RANCHO SANTIAGO COMMUNITY COLLEGE DISTRICT

ADDENDUM TO HUMAN RESOURCES DOCKET MANAGEMENT/ACADEMIC August 19, 2013

FACULTY

Non-paid Intern Service

Brown, Sarah
Outreach Intern
College Affiliation: CSU, Fullerton
Student Services
Santa Ana College
Discipline: Human Services

Diaz, Lidia Effective: September 3, 2013 – June 30, 2014
Family Services Intern College Affiliation: CSU, Long Beach
Child Development Services Discipline: Social Work
District Office

Romero, Yvette

Outreach Intern

Student Services

Santa Ana College

Effective: August 20, 2013 – June 30, 2014

College Affiliation: CSU, Fullerton

Discipline: Human Services

Silva, Silvia

Outreach Intern

College Affiliation: CSU, Fullerton
Student Services

Discipline: Human Services
Santa Ana College

Stuart, Grant
Athletic Training Intern
Exercise Science/Athletics
Mathematics & Sciences Division
Santiago Canyon College

Effective: August 20, 2013 – December 31, 2013
College Affiliation: Chapman University
Discipline: Athletic Training

Mathematics & Sciences Division

RANCHO SANTIAGO COMMUNITY COLLEGE DISTRICT HUMAN RESOURCES DOCKET CLASSIFIED AUGUST 19, 2013 ADDENDUM

TEMPORARY

Bui, Annette Effective: 08/20/13 – 05/29/14

Instructional Assistant/ EOPS/ SAC

Bustamante Ochoa, David Effective: 08/27/13 – 06/13/14

Learning Facilitator/ Science & Math/ SAC

Campos Merino, Guadalupe Effective: 08/26/13 - 12/13/13

Instructional Assistant/ Counseling/ SAC

Carpenter, Amanda Effective: 08/20/13 - 05/30/14

Instructional Assistant-DSPS/ Student

Services/ SAC

Castillo, Fidelia Effective: 009/01/13 – 12/13/13

Student Program Specialist/ Student

Affairs/SAC

Cochis, Kyle Effective: 08/20/13 – 12/13/13

Athletic PE Equipment Assistant/

Kinesiology/SAC

Collins, Donna Effective: 08/20/13 – 12/13/13

Instructional Assistant/ Humanities &

Social Science/ SCC

Cossavella, Gina Effective: 08/20/13 - 6/30/14

Business Services Coord./ Educ. Services/

District

Garcia, Philip Effective: 08/20/13 – 12/20/13

Cashier/ Auxiliary Services/ SAC

Gilbert, Jessica Effective: 08/20/13 - 01/31/14

Administrative Clerk/ Academic Affairs/

SCC

Gomez, Brittany Effective: 08/26/13 – 12/13/13

Instructional Assistant/ Counseling/ SAC

ADDENDUM PAGE 2

TEMPORARY cont'd

Gonzalez, Alessandra Effective: 08/26/13 - 06/30/14

Instructional Assistant/ Fine & Performing

Arts / SAC

Gonzalez, Brenda Effective: 08/26/13 – 12/13/13

Instructional Assistant/ Counseling /SAC

Hagelbarger, Theresa Effective: 08/20/13 - 06/30/14

Career Technician/ Business Div./ SAC

Lepe, Maria Effective: 08/20/13 – 06/30/14

Administrative Clerk/ Digital Media

Center/ District

Meas, Sokkenrey Effective: 08/26/13 – 12/13/13

Instructional Assistant/ Counseling/ SAC

Meloni, Kerri Ann Effective: 08/26/13 – 05/25/14

Instructional Assistant/ Math & Science/

SCC

Mendiola, Mark Effective: 08/26/13 – 12/13/13

Instructional Assistant/ Counseling/ SAC

Palencia, Debora Effective: 08/26/13 – 12/13/13

Instructional Assistant/ Counseling/ SAC

Perez, Lakyshia Effective: 08/20/13 – 12/15/13

Student Services Coord./ Student Services/

SAC

Rabino, Robert Effective: 08/26/13 – 05/25/14

Learning Facilitator/ Human Services &

Tech./ SAC

Schultz, Heather Effective: 08/26/13 - 05/25/14

Instructional Assistant/ Science & Math/

SAC

ADDENDUM PAGE 3

TEMPORARY cont'd

Tran, Philip

Effective: 08/20/13 - 06/27/14

Instructional Assistant-DSPS/ Student

Services/ SCC

Womelduff, Bridget

Instructional Assistant/ Humanities &

Social Science/SCC

Effective: 09/09/13 - 05/25/14

Change in Temporary Assignment

Shay, Stephan

General Office Clerk/ Career Educ./ SAC

Effective: 07/08/13 - 05/23/14

Additional Hours for On Going Assignment

Cabrera, Juan

Instructional Assistant/ EOPS/ SAC

Effective: 08/26/13 - 05/29/14

Not to exceed 19 consecutive days in any

given period.

Jensen, Ashley

Instructional Assistant/ Math & Science/

SCC

Effective: 08/26/13 - 12/13/13

Not to exceed 19 consecutive days in any

given period.

Taylor, Katherine

Admissions & Records Spec I/ SAC

Effective: 08/20/13 - 06/27/14

Not to exceed 19 consecutive days in any

given period.

Substitute Assignments

Esparza, Wenndy

Counseling Assistant/ School of

Continuing Education/SAC

Effective: 07/01/13 - 06/30/14

Not to exceed 19 consecutive days in any

given period.

Hill, Mary

Administrative Clerk/ Academic Affairs/

SCC

Effective: 08/26/13 - 12/31/13

ADDENDUM PAGE 4

Substitute Assignments cont'd

Lambing, Corazon Effective: 07/22/13 – 06/30/14

Administrative Clerk/ Admin. Services/

SCC

Ramsey, Abigail Effective: 08/20/13 – 06/30/14

Athletic Trainer Therapist/ Kinesiology/

SCC

Serrano, Raul Effective: 07/22/13 – 06/30/14

Custodian/ Admin. Services/ SCC

Velazquez, Kimberly Effective: 07/29/13 - 06/30/14

Intermediate Clerk/ Counseling/ SAC Not to exceed 19 consecutive days in any

given period.

MISCELLANEOUS POSITIONS

Davalos Flores, Yesenia Effective: 08/23/13 – 06/30/14

Child Dev. Intern II/ Child Dev. Services/ School of Continuing Education/SAC

Gomez, Beatriz Effective: 08/21/13 – 06/30/14

Child Dev. Intern I/ Child Dev. Services/

SAC

Ortiz Loeza, Elda Effective: 08/21/13 – 06/30/14

Child Dev. Intern I/ Child Dev. Services/ School of Continuing Education/SAC

Ramirez, Jessica Effective: 08/21/13 - 06/30/14

Child Dev. Intern II/ Child Dev. Services/

SAC

Instructional Associates/Associate Assistants

Kinesiology

Wakefield, Robbie Effective: 08/26/13

ADDENDUM PAGE 5

COMMUNITY SERVICE PRESENTERS

Stipends Effective July 11 – August 10, 2013

Adney, Curtis	Amount: S	\$ 494.51
Blackmore, Gary	Amount: §	\$ 880.00
Bradley, Sabrina	Amount: §	\$ 286.75
Buchanan, Carla	Amount: §	\$ 266.92
Dumon, Dori	Amount: §	\$ 240.00
Dutton, Donald	Amount: S	\$ 660.00
Gorman, Ron	Amount: §	\$ 549.85
Hagelbarger, Theresa	Amount: §	\$ 1,015.81
Haugen, Nancy	Amount: S	\$ 640.00
Klabacha, Lindsey	Amount: §	\$ 647.50
Krusemark, LeeAnne	Amount: S	\$ 75.17
Krusemark, LeeAnne Larsen, JoEllen	Amount: S	
		\$ 216.80
Larsen, JoEllen	Amount: §	\$ 216.80 \$ 287.45
Larsen, JoEllen Mack, Karen	Amount: S	\$ 216.80 \$ 287.45 \$ 210.00
Larsen, JoEllen Mack, Karen Meyer, Tara	Amount: 5 Amount: 5	\$ 216.80 \$ 287.45 \$ 210.00 \$ 640.00
Larsen, JoEllen Mack, Karen Meyer, Tara Moore, Karen	Amount: S Amount: S Amount: S	\$ 216.80 \$ 287.45 \$ 210.00 \$ 640.00 \$ 54.29
Larsen, JoEllen Mack, Karen Meyer, Tara Moore, Karen Moran, Elaine	Amount: S Amount: S Amount: S Amount: S	\$ 216.80 \$ 287.45 \$ 210.00 \$ 640.00 \$ 54.29 \$ 532.50
Larsen, JoEllen Mack, Karen Meyer, Tara Moore, Karen Moran, Elaine Munoz, Jayne	Amount: S Amount: S Amount: S Amount: S Amount: S	\$ 216.80 \$ 287.45 \$ 210.00 \$ 640.00 \$ 54.29 \$ 532.50 \$ 450.00

ADDENDUM PAGE 6

COMMUNITY SERVICE PRESENTERS cont'd

Stipends Effective July 11 – August 10, 2013

Pratt, Allison Amount: \$1,132.32

Rivera, Rodrigo Amount: \$ 488.05

Watson, Katherine Amount: \$ 205.32