NEW HAVEN PUBLIC SCHOOLS NEW HAVEN, CONNECTICUT

ACTION ITEMS: PERSONNEL REPORT OF THE SUPERINTENDENT

June 28, 2021

I recommend that the Board of Education approve the following matters pertaining to members of the instructional staff.

PROMOTIONAL APPOINTMENTS – Administrators:

<u>Name</u>	<u>From</u>	<u>To</u>	Effective Date
James Colon	Teacher- Social Studies Grade 5-8 Bishop-Woods School General Funds 19041543-50115 Local 933	Assistant Principal Clemente Leadership Academy \$126,226 (Step 1, 16 Yrs. Exp.) General Funds 19044042-50113 Local 18	08/18/2021
Typhanie Jackson	Director of Pupil Personnel Gateway Center General Funds 19049400-50111	Executive Director of Pupil Services Gateway Center \$170,971 (Step MM, 21 Yrs. Exp.) General Funds 19049400-50113	07/01/2021
Lisa Pietrosimone	Coordinator Quinnipiac School General Funds 19042035-50113	Assistant Principal Celentano Magnet School \$128,916 (Step 2, 24 Yrs. Exp.) General Funds 19044048-50113	08/18/2021

PROMOTIONAL TRANSFER – Administrators:

<u>Name</u>	<u>From</u>	<u>To</u>	Effective Date
Regina Carini	Coordinator Conte-West Hills School General Funds 19042062-50113	Assistant Principal Columbus Family Academy \$128,916 (Step 2, 19 Yrs. Exp.) General Funds 19044041-50113	08/18/2021

<u>TRANSFER – Administrators:</u>

<u>Name</u>	<u>From</u>	<u>To</u>	Effective Date
Dina Natalino	Principal Gateway Center General Funds 19044043-50113	Supervisor of College and Career Pathways Gateway Center ECS Alliance- Academic 25476107-00-50112	08/16/2021

<u>RETIREMENT – Teachers:</u>

<u>Name</u>	<u>Assignment</u>	Effective Date
Patricia-Ann Pendl	Special Education K-8 East Rock Community Magnet School General Funds 19049046-50115	06/30/2021
Linda Vessicchio	Literacy Coach Brennan Rogers School Title 1 Schools 25315256-21-50115	06/30/2021

<u>RESIGNATION – Teachers:</u>

<u>Name</u>	<u>Assignment</u>	Effective Date
Moira Cassell	English Wilbur Cross High School General Funds 19041661-50115	06/30/2021
Danielle Dumont	Grade 3 Wexler-Grant School General Funds 19041032-50115	06/30/2021
Alexander Ellenthal	Grade 3 Quinnipiac School General Funds 19041035-50115	06/30/2021
James Erard	Primary Guide Elm City Montessori School General Funds 19041001-50115	06/30/2021
Marissa Fasoli	Pre-K Dr. Reginald Mayo General Funds 19044381-50115	06/30/2021

RESIGNATION - Teachers: (cont'd)

Debra Goodrich	Grade 3-5 John S. Martinez School General Funds 19041008-50115	06/30/2021
Elise Guidry	Integrated Language Arts Mauro-Sheridan School Inter-District Funds 27041019-50115	06/30/2021
Amanda Jung	Grade 3 Edgewood Magnet School General Funds 19041012-50115	06/30/2021
Amanda Keish	Grade 5 Clemente Leadership Academy General Funds 19041042-50115	06/30/2021
Sara Lenore	Grade 6 Edgewood Magnet School General Funds 19041012-50115	06/30/2021
Lyndsay O'Neill	Kindergarten/Grade 1 Benjamin Jepson Magnet School Inter-District Funds 27041018-50115	06/30/2021
Kristin Palmieri	English Wilbur Cross High School General Funds 19041661-50115	06/30/2021
Krysta Pindar	Grade 3 Clemente Leadership Academy General Funds 19041042-50115	06/30/2021
Joseph Romanelli	Mathematics ESUMS Inter-District Funds 27041117-50115	06/30/2021
Carina Ruotolo	Art Grade K-8 Clemente Leadership Academy General Funds 19042142-50115	06/30/2021

RESIGNATION - Teachers: (cont'd)

