gates grant to help cover expenses related to curriculum development, data collection, administrative cost, etc.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.05 DIS - Approval of Revisions to the Fall 2013 and Spring 2014 Academic Calendars

On a motion by Student Trustee Kelly, seconded by Trustee Prinsky, the Board voted to adopt the revisions to the Fall 2013-2014 Academic Calendar as presented.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.06 DIS - Approval of Second Amendment to the Agreement with Townsend Public Affairs for District Legislative Advocacy Services

On a motion by Trustee Hornbuckle, seconded by Trustee Moreno, the Board voted to approve Second Amendment to the Agreement with Townsend Public Affairs to perform legislative advocacy consulting services in Sacramento, California, and Washington, D.C.

The contract amendment shall be with a term beginning on July 1, 2013 through June 30, 2014, subject to termination by either party upon giving 30 days written notice. The monthly retainer for these services shall be \$6,250 per month, plus actual, reasonable and necessary costs approved by the District. The Board President, or designee, was authorized to sign the Amendment and any related documents indicating approval by the Board of Trustees.

Fiscal Impact: \$6,250 per month.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.07 DIS - Approval of Employment Agreement for Vice President of Instruction and Student Learning, GWC

On a motion by Trustee Hornbuckle, seconded by Trustee Grant, the Board voted to approve the Employment Agreement for Omid Pourzanjani, Vice President of Instruction and Student Learning, GWC, effective July 1, 2013 through June 30, 2015. Compensation to be based on the appropriate step placement, as indicated in the Employment Agreement. The Board President, or designee, was authorized to sign the Agreement and any related documents, indicating approval by the Board of Trustees.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Grant and Kelly
Noes:	Trustees Patterson and Moreno
Absent:	None
Abstain:	None

26.08 GWC - Authorization to Conduct a Short-Term Study Abroad Program in History in London, England

On a motion by Trustee Moreno, seconded by Student Trustee Kelly, the Board voted to approve a standard travel contractor agreement to conduct a Study Abroad program in History in London, England from June 28 – July 28, 2014. David Moore, full-time professor, to serve as faculty. All logistical arrangements will be handled by a service provider to be submitted for approval at a later date.

Fiscal Impact: No cost to the District. No replacement cost for faculty assigned to the program. All payments by trip participants for travel services shall be made to the service provider who shall account to CCCD for the total cost of the trip as well as the faculty's salary.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.09 GWC - Renewal of Medical Insurance for International Students

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to renew Blue Cross Medical Insurance coverage for all international students for the 2013-2014 year through Ascension Benefits and Insurance Solutions (previously known as Renaissance insurance Agency Inc.) at the rate of \$1,206 per year, payable by the student, at no cost to the college.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.10 GWC - Approve 2013-2014 Budget, Associated Students of Golden West College

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to approve the Fiscal Year 2013-2014 budget for the Associated Students of Golden West College, as corrected.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.11 OCC - Approve 2013-2014 Budget, Associated Students of Orange Coast College

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to approve the Fiscal Year 2013-2014 budget for the Associated Students of Orange Coast College.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.12 DIS - Approval of Employment Agreement, Interim Dean of Counseling and Special Programs, CCC

On a motion by Trustee Hornbuckle, seconded by Trustee Prinsky, the Board voted to approve the Employment Agreement for John Colson, Interim Dean of Counseling and Special Programs, CCC, effective July 1, 2013, to serve while the position is evaluated and recruitment efforts commence. Compensation to be based on the appropriate step placement, as indicated in the Employment Agreement. The Board President, or designee, was authorized to sign the Agreement and any related documents, indicating approval by the Board of Trustees.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.13 DIS - Approval of Employment Agreement, Interim Director, Career Services, OCC

On a motion by Trustee Hornbuckle, seconded by Student Trustee Kelly, the Board voted to approve the Employment Agreement for Raine Hambly, Interim Director, Career Services, OCC, effective July 1, 2013 and ending on the day prior to the commencement of employment of the successor to this position, or on July 31, 2013. Compensation to be based on the appropriate step placement, as indicated in the attached Employment Agreement. The Board President, or designee, was authorized to sign the Agreement and any related documents, indicating approval by the Board of Trustees.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.14 DIS - Approval of Employment Agreement, Director, Career Services, OCC

On a motion by Trustee Hornbuckle, seconded by Student Trustee Kelly, the Board voted to approve the Employment Agreement with Cassell Von Lawson, to serve as Director, Career Services, commencing on July 22, 2013 through June 30, 2015. Compensation to be \$104,627 annually, based on the appropriate step placement. The Board President, or designee, was authorized to sign the Agreement and any related documents, indicating approval by the Board of Trustees.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.15 GWC - Independent Contractors Over \$50,000

On a motion by Trustee Moreno, seconded by Trustee Hornbuckle, the Board voted to approve the following independent contractor:

Envision Education c/o Deras, Wendy, to administer Certified Nurse Assistant exams and hire, train and pay qualified testing staff, \$100,000 (\$22 per manual exam, \$10 per written exam, \$15 per oral exam and \$15 per rescheduled manual exam) to be paid as invoiced per exam date, July 1, 2013 – June 30, 2014. Funding Source: RHORC RTC Trust funds (Revision is to correct the name of the contractor. Previous Board action: 5/15/13.)

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.16 DIS - Approval of Contractors

On a motion by Trustee Moreno, seconded by Trustee Hornbuckle, the Board voted to approve the following contractors for the performance of a variety of contractor services throughout the District, on an as needed basis for FY 2012-2013. These contractors have or will complete the District's Standard Annual Agreement for Contractor Services prior to the performance of services. Prior to authorizing these services, the District will obtain competitive pricing quotes from the contractor(s). If selected to perform the quoted services, the contractor will send an invoice to the District based upon the agreed-upon price.

The Board President, or designee was authorized to sign the member agreement and any related documents, indicating approval by the Board of Trustees.

DiMarco Athletics
PO Box 6492
Burbank CA 91510

Johnson Flooring Inc.
11643 Riverside Drive Suite 119
Lakeside CA 92040

Mobile Mini, Inc.
2660 N. Locust Ave.
Rialto, CA 92377

C.E.R.T.S.
1392 Industrial Drive
Tustin CA 92780

Universal Construction Grip
9765 Bixby Avenue #F-65
Garden Grove CA 92841

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

26.17 OCC - General Items of Business

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to approve Orange Coast College's Classified Forum's restructure to a Classified Senate. The Classified Senate would replace the Classified forum **for the purposes of participatory governance pursuant to Section 51023.5 of Title 5 of the California Code of Regulations**. The move to a Classified Senate structure was supported and voted on by the membership of OCC's Classified Forum and vetted through the campus' shared governance committees. Bylaws were formed and officers elected in accordance with the California Community College Classified Senate Guidelines.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

27.00 Policy Implementation/Administrative Procedure Ratification

27.01 DIS - Adoption of Board Policy 2018, District Student Council

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to adopt Board Policy 2018, District Student Council.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

28.00 Resolutions

28.01 DIS - Resolution #13-14 of the Board of Trustees of the Coast Community College District Acknowledging the Role and Responsibilities of the Associated Students of Orange County

On a motion by Student Trustee Kelly, seconded by Trustee Hornbuckle, the Board voted to approve Resolution #13-14, to promote and offer Associated Students of Orange Coast College the continued learning opportunity of fiscal management through the revenues generated by the ASOCC Recycling Center, ASOCC Bookstore and any other ASOCC sponsored comparable revenue generating source.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

28.02 DIS - Resolution #13-12 of the Board of Trustees of the Coast Community College District to Increase Income and Expenditure Budget for 2012-2013

On a motion by Trustee Patterson, seconded by Trustee Hornbuckle, the Board voted to approve Resolution #13-12 to increase the Income and Expenditure Budget for 2012-2013.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None

28.03 DIS - Resolution #13-16 of the Board of Trustees of the Coast Community College District to Participate in the State Capital Outlay Program Budget Year 2015 - 2016 Golden West College Criminal Justice Training Center

On a motion by Trustee Moreno, seconded by Trustee Hornbuckle, the Board voted to approve Resolution #13-16 to participate in the State Capital Outlay Program Budget Year 2015-2016, Golden West College Criminal Justice Training Center.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

28.04 DIS - Resolution #13-17 of the Board of Trustees of the Coast Community College District to Participate in the State Capital Outlay Program Budget Year 2015 - 2016 Orange Coast College Chemistry Building Renovation/Expansion

On a motion by Trustee Moreno, seconded by Student Trustee Kelly, the Board voted to approve Resolution #13-17 to participate in the State Capital Outlay Program Budget Year 2015-2016, Orange Coast College Chemistry Building Renovation/Expansion.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

28.05 DIS - Resolution #13-15, Adoption of Resolution to Waive Bond Requirement for Faculty Member on Sabbatical

On a motion by Trustee Patterson, seconded by Trustee Prinsky, the Board voted to approve Resolution #13-15, to enter into an agreement with DeAnna Kirchen, Accounting Professor at Golden West College, to waive the indemnity bond requirement for faculty members granted a sabbatical leave, and also to approve the revised agreement.

Motion carried with the following vote:

Ayes: Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes: None
Absent: None
Abstain: None

29.00 Approval of Minutes

29.01 DIS - Approval of Minutes

On a motion by Trustee Hornbuckle, seconded by Trustee Prinsky, the Board voted to approve the minutes of the following meetings:

Regular Meeting of May 1, 2013
Regular Meeting of May 15, 2013

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno and Grant
Noes:	None
Absent:	None
Abstain:	Student Trustee Kelly

30.00 Close of Meeting

30.01 Public Comment (Items Not on the Agenda)

There were no requests to address the Board at this time.

30.02 Adjournment

On a motion by Trustee Moreno, seconded by Trustee Prinsky, the Board voted to adjourn the meeting at 10:17 p.m. in memory of Sergio Contreras Jr.

Motion carried with the following vote:

Ayes:	Trustees Prinsky, Hornbuckle, Patterson, Moreno, Grant and Kelly
Noes:	None
Absent:	None
Abstain:	None


Secretary of the Board of Trustees

**The Student Trustee of the Coast Community College District is provided with an advisory vote to the Board of Trustees, per Board Policy 2015. As such, the Student Trustee's votes recorded within these minutes are advisory only in nature and are not counted in the final outcome of each action taken by the Board. Additionally, per Board Policy 2015, the Student Trustee does not participate in Closed Session meetings of the Board, therefore, votes reported from Closed Session will not include a reference to the Student Trustee.*

APPENDIX

	Pages
A. Public Employment.....	30-72

1. Faculty Special Assignments

It is recommended that authorization be given for the following special assignments grouped by operation cost center. Board approved, contractual special pay rates listed below by pay type as follows: LOV = Librarian Overload, OVR = Overload, MTM = Full Time Certificated Instructional Misc. Teaching Rate, MTH = Part Time Misc. Teaching Rate, IUM = Full Time Certificated Instructional Unit Assistant, IUH = Part Time Certificated Instructional Unit Assistant, EXM = Full Time Certificated Extra Pay, EXH = Part Time Certificated Extra Pay, UNT = Part Time Certificated Unit Regular, PDM = Full Time Certificated Per Diem, PDH = Part Time Certificated Per Diem, INT = Intersession, SMM = Full Time Certificated Summer, SMH = Part Time Certificated Summer, ACS = Academic Senate.

Coastline College

ACADEMIC SENATE MEMBER

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Chapman, Cheryl	08/26/13	12/15/13	ASH	\$29.46
Covert, Robert	08/26/13	12/15/13	ASH	\$29.46
Fry, Marilyn	08/26/13	12/15/13	ASH	\$29.46
Kabaji, Noha	08/26/13	12/15/13	ASH	\$29.46
Lovig, Margaret	08/26/13	12/15/13	ASH	\$29.46
McClure, Helen	08/26/13	12/15/13	ASH	\$29.46
Oelstrom, Jeanne	08/26/13	12/15/13	ASH	\$29.46
Shiring, Richard	08/26/13	12/15/13	ASH	\$29.46
Sullivan, Mary	08/26/13	12/15/13	ASH	\$29.46
Torrini, Lynn	08/26/13	12/15/13	ASH	\$29.46
Tran, Chau	08/26/13	12/15/13	ASH	\$29.46
Whitson, Stephen	08/26/13	12/15/13	ASH	\$29.46

BIOLOGY COURSE REVIEW

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Pirino, Giorgio	05/10/13	06/30/13	EXH	\$29.46
Late Justification: Assignment submitted late from the department				

SUMMER COUNSELING

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Mims, Brian	07/01/13	08/25/13	SMH	\$73.94
Nguyen, Ailene	07/01/13	08/23/13	OVR	\$91.22
Nguyen, Christine	07/01/13	08/23/13	OVR	\$87.90
Nguyen, Steven	07/01/13	08/25/13	SMH	\$73.94

COASTLINE COMMUNITY COLLEGE GRADUATION

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Alves, Mitchell	05/01/13	05/31/13	EXM	\$43.55
Barnes, Steven	05/01/13	05/31/13	EXM	\$43.55
Basabe, Sandra	05/01/13	05/31/13	EXM	\$43.55
Darby, Barbara	05/01/13	05/31/13	EXM	\$43.55
Davis, Scott	05/01/13	05/31/13	EXM	\$43.55

Gutierrez, Pedro	05/01/13	05/31/13	EXM	\$43.55
Leighton, Kenneth	05/01/13	05/31/13	EXM	\$43.55
Levenshus, Joshua	05/01/13	05/31/13	EXM	\$43.55
Montague, Judy	05/01/13	05/31/13	EXM	\$43.55
Ryan, Celeste	05/01/13	05/31/13	EXM	\$43.55
Tsutsumida-Krampe,	05/01/13	05/31/13	EXM	\$43.55

L.

Late Justification: Department submitted paperwork late

COUSELING-MILITARY/CONTRACT EDUCATION

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Montooth, Carisa	07/01/13	08/25/13	EXH	\$29.46
Montooth, Carisa	07/01/13	08/25/13	SMH	\$69.66
Montooth, Carisa	08/26/13	12/31/13	UNT	\$73.94

ADMINISTRATIVE SUPPORT SERVICES TO CONTRACT EDUC & MILITARY PROGRAMS

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Montooth, Carisa	08/26/13	12/31/13	EXH	\$29.46

COUNSELING – STAR PROGRAM

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Zuniga, Desiree	07/01/13	08/23/13	SMH	\$61.88

MEETINGS, TRAININGS, AND CONFERENCES – STAR PROGRAM

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Zuniga, Desiree	07/01/13	08/23/13	EXH	\$29.46

DEGREEWORKS TRAINING, MEETINGS, WORKSHOPS & CONFERENCES

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Chen, Donna	07/01/13	08/25/13	EXH	\$29.46
Do, Anh	07/01/13	08/25/13	EXH	\$29.46
Lopez, Rachelle	07/01/13	08/25/13	EXH	\$29.46
McClure, Helen	07/01/13	08/25/13	EXH	\$29.46
Mims, Brian	07/01/13	08/25/13	EXH	\$29.46
Nguyen, Lien	07/01/13	08/25/13	EXH	\$29.46
Nguyen, Steven	07/01/13	08/25/13	EXH	\$29.46
Pastrana, Leo	07/01/13	08/25/13	EXH	\$29.46
Powell, Rita	07/01/13	08/25/13	EXH	\$29.46
Primich, Sue	07/01/13	08/25/13	EXH	\$29.46
Yaron, Sharon	07/01/13	08/25/13	EXH	\$29.46
Yeh, Lauren	07/01/13	08/25/13	EXH	\$29.46

LESSON PLANS

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>	<u>Discipline</u>
Chow, Brian	06/20/13	06/30/13	EXH	\$29.46	Accounting
Gabela, Jose	06/20/13	06/30/13	EXH	\$29.46	Business

Gill, Tina	06/20/13	06/30/13	EXH	\$29.46	Business
Lockwood, Frederick	06/20/13	06/30/13	EXM	\$43.55	Business
Lowther, Gene	06/20/13	06/30/13	EXH	\$29.46	Business
Oelstrom, Jeanne	06/20/13	06/30/13	EXH	\$29.46	Business
Whitson, Stephen	06/20/13	06/30/13	EXH	\$29.46	Accounting

District**INTERNATIONAL STUDENT PROGRAM**

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Satow, Jingfang	07/01/13	09/30/13	EXH	\$29.46

Golden West College**NURSING DIRECTOR DUTIES**

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Miyadi, Barbara	06/01/13	06/30/13	EXM	\$348.46

Late Justification: Late decision from department to fill this position

SPRING DANCE CONCERT

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Hendrix, Jeffrey	05/17/13	05/18/13	EXH	\$29.46

Late Justification: Dept missed deadline for earlier Board agenda

SUMMER COUNSELING

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Bon, Denise	06/03/13	08/23/13	SMH	\$73.94
Bonilla, Vanessa	06/01/13	08/23/13	SMH	\$57.44
Dickerson, Karen R.	05/27/13	08/23/13	SMM	\$87.90
Duenas, Yolanda	06/01/13	08/28/13	SMH	\$73.94
Dumont, Stephanie L.	05/27/13	08/23/13	SMM	\$97.88
Hinton, Karen L.	05/27/13	08/23/13	SMM	\$101.21
Lane, Andrea R.	05/27/13	08/23/13	SMM	\$70.36
Ngo, Michelle	06/01/13	08/23/13	SMH	\$73.94
Nguyen, Jimmy	05/27/13	08/23/13	SMM	\$75.13
Nguyen, Tri	05/27/13	08/23/13	SMM	\$104.53
Olson, Tarin	05/27/13	08/23/13	SMM	\$104.53

Late Justification: EPAFs not picked up on earlier report

COUNSELING FOR CALWORKS STUDENTS

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Duenas, Yolanda	07/01/13	08/25/13	SMH	\$73.94
Jordan, Damien	07/01/13	08/23/13	SMH	\$65.55
Lane, Andrea	07/01/13	08/25/13	SMH	\$73.94
Ngo, Michelle	07/01/13	08/25/13	SMH	\$73.94
York, Linda	07/01/13	08/25/13	SMM	\$104.53

CALWORKS STATE & LOCAL STUDENT REQUIREMENT PROJECT

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Lane, Andrea	07/01/13	08/25/13	EXH	\$29.46

READER/EVALUATOR

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Alvarez, Veronica	05/28/13	08/24/13	EXH	\$29.46
Armendaris, Francesca	05/28/13	08/24/13	EXH	\$29.46

Late Justification: EPAFs not picked up on earlier report

LIBRARIANS

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Garcia, Gonzalo	06/17/13	08/09/13	SMM	\$62.91
Le, Cathy	06/17/13	08/09/13	SMM	\$62.91

Late Justification: EPAFs not picked up on earlier report

Orange Coast College**MATH 010 LARGE GROUP PROGRAM**

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Maekawa, Naoko	08/26/13	12/13/13	EXM	\$43.56

RESIDENTIAL HOUSING SERVICES

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Kings, Rose	06/01/13	06/30/13	EXM	\$43.56
Shine, Brenda	06/01/13	06/30/13	EXM	\$43.56

Late Justification: Added assignment after earlier Board deadline

IMPLEMENTATION OF TRACDAT

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Hanlon, Anna	07/01/13	08/16/13	EXM	\$91.23
Monahan, Georgie	07/01/13	08/16/13	EXM	\$87.23

COUNSELING - SUMMER

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Katsuki, Anna	06/01/13	06/30/13	SMM	\$101.21
Murphy, Timothy	06/17/13	08/09/13	EXM	\$79.99

Late Justification: Added assignment after earlier Board deadline

STUDY ABROAD SUMMER 2014

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Hamber, Franca	06/26/14	07/26/14	SMH	\$73.94
Scarfone, Patricia	06/26/14	07/26/14	SMH	\$73.94

INSTRUCTIONAL UNIT ASSISTANT

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>	<u>Discipline</u>
Baker, Karen	08/26/13	12/15/13	IUM	\$1514.00	Ecology/Marine Sci
Barnard, Donna	08/26/13	12/15/13	IUM	\$1514.00	English
Behr, Laura	08/26/13	12/15/13	IUM	\$1514.00	Physical Education
Bender, Edward	08/26/13	12/15/13	IUM	\$1514.00	Geology
Bloomfield, Lisa	08/26/13	12/15/13	IUM	\$1514.00	Digital Media Arts
Cassidy, Lori	08/26/13	12/15/13	IUM	\$1514.00	Library
Coco, Felicia	08/26/13	12/15/13	IUM	\$1514.00	Communication
Colvin, Diane	08/26/13	12/15/13	IUM	\$1514.00	ESL
Contopoulos, Nicholas	08/26/13	12/15/13	IUM	\$1514.00	Astronomy
Cooley, Timothy	08/26/13	12/15/13	IUM	\$1514.00	Math & Engineer
Cooper, Barbara	08/26/13	12/15/13	IUM	\$1514.00	Hospitality
Cutenese, Charles	08/26/13	12/15/13	IUM	\$1514.00	Physical Education
De Surra, Christopher	08/26/13	12/15/13	IUM	\$1514.00	Forensics
Drum, Stephen	08/26/13	12/15/13	IUM	\$1514.00	Physics
Elliott, Kelli	08/26/13	12/15/13	IUM	\$1514.00	Ecology
Gaytan, Donovan	08/26/13	12/15/13	IUM	\$1514.00	English
Gillisen, Blade	08/26/13	12/15/13	IUM	\$1514.00	Photography
Golson, Christopher	08/26/13	12/15/13	IUM	\$1514.00	Theater Arts
Hanlon, Anna	08/26/13	12/15/13	IUM	\$1514.00	Physical Education
Harlow, Richard	08/26/13	12/15/13	IUM	\$1514.00	Horticulture
Hoffman, Gary	08/26/13	12/15/13	IUM	\$1514.00	English
Hollander, Gena	08/26/13	12/15/13	IUM	\$1514.00	Anthropology
Hunter, Amelie	08/26/13	12/15/13	IUM	\$1514.00	Dance
Hussain, Syed	08/26/13	12/15/13	IUM	\$1514.00	Ecology
Keith, Arlete	08/26/13	12/15/13	IUM	\$1514.00	World Language
Kelly, Marilyn	08/26/13	12/15/13	IUM	\$1514.00	History
Knox, John	08/26/13	12/15/13	IUM	\$1514.00	Physical Education
Kuo, Daniel	08/26/13	12/15/13	IUM	\$1514.00	Economics
Lazarus, Robert	08/26/13	12/15/13	IUM	\$1514.00	Film & Video
Lerma, Maria	08/26/13	12/15/13	IUM	\$1514.00	ESL
Marcina, Vesna	08/26/13	12/15/13	IUM	\$1514.00	Political Science
McComb, Helen	08/26/13	12/15/13	IUM	\$1514.00	History
Melrose, Charlene	08/26/13	12/15/13	IUM	\$1514.00	Psychology
Morgan, Arabian	08/26/13	12/15/13	IUM	\$1514.00	Business
Mucciario, Thomas	08/26/13	12/15/13	IUM	\$1514.00	Chemistry
Myers, Joy	08/26/13	12/15/13	IUM	\$1514.00	Allied Health
Naesse, Irene	08/26/13	12/15/13	IUM	\$1514.00	Geography
Norling, Marcella	08/26/13	12/15/13	IUM	\$1514.00	Religious Studies
Pettus, Candice	08/26/13	12/15/13	IUM	\$1514.00	Social & Behav Sci
Raileanu, Lia	08/26/13	12/15/13	IUM	\$1514.00	World Language
Reed, Charlene	08/26/13	12/15/13	IUM	\$1514.00	Fam & Consum Sci

Ring, David	08/26/13	12/15/13	IUM	\$1514.00	Philosophy
Rubenstein, Eliza	08/26/13	12/15/13	IUM	\$1514.00	Music
Savage, Jennifer	08/26/13	12/15/13	IUM	\$1514.00	Economics
Schneiderman, Robert	08/26/13	12/15/13	IUM	\$1514.00	Counseling
Soto, Ricardo	08/26/13	12/15/13	IUM	\$1514.00	Music
Whitridge, Roger	08/26/13	12/15/13	IUM	\$1514.00	Art
Zitter, Jeremy	08/26/13	12/15/13	IUM	\$1514.00	English

LIBRARIAN SATURDAY HOURS

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Della Marna, Jodi	08/26/13	09/13/13	LOV	\$101.21
Morgan, Carleton	10/07/13	11/15/13	LOV	\$101.21
Oviatt, Vinta	10/01/13	11/08/13	LOV	\$101.21

STAFF DEVELOPMENT COMMITTEE

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Monahan, Georgie	06/20/13	06/20/13	EXM	\$43.56

COSTUME SHOP, STORAGE FACILITY REORGANIZATION

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Corley, Cynthia	06/20/13	08/15/13	EXM	\$43.56

ALTERNATIVE METHODS PROJECT

<u>Name</u>	<u>Start Date</u>	<u>End Date</u>	<u>Pay Type</u>	<u>Pay Rate</u>
Amaral, Chris	03/27/13	03/29/13	EXM	\$43.56
Kraft, Richard	03/01/13	04/12/13	EXM	\$43.56
Lerma, Maria	03/10/13	05/23/13	EXM	\$43.56
Lohman, Ben	01/01/13	03/31/13	EXM	\$43.56
Maher, Deborah	09/01/12	12/06/12	EXM	\$43.56

Late Justification: Paperwork turned in for compensation after project completed

The following Academic Senate Presidents conducting Academic Senate and district responsibilities, during the period 06/01/13 to 08/25/13, to be paid 1/1000th of their annual salary based on the CFE/AFT Local 1911, Faculty Unit salary schedule, not to exceed 48 hours per campus.

<u>Name</u>	<u>Campus</u>	<u>Hours</u>
Cabanal-Bleuer, Denise	OCC	48
Carr, Gregg	GWC	48
Gutierrez, Pedro	CCC	48

ADMINISTRATOR OVERLOADS

The following Administrators, to teach for the period **08/26/13 to 12/15/13** for CCC, GWC and OCC, payment to be \$72.000/hr (based on Col. IV, Step 6 placement on the CFE/AFT Local 1911 Faculty Unit Contract). This employment is subject to the general instructional needs of the college and/or the specific division. Assignments are not to exceed LHE indicated below:

CCC

<u>Name</u>	<u>LHE</u>
Jones, Nancy	3.750
Nash, Robert	2.000

FACULTY OVERLOAD

Overload assignments for the following instructors, payment to be a maximum of \$72.000/hr based on 1/1000th of their placement on the CFE/AFT Local 1911 Faculty Unit Contract, for the period **08/26/13 to 12/15/13** for CCC, GWC and OCC assignments. Multiple statements indicate two or more separate assignments. LGF indicates Large Group Factor. This employment is subject to the general instructional needs of the college and/or the specific division. Assignments are not to exceed LHE stated:

CCC

<u>Name</u>	<u>LHE</u>
Alves, Mitchell	4.500
Bach, Michael	1.500
Barnes, Stephen	6.000
Basabe, Sandra	6.660
Bauman, Jane	0.750
Devine, David	3.500
Feldon, Fred	6.500
Gutierrez, Pedro	6.500
Henry, Deborah	3.250
Jenkins, Nancy	5.000
Lee, Lisa	6.500
Leighton, Kenneth	3.375
Lockwood, Frederick	3.000
Marcus, Ted	7.250
Montague, Judy	4.375
Nguyen, Ailene	6.000
Nguyen, Christina	6.000
Pittaway, Daniel	2.000
Preciado, Anita	4.375
Secord, Debra	3.000
Shelley, Karen	0.750
Warner, Michael	3.750
Warwick, Randall	6.000
Winterbourne, Susan	6.000

OCC

<u>Name</u>	<u>LHE</u>
Abernathy, Dean	2.500
Altobelli, John	2.818
Amaral, Christina	2.500
Anderson, Courtney	3.000
Appel, Matthew	2.880
Arismendi-Pardi, Eduardo	5.500
Avetisian, Sonia	6.000
Baker, Cherryl	1.500
Baker, Karen	3.750

Banoczi, Walter	6.478
Barber, William	5.695
Barnes, Carol	1.000
Barton, Laurie	3.500
Barvarz, Parnian	3.500
Beard, Daniel	4.900
Beau, Leslie	6.000
Behr, Laura	5.875
Bellah, Geoffrey	1.000
Bender, Edward	6.000
Bialecki, Michael	0.625
Blair, Jamie	4.500
Blake, Elizabeth	2.478
Bloomfield, Lisa	1.495
Bosich, Jill	2.750
Boyer, Derek	1.750
Campbell, Laurie	0.500
Carlson, Norman	1.520
Carroll, Kathy	3.000
Castano, Robert	4.750
Cervantes, Aureliano	3.125
Chaiyakal, Jennifer	4.000
Coco, Felicia	3.000
Colvin, Diane	3.500
Congleton, John	2.845
Conner, Greg	2.500
Contopoulos, Nicholas	3.000
Cooley, Timothy	6.000
Cooper, Barbara	4.750
Corley, Cynthia	3.740
Costas, Jose	2.496
Cottrell, Lynne	4.890
Cox, Steven	3.495
Cross, Brent	2.735
Cutenese, Charles	2.878
Desurra, Christopher	3.000
Dowling, Thomas	0.747
Drum, Stephen	6.750
Duong, Nghia	2.000
Elliott, Kelli	3.000
Ellis, Robert	3.250
Ernsberger, Gabriela	4.250
Faridi, Abbas	6.880
Foster, Rodney	0.375
Franz, Kathleen	2.500
Frechen, Richard	2.875
Fuchs, Steven	3.750
Gilbert, Stephen	5.000
Gillisen, Blade	5.491
Goldman, Tamar	1.000
Golson, Christopher	3.130
Gonzales, Shirley	5.250
Gordon, Lee	4.500

Gould, Brian	3.749	
Guerra, Arnold		6.875
Guillen, Alex	3.000	
Hall, William	3.499	
Hanlon, Anna	3.000	
Harlow, Richard		2.750
Hassapis, Phylicia	4.390	
Hidden, Marta	3.000	
Hoffman, Glynis		1.000
Hogue, Steven		3.000
Holt, Kelly	1.100	
Hunter, Amelie		0.829
Hussain, Syed	5.630	
Hutchison, Richard	4.500	
Iacopetti, Anthony	0.236	
Ibranossian, Agatha	5.660	
Isaac, Darryl	6.740	
Jackson, Nicolette	2.000	
Johnson, Doug		5.500
Kagawa, Akemi		5.000
Kennedy, Marilyn	0.500	
Kennedy, Patrick	5.000	
Kings, Rose	5.275	
Kirch, Stacy	3.000	
Knox, John	2.930	
Koines, Andrew		5.000
Kraft, Richard	1.829	
Kubiak, Renee		1.375
Laux, John	5.250	
Lawell, Cheri	4.000	
Lazarus, Robert		1.996
Legacy, Dara	4.240	
Lerma, Maria	2.500	
Livingston, Tab		5.500
Loren, Davi	1.000	
Luckring, Eve	1.663	
Maekawa, Naoko	5.500	
Malaty, Martha		1.750
Mandelkern, Michael	4.000	
Marron, Elias	3.000	
Maughan, Helen	3.750	
McCall, Leslie	5.592	
McClanahan, Anne	4.390	
McClure, William	4.000	
Means, Leland		0.747
Moore, Arthur	7.000	
Moore, Greg	5.000	
Morgan, Arabian	5.000	
Morgan, Dennis		4.500
Mucciario, Thomas	05.00	
Muir, Robert	7.500	
Murphy, Timothy	2.250	

Myers, Joy	3.140	
Myers, Kevin	0.747	
Nauta, Dale	5.000	
Navidad, Apolinario	1.833	
Neil, Jeanne	3.000	
Obstfeld, Loretta	1.000	
Obstfeld, Raymond	1.000	
Ochoa, Marco	0.188	
Ortiz, Oscar	2.500	
Parker, Peter	1.000	
Perkins, Marc	1.000	
Peters, Timothy		6.000
Plum, Caryn	0.694	
Polk, Sherana	6.000	
Poshek, Joseph		6.000
Prioleau, Karen		2.250
Raileanu, Lia	4.000	
Rango, Erik	4.000	
Reber-Bonhall, Cynthia		0.140
Reed, Charlene		1.250
Rickerson, Irini		3.000
Riggio, Alison	1.750	
Rodriguez, David	1.000	
Rogers, Marcia		1.000
Russell, Gregory	0.750	
Sachs, Loren	1.390	
Saichek, William	3.500	
Salinger, Joan	0.747	
Sam, Thinh	6.500	
Scane, Danielle		6.000
Shannon, Kevin		1.000
Shine, Brenda	2.600	
Simpson, Melissa	3.650	
Skeie, Leon	5.750	
Smith, Carl	5.313	
Smith, Kevin	2.880	
Sogo, Lisa	3.380	
Soto, Ricardo	5.998	
Spencer, Steven	3.694	
Storm, Sara	1.000	
Stuart, John	1.000	
Sugden, James		5.500
Taylor, Michael		2.125
Topping, Holly	0.747	
Vieau, Arlene	5.255	
Voicu, Mariana		6.000
Watson, Maryann	5.500	
Wheaton, Dana		4.496
Whitridge, Roger	0.747	
Young, Richard		3.250
Zellerbach, Charles	3.000	
Zitter, Jeremy	5.000	

2. Substitute Faculty

Full time Faculty Substitutes

It is recommended that the following individuals perform substitute assignments, and subject to Board policies governing such appointments, to be compensated at the overload rate.

Orange Coast College

Ring, David

Part time Faculty Substitutes

It is recommended that the following individuals be appointed as substitutes, as defined by California Ed Code 87480, appointments not to exceed 20 working days, and subject to Board policies governing such appointments, to be paid \$44.36/hr based on the part-time faculty daily miscellaneous teaching rate for services rendered the 2013-14 academic year.

Coastline College

Davis, Georgette

Golden West College

Abella, Dora

Bornemann, Chung

Cooper, Paz

Cordiero, Judy

Graves, Buchansha

Jimmons, Charlotte

Salazar, Yvonne

3. Full time Faculty

In accordance with Board policies and procedures, the following academic staff are recommended for appointment for service during the period shown below. Employment and payment for services will follow upon notification that all required documents have been completed and filed. Salary placement may be revised upon presentation of evidence of additional education and/or experience:

Faculty

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Start Date</u>	<u>Plcmt</u>
Bailly, Jennifer	GWC	Instructor, Economics	08/26/13	A-II-07
Bonilla, Vanessa	GWC	Counselor	07/01/13	Q-III-07
Erdkamp, Kevin	CCC	Instructor, Accounting	08/26/13	TBD
Escobar, Dora	OCC	Counselor	07/01/13	Q-III-07

Temporary Counselor

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Start and End Date</u>	<u>Plcmt</u>
Miscione, Velvet	CCC	Temporary Counselor	07/01/13 to 06/30/14	Q-III-09

Revision to Revise Salary Placement Upon Presentation of Additional Education

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Start Date</u>	<u>Plcmt</u>
Ellis, Robert	OCC	Instructor, Biological Science-Marine Science	08/26/13	A-IV-07*

Russell, GWC Instructor, Automotive
 Michael
 *Revise from A-III-07 **Revise from TBD

08/26/13 A-V-
 07**

Summer Assignments

Assignments to be paid 1/1000th of salary placement on the CFE/AFT Local 1911, Faculty Unit salary schedule and are not to exceed 26.25 hours per week, based on an 8 week session. The items listed below have been submitted late for Board approval due to scheduling conflicts, last minute program requirements and student enrollments demands.

Golden West College

For the period **06/17/13-08/10/13**

Administrator

<u>Name</u>	<u>Wkly/Hrs</u>
Hudson, David	9.000

Faculty

<u>Name</u>	<u>Wkly/Hrs</u>
Dunham, John	13.50
Janke, Kelly	9.000
Kasabian, John	9.000
Kopp, Kyle	24.00
Lawler, William	16.00
Levin, Noah	13.50
McClain, Sunshine	27.00
Mitchell, Nicholas	23.00
Nielsen, Donavan	13.50
Potts, Eva	6.000
Ramm Engle, Martha	13.50
Taylor, Scott	24.00
Tayyar, Paul	24.00
Vallarreal, Robert	24.00

Orange Coast College

For the period **06/17/13-08/10/13**

Faculty

<u>Name</u>	<u>Wkly/Hrs</u>
Young, Richard	18.000

4. Part time Faculty

Summer Assignments

Assignments to be paid in accordance with the current salary part time faculty schedule and not to exceed 26.25 hours per week, based on an 8 week session. The items listed below have been submitted late for Board approval due to scheduling conflicts, last minute program requirements and student enrollments demands.

Golden West CollegeFor the period **06/17/13-08/10/13**

<u>Name</u>	<u>Wkly/Hrs</u>
Al-Shawa, Ahmad	4.500
Allen, Timothy	3.000
Bonilla, Vanessa	1.000
Chang, Wayne	4.500
Cowan, Rory	4.500
Jimmons, Charlotte	2.620
Lenoir, Jamie	9.000
Shields, Nicole	9.000
Schult Roman, Catherine N.	11.250
Valinluck, Michael	9.000

Orange Coast CollegeFor the period **06/17/13-08/10/13**

<u>Name</u>	<u>Wkly/Hrs</u>
Ritchie, Karen	6.188

FALL

Assignments during the period **08/26/13-12/15/13** for CCC, GWC and OCC unless otherwise noted and not to exceed 10 LHE. LHE = Lecture Hour Equivalency.

Coastline College

<u>Name</u>	<u>LHE</u>
Adler, Roberta	8.625
Ahlman, Mary	8.000
Ahmed, Shariq	3.750
Allen, Stacey	3.000
Alwehelby, Julie	7.500
Amito'elau, Sylvia	5.625
Aprile, Judy	4.125
Ardinger, Charles	9.375
Armendariz, Patricia	6.000
Atallah, Joseph	5.000
Aubry, Michael	3.000
Backman, Jolene	5.250
Bai, Hannah	3.750
Baitoo, Hilda	7.500
Barnes, Ralph	8.500
Barragan, Valeria	5.000
Basford, Sean	3.000
Beaver, Dorothy	8.000
Belanger, Albert	4.000
Boddie, Richard	8.250
Boehler, Connie	6.000
Borcoman, Kelvin	9.000

Bouley, Harold	6.000
Brock, Marilyn	9.000
Bund, Stefan	3.000
Campbell, Gregory	3.750
Campbell, Lynda	4.500
Candelaria, Patricia	7.500
Cao, Thomas	10.00
Capocciamma, John	3.750
Carlucci, Michael	4.000
Carpenter, Linda	3.000
Caterina, Amy	7.500
Cemo, James	3.000
Chabra, Shashi	9.000
Chambers, Malcolm	6.000
Chang, Yu	7.000
Chapman, Cheryl	7.500
Chase, Suzanne	8.000
Chen, Eric	9.750
Chow, Brian	2.000
Cisneros, Mark	10.00
Collins, Charles	2.250
Combs, Michelle	9.375
Covert, Robert	9.000
Crawfis, Robert	3.000
Crowley, Debra	8.500
Cummins, Megan	3.000
Curtis, Michael	6.000
Dalbey, Elizabeth	8.000
Daniel, Marion	4.500
Davis, Georgette	8.000
Davis, Loretta	6.000
Davis, Penny	6.000
Dawes, Arthur	9.375
DeCarlo, Joseph	3.000
DelCarmen, George	3.000
Demchik, Lisa	5.250
DeVoe, Todd	3.000
Diaz-Brown, William	7.500
Dietrich, Phillip	6.000
Do, Anhvy	10.00
Don, Rachel	8.000
Doren, Ricia	8.000
Doyle, John	9.000
Dye, David	2.438
Eber, Lorie	3.000
Escobar, Amy	8.250
Everett, Michael	5.000
Farnham II, Paul	4.000
Fauce, Steven	7.500
Feher, Katherine	6.500
Feiner, Henri	3.000

Flores, Robert	1.500
Forbes, Junko	6.000
Foreman, Jill	3.000
Franklin, Robert	3.000
Freeman, William	3.000
Frenkel, Nina	2.000
Fry, Marilyn	2.250
Fuller, Brent	5.000
Fuller, David	3.625
Gandall, Beverly	9.000
Gardea, Serena	6.000
Garvin, Timothy	6.000
Giancarlo, Jennifer	9.500
Gill, Tina	8.000
Glover, Christopher	4.000
Go, Marianne	3.000
Goodin, Mary	5.250
Gundy, Afaf	7.000
Gustaveson, Valerie	8.000
Hadley, Brian	3.000
Hall, Leva	3.375
Hart, John	4.500
Henry, Charles	3.000
Hill, Kevin	7.500
Ho, Thach-Vu	5.250
Ho-Chen, Jennifer	8.250
Hoekstra, Thomas	6.000
Hogan, Mikel	9.000
Hurst, Geoffrey	3.750
Ildefonso, Nelson	3.000
Irvin, Teresa	3.000
Isbell, Donald	7.500
Jaber, Jihad	7.500
Jalalat, Jennifer	3.000
James, Scott	9.000
Jered, Claudia	3.375
Jewell, Randall	3.000
Johnson, Jeffrey	6.250
Jones, Julie	6.000
Keefer, Sherry	6.750
Kelleher, Michael	7.750
Kelsey, David	9.000
Kempe, Gladys	8.000
Kepler, Marc	8.000
Kerr, Jeffrey	7.500
Khan, Mahbubur	8.500
Kosbab, Tina	8.625
Kroll, Stephen	10.00
Kruz, Sally	5.125
Lee, David	3.000
Lee, Sheryl	8.000

Lembke, Phyllis	3.000
Letterman, Bryce	3.000
Lieu, Thanhthuy	8.500
Litman, Todd	1.875
Livingston, Lisa	2.000
Loester, Karen	9.000
Long Barbara	7.500
Lovig, Margaret	1.750
Lowther, Gene	3.000
Lui, Edward	3.750
Maccoun, Wendy	6.000
Magrann, Tracey	6.500
Mai, Maria	3.750
Man, Georgina	8.000
Mann, Claire	3.000
Marin, Iliana	3.000
Masters, Melinda	9.000
Matar, Fadi	6.000
McGeoch, Norma	6.000
McLaughlin, Marta	9.000
McLucas, Karen	3.000
McNamara, John	6.250
Mefford, Christopher	8.000
Menzing, Todd	4.500
Mihatov, Steven	3.750
Miller, Rosemary	5.000
Milner, Jeffrey	5.000
Milton, Noelle	4.000
Mohr, Cheryl	6.000
Morehouse, Karen	3.000
Morin, Linda	3.000
Najera, Michael	5.250
Nguyen, David	5.000
Nguyen, Diem	8.000
Nguyen, Ky	8.000
Nguyen, Linda	7.375
Nguyen, Scott	6.500
Nichols, Kristen	9.000
Oase, Daniel	7.500
Oelstrom, Jeanne	7.000
Offenhauser, Tyler	3.000
Ondracek, Theodore	3.000
Osborne, Dwight	3.750
Ostrowski, Kenneth	3.250
Ozborn, Katherine	9.375
Palmer, Catherine	9.000
Parent, Nancy	7.500
Pecoraro, Michaelene	3.000
Petropoulos, Mary	4.000
Pettit, Adam	4.500
Pifer, Heather	3.000

Pirino, Giorgia	9.750
Platfoot, Shirley	2.250
Pourreza, Atousa	9.750
Quast, Gerald	6.000
Ratzlaff, Duane	8.000
Reyes, Jesus	8.250
Riley, Kevin	3.750
Rives, Nicky	5.000
Rogoff, Meri	9.000
Rosen, Lugene	9.000
Ruhle, James	2.250
Ruppert, Kelly	4.500
Ryan, Mutsuno	7.375
Sakovich, Lauren	9.000
Sallee, Mark	3.000
Salvi, Lisa	9.000
Sampson, Kevin	6.000
Satow, Jingfang	5.000
Schachat, Carol	3.000
Schindelbeck, Judy	9.000
Scoggin, Sally	8.000
Seyster, Barry	8.000
Shiring, Richard	10.00
Shoro, Natasha	6.000
Sidhu, Rajinder	6.500
Siefkes, Ashlie	6.000
Sleep, Katherine	8.000
Sliff, Robert	6.000
Smith, Ronald	9.000
Snetsinger, Peter	9.000
Stachelski, Barbara	3.000
Strauss-Thacker, Esther	9.000
Stubblefield, Katie	3.000
Sullivan, Mary	4.875
Syed, Erum	7.580
Takacs, Marcia	8.000
Talmage, Dorrie	4.500
Taylor, Krista	3.000
Terry, Brenda	4.000
Terry, Ladd	7.750
Torrini, Lynn	8.250
Tran, Chau	9.250
Tran, Timothy	3.000
Tran, Dung	7.500
Tyndal, Jason	9.000
Vayo, Sunshine	3.000
Villalobos, Jose	7.500
Vu, Minh	3.750
Wagner, Helene	3.000
Wahba, Remon	7.500
Walker, Heather	3.000

Walker, Lynn	6.375
Waller, Ellis	7.500
Washington, Warren	7.500
Watson, Katherine	7.500
Watts, Susan	3.000
Wen, Edward	7.000
Whitson, Stephen	8.000
Windsor, Adrian	9.000
Woodruff, Sandra	8.000
Wooten, Darlene	3.000
Xu, May	4.000
Yeh, Lauren	6.000
Yue, Amy	8.000

5. Educational Administrator

In accordance with Board policies and procedures, the following academic administrative staff are recommended for appointment for service during the period shown below. Employment and payment for services will follow upon notification that all required documents have been completed and filed.

New Hires

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Start Dt</u>	<u>End Dt</u>	<u>Plcmt</u>
Colson, John	CCC	Interim, Dean of Counseling & Special Program	07/01/13	TBD	D-32
Pourzanjani, Omid	GW	Vice Pres of Instruction and Student Learning	07/01/13	06/30/15	D-34
Von Lawson, Cassell	OCC	Director of Career Services	07/22/13	06/30/15	D-26-06

Extension of End Date for Interim Position

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Action</u>	<u>Plcmt</u>
Hambly, Raine	OCC	Interim, Dir of Career Services	Extend from 06/30/13 to 07/31/13	D-26-06

6. Classified Management

In accordance with Board policies and procedures, the following Classified Management Staff are recommended for appointment to advertised positions; these include promotions, new hires, and rehires:

Extension of End Date for Temporary Positions

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Action</u>	<u>Plcmt</u>
Le, Mai	CCC	Prog Supervisor (OC One Stop Cntr)	Extend from 06/30/13 to 07/31/13	G-13-07
Ngo, Vincent	OCC	Stud Fin Aid Assist Director, Temp	Extend from 06/30/13 to 10/31/13	G-15-06

Extension of End Dates for Temporary Positions

The following CCC, Classified Manager, temporary, specially funded, full time, 10 and 12 mo positions, extend end dates from 07/01/13 to 6/30/14. These positions may be extended, modified or eliminated based on changes from the funding source.

Dahnke, Lynn	Dir, Marketing & Product Dev
Garvey, Judith	Dir, Instr Media, Design & Pro
Thompson, David	Dir, eLearning App & Web Dev

The following GWC, Classified Manager, temporary, specially funded, full time, 10 and 12 mo positions, extend end dates from 07/01/13 to 6/30/14. These positions may be extended, modified or eliminated based on changes from the funding source.

O'Connor, Mary	Program Manager, RHORC
----------------	------------------------

7. Classified Staff

In accordance with Board policies and procedures, the following Classified Staff are recommended for appointment to advertised positions; these include promotions, new hires, rehires and transfers:

New Hires

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Start Dt</u>	<u>Plcmt</u>	<u>Vacancy #</u>
Evangelista, Amy	DIST	Program Support Specialist	06/20/13	E-60-01	D-010-13

Promotions

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Start Dt</u>	<u>Plcmt</u>	<u>Vacancy #</u>
Nakauchi, Linda	GWC	Staff Assistant, Sr	05/16/13	E-54-05	G-006-13

Late Justification: Hired after earlier Board deadline

Extension of End Date for Temporary Position

<u>Name</u>	<u>LOC</u>	<u>Title</u>	<u>Action</u>	<u>Plcmt</u>
Sayasy, Ny Khen	CCC	Acctg Analyst (OC One Stop Cntr)	Extend from 06/30/13 to 08/31/13	E-60-05

Extension of End Dates for Temporary Positions

The following CCC, Classified, temporary, specially funded, full time, 10 and 12 mo positions, extend end dates from 07/01/13 to 06/30/14. These positions may be extended, modified or eliminated based on changes from the funding source.

Agag-Maxwell, Diana	Mil/Cont Ed Tech Int
Amitoelau, Sylvia E.	Ed Media Designr Mil
Boyle, Robin A.	Mil/Cont Ed Tech Intermediate Foundation Staff Aide

Coker, Paula L.	
Daniel, Marion E.	Mil/Cont Ed Tech
Dixon, Robert B.	Isd Dev Programmer
Drennen, Pamela A.	Mil/Cont Ed Staff Aide
Follis, Diane M.	Staff Specialist
Genova, Lori L.	Dvlpmntl Disb Prg Ast
Gomez, Angela C.	Mil/Cont Educ Prg Coord
Gould III, Harry E.	Contract Edu Production Editor
Guray, Minerva Q.	Mil/Cont Ed Tech
Hayes, Laura M.	Mil/Cont Ed Tech Intermediate
Hill, Elaine K.	Telecourse Mrktng Co
Hulett, Marie T.	Contract Edu Video Prod Coord
Jones, Kerry M.	Cont Ed Ap Prgr Asst
Jones, Shirley D.	Mil/Cont Ed Tech
Keough, Janell M.	Mil/Cont Ed App Coord
Le, Jenny	Mil/Cont Ed Tech, Intermediate
Martinez, Tannia	Mil/Cont Ed Tech, Intermediate
Mensah, Araba G.	Mil/Cont Ed Tech Intermediate
Moulton, Janette S.	Student Fin Aid Tech
Nguyen, Kimlan T.	Mil/Cont Ed Tech, Intermediate
Phomprasack, Tracee C.	Mil/Cont Ed Tech Intermediate
Quach, Helen L.	Mil/Prg Course Asst 1
Rogers, Stephani	Mil/Cont Ed Tech III
Romeo, Erika M.	Mil/Cont Ed Tech Intermediate
Rose, Lynn A.	Mil/Cont Ed Tech
Sacket, Wendy E.	Elec Media & Pub Proj Coord
Salcedo, Veronica S.	Staff Assistant
Tran, Chau N.	Mil/Cont Ed Tech Intermediate
Tran, Toan Q.	MM
	Analyst/Programmer/Producer
Valle, Erica J.	Staff Assistant
Vaughan, Marie K.	Isd Staff Aide
Worden, Mark K.	Web Mm Dev Mil Pgms
Yanalunas, Margaret M.	Temp Ed Media Designr Mil

The following DIST, Classified, temporary, specially funded, full time, 10 and 12 mo positions, extend end dates from 07/01/13 to 06/30/14. These positions may be extended, modified or eliminated based on changes from the funding source.

Campbell, Rosalind	Student Financial Aid Tech (BFAP)
Flores, Noemi	Student Fin Aid Acct Fisc Specialist
Ho, Charlene	Student Financial Aid Tech
Swingle, Dejah	CTE Comm Coll Grant Coordinator

The following GWC, Classified, temporary, specially funded, full time, 10 and 12 mo positions, extend end dates from 07/01/13 to 06/30/14. These positions may be extended, modified or eliminated based on changes from the funding source.

Francis, Kimberly	Staff Assistant, Sr. - RHORC
Hime, Colleen	Typist Clerk, Int. - RHORC
Tran, Angelyn	EOPS/CARE Accounting Tech
Yoshida-Tan, Naomi	CalWORKS Prg Office Spec, Sr.

The following OCC, Classified, temporary, specially funded, full time, 10 and 12 mo positions, extend end dates from 07/01/13 to 06/30/14. These positions may be extended, modified or eliminated based on changes from the funding source.

Aube, Susan	Instructional Assoc (Success Ctr)
Hay, Vickie	Calwks Staff Assistant, Sr
Martinez, Vincent	Matriculation Testing Tech
Puangco, Katherine	Student Fin Aid Spec BFAP
Stephenson, Tom	Instructional Program Assistant
Sukaesih, Rini	Matriculation Evaluator

8. Reclassification and Reorganization/Reassignment

It is recommended that authorization be given for the following changes for Classified Staff:

Reorganization/Reassignments Classified Management

<u>Name</u>	<u>LOC</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Bennett, Douglas	OCC	Dir, College Foundation G-28	Exec Dir of College Advancement G-32	07/01/13

Classified

<u>Name</u>	<u>LOC</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Borja, Sergio	CCC	Adm & Records Tech II E-45	Staff Aide E-48	07/01/13
Furlong, Kimberly	CCC	Receptionist E-38 (47.5%)	Guidance Assistant E-42 (47.5%)	07/01/13
La Bounty, Jennifer	OCC	Staff Aide E-48	Staff Assistant (EOPS/Care Prog) E-52	07/01/13
Nguyen, Hung Van	DIST	Mechanic E-51	Lead Mechanic E-55	07/01/13
O'Steen, Kelly	CCC	Adm & Records Tech II E-45	Adm & Records Tech III E-48	07/01/13
Vasquez, John	DIST	Bus Driver E-42	Transportation Scheduler E-48	07/01/13

Reclassification

Classified

<u>Name</u>	<u>LOC</u>	<u>From</u>	<u>To</u>	<u>Effective</u>
Lopez, Rachelle	CCC	Staff Aide E-48	Staff Assistant, Sr E-54	07/01/13
Moon, William	CCC	Bkstr Ship & Rec Clerk E-39	Warehouse Coordinator E-44	07/01/13
Moulton, Janette	CCC	Stud Fin Aid Tech E-48	Stud Fin Aid Specialist E-50	07/01/13
Nibeel, Anna	DIST	HR Tech E-45	HR Specialist E-48	07/01/13
Barrera, Esteban	GWC	Groundskeeper II E-43	Groundskeeper III E-45	07/01/13
Kiser, Linda	GWC	Secretary E-42	Staff Specialist E-50	07/01/13
Onusz, Cindy	GWC	Typist Clerk Intern E-36	Secretary, Sr E-45	07/01/13
Sirchia, Elizabeth	GWC	Staff Aide E-48	Adm & Rec Specialist E-58	07/01/13
Tran, Thao	GWC	Instr Assoc-Counseling E-48	Staff Assistant, Sr E-54	07/01/13
Vasquez, David	GWC	Online Instr Assistant E-44	Online Instr Assoc E-48	07/01/13
Villa, Patricia	GWC	Office Coordinator E-42	Staff Aide E-48	07/01/13
Carranza, Oscar	OCC	Utility Worker E-40	Maintenance, Semi-skilled E-47	07/01/13
Guevara, Martha	OCC	Typist Clerk, Sr E-40	Office Coordinator E-42	07/01/13
Ortiz, Eligio	OCC	Utility Worker E-40	Maintenance, Semi-skilled E-47	07/01/13
Vasquez, Theresa	OCC	Secretary, Sr E-45	Staff Aide E-48	07/01/13

9. Classified Temporary Assignments

It is recommended that authorization be given for the following changes for Classified Staff working temporarily Out of Class (minimum of 7.5% differential):

<u>Name</u>	<u>LOC</u>	<u>From</u>	<u>To</u>	<u>Start Dt</u>	<u>End Dt</u>	<u>Plcmt</u>
Harris, Heather	OCC	Secretary, Sr	Immigration Tech	07/01/13	06/30/14*	E-48-05
Lopez, Fausto	GWC	Custodian, Sr.	Special Assign	07/01/13	06/30/14*	E-40-05
Quinonez, Rena	OCC	Staff Specialist	Staff Assistant, Sr	05/02/13*	07/31/13	E-54-05

*Paid by timecard on-call as needed

*Late Justification: Late submittal; dept reviewing and approving requests

Extension of End Dates for Out of Class Assignments

<u>Name</u>	<u>LOC</u>	<u>From</u>	<u>To</u>	<u>Action</u>	<u>Plcmt</u>
Dupuy, Lisa	DIST	Staff Aide	Staff Assistant, Sr	Extend from 06/30/13 to 09/30/13	E-54-04
Hernandez, Laura	GWC	Staff Aide	Staff Assistant	Extend from 06/30/13 to 09/30/13	E-52-05
Jordon, Judith	OCC	Child Care Center Assist	Child Dev Specialist	Extend from 06/30/13 to 06/30/14*	E-41-02

Kiser, Linda	GWC	Secretary	Staff Assistant	Extend from 05/31/13 to 09/30/13*	E-52-02
La, Bill	GWC	Instruct Assoc- LearnDisabled	Disabled Studnt Media Acc Spec	Extend from 05/31/13 to 08/31/13	E-56-05
Lundell, Candra	GWC	Staff Assistant, Sr.	Coordinator of Community Svcs	Extend from 06/30/13 to 09/30/13	G-20-04
Maciel, Anthony	GWC	Sr. Dir, College Info Tech	Dir, College Info Tech	Extend from 06/30/13 to 07/31/13	G-32-07
Moore, Garland	GWC	Student Fin Aid Assistant II	Special Assignment	Extend from 06/30/13 to 09/30/13	E-44-05
Schulte, Rita	OCC	Acctg Fiscal Specialist	Special Assignment	Extend from 02/28/13 to 7/31/13**	E-52-05
Tran, Tuongvan	OCC	Acctg Specialist	Special Assignment	Extend from 04/30/13 to 07/31/13**	E-52-05
Vu, Tina	GWC	Student Fin Aid Tech	Special Assignment	Extend from 06/30/13 to 09/30/13	E-48-05

*Paid by timecard on-call as needed; yearly assignment

*Late Justification: Changes in staffing due to recent transfer

**Late Justification: Department oversight with re-evaluation of OCDs and delays in the hiring process for Dir Fiscal Services.

10. Short Term Hourly Staff

It is recommended that authorization be given for the following **short term** hourly personnel appointments in the performance of non-certificated duties which directly support administrative, classified, or student services and special projects, or are fulfilling non-certificated substitute services for classified employees temporarily absent, no assignment to exceed 160 working days pursuant to provisions of AB500 and the Agreement between the Coast Community College District and the Coast Federation of Classified Employees. **These assignments will vary in hours depending on shift availability and assigned duties.** (Please note: Budget numbers 110+ are General Fund; 12+ are Categorical or Grant Funds and 8+ indicates Ancillary Funds.)

Hourly/Temporary/Clerical/Secretarial, to provide clerical support or have responsibility for internal and external communications, recording and retrieval of data and/or information and other paperwork required in an office (excluding information technology staff). This classification includes secretaries, office assistants, clerks, administrative assistants, bookkeepers, accounting technicians, payroll technicians, and office machine operators for the time frame noted below.

<u>Name</u>	<u>LOC</u>	<u>Start Dt</u>	<u>End Dt</u>	<u>Funding</u>	<u>Work Days</u>
Aboughaly, Rania	CCC	04/10/13*	6/30/2013	124077	M,T,W,TH,F
Adamo, Andrew	CCC	06/20/13	12/31/2013	818030	M,T,W,TH,F
Anderson, Valerie A.	OCC	07/01/13	12/31/2013	124035	M,T,W,TH,F
Ayala, Vanessa A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Bach, Annie T.	OCC	07/01/13	12/31/2013	124010	M,T,W,TH,F

Beaumont, Janet D.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Belgram, Evan M.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Bevington, Pamela N.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Boscamp, Thomas	CCC	06/20/13	12/31/2013	818030	M,T,W,TH,F
Brooks, Dorsie E.	CCC	07/01/13	12/31/2013	124022	M,T,W,TH,F
Bruno, Amy	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Bui, Kimberly L.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Cahn, Lisa M.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Castorena, Eunice	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Castruita, Patricia M.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Causly, Elaine	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Chavez, Alejandra	GWC	07/01/13	12/31/2013	124036	M,T,W,TH,F
Cortes, Selene	CCC	05/13/13*	6/30/2013	124077	M,T,W,TH,F
Cosgrove, Ann M.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Cruz, Denise M.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Cruz, Edwin	DIST	07/01/13	12/31/2013	110001	M,T,W,TH,F
Cuevas, Manuel	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Day, Samantha M.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
De La Parra, Erika	CCC	07/01/13	12/31/2013	818010	M,T,W,TH,F
De Sanchez Galvan, Ramona	OCC	07/01/13	12/31/2013	124044	M,T,W,TH,F
Dimas, Mario G.	OCC	07/01/13	12/31/2013	124010	M,T,W,TH,F
Dinh, Hien	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Downs, David G.	CCC	07/01/13	12/31/2013	124002	M,T,W,TH,F
Drummond, Dorothy M.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Duran, Victor	CCC	06/20/13	12/31/2013	818030	M,T,W,TH,F
Ernandes, Monica E.	GWC	07/01/13	12/31/2013	124073	M,T,W,TH,F
Essen, Theresa T.	OCC	07/01/13	12/31/2013	812030	M,T,W,TH,F
Estrada, Rachel A.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Ewing, Angela M.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Fathi, Janaid	CCC	05/20/13*	6/30/2013	124081	M,T,W,TH,F
Fernandez, Guy T.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Fernandez, Karen L.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Firth, Zachary R.	OCC	07/01/13	12/31/2013	124044	M,T,W,TH,F
Futagaki, Amy E.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Gallois, Mary A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Garcia, Patricia	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Garcia, Sally L.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Gause, Cameron	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Gonzalez, Arturo	CCC	06/04/13*	6/30/2013	124081	M,T,W,TH,F
Gutierrez, Katelyn T.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Hagner, Theresa M.	CCC	07/01/13	12/31/2013	124002	M,T,W,TH,F
Heffelman, Tracy R.	GWC	07/01/13	12/31/2013	124015	M,T,W,TH,F
Henigan, Patrick B.	OCC	07/01/13	12/31/2013	124035	M,T,W,TH,F
Hieber, Stephen R.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Hinsche, Katherine L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ho, Phuong B.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Hoa, Phuong N.	OCC	07/01/13	12/31/2013	124035	M,T,W,TH,F
Hoang, Clinton T.	GWC	07/01/13	12/31/2013	124036	M,T,W,TH,F
Hoang, Lisa T.	GWC	07/01/13	12/31/2013	124036	M,T,W,TH,F
Holt, Hisayo	DIST	07/01/13	12/31/2013	110001	M,T,W,TH,F

Huff, Lisa D.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Hulsey, Lori	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Johnston, Vanessa A.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Kahlen, Amanda I.	GWC	07/01/13	12/31/2013	124080	M,T,W,TH,F
Khau, Ronald M.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Kleppe, Vicky L.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Kuester, Tiffany	CCC	05/13/13*	6/30/2013	124081	M,T,W,TH,F
Kumar, Kunaal S.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Lai, Catalina T.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Lam, Lisa A.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Le, Huyen D.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lee, Kristoffer L.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lee, Richard C.	OCC	07/01/13	12/31/2013	120111	M,T,W,TH,F
Lighter, Laura R.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Linda, Gigi B.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lopez, Arnoldo	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lopez, Mayra	OCC	07/01/13	12/31/2013	124030	M,T,W,TH,F
Lopez, Yadira L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Loulis, Susan E.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Love, Cathy Y.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ly, Christine T.	CCC	07/01/13	12/31/2013	124002	M,T,W,TH,F
Ly, Vivian H.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mack, Joshua B.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Manning, Jennifer	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Mc Master, Ruth E.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mendoza, Juancarlos S.	CCC	07/01/13	12/31/2013	124002	M,T,W,TH,F
Millfelt, Donna M.	CCC	07/01/13	12/31/2013	120182	M,T,W,TH,F
Monzon-Healy, Rosa K.	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Mosqueda Plancarte, Margarita	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Mueller, Nicholas K.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Munoz, Suyapa E.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Murray, Leslie L.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Myers, Julie L.	OCC	07/01/13	12/31/2013	812030	M,T,W,TH,F
Ngo, Patricia P.	CCC	07/01/13	12/31/2013	120182	M,T,W,TH,F
Nguyen, Erika A.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Jeannie T.	OCC	07/01/13	12/31/2013	124030	M,T,W,TH,F
Nguyen, Kevin H.	OCC	07/01/13	12/31/2013	127007	M,T,W,TH,F
Nguyen, Kirsten V.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Leyna	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Nguyen, Lisa P.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Phong D.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Thao M.	GWC	07/01/13	12/31/2013	124036	M,T,W,TH,F
Nguyen, Thu T.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Tiffany P.	OCC	07/01/13	12/31/2013	120112	M,T,W,TH,F
O'Connor, Rebecca T.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Oliver, Maureen R.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
O'Neal, Shannon L.	OCC	07/01/13	12/31/2013	124010	M,T,W,TH,F
Ono, Jo Ann	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ortega, Lorena M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Page, Beth A.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Paig, Linda M.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F

Pastis, Fannie B.	OCC	07/01/13	12/31/2013	812025	M,T,W,TH,F
Pham, Leslie	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Pham, Nguyet Thu T.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Phoenix, Sharon	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Pirio, Jeanamarie P.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Pontius, Cody J.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Putnam, Janell H.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Ramirez, Anadelle	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Ramirez, Ismael	OCC	07/01/13	12/31/2013	124035	M,T,W,TH,F
Reyes, Rafael	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Rivera, Angelica C.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Rivera, Joan	OCC	07/01/13	12/31/2013	812010	M,T,W,TH,F
Rodgers, Martina L.	OCC	07/01/13	12/31/2013	127057	M,T,W,TH,F
Rodriguez, Diana G.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ruiz, Myrna	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Rustam, Asem	CCC	05/22/13*	6/30/2013	124081	M,T,W,TH,F
Sadler, Beverly A.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Sanchez, Heather A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Saracini, Laura	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Shelgosh, Jonathan A.	CCC	07/01/13	12/31/2013	127007	M,T,W,TH,F
Shore, Lisa S.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Siegmund, Caitlyn C.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Sim, Susie	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Sin, Monica	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Steck, Barbara D.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Susie Sims	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Svir, Chelsea M.	CCC	07/01/13	12/31/2013	120182	M,T,W,TH,F
Ta, Henry	CCC	07/01/13	12/31/2013	124002	M,T,W,TH,F
Taleghani Nia, Amir H.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Thompson, Diane L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tobias, Jessica	CCC	06/05/13*	6/30/2013	124081	M,T,W,TH,F
Tomas, Carlo A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Tomas, Juan D.	GWC	07/01/13	12/31/2013	124036	M,T,W,TH,F
Tran, Anna	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tran, Emylie N.	OCC	07/01/13	12/31/2013	124030	M,T,W,TH,F
Tran, Phien T.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Umetsu, Teresa A.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Vo, Jimmy A.	GWC	07/01/13	12/31/2013	124036	M,T,W,TH,F
Vo, Son T.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Vu, Bao Khue T.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Vu, Bridget N.	GWC	07/01/13	12/31/2013	124036	M,T,W,TH,F
Wagner, Amy E.	OCC	07/01/13	12/31/2013	124035	M,T,W,TH,F
Wakim, Sandy A.	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Wellengard, Sean H.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
West, Christopher J.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Winthers, Lauren B.	CCC	07/01/13	12/31/2013	120034	M,T,W,TH,F
Yassa, Mtias	CCC	05/20/13*	6/30/2013	124081	M,T,W,TH,F
Yates, Jon C.	CCC	07/01/13	12/31/2013	124002	M,T,W,TH,F
Young, Catharina J.	CCC	07/01/13	12/31/2013	124002	M,T,W,TH,F
Zubia, Savannah L.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Zuniga, Jazmin	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Zuniga, Karla A.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F

*Late Justification: Paperwork submitted late by the department

Hourly/Temporary/Instructional/Research Assistant, to provide instructional support services to faculty and instructional divisions by assisting with pre-class preparations, maintaining various school records, scoring tests, tutoring, and coordinating instructional materials or equipment in one or more of the following campus and/or division offices: Instruction, Student Services, or Campus Operations for the time frame noted below.

<u>Name</u>	<u>LOC</u>	<u>Start Dt</u>	<u>End Dt</u>	<u>Funding</u>	<u>Work Days</u>
Akleh, Heba W.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Akana, Aaron C.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Alderette, Xavier G.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Almaraz, Mario	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Alvarado, Anabelle	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Amiry, Afkham	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Amiry, Afkham A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Anderson, Nolan	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Ardinger, Charles H.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Arquette, Patty	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Aubin, Todd J.	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Badger, Jo G.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Barrett, Katherine S.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Bastyr, Christine E.	GWC	07/01/13	12/31/2013	120070	M,T,W,TH,F
Battistone, Michael J.	GWC	07/01/13	12/31/2013	813005	M,T,W,TH,F
Baumgartner, Jacob W.	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Beck, Jonathan	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Beck, Jonathan E.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Beck, Jonathan E.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Belanger, Erika N.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Bellino, Emelie R.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Bertanian, Narin O.	GWC	07/01/13	12/31/2013	120070	M,T,W,TH,F
Blackwell, Jana L.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Blackwell, Jana L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Blackwell, Pamela V.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Brimbuela, Hawkeye M.	GWC	07/01/13	12/31/2013	120070	M,T,W,TH,F
Brooks, Michelle A.	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Bruccheri, Kaitlyn G.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Brujeni Pirasteh, Kaveh	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Brunner, Janelle C.	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Bryan-Zwick, Jesse	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Bullaleh, Mohamed E.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Bun, Chanvattanak	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Butcher, Jocelyn P.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Calle, Christian W.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Carbone, John L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Caro, Mary G.	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Carrasco, Wendy	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Carri, Nancy L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Casados, Carlos M.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Castro, Marta P.	GWC	07/01/13	12/31/2013	124073	M,T,W,TH,F
Cathcart, Trent E.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Chan, Jenny	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Chang, Maryann	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Chhabra, Devika	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F

Chrisco, Tiffanie	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F
Chung, Thanh	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Clark, Evelyn C.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Cleveland, Scott A.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Cobb, Emily A.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Cohen, Robert	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Cole, John	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Cole, John S.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Cornwall, Zachary	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Cox, Alisse C.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Craig, Christina C.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Cummins, Megan S.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Dahlberg, Eric	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Damani, Manan P.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Danielsen, Marissa	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Davis, Alice H.	OCC	07/01/13	12/31/2013	124038	M,T,W,TH,F
Dawood, Wafa I.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Dennis, Sara M.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Diaz, Aura L.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Dickinson, Taryn H.	CCC	07/01/13	12/31/2013	120182	M,T,W,TH,F
Do, Luong T.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Dobson, Jessica S.	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Dohanh, Bonny	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Dono, Joshua M.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Downs, David G.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Duong, Trish	OCC	06/10/13*	12/31/2013	110001	M,T,W,TH,F
Duong, Trish Thanh	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Eckhart, Sherry	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Eckhart, Sherry L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ehring, Garrett M.	CCC	07/01/13	12/31/2013	120182	M,T,W,TH,F
Elgindi, Isaac I.	GWC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Emerson, Sean W.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Erwin, Rita B.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Estrada, Ignazio	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Fazl, Abbas	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Filicko II, James W.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Finch, Marcy B.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Flynn, Patrick M.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Fosse, Marcella	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Furgeson, Nicolette J.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Gaines, Tyler J.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Ganzon, Arvine C.	CCC	07/01/13	12/31/2013	110002	M,T,W,TH,F
Garcia, Patricia	CCC	07/01/13	12/31/2013	124029	M,T,W,TH,F
Gardner, Renee F.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Gianunzio, Jennifer	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Gibian, Reid A.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Giglio, Catalina	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Glass, Chelsea	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Gluskina, Larisa	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Goodman, Vance B.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Grant, Erica	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F

Gregerson, Lucy E.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Gremling, Mark D.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Guillen, Karenne	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Hagner, Theresa M.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Hao, Lee James W.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Hart, Kathy	OCC	08/01/13	12/31/2013	110030	M,T,W,TH,F
Hart, Kathy A.	OCC	07/01/13	12/31/2013	110030	M,T,W,TH,F
Hernandez, Shirley M.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Hicks, Victoria V.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Hill, Angelique	CCC	06/20/13	6/30/2013	120183	M,T,W,TH,F
Hill, Angelique K.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Hoffski, James B.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Hogan, Daniel C.	CCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Hoshyarsar, Maryam	OCC	07/01/13	12/31/2013	110030	M,T,W,TH,F
Hoshyarsar, Maryam	OCC	08/01/13	12/31/2013	110030	M,T,W,TH,F
Huges, Brigham	GWC	06/20/13	12/31/2013	110001	M,T,W,TH,F
Hulgreen, Erin	OCC	08/01/13	12/31/2013	110030	M,T,W,TH,F
Hulgreen, Erin N.	OCC	07/01/13	12/31/2013	110030	M,T,W,TH,F
Huntington, Steven E.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Isbell, Anna M.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Jacobs, Jacob R.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Jenkins, Angelina H.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Jerrels, Roosevelt P.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Jesson, Janna A.	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Johnson, Stephanie L.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Jordan, Judith	OCC	06/01/13	6/30/2013	110030	M,T,W,TH,F
Joseph, Larry D.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Jugle, Elizabeth	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Junor, Glen	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Junor, Glen P.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Khizhnyak, Aleksandra	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Kimball, Jameson B.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Kohlhas, Paul M.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Konishi, Christine L.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Kovell, Daniel W.	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Kunkle, Natalie F.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lai, Bich V.	CCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Lai, George	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lai, Tung	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Lami, Scott J.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Lan Tran	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Le, Brandon	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lee, Amy J.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Leeper, Laura	CCC	06/20/13	6/30/2013	120183	M,T,W,TH,F
Leeper, Laura	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Licata, Gale L.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Liu, Wanda W.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lopez, Gregory	GWC	06/20/13	8/9/2013	124006	M,T,W,TH,F
Lopez, Gregory G.	GWC	07/01/13	12/31/2013	124006	M,T,W,TH,F
Lopez, Pam M.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F

Lu, Douglas	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Lu, Weiya	CCC	06/20/13	6/30/2013	120183	M,T,W,TH,F
Ly, Annie H.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ly, Christine T.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Ly, Michael A.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Maben, Andrew H.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mancino, Raymond P.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mancino, Raymond P.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mangrum, Leslie K.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mansour, Gavin W.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Martinez, David	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
McCord, Charissa	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
McGaughey, Christen M.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Mendoza, Juancarlos S.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Meyers Giddings, Jennifer R.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Middleton, Stoney	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Minasian, Johnathan	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Mofazzali, Azindokht S.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mojica, Karla J.	OCC	07/01/13	12/31/2013	124010	M,T,W,TH,F
Monroe, Shevonda	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Morgan, Courtney N.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mullen-Quiroz	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Myers, Terry K.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Myuriel, Yesenia	CCC	06/20/13	12/31/2013	124007	M,T,W,TH,F
Napoli, Akiko	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Neff, Donna H.	CCC	07/01/13	12/31/2013	120184	M,T,W,TH,F
Neis, Robert	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Ngo, Stacy T.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguy, Eric	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Nguyen, Anh Quan	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Carolyn L.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Cindy C.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Diana W.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Henry H.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Jennifer T.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Nguyen, Leyna L.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Nguyen, Linda L.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Long H.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Nguyen, Michael H.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Ngoc H.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Phillip	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Sharan M.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Stacy V.	CCC	07/01/13	12/31/2013	120182	M,T,W,TH,F
Nguyen, Stacy V.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Nguyen, Tri H.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nicolaus, Jetta	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F
Nilchian, Yashar	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Noriega-Goodwin, Natasha D.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F

Novinrad, Hanieh	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Nuzzolese-Laflamme, Virginia	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Oase, Daniel J.	CCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Oase, Daniel J.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Padgett, Sean A.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Pardue, Machelie V.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Parks, Timothy G.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Parr, Matthew J.	OCC	07/01/13	12/31/2013	110030	M,T,W,TH,F
Patel, Sima A.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Pena Lara, Juan I.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Penmetcha, Hemalalitha	OCC	07/01/13	12/31/2013	110030	M,T,W,TH,F
Perez, Gerardo A.	CCC	07/01/13	12/31/2013	120182	M,T,W,TH,F
Pham, Anthony T.	CCC	07/01/13	12/31/2013	124029	M,T,W,TH,F
Pham, Duy B.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Phan, Kristoffer P.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Pierce, Amber E.	CCC	07/01/13	12/31/2013	124002	M,T,W,TH,F
Poh, Linda D.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ponce, Brenda A.	CCC	07/01/13	12/31/2013	110003	M,T,W,TH,F
Potter, Jordan P.	OCC	07/01/13	12/31/2013	124038	M,T,W,TH,F
Quan, Victor	OCC	06/20/13	12/31/2013	812001	M,T,W,TH,F
Quan, Victor	OCC	08/26/13	12/31/2013	124038	M,T,W,TH,F
Queja, Nalani L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ragheb, Nancy F.	CCC	07/01/13	12/31/2013	120182	M,T,W,TH,F
Rahhal, Joud A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ramirez, Ashley R.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Ramirez, Janet	OCC	07/01/13	12/31/2013	124030	M,T,W,TH,F
Rathbun, Michael W.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Rederscheid, Kristen M.	OCC	07/01/13	12/31/2013	110030	M,T,W,TH,F
Redford, Rebecca	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Rehnberg, Nicole	CCC	06/20/13	6/30/2013	120183	M,T,W,TH,F
Rehnberg, Nicole	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Revelle, Rebecca G.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ro, Michael K.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Roberts-Winger, Lisa M.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Romero, Gabriela H.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Rubio, Angie	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Russell, Anita E.	CCC	07/01/13	12/31/2013	110004	M,T,W,TH,F
Ryan, Lisa A.	GWC	07/01/13	12/31/2013	120070	M,T,W,TH,F
Ryan, Stephanie J.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Sabins, Anthony L.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Samaan, Jamil	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Sanchez, Mariella	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Santomini, Renamie R.	GWC	07/01/13	12/31/2013	124073	M,T,W,TH,F
Schmidt, Michael Q.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Schoenhorn, Sara E.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Schrock, Mark A.	OCC	07/01/13	12/31/2013	110030	M,T,W,TH,F
Serrato Sanchez, Salvador	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Sherwood, Alexandra	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Sigert, Barbara U.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Smith, April L.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Smith, Daniel W.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F

Solis, Rosa I.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Stack, Gladys H.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Stack, Sarah J.	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Stuart, Andrew	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Stueland, Sarah K.	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Ta, Henry	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Taylor, Tracey M.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Taylor, Tracey M.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tedder, Arlynn E.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tran, Grace M.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tran, Hannah N.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tran, Kevin J.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Tran, Leo	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tran, Nicole Q.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Tran, Regina L.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Tran, Thao	CCC	07/01/13	12/31/2013	120183	M,T,W,TH,F
Tran, Tuyet B.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Tran, Tuyet B.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tripp, Erin C.	OCC	07/01/13	12/31/2013	812025	M,T,W,TH,F
Truong, Ngu V.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Valdez-San Marcos,				124007	
Antonieta	CCC	07/01/13	12/31/2013		M,T,W,TH,F
Villalvazo, Elva L.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Vu, Nga Q.	OCC	07/01/13	12/31/2013	120176	M,T,W,TH,F
Walker, Stacey	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Wall, Sarah	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Whidden, Pamela B.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Wilde, Hollye A.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Williams, Ann M.	GWC	07/01/13	12/31/2013	120070	M,T,W,TH,F
Williams, Leonora S.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Wonder, Spencer	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Wonder, Spencer	OCC	06/20/13	12/31/2013	812001	M,T,W,TH,F
Wood, Marjorie P.	OCC	07/01/13	12/31/2013	110030	M,T,W,TH,F
Wood, Michael T.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Woodward, Wenying T.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Yao, Lillian J.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Yates, Jon C.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F
Yi,Paul	OCC	07/01/13	12/31/2013	124028	M,T,W,TH,F
Young, Catharina J.	CCC	07/01/13	12/31/2013	124007	M,T,W,TH,F

*Late Justification: Late submittal by department

Hourly/Temporary/Professional (Non Faculty) to perform skilled technical duties such as athletic training duties, production of student newspaper, maintain online classes, provide real time captioning (in-class text) for deaf students or assist with associated student programs in one or more of the following campus departments and/or division offices: Instruction, Student Services, or Campus Operations for the time frame noted below.

<u>Name</u>	<u>LOC</u>	<u>Start Dt</u>	<u>End Dt</u>	<u>Funding</u>	<u>Work Days</u>
Barnes, Britney J.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Dinh, Tony N.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Garcia, Lourdes A.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F

Mann, Katherine V.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Julie P.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Ramos Cardenas, Lorena	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Tasedan, Hisano	GWC	05/16/13*	6/30/2013	813001	M,T,W,TH,F
Van Vleet, Lawrence M.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Van Vleet, Shirley A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F

*Late Justification: Paperwork submitted late by the department

Hourly/Temporary/Service/Maintenance, to perform a variety of semi-skilled maintenance, janitorial and repair work on campus buildings, equipment and facilities in one or more of the following campus and/or division offices: Instruction, Student Services, or Campus Operations for the time frame noted below.

<u>Name</u>	<u>LOC</u>	<u>Start Dt</u>	<u>End Dt</u>	<u>Funding</u>	<u>Work Days</u>
Abouelazm, Mohamed G.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Abrantes, Ed	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Abrantes, Eduarda	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Aguayo, Mari Jean D.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Aldana, Dennis O.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Altobelli, Keri L.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Alvarez, Jose L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Angeles, Reyna G.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Arana, Rocio S.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Arcos Gonzalez, Orlando	CCC	06/20/13	6/30/2013	110001	M,T,W,TH,F
Arevalo, Cindy	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Argomaniz, Manuel	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Assayed, Zaynah	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Avina, Osbaldo	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Balderas, Armando	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Bank, Newton	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Banuelos, Robert L.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Barajas, Rebecca	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Barcenas, Aneli	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Barrera, Juan G.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Barron, Ronald L.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Barry, Lourdes G.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Becerra, Jose A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Becker, Chris T.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Bentancourt, Anali	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Berry, Chris S.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Betancourt, Anali	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Bhakta, Rupa S.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Bizzell, Emily C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Blancas, Rosa A.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Boulger, Corinne E.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Brown, Erin C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Bui, Lily N.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Caldera, Zulennie C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Camacho, Mario	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Chan, John	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Chesmore, Brian A.	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Chhom, Viraly	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F

Codding, Heather M.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Cordova, Emily C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Corona, Maria S.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Coyotzi, Jenny L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Cruz, Anibal T.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Cruz, Crescenciana	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Cruz, Jr., Simon M.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Cutting, Kristopher	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Dang, Stephanie T.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Dao, Hoa Tran Thanh	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Defazio, Cynthia M.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Devereaux, Denise S.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Diaz, Rene	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Dinsdale, Laura E.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Do, Vi Michelle Phuong Thi	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Dominguez, Julio C.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Donoghue, Amanda L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Dubich, Francis S.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Duong, Phong T.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Duran, Matthew R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Durbin, Joseph M.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Dye, David A.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Espinoza, Danny M.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Estrada, Vanessa A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Fadaws, Ayad	CCC	06/03/13*	6/30/2013	124077	M,T,W,TH,F
Fernandez, Genoveva	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Flores, Alejandra	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Flores, Benito R.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Flores, Ralph	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Fukui, Crystal A.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Futagaki, Bandon	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Gallego, Cristina	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Gallegos, Cristina	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Garcia, Amber	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Garcia, Amber	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Garcia, Joseph P.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Garcia, Melissa	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Garcia, Tracey M.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Gaytan, Manuel	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Germini, Maria	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Gideon, Ruming B.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Glenn, Jasmine N.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Godinez, Carlos	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Godoy, Adrian O.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Gomez, Desiree I.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Gomez, Maria D.	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Gomez, Noe G.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Gonzalez, Alec Makenna	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Gonzalez, Elizabeth P.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Gottlieb, Rachel D.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Greco, William	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F

Green, James A.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Griffin, Amanda J.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Guadarrama, Cendy	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Hansen, Krystal Lee	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Hansmann, Caroline D.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Harer, Christine M.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Hartwell, Amy E.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Hartwell, Riley J.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Haughey, Christine S.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Hernandez, Brittany	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Higgins, Andrew J.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Hoa, Tran Thanh Dao	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Hoang, Dai Trang T.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Holliday, Brian	GWC	06/20/13	12/31/2013	813015	M,T,W,TH,F
Holliday, Brian Christopher	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Hong, David H.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Hornbuckle-Hunter, Penny M.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Hunter, Janae K.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Huynh, Anthony T.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Hyepock, Ira M.	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Ibarra, Abel N.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Iglesias, Wilfredo	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Iniguez, Luis	GWC	06/20/13	12/31/2013	813015	M,T,W,TH,F
Iniguez, Luis S.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Jakubauskas, Mindaugas	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Jeannis, Christopher A.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Jimenez, Javier	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Jimenez, Paulino A.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Johnson, Amanda A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Jones, Jeffrey G.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Juarez, Baltazar	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Justice, Aaron C.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Kang, Julia H.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Kassim, Kwam D.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Klumb, Matthew R.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Knott, Brian L.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Koubat, Naji K.	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Kraemer, Emily N.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Krueger, David C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Lane, Stephanie L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Lau, Tracie	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Lau, Tracie	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Le, Huy K.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Lechtanski, Sarah J.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Lechuga, Yajaira	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Leon, Diocelina P.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Lisnock, Melanie R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Llamas, Elizabeth L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Lopez, Dale	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lopez, David	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F

Lopez, Eren S.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Lopez, Maria C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Lopez, Violeta C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Lordanich, Joseph A.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Lu, Lauren C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Lund, Jonathan D.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Luong, Hoa H.	CCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Luong, Karen T.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Luong, Loren	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Lutman, Blake W.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Mac Donald, John	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Magana, Yesenia	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Marchan, Lorena	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Marchbank, Garrett L.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Martin, Evan	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Martin, Jessica A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Martinez, Ana L.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Martinez, Gumersindo	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Martinez, Maribel	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Martinez-Lopez, Macario	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Mata, Cecilia E.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Mataronas, Christie A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Matus, Beverly	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Medina, Jose L.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Mejia, Maura R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Melchor, Evelia Q.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Melton, Charles E.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Menchaca, Desiree K.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Mendoza, Jonathan	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Mohamed, Sabah	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Mongkolsilapa, Charlie	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Monzon, Selvin R.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Morales, Maria-Crystal	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Morales, Rubie D.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Muniz, Maira A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Myers, Garrett D.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nava, Pablo A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nelson, Myrna L.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Nguyen, Annie	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Nguyen, Duke D.	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Nguyen, Hannah T.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Nguyen, Kenny Q.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Nguyen, Kevin	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nguyen, Khoa M.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Nguyen, Nhon Kiet P.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Nguyen, Stephanie M.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Nguyen, Tiger T.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Nguyen, Tony	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Nguyen, Viet H.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Oliphant, Kristin N.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Olivares, Maria S.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Olivera, Augustina L.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F

Olsen, Erik M.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Orellana, Maria L.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Ortiz, Aurelia	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Oste, Gino A.	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Ostovarpour, Matthew K.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Pacheco, Angelica M.	OCC	07/01/13	12/31/2013	812025	M,T,W,TH,F
Pade, Allison R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Pantoja, David	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Pecero, Giancarlo	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Pham, Cuong T.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Pham, Duy M.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Pham, Kha N.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Pham, Ngoc V.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Pham, Quan M.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Pham, Tai T.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Pham, Tino	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Pho, Henry	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Pita, Lazaro R.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Place, Bryanna R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Place, Jessica R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Plotkin, Marla A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Plummer, Kimberlee A.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Ponce, Kendall L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Porter, Janine K.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Portillo, Adriana	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Quesada, Ricardo	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Quinn, Charles L.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Quinonez Tapia, Edgar A.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Rabiola, Anthony E.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Ram, Komal R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Ramirez, Francisco	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Ramos, Hector	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Ramos, Sonia A.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Ramos-Esquivel, Teodora	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Raniag, Marcelliano B.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Ravellette, Michael L.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Renault, Dameion M.	OCC	07/01/13	12/31/2013	812010	M,T,W,TH,F
Reyes Delgadillo, Edgar I.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Reyes, Gabriel	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ricot, Jozeline A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Ricot, Vanessa A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Riddick, Amy E.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Riessen, Heather L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Rodriguez, Elva A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Rodriguez, Linda A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Rodriguez, Santiago	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Rojas, Javier	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Romero, Angela R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Romero, Sergio	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Romero, Tony	CCC	07/01/13	12/31/2013	127007	M,T,W,TH,F
Rosales, Jesus	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F

Rosales, Maria I.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Salinas, Manuel	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Salvador, Vanessa L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Samano, Luis A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Sanchez, Juan R.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Sanchez, Marcos	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Sanchez, Paola P.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Sanchez, Salvador R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Sanchez, Tony P.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Schroeder, Sherri A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Schuberth, Robert P.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Seevers, Marcus C.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Serrano Gamez, Drucyla D.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Serth, Pisoth	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Shea, Mike	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Sicking, Alison M.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Silva, May J.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Simco, Sarah E.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Simms, George C.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Smith, Amy E.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Smith, Sequoia M.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Solorzano, Luis A.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
St Clair, Michelle L.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Starrs, Elizabeth G.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Steuland, Sara	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Stiles, Leo R.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Stump, Karen J.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Taylor, Travis	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Tessier, Mai Thy	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Tessler, Mai	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Ton, David	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Ton, David T.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Torres, Eddie	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Torres, Jesus	GWC	06/20/13	12/31/2013	813015	S,SU
Torres, Jesus	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Torres, Luis	GWC	06/20/13	12/31/2013	813015	S,SU
Torres, Luis Carlos	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Torres, Maritza	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Torres, Maximiliano L.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Tran, Duy A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Tran, Hieu D.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Tran, John H.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Tran, Steven C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Unsworth, Alma D.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Updegraff, Stephen E.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Urbina, Thomas	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Valdivia, Antonio L.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Van Geem, Evan J.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Van Gent, Jennifer C.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Varela, Rebecca P.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Vargas, Gilberto J.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F

Vasquez, Elena M.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Vazquez, Carlos F.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Venegas, Elijah D.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Vi, Michelle Phuong Thi Do	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Villalobos, Jesus M.	OCC	07/01/13	12/31/2013	812015	M,T,W,TH,F
Villasenor, Rafael	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Vizcaino, Hector F.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Vo, Cindy	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Vo, Cindy Trang	OCC	05/17/13*	12/31/2013	330001	M,T,W,TH,F
Wagner, Karine K.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Watkins, Natasha G.	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Watson, Jerry	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Weathersby, Brandon	GWC	07/01/13	12/31/2013	127006	M,T,W,TH,F
Wendt, Christopher M.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Whiteside, Richard C.	OCC	07/01/13	12/31/2013	812001	M,T,W,TH,F
Wills, Trevor A.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Wilson, Amanda K.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Wilson, Stephanie A.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Wooden, Amanda	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Wooden, Angela R.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Yeung, Man	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Younis, Diana	OCC	07/01/13	12/31/2013	812020	M,T,W,TH,F
Younkin, Trent D.	OCC	07/01/13	12/31/2013	127005	M,T,W,TH,F
Zarate, Eduardo I.	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Zavala, Karla	OCC	07/01/13	12/31/2013	330001	M,T,W,TH,F
Zecua Garza, Rene F.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F
Zecua, Rene A.	GWC	07/01/13	12/31/2013	813015	M,T,W,TH,F

*Late Justification: Paperwork submitted late by the department

Hourly/Temporary/Skilled Crafts, to perform highly specialized, detailed tasks such as transporting, segregating and storing hazardous materials, constructing and rigging stage equipment, or design event lighting for stage productions supporting one or more campus departments and/or divisions: Instruction, Student Services, or Campus Operations for the time frame noted below.

<u>Name</u>	<u>LOC</u>	<u>Start Dt</u>	<u>End Dt</u>	<u>Funding</u>	<u>Work Days</u>
Arreola, Steve B.	GWC	07/01/13	12/31/13	110001	M,T,W,TH,F
Barrett, Jonathon L.	GWC	07/01/13	12/31/13	813001	M,T,W,TH,F
Berkman, John F.	GWC	07/01/13	12/31/13	110001	M,T,W,TH,F

Hourly/Temporary/Technical/Paraprofessional, to provide specialized and/or skilled technical support in such areas as classroom interpretation, computer operations, on-line editing, proctoring or special program research in one or more of the following campus and/or division offices: Instruction, Student Services, or Campus Operations for the time frame noted below.

<u>Name</u>	<u>LOC</u>	<u>Start Dt</u>	<u>End Dt</u>	<u>Funding</u>	<u>Work Days</u>
Ardoesa-Balara, Cecilia	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Auduong, Michelle L.	OCC	07/01/13	12/31/2013	127001	M,T,W,TH,F
Ballin, Mark J.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Beede, Norman W.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Beichner, Brian M.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Bergesen, Annika A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Bergesen, Melissa L.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F

Bobadilla, Susan H.	GWC	07/01/13	12/31/2013	813001	M.T.W.TH.F
---------------------	-----	----------	------------	--------	------------

Boutelle, Sylvia M.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Brahmbhatt, Pradip	DIST	07/01/13	12/31/2013	110001	M,T,W,TH,F
Brannick, Constance I.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Breen, Casey S.	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F
Brennan, Alison K.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Brennan, Marguerite	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Brennan, Matthew P.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Brown, Kimberley M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Brown, William	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Bunch, Paul H.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Cabochan, Gilmore T.	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Chrisco, Tiffanie	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Conner, Katherine J.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Corcoran, Sean C.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Corfield, Daniel J.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Crayton, Maureen B.	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F
Cumper, Cathleen	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
D'Allessandro, Michael	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Davis, Jeff	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Dawes, Arthur F.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Dennis, Hannah M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Dix, Margaret M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Do, Luu Chau V.	CCC	07/01/13	12/31/2013	124044	M,T,W,TH,F
Doan, Dung U.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Du, Kevin	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Fees, Marie L.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Figg, Nicole M.	GWC	07/01/13	12/31/2013	124006	M,T,W,TH,F
Finger, Abbigail R.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Fitzel, Gordon	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Foy, Joanne M.	GWC	07/01/13	12/31/2013	127002	M,T,W,TH,F
Franzen, Bryan	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Freeman, Danielle E.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Garner, Amy L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Gilmartin, Caitlin R.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Gizara, Lisa J.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Godinez, Carlos A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Hagaman, Erica A.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Hamilton, Alexis E.	GWC	07/01/13	12/31/2013	120151	M,T,W,TH,F
Hardy, Shannon L.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Heckman, Richard D.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Henderson, Barbara L.	OCC	07/01/13	12/31/2013	127001	M,T,W,TH,F
Ho, Hong D.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Houck, Margaret A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Hurley, Kevin P.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Hutton, Heather L.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Ingalla, Corinne E.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Iriarte, Kimberly A.	GWC	07/01/13	12/31/2013	127002	M,T,W,TH,F
Jeffers, Sarah E.	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Jorth, David C.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Juarez, Joshua M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Justiniani, Dennis M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F

Katayama, Valerie	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
-------------------	-----	----------	------------	--------	------------

Kennedy, Mary T.	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Kirst, Desiree L.	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F
Kiser, Kerry A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Kiser, Kevin A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Knuth, Lawrence	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Lapin, Taylor	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Le, Steven H.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Lersch, Jeannine D.	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F
Lingle, Lauren J.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Magula, Kevin M.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Markham, James D.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Martinez, Patricia	CCC	07/01/13	12/31/2013	120112	M,T,W,TH,F
Massatt, Janice A.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Matos, Arsenio	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
McDonald, Megan C.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
McSweeny, Brian P.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Melgar, Sarah F.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Messenhimer, Tim	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Monday, Michael T.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Moody, Heather L.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Morse, Julie	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Navarro, Cristina A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Neilson, Marian J.	OCC	07/01/13	12/31/2013	127002	M,T,W,TH,F
Nellor, Matthew L.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Ngo, Cecilia P.	CCC	07/01/13	12/31/2013	124044	M,T,W,TH,F
Nguyen, Hanh T.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Nomura, Mitchell J.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
O'Connor, Bernice J.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
O'Connor, Mariah J.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
O'Connor, Matthew G.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Ortiz, Joseph K.	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Oseguera, Robert M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Peiler, Karin	OCC	07/01/13	12/31/2013	124044	M,T,W,TH,F
Pepic, Amra	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Perry, Guy	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Phan, Thuy	CCC	07/01/13	12/31/2013	124044	M,T,W,TH,F
Pickford, Garrett M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Provost, Brianna N.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Pryor, Ronald	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Ramirez, Jorge L.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Reyna, Jesus R.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Rich, Samantha L.	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F
Richard, Paul J.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Richman, Jourdan M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Rincon, Kimberly L.	GWC	07/01/13	12/31/2013	124006	M,T,W,TH,F
Ritter, Breanna E.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Rodgers-Griffin, Allison	GWC	07/01/13	12/31/2013	124052	M,T,W,TH,F
Rodriguez, Juan A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Roe, Nathan B.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Roy, Brooke L.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F

Roy, Tahnei E.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
----------------	-----	----------	------------	--------	------------

Rueter, Donald B.	CCC	07/01/13	12/31/2013	818030	M,T,W,TH,F
Sanchez, Zachary M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Schroeder, Stephanie	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Scott, Aubrie M.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Skolnik, Matthew	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Snowden, Paula K.	GWC	07/01/13	12/31/2013	127002	M,T,W,TH,F
Somoano, Miriam M.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Sow, Elhadj M.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Stanton, Victoria S.	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Syversen, Beth A.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tag, Janelle Y.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Thompson, Janet S.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Thornton, Brian	OCC	07/01/13	12/31/2013	812035	M,T,W,TH,F
Thron, Rebecca	OCC	07/01/13	12/31/2013	124005	M,T,W,TH,F
Turnbull, Don E.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tyberg, John D.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Tynan, Emily A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Van Etten, Melissa L.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Van Rooyen, Cindy S.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Vandal, Christine C.	GWC	07/01/13	12/31/2013	127002	M,T,W,TH,F
Varner, Angela M.	OCC	07/01/13	12/31/2013	124044	M,T,W,TH,F
Voytilla, Rebecca A.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Walker, Janie E.	OCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Wall, Susan K.	GWC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Williams, Gregory S.	CCC	07/01/13	12/31/2013	110001	M,T,W,TH,F
Wright, Travis R.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Yarbrough, Jack H.	GWC	07/01/13	12/31/2013	813001	M,T,W,TH,F
Zielinski, Nolidad J.	GWC	07/01/13	12/31/2013	120112	M,T,W,TH,F

11. Substitute Classified

None.

12. Clinical Advisors/Summer

None.

13. Medical Professional Hourly Personnel

None.

14. Student Workers

It is recommended that authorization be given for the following hourly employment of either full time students enrolled in 12 or more units per semester, or part time students enrolled in less than 12 units per semester in any college work-study program, or in a work experience education program, with duties performed not to result in the displacement of any classified personnel, or impair existing services.

Orange Coast College

Alexander, Kaitlyn

Alfaro, Alan

Cornwell, Zachary
Jones, Preston
Lima E. Silva Detoledo, Fernanda
Redmond, Julia