

GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5:00 P.M. Study Session – Heritage Language Programs
7:00 P.M. Regular Board Meeting

BOARDROOM
BOARDROOM

CALL TO ORDER

1. PUBLIC COMMENTS

2. MINUTES

3. PUBLIC HEARINGS, PRESENTATIONS, AND REPORTS

Presentation

Staff: Kelly McAmis, Assistant Superintendent of Secondary Education –
Introduction of High School Valedictorians

4. ADMINISTRATION

A. Expulsion Recommendation

5. PROGRAMS AND INSTRUCTION

- A. Memorandum of Understanding Between the North Orange County Regional Consortium for Adult Education and the Garden Grove Unified School District
- B. Textbook Adoption for Advanced Placement English Language Composition
- C. Latinos Unidos: Invited Partnership with Orange County United Way
- D. Destination Graduation Grant for Summer STEM Program
- E. Orange County United Way OC STEM Program Grant
- F. Orange County United Way Read and Succeed Grant for K-3 Early Literacy
- G. Out-of-District Events

6. BUSINESS

- A. Authorization to Participate in the California Multiple Award Schedule – Purchase of Information Technology Products and Services (Contract No. 3-15-36-0101B)
- B. Authorization to Use the San Bernardino County Superintendent of Schools Bid No. 14/15-0909 for the Purchase of Furniture Systems and Stand Alone
- C. Extend Bid No. 1515 – Electrical Supplies
- D. Memorandum of Understanding – Orange County Public Libraries Summer Food Service Programs
- E. School Accountability Report Card Services Agreement
- F. Rejection of Claims
- G. Purchase Orders and Checks

7. PERSONNEL

A. Certificated Personnel Report No. 05/16/17-1

Employ

Employee Contractor

Extra Duty

Independent Contractors: Atkinson, Andelson, Loya, Ruud & Romo; Boys and Girls Clubs of Garden Grove;
R. Lindsey and D. Lindsey; J. Nassir, M.D.; K. Schnee

Substitutes

Leaves

Requests

Agenda for the May 16, 2017, Regular Board Meeting-page 2

Resignations/Retirements

Resignations

Retirements

Miscellaneous

Change in Assignment

Conference Attendance

B. Classified Personnel Report No. 05/16/17-2

Employ

Noon Duty Supervisors

Regular

Substitutes

Temporary

Leaves

Requests

Resignations/Retirements

Resignations

Retirements

Change in Assignment

Demotions

Increase/Decrease

Working Out of Class

Miscellaneous

Other

Probationary Release

C. Consideration of Ratification of Tentative Agreement Between the GGUSD and the Bargaining Unit of the GGEA

D. Consideration of Ratification of Tentative Agreement Between the GGUSD and the Bargaining Unit of the GGPPSA

8. CLOSING

A. Discussion

B. Future Meetings

C. Adjournment

Persons with a disability who require a disability-related accommodation or modification, including auxiliary aids and services in order to participate in a Board meeting, shall contact the Superintendent's Office by noon on the Friday before the scheduled regular meeting. Requests shall be made by calling (714) 663-6111 or by fax to (714) 663-6100. Materials related to this agenda submitted to the Board of Education less than 72 hours prior to the meeting are available for public inspection by contacting the Superintendent's Office (10331 Stanford Ave., Garden Grove, CA 92840) during normal business hours.

Any person who wishes to publicly address the Board on matters under consideration or within the Board's jurisdiction may complete a "Request to Address the Board" card available from the guest registration desk at each Board meeting and submit the card to the Superintendent, or designee, prior to the meeting. Any person may state in writing to the Board of Education or the Superintendent in advance of a scheduled meeting a wish to address comments to the Board. The letter should indicate the subject or the remarks. A member of the audience may seek recognition to make an unwritten request to address the Board on an agenda item under consideration by standing and waiting to be recognized. Recognition of such requests is at the discretion of the Chair. Upon recognition, the person should state his or her name and home address, and then direct comments to the Chair. Three (3) minutes will be allowed for each presentation with a total of fifteen (15) minutes per item. The Board reserves the right to alter the time allowance when the number of recognized speakers warrants a change. The Chair may refer matters not appearing on the published agenda to the Superintendent for study and staff recommendations at a future meeting.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

CALL TO ORDER _____ P.M.