Molly Sullivan	Special Education Celentano Magnet School General Funds 19049048-50115	06/30/2021
Helena Sweet	Instructional Coach Head Start Gateway Center ECS Alliance- Academic 25476107-443-50115	06/30/2021
Feng-Chiu Tsai-Goss	Mathematics Wilbur Cross High School General Funds 19041161-50115	06/30/2021
Edward Weeks	Physical Education Augusta Lewis Troup School General Funds 19040315-50115	06/30/2021

<u>APPOINTMENTS – Teachers:</u>

Name	Assignment	<u>Salary</u>	Effective Date
Katelyn Bodge Southern Connecticut State University- 6 th Year	School Psychologist Itinerant ESSER II Funds 25526363-98-50115	\$50,151 (Step B, 0 Yrs. Exp.)	08/25/2021
Meaghan Choisnet Brooklyn College- MA	Language Arts Mauro-Sheridan Magnet School Inter-District Funds 27041019-50115	\$56,603 (Step G, 5 Yrs. Exp.)	08/25/2021
Lindsay Dickey Springfield College- 6 th Year	Social Worker Itinerant ESSER II Funds 25526363-98-50115	\$54,740 (Step E, 3 Yrs. Exp.)	08/25/2021
Joshua Glaab Colorado State University- ME	Chemistry New Haven Academy General Funds 19041470-50115	\$66,538 (Step K, 9 Yrs. Exp.)	08/25/2021
Josette Goode Southern Connecticut State University- BA	Pre-K Celentano Magnet School General Funds 19041048-50115	\$52,156 (Step F, 4 Yrs. Exp.)	08/25/2021

<u>APPOINTMENTS – Teachers: (cont'd)</u>

Nadiya Hafizova Fairfield University- MA	History ESUMS General Funds 19041517-50115	\$47,551 (Step B, 0 Yrs. Exp.)	08/25/2021
Mary-Kathryn Healey Fairfield University- 6 th Year	School Psychologist Itinerant General Funds 19049198-50115	\$69,194 (Step K, 9 Yrs. Exp.)	08/25/2021
Hannah Konicki Emmanuel College- MA	Grade 2 Worthington Hooker School ESSER II Funds 25526363-38-50115	\$47,551 (Step B, 0 Yrs. Exp.)	08/25/2021
Austin Lin University of Connecticut-BS	Mathematics Grades 9-12 High School in The Community Inter-District Funds 27041166-50115	\$49,945 (Step E, 3 Yrs. Exp.)	08/25/2021
Patricia Michna Sacred Heart University- MA	Grade 3 Wexler-Grant School ESSER II Funds 25526363-32-50115	\$47,551 (Step B, 0 Yrs. Exp.)	08/25/2021
Danielle Orlando University of New Haven- BS	Grade 3 Barnard Magnet School ESSER II Funds 25526363-02-50115	\$48,246 (Step D, 2 Yrs. Exp.)	08/25/2021
Ivana Sain Fordham University- 6 th Year	School Psychologist Itinerant ESSER II Funds 25526363-98-50115	\$69,194 (Step K, 9 Yrs. Exp.)	08/25/2021
Liz Schacht University of Connecticut- 6 th Year	Social Worker Clemente Leadership Academy General Funds 19049342-50115	\$61,513 (Step H, 6 Yrs. Exp.)	08/25/2021
Erica Vaz St. Joseph's College- 6 th Year	Social Worker Itinerant ESSER II Funds 25526363-98-50115	\$54,740 (Step E, 3 Yrs. Exp.)	08/25/2021

<u>APPOINTMENTS (Pending) – Teachers:</u>

<u>Name</u>	<u>Assignment</u>	Salary	Effective Date
Elissabeth Daniele Quinnipiac University- MAT	Grade 3 Fair Haven School ESSER II Funds 25526363-16-50115	\$47,551 (Step B, 0 Yrs. Exp.)	08/25/2021