BOARDROOM

<u>Governing Board Members</u>	<u>Arrived</u>	<u>Absent</u>	<u>Left</u>
Lan Q. Nguyen, President	_____	_____	_____
Bob Harden, Vice President	_____	_____	_____
Walter Muneton	_____	_____	_____
Dina Nguyen	_____	_____	_____
Teri Rocco	_____	_____	_____
<u>Student Representative to the Board</u>			
Orbelin Portillo	_____	_____	_____

PLEDGE OF ALLEGIANCE

1. PUBLIC COMMENTS
2. MINUTES

Agenda Item 2: Approval of the Minutes of the Regular Board Meeting, May 2, 2017

Each Board Member has been given copies of the Minutes of the Regular Board Meeting, May 2, 2017.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Minutes of the Regular Meeting of May 2, 2017, were approved as submitted.

Agenda Items 1 and 2

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

3. PUBLIC HEARINGS, PRESENTATIONS, AND REPORTS

A. Public Hearing

B. Presentation

Staff: Kelly McAmis, Assistant Superintendent of Secondary Education –
Introduction of High School Valedictorians

C. Reports and Information Items

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

4. ADMINISTRATION

Agenda Item 4 – A: Expulsion Recommendation

The District Discipline Committee, acting in compliance with Education Code Section 48918, voted on April 6, 24, and 27, 2017, to recommend the expulsion of three Garden Grove Unified School District students for violation of Education Code Section 48900 and Education Code Section 48915. The Discipline Committee's investigation of these matters indicates that the severity of these acts calls for the above recommendation to be forwarded to the Board of Education for final action.

It is recommended that the Board approve the recommendation of the District Discipline Committee to expel one student for the balance of the 2016-17 school year and first semester of the 2017-18 school year and two student for one calendar year (student numbers to be included in the official Board minutes).

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education approved the recommendation of the District Discipline Committee to expel Student No. _____, for the balance of the 2016-17 school year and first semester of 2017-18 school year and Student Nos. _____ and _____ for one calendar year (student numbers to be included in the official Board minutes).

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5. PROGRAMS AND INSTRUCTION

- A. Memorandum of Understanding Between the North Orange County Regional Consortium for Adult Education and the Garden Grove Unified School District
- B. Textbook Adoption for Advanced Placement English Language Composition
- C. Latinos Unidos: Invited Partnership with Orange County United Way
- D. Destination Graduation Grant for Summer STEM Program
- E. Orange County United Way OC STEM Program Grant
- F. Orange County United Way Read and Succeed Grant for K-3 Early Literacy
- G. Out-of-District Events

On motion of Trustee _____, seconded by Trustee _____, and
_____, the Board of Education approved Items
_____.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5. PROGRAMS AND INSTRUCTION

Agenda Item 5 – A: Memorandum of Understanding Between the North Orange County Regional Consortium for Adult Education and the Garden Grove Unified School District

This Memorandum of Understanding will establish a new supplementary service to our existing partnership with the North Orange County Regional Consortium for Adult Education funded by the Adult Education Block Grant. Counselors will work with our eighteen year old or older Special Education students and parents to assist with the transition to community college. Since 2015, Garden Grove Unified School District has been a member of the North Orange County Regional Consortium. There is no cost to Garden Grove Unified School District.

It is recommended that the Board grant permission to enter into a Memorandum of Understanding between North Orange County Regional Consortium for Adult Education and the Garden Grove Unified School District for post-secondary counselors to help eighteen-year old or over special education students and parents transition into community college effective April 20, 2017, through June 30, 2018.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education granted permission to enter into a Memorandum of Understanding between North Orange County Regional Consortium for Adult Education and the Garden Grove Unified School District for post-secondary counselors to help eighteen-year old or over special education students and parents transition into community college effective April 20, 2017, through June 30, 2018.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5. PROGRAMS AND INSTRUCTION

Agenda Item 5 – B: Textbook Adoption for Advanced Placement English Language Composition

Pursuant to Sections 60000-60005 of the California Education Code, curriculum consult committees, working in cooperation with the Department of 7-12 Instructional Services, have reviewed resources and materials for Advanced Placement English Language and Composition. The following English Language Arts (ELA) materials are recommended for adoption: *The Norton Reader* (Melissa A. Goldthwaite / W.W. Norton) and *Everyone's An Author* (Andrea Lunsford / W.W. Norton). The grand total for the 7-12 English Language Arts instructional resources and materials is \$124,774.00.

It is recommended that the Board adopt the recommended 7-12 English Language Arts (ELA) instructional resources and materials for Advanced Placement English Language and Composition.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education adopted the recommended 7-12 English Language Arts (ELA) instructional resources and materials for Advanced Placement English Language and Composition.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5. PROGRAMS AND INSTRUCTION

Agenda Item 5 – C: Latinos Unidos: Invited Partnership with Orange County United Way

The Orange County United Way (OCUW) has presented the Garden Grove Unified School District with \$25,000 to support the Latinos Unidos project for the 2017-18 school year. Latinos Unidos is a district wide organization whose purpose is to provide support systems to Latino students in order to achieve academic success. Active Latinos Unidos clubs exist at all district high schools. The district has participated in this invited partnership since 2013.

Program goals will be accomplished through the following five key activities: 1) tutoring and academic support; 2) mentorship; 3) community service; 4) college preparation; and 5) social/cultural events. Funding will support all club activities and programs, including costs related to materials and supplies, printing, transportation, conference fees, and teacher hourly. Two major events sponsored by this funding are the Annual Latinos Unidos Conference for student leaders and the Latino Cultural Night organized for students, parents, and the community.

It is recommended that the Board grant permission to accept Orange County United Way funds, totaling \$25,000, to support the district-wide Latinos Unidos program for the 2017-18 school year.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education granted permission to accept Orange County United Way funds, totaling \$25,000, to support the district-wide Latinos Unidos program for the 2017-18 school year.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5. PROGRAMS AND INSTRUCTION

Agenda Item 5 – D: Destination Graduation Grant for Summer STEM Program

Destination Graduation is the Orange County United Way (OCUW) education initiative designed to ensure all students transition to and graduate from high school, college and career ready. The OCUW is partnering with Doig and Fitz intermediate schools and Los Amigos and Santiago high schools, to support the academic enhancement efforts of the Advancement Via Individual Determination (AVID) program and provide AVID students with additional college and career exposure opportunities aiding in their development of critical 21st century skills. The one-year grant would provide the district with \$66,500 to support teacher training, tutoring, materials, field trips, and district-level mentoring programs and college/career events. The OCUW will also be providing additional program activities with an approximate value of \$50,000. These supplemental program elements include the Roadtrip Nation curriculum, connections for corporate partner executives for career exploration, and mobile Science, Technology, Engineering and Math (STEM) career exhibits.

The Destination Graduation program is currently available in 11 high schools and 9 intermediate schools in Orange County. The district has participated in this program since 2014. The Garden Grove Unified School District requests permission to accept grant fund and services for the Orange County United Way Destination Graduation program for the 2017-18 school year.

It is recommended that the Board grant permission to accept funding for the Orange County United Way Destination Graduation program at Doig and Fitz intermediate schools and Los Amigos and Santiago high schools for the 2017-2018 school year.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education granted permission to accept funding for the Orange County United Way Destination Graduation program at Doig and Fitz intermediate schools and Los Amigos and Santiago high schools for the 2017-2018 school year.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5. PROGRAMS AND INSTRUCTION

Agenda Item 5 – E: Orange County United Way OC Stem Program Grant

The OC STEM program is the Orange County United Way's education initiative designed to inspire students to explore and pursue STEM careers. The Garden Grove Unified School District has participated in the OC STEM program since 2016. Through this partnership, the Orange County United Way will provide grant funding in the amount of \$40,000 to focus on providing STEM (science, technology, math, engineering) related programming during the 2017-18 school year for students in grades seven and eight. Funding will be available to all ten intermediate school sites, and support afterschool STEM enrichment programming provided by Brainstorm STEM Education and/or the Boys and Girls Clubs of Garden Grove.

It is recommended that the Board accept OC STEM grant funding from the Orange County United Way to support STEM programming for intermediate school students for the 2017-18 school year.

On motion of Trustee _____, seconded by Trustee _____,
and _____, the Board of Education
accepted OC STEM grant funding from the Orange County United Way to support
STEM programming for intermediate school students for the 2017-18 school year

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5. PROGRAMS AND INSTRUCTION

Agenda Item 5 – F: Orange County United Way Read and Succeed Grant for K-3 Early Literacy

Garden Grove Unified School District requests permission to accept the Orange County United Way (OCUW) K-3 Read and Succeed Grant. The OCUW seeks to support programs that will demonstrate progress toward increasing the number of students reading at grade level in kindergarten through third grade. Programs could be implemented in high-priority populations, where 60 percent or more students are receiving free or reduced lunch. The grant would provide the district with \$65,000 for the 2017-18 school year.

Participating schools would implement district-recommended intervention programs during the school day or afterschool, in a small group setting. Funding would be used to purchase materials and curriculum and provide hourly compensation for teachers working in afterschool programs. The program will additionally focus on providing a parent education component. The district has participated in the Read and Succeed program since the 2013-14 school year.

It is recommended that the Board grant permission to apply and accept funding for the Orange County United Way K-3 Read and Succeed Grant, supporting early reading literacy in kindergarten through third grade at selected schools.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education granted permission to apply and accept funding for the Orange County United Way K-3 Read and Succeed Grant, supporting early reading literacy in kindergarten through third grade at selected schools.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

5. PROGRAMS AND INSTRUCTION

Agenda Item 5 – G: Out-of-District Events

Approval is requested to participate in the following out-of-district events:

(1)

School:	Pacifica High School
Participants:	8 Yearbook Editors
Event:	Josten's Yearbook Camp
Location:	University of San Diego
Date(s):	July 24-27, 2017
Chaperones:	C. Housepian, S. Housepian
Costs:	\$500 per student; all costs will be paid by club funds and fundraisers.
Transportation:	Parents will drive their student to Anaheim train station; Surfliner train to San Diego.
Housing:	University of San Diego Dormitories
Purpose:	Training of editors in yearbook layout and design
Comments:	No school days missed (summer recess).

It is recommended that the Board approve the listed out-of-district events.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education approved participation by: 1) 8 Pacifica yearbook editors in Josten's Yearbook Camp at San Diego on July 24-27; and 2) 50 Pacifica cheer and dance members in USA Cheer and Dance Camp at Buena Park on August 7-10, 2017.

Out-of-District Events, cont.

(2)
School: Pacifica High School
Participants: 50 Cheer and Dance Members
Event: USA Cheer and Dance Camp
Location: Buena Park, CA
Date(s): August 7-10, 2017
Chaperones: J. Granade, L. Perez, P. Rice, E. Tunaya, B. Velton
Costs: \$450 per student; all costs will be paid by club funds, fundraisers, and parent donations.
Transportation: Parents will driver their student
Housing: Knott's Resort Hotel, Buena Park
Purpose: To participate in cheer camp and team building
Comments: No school days missed (summer recess).

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

6. BUSINESS

- A. Authorization to Participate in the California Multiple Award Schedule – Purchase of Information Technology Products and Services (Contract No. 3-15-36-0101B)
- B. Authorization to Use the San Bernardino County Superintendent of Schools Bid No. 14/15-0909 for the Purchase of Furniture Systems and Stand Alone
- C. Extend Bid No. 1515 – Electrical Supplies
- D. Memorandum of Understanding – Orange County Public Libraries Summer Food Service Programs
- E. School Accountability Report Card Services Agreement
- F. Rejection of Claims
- G. Purchase Orders and Checks

On motion of Trustee _____, seconded by Trustee _____,
and _____
the Board of Education approved Items _____.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

6. BUSINESS

Agenda Item 6 – A: Authorization to Participate in the California Multiple Award Schedule – Purchase of Information Technology Products and Services (Contract No. 3-15-36-0101B)

Effective October 12, 1994, the State of California approved the use of California Multiple Award Schedules (CMAS) by local governments (i.e. city, county, district, or other local governmental body empowered to expend public funds) for information technology products and services. Using a CMAS contract would be a cost-effective manner of procurement for information technology products and services.

Public Contract Code Sections 10298, 10299, 12100 provide that the governing board of any school district, without advertising for bids, may authorize any public agency to purchase equipment and services for its use in the manner in which the public agency is authorized by law to make such purchases. The State of California authorized school districts to purchase product and services from Complete Business Systems International, Inc.'s (CMAS Contract No. 3-15-36-0101B) in accordance with the same specifications, terms, and conditions. The State of California CMAS contract with Complete Business Systems International, Inc.'s is valid from October 12, 2016, through November 30, 2021.

It is recommended that the Board authorize use of the State of California Multiple Award Schedule with Complete Business Systems International, Inc.'s (CMAS Contract No. 3-15-36-0101B) to purchase information technology products and services.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education authorized use of the State of California Multiple Award Schedule with Complete Business Systems International, Inc.'s (CMAS Contract No. 3-15-36-0101B) to purchase information technology products and services.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

6. BUSINESS

Agenda Item 6 – B: Authorization to Use the San Bernardino County Superintendent of Schools Bid No. 14/15-0909 for the Purchase of Furniture Systems and Stand Alone

Public Contract Code Section 20118 provides that the governing board of any school district, without advertising for bids, if the board has determined it to be in the best interests of the district, may authorize by contract or purchase order, any public district to purchase materials, supplies, or equipment for the district in the manner in which the public agency is authorized by law to make the purchases from a vendor.

The San Bernardino County Superintendent of Schools has extended Bid No. 14/15-0909 for the purchase of school and office furnishings from Virco, Inc. and School Outfitters. The contract is in effect from May 4, 2017, to May 3, 2018, with two optional one-year extensions. This contract would provide the district with a means to purchase school furnishings, office furnishings, and accessories.

It is recommended that the Board authorize the use of the San Bernardino County Superintendent of Schools Bid No. 14/15-0909 for the means to purchase school furnishings, office furnishings, and accessories from Virco, Inc. and School Outfitters.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education authorized the use of the San Bernardino County Superintendent of Schools Bid No. 14/15-0909 for the means to purchase school furnishings, office furnishings and accessories from Virco, Inc. and School Outfitters.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

6. BUSINESS

Agenda Item 6 – C: Extend Bid No. 1515 – Electrical Supplies

On May 17, 2016, the Board accepted bids for electrical supplies. The bid included provisions to extend the contract two additional years, one year at a time. Contracts were awarded to two vendors. Both vendors opted to extend the contract: Curley Wholesale Electric with no increase and Graybar Electric Company with a 2 percent increase. The bid included a percentage off catalog clause to the awarded bidders. The term of the contract is from May 1, 2017, through April 30, 2018.

It is recommended that the Board approve the extension of Bid No. 1515 with Curley Wholesale Electric with no increase and Graybar Electric Company with a 2 percent increase.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education approved the extension of Bid No. 1515 with Curley Wholesale Electric with no increase and Graybar Electric Company with a 2 percent increase.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

6. BUSINESS

Agenda Item 6 – D: Memorandum of Understanding - Orange County Public Libraries Summer Food Service Programs

A Memorandum of Understanding (MOU) between the Orange County Public Libraries and the Garden Grove Unified School District was first approved at the June 7, 2016, Board of Education meeting to feed children during the summer of 2016 at the Chapman Library, 9182 Chapman Avenue, Garden Grove. For the summer of 2017, the program is expanding to also include the Garden Grove Main Library, 11200 Stanford Avenue, Garden Grove. Meals will be available Monday through Thursday, June 26 to August 4, 2017, excluding the July 4 holiday. Meals shall be available to eligible participants, children eighteen years and under (or persons over 18 years of age if they are mentally or physically handicapped and participating in a public or private non-profit school program for the mentally/physically handicapped). The site may close prior to August 4, 2017, upon mutual consent by both parties and adequate notice of seven days to the public and state Summer Food Service Program officials. Lunch service at other school sites will still be provided during the summer.

It is recommended that the Board approve the MOU with the Orange County Public Libraries which provides a mutual understanding of responsibilities for providing a Summer Food Service Program at the Garden Grove Chapman Library and the Garden Grove Main Library, June 26 to August 4, 2017, excluding the July 4 holiday.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education approved the MOU with the Orange County Public Libraries which provides a mutual understanding of responsibilities for providing a Summer Food Service Program at the Garden Grove Chapman Library and the Garden Grove Main Library, June 26 to August 4, 2017, excluding the July 4 holiday.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

6. BUSINESS

Agenda Item 6 – E: School Accountability Report Card Services Agreement

Education Code 35256 requires each school district to annually prepare and make available the School Accountability Report Card (SARC). The SARC includes reportable information items such as average salary information of teachers and administrators, expenditures per pupil, types of services offered at each school site, dropout rates, progress toward reducing class sizes, and teaching credential information. Other reportable items are required such as graduation rate, number of advanced placement courses offered by subject, the school's Academic Performance Index, and participation in special programs or grants.

Since the 2001-02 school year, the district has retained the services of School Innovations & Achievement, Inc. (SI&A) to assist with data compilation, analysis, and development of the annual reports for the district and all schools. On May 17, 2016 the agreement with SI&A was renewed for the 2016-17 school year with the option of two (2) one-year extensions. SI&A is proposing the first of two one-year extensions with no price increase for the 2017-18 school year at an annual fee of \$60,800.

It is recommended that the Board authorize the contract extension with School Innovations & Achievement, Inc. to provide school accountability report card data collection and report services for the 2017-18 school year.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education authorized the contract extension with School Innovations & Achievement, Inc. to provide school accountability report card data collection and report services for the 2017-18 school year.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

6. BUSINESS

Agenda Item 6 – F: Rejection of Claims

The following claims have been received:

From Rachel Miranda, a night custodian at Doig Intermediate School at the time of the incident, for alleged personal property loss sustained on March 1, 2017.

From Jeanette Zavala, on behalf of her daughter, Evelyn Contreras, a 7th grade student at Walton Intermediate School at the time of the incident, for alleged personal injury sustained on February 8, 2017.

It is recommended that the Board reject the claims from Rachel Miranda, a night custodian at Doig Intermediate School at the time of the incident, for alleged personal property loss sustained on March 1, 2017; and from Jeanette Zavala, on behalf of her daughter, Evelyn Contreras, a 7th grade student at Walton Intermediate School at the time of the incident, for alleged personal injury sustained on February 8, 2017.

On motion of Trustee _____, seconded by Trustee _____, and _____, the Board of Education rejected the claims from Rachel Miranda, a night custodian at Doig Intermediate School at the time of the incident, for alleged personal property loss sustained on March 1, 2017; and from Jeanette Zavala, on behalf of her daughter, Evelyn Contreras, a 7th grade student at Walton Intermediate School at the time of the incident, for alleged personal injury sustained on February 8, 2017.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

6. BUSINESS

Agenda Item 6 – G: Purchase Orders and Checks

Purchase Orders:

Total All Funds (includes increases to existing Purchase Orders) \$2,600,995.34

On motion of Trustee _____, seconded by Trustee _____ and _____, the Board of Education approved New Purchase Order Numbers: K72A0150, K72A0151, K72C0934 through K72C0984, K72F0136, K72F0138 through K72F0141, K72M0307 through K72M0324, K72R5390, K72R5554, K72R5711, K72R5770, K72R5808, K72R5876, K72R5880, K72R5904, K72R5956, K72R5998, K72R6010, K72R6020, K72R6032, K72R6034, K72R6035, K72R6037 through K72R6077, K72R6079 through K72R6084, K72R6086 through K72R6131, K72R6133 through K72R6151, K72R6153, K72R6154, K72R6155, K72R6157 through K72R6162, K72R6164, K72R6165, K72R6166, K72R6168, K72R6169, K72R6171 through K72R6192, K72R6194 through K72R6204, K72R6207 through K72R6259, K72R6262 through K72R6273, K72R6275 through K72R6289, K72R6291 through K72R6330, K72R6332 through K72R6342, K72R6344 through K72R6350, K72R6352 through K72R6386, K72R6388 through K72R6397, K72R6399, K72R6400, K72R6401, K72R6403, K72R6404, K72R6405, K72R6407, K72R6409 through K72R6434, K72X0628 through K72X0636; Changed Purchase Order Numbers: H72R3662, K72R0379, K72R4351, K72R4456, K72R5096, K72R5388, K72R5455, K72R5591, K72R5882, K72R6017, K72W0038, K72W0143, K72W0169, K72W0173, K72W0262, K72W0450, K72X0008, K72X0046, K72X0147, K72X0200, K72X0217, K72X0255, K72X0272, K72X0403, K72X0440, K72X0562, K72Y0007, K72Y0050; Canceled Purchase Order Numbers: K72C0930, K72F0137 totaling \$2,600,995.34. Check Numbers: 331651 through 332253, totaling \$13,236,464.86. Certificated Payroll: 10A totaling \$23,574,721.60. Classified Payroll: 10B and 10M, totaling \$8,510,340.10.

Grand Total: \$47,922,521.90.

Purchase Orders and Checks – continued

		<u>Checks:</u>		
Fund #01	General Fund			
	Utilities	\$	244,981.88	
	Contracts, Rents & Leases		17,869.99	
	All Other		<u>1,764,410.98</u>	
	Total General Fund	\$	2,027,262.85	
Fund #11	Adult Education Fund	\$	1,413.68	
Fund #12	Child Development Fund		13,247.28	
Fund #13	Food Services Special Reserve		98,764.40	
Fund #14	Deferred Maintenance		34,530.51	
Fund #21	GO Bond - Series A		19,591.91	
Fund #22	GO Bond - Series B		237,698.09	
Fund #23	GO Bond - Series C		1,798,147.12	
Fund #26	Capital Facilities		3,949,960.91	
Fund #39	School Facilities - Prop 47		2,974,238.34	
Fund #40	Special Reserve		47,087.67	
Fund #45	Community Redevelopment		1,493.38	
Fund #68	Workers' Compensation Fund		658,752.69	
Fund #69	Health & Welfare Fund		1,372,058.97	
Fund #82	Comp. Liability		<u>2,217.06</u>	
	Total Other Funds	\$	11,209,202.01	
	Total Checks			\$ 13,236,464.86

Certificated Payroll 10A (4/30/2017)

Fund #01	General Fund	\$	23,189,877.43
Fund #11	Adult Education Fund		179,486.83
Fund #12	Child Development Fund		185,016.00
Fund #68	Workers' Compensation Fund		9,208.99
Fund #69	Health & Welfare Fund		<u>11,132.35</u>
		\$	23,574,721.60

Classified Payroll 10B (5/10/2017) and 10M (4/25/2017)

Fund #01	General Fund	\$	7,381,949.76
Fund #11	Adult Education Fund		66,977.18
Fund #12	Child Development Fund		150,781.11
Fund #13	Food Services Special Reserve		812,339.29
Fund #22	GO Bond - Series B		41,877.94
Fund #68	Workers' Compensation Fund		36,411.29
Fund #69	Health & Welfare Fund		<u>20,003.53</u>
		\$	8,510,340.10

Total Payroll \$ 32,085,061.70

GRAND TOTAL \$ 47,922,521.90

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

7. PERSONNEL

A. Certificated Personnel Report No. 05/16/17-1

Employ

Employee Contractor

Extra Duty

Independent Contractors: Atkinson, Andelson, Loya, Ruud & Romo; Boys and Girls Clubs of Garden Grove;
R. Lindsey and D. Lindsey; J. Nassir, M.D.; K. Schnee

Substitutes

Leaves

Requests

Resignations/Retirements

Resignations

Retirements

Miscellaneous

Change in Assignment

Conference Attendance

B. Classified Personnel Report No. 05/16/17-2

Employ

Noon Duty Supervisors

Regular

Substitutes

Temporary

Leaves

Requests

Resignations/Retirements

Resignations

Retirements

Change in Assignment

Demotions

Increase/Decrease

Working Out of Class

Miscellaneous

Other

Probationary Release

C. Consideration of Ratification of Tentative Agreement Between the GGUSD and the Bargaining Unit of the GGEA

D. Consideration of Ratification of Tentative Agreement Between the GGUSD and the Bargaining Unit of the GGPPSA

On motion of Trustee _____, seconded by Trustee _____, and
_____ the Board of Education approved Items _____.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

7. PERSONNEL

Agenda Item 7 – C: Consideration of Ratification of Tentative Agreement
Between the GGUSD and the Bargaining Unit of the
GGEA

Negotiations have been completed on a Tentative Agreement with the Garden Grove Education Association. In accordance with Government Code 3547.5, the financial implications of this agreement were made available for public review and have been submitted to the governing board.

It is recommended that the Board ratify the Tentative Agreement with the Garden Grove Education Association with a 0.5 percent salary increase on the 2016-17 base pay of each employee and a 1.5 percent off schedule compensation effective July 1, 2016.

On motion of Trustee _____, seconded by Trustee _____,
and _____, the Board of Education ratified
the Tentative Agreement with the Garden Grove Education Association with a 0.5
percent salary increase on the 2016-17 base pay of each employee and a 1.5 percent
off schedule compensation effective July 1, 2016.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

7. PERSONNEL

Agenda Item 7 – D: Consideration of Ratification of Tentative Agreement
Between the GGUSD and the Bargaining Unit of the
GGPPSA

Negotiations have been completed on a Tentative Agreement with the Garden Grove Pupil Personnel Services Association. In accordance with Government Code 3547.5, the financial implications of this agreement were made available for public review and have been submitted to the governing board.

It is recommended that the Board ratify the Tentative Agreement with the Garden Grove Pupil Personnel Services Association with a 0.5 percent salary increase on the 2016-17 base pay of each employee and a 1.5 percent off schedule compensation effective July 1, 2016.

On motion of Trustee _____, seconded by Trustee _____,
and _____, the Board of Education ratified
the Tentative Agreement with the Garden Grove Pupil Personnel Services Association
with a 0.5 percent salary increase on the 2016-17 base pay of each employee and a 1.5
percent off schedule compensation effective July 1, 2016.

GARDEN GROVE UNIFIED SCHOOL DISTRICT
REGULAR BOARD MEETING AGENDA
May 16, 2017

8. CLOSING

A. Discussion (Board Members)

B. Future Meetings: June 6, 2017
 June 27, 2017

C. Adjournment

On motion of Trustee _____, seconded by Trustee _____,
and _____, the meeting was adjourned at
_____.