<u>APPOINTMENTS (Pending) – Teachers: (cont'd)</u>

Rachel Dufresne Sacred Heart University- MA	Grade 3 Davis Street Magnet School ESSER II Funds 25526363-09-50115	\$47,551 (Step B, 0 Yrs. Exp.)	08/25/2021
Jacob Dummeldinger University of Florida- MS	Mathematics Mauro-Sheridan Magnet School Inter-District Funds 27041119-50115	\$50,440 (Step D, 2 Yrs. Exp.)	08/25/2021
Morgan Fair Quinnipiac University- MA	Grade 3 Bishop Woods School ESSER II Funds 25526363-43-50115	\$48,901 (Step C, 1 Yr. Exp.)	08/25/2021
Gabrielle Fazio University of Maryland- BA	Grade 1 Benjamin Jepson Magnet School ESSER II Funds 25526363-18-50115	\$48,246 (Step D, 2 Yrs. Exp.)	08/25/2021
Stephanie Gross University of Arkansas- MA	Grade 1 Bishop Woods School ESSER II Funds 25526363-43-50115	\$56,603 (Step G, 5 Yrs. Exp.)	08/25/2021
Mari Muratti Southern Connecticut State University- BA	Grade 1 Celentano Magnet School ESSER II Funds 25526363-48-50115	\$45,357 (Step B, 0 Yrs. Exp.)	08/25/2021
Katherine Paine Wheelock College- MS	Grade 1 Worthington Hooker School ESSER II Funds 25526363-38-50115	\$47,551 (Step B, 0 Yrs. Exp.)	08/25/2021

<u>TRANSFERS – Teachers:</u>

<u>Name</u>	<u>From</u>	<u>To</u>	Effective Date
Nicole Albanese	Reading West Rock Stream Academy General Funds 19041349-50115	Grade 5 Clemente Leadership Academy General Funds 19041042-50115	08/25/2021
Janice Barrett	Special Education Grade K-8 Lincoln-Basset School General Funds 19049020-50115	Special Education Grade 5-6 Lincoln-Bassett School General Funds 19049020-50115	08/25/2021

TRANSFERS - Teachers: (cont'd)

Kayla Benedetti	Art West Rock Stream Academy Inter-District Funds 27041049-50115	Art Ross-Woodward Magnet School Inter-District Funds 27042110-50115	08/25/2021
Laura Closs	Grade 4 West Rock Stream Academy Inter-District Funds 27041049-50115	Grade 4 Wexler-Grant School General Funds 19041032-50115	08/25/2021
Aime Dill	Literacy Coach West Rock Stream Academy ECS Alliance- Academic 25476107-49-50115	Literacy Coach Celentano Magnet School Title 1 Schools 25315256-48-50115	08/25/2021
Alyssa Garcia	Math/Science Grade 6 Lincoln-Bassett School General Funds 19041020-50115	Math Grade 5-6 Lincoln-Bassett School General Funds 19041020-50115	08/25/2021
Patricia Harkins	Grade 5 Quinnipiac School General Funds 19041035-50115	Grade 5 Betsy Ross Arts Magnet School Inter-District Funds 27041055-50115	08/25/2021
Paige Korwek	Grade 4 Quinnipiac School General Funds 19041035-50115	Grade 6 Celentano Magnet School General Funds 19041048-50115	08/25/2021
Lorraine Quirk	Grade 5 Math/Science Lincoln-Bassett School General Funds 19041020-50115	Grade 5-6 Science Lincoln-Basset School General Funds 19041120-50115	08/25/2021
Gabriela Reis	Grade 2 Quinnipiac School General Funds 19041035-50115	Grade 3 Clemente Leadership Academy General Funds 19041042-50115	08/25/2021
Stacie Rivard-Pedigo	Kindergarten Quinnipiac School General Funds 19041035-50115	Benjamin Jepson Magnet School Kindergarten Inter-District Funds 27041018-50115	08/25/2021
Jaclyn Santanelli	Grade 6 Augusta Lewis Troup School General Funds 19041015-50115	Grade 5 Augusta Lewis Troup School General Funds 19041015-50115	08/25/2021

TRANSFERS - Teachers: (cont'd)

Ambrosia Scaniffe	Special Education Grade 3-5 Lincoln-Bassett School General Funds 19049020-50115	Special Education Grade 3-4 Lincoln-Bassett School General Funds 19049020-5115	08/25/2021
Stephanie Smelser	Art Quinnipiac School General Funds 19042135-50115	Art King-Robinson Magnet School Inter-District Funds 27041030-50115	08/25/2021
Hannah Staley	Grade 1 West Rock Stream Academy General Funds 19041049-50115	Grade 3 Wexler-Grant School General Funds 19041032-50115	08/25/2021
Tyna Vitello	Grade 2 West Rock Stream Academy Inter-District Funds 27041049-50115	Grade 3 Edgewood Magnet School General Funds 19041012-50115	08/25/2021

NON-RENEWALS – Teachers:

<u>Name</u>	<u>Assignment</u>	Effective Date
Michelle Labrador	Mathematics Grades 5-8 Ross-Woodward School General Funds 19041110-50115	06/30/2021
Kinarys Mora	Grade 1 Truman School General Funds 19041229-50115	06/30/2021
Lisa Tsolis	Grade 3 Quinnipiac School General Funds 19041035-50115	06/30/2021

$\underline{RETIREMENT-Paraprofessionals:}$

<u>Name</u>	<u>Assignment</u>	Effective Date
Rodney Boyd	Assistant Teacher Special Education James Hillhouse High School General Funds	06/11/2021
	19049062-50115	

RETIREMENT – Paraprofessionals: (cont'd)

Ynosencia King Assistant Teacher Special Education Ages K-8 06/17/2021

Fair Haven School General Funds 19049016-50128

Lucia Labagnara Assistant Teacher Kindergarten

Celentano Magnet School

General Funds 19041048-50128

<u>RESIGNATION – Paraprofessionals:</u>

<u>Name</u>	<u>Assignment</u>	Effective Date
Noemi Diaz-Rivera	Assistant Teacher Pre-K John C. Daniels School Inter-District Funds 27041013-50128	06/30/2021
Kim Frosolone	Assistant Teacher Pre-K Ross Woodward School Inter-District Funds 27041010-50128	06/30/2021
Nora McDonnell	Parent Liaison Worker Quinnipiac School General Funds 19041035-50128	06/30/2021

APPOINTMENTS – Paraprofessionals:

<u>Name</u>	<u>Assignment</u>	<u>Salary</u>	Effective Date
Kyra Lawrence Southern Connecticut State University- BS	Assistant Teacher Kindergarten Benjamin Jepson Magnet School Inter-District Funds 27041018-50128	\$24,342 (Step 2, 0 Yrs. Exp.)	08/26/2021
Amin Rubirosa University of New Haven- BS	Assistant Teacher- Bilingual Fair Haven School General Funds 19041016-50128	\$24,342 (Step 2, 0 Yrs. Exp.)	08/26/2021

TRANSFERS – Paraprofessionals:

<u>Name</u>	<u>From</u>	<u>To</u>	Effective Date
Ciara Berrios	Assistant Teacher Kindergarten Lincoln-Bassett School	Assistant Teacher Grade 1 Lincoln-Bassett School	08/26/2021
	Pre School Incentive 25045035-20-50128	General Funds 19041020-50128	

06/30/2021

TRANSFERS - Paraprofessionals: (cont'd)

Doris Blackwell	Assistant Teacher Grade 1 Quinnipiac School General Funds 19041035-50128	Assistant Teacher Pre-K Barack H. Obama Magnet School General Funds 19041028-50128	08/26/2021
Monique Coward	Assistant Teacher Kindergarten Lincoln-Bassett School Title 1 Schools 25315256-20-50128	Assistant Teacher Special Education Pre-K Lincoln-Bassett School Pre School Incentive 25045035-20-50128	08/26/2021
Danielle Hunter	Assistant Teacher Grade 1 Lincoln-Bassett School General Funds 19049020-50128	Assistant Teacher Kindergarten Lincoln-Bassett School Pre School Incentive 25045035-20-50128	08/26/2021
Tony Langley	Assistant Teacher Grade 1 Quinnipiac School Title 1 Schools 25315256-35-50128	Assistant Teacher Kindergarten Celentano Magnet School General Funds 19041048-50128	08/26/2021
Shaka McAdams	Assistant Teacher Special Education Pre-K Lincoln-Bassett School Pre School Incentive 25045035-20-50128	Assistant Teacher Grade 1 Lincoln-Bassett School General Funds 19041020-50128	08/26/2021
Marilyn McCreary	Assistant Teacher Grade 1 West Rock Stream Academy Inter-District Funds 27041049-50128	Assistant Teacher Pre-K Barnard Magnet School Inter-District Funds 27041002-50128	08/26/2021
Russhell McDuffie-Vines	Assistant Teacher Grade 1 West Rock Stream Academy Inter-District Funds 27041049-50128	Assistant Teacher Davis Street Magnet School Inter-District Funds 27041009-50128	08/26/2021
Janice Smith	Assistant Teacher Grade 1 Lincoln-Bassett School General Funds 19041020-50128	Assistant Teacher Kindergarten Lincoln-Bassett School Title 1 Schools 25315256-20-50128	08/26/2021
Wanda Velez	Assistant Teacher Kindergarten Quinnipiac School Priority Schools 25795319-35-50128	Assistant Teacher Kindergarten Benjamin Jepson Magnet School Inter-District Funds 27041018-50128	08/26/2021
Sharon Winfrey	Assistant Teacher Grade 1 West Rock Stream Academy Inter-District Funds 27041049-50128	Assistant Teacher Pre-K L.W. Beecher School General Funds 19041003-50128	08/26/2021

RETIREMENT – Non-Instructional Staff:

Name Assignment Effective Date

Gladys Bodon General Worker 07/09/2021

Bishop Woods School

Food Service 25215200-43-50126

Donna Walker Cook/Lead 06/30/2021

Worthington Hooker Elementary

Food Service 25215200-38-50126

RESIGNATION – Non-Instructional Staff:

Name Assignment Effective Date

Cortney Dunlap Career Service Office Coordinator 06/14/2021

Adult Education Center **State Adult Basic 25035014-53-50118**

FAMILY & MEDICAL LEAVE ACT: LEAVES OF ABSENCE REPORT

The following are listed for information only, having met the requirements for absence under the Family & Medical Leave Act. Dates listed are estimates only. They will remain on payroll so long as they have accrued sick days.

FMLA LEAVE OF ABSENCES – Administrators:

<u>Name</u> <u>Assignment</u> <u>Effective Date</u>

Tina Mitchell Principal
John C. Daniels School

General Funds 19044013-50113

FMLA LEAVE OF ABSENCES – Teachers:

Name Assignment Effective Date

Tiffany Cavanagh Grade 5 08/25/2021-11/24/2021

Mauro-Sheridan School Inter-District Funds 27041019-50115

Stephen Eaton Technology Education 04/01/2021-06/14/2021

ESUMS

Inter-District Funds 27042617-50115

06/01/2021-12/01/2021

FMLA LEAVE OF ABSENCES – Teachers: (cont'd)

Hope Flanigan	Grade 5 Barnard Magnet School Inter-District Funds 27041002-50115	04/19/2021-06/17/2021
Allison Fleming	Kindergarten Barack H. Obama Magnet School Priority Schools 25795319-28-50115	08/30/2021-11/19/2021
Waltrina Kirkland-Mullins	Grade 3 Davis Street Magnet School Inter-District Funds 27041009-50115	04/1/2021-05/17/2021
Amy Langley	Mathematics Metropolitan Business Academy Inter-District Funds 27041160-50115	09/17/2021-12/16/2021
Marco Marques	Physical Education Grades K-8 P.E. Department General Funds 19040319-50115	08/25/2021-10/01/2021
Danielle Messner	Special Education Wilbur Cross High School General Funds 19049061-50115	08/25/2021-11/24/2021
Seth Mitchell	Physical Education P.E Department General Funds 19040338-50115	03/03/2021-06/17/2021
Elisa Roberge	English Wilbur Cross High School General Funds 19041661-50115	09/21/2021-12/20/2021
Kelly Squeglia	Grade 5 Wexler-Grant School General Funds 19041032-50115	08/25/2021-11/24/2021

RETURN FROM LEAVE OF ABSENCES – Teachers:

Name Assignment Effective Date

Kurt Fuchs Mathematics 06/14/2021

Sound School General Funds 19041167-50115

Heleni Koutsaplis Grade 5

Conte-West Hills School

General Funds 19041031-50115

INTERMITTENT FMLA LEAVE OF ABSENCES – Teachers:

Name Assignment Effective Date

Amy Adkins Grade 7 04/19/2021-06/17/2022

Benjamin Jepson Magnet School **General Funds**

19041618-50115

Pamela Campbell Library/Media Specialist 05/20/2021-11/29/2021

James Hillhouse High School

General Funds 19042062-50115

FMLA LEAVE OF ABSENCES – Non-Instructional Staff:

Name Assignment Effective Date

Zulma Roldan Administrative Assistant 03/15/2021-06/17/2021

Columbus Family Academy

General Funds 19041041-50124

RETURN FROM LEAVE OF ABSENCES – Non-Instructional Staff:

Name Assignment Effective Date

Zulma Roldan Administrative Assistant 06/18/2021

Columbus Family Academy

General Funds 19041041-50124 06/18/2021

FMLA PAID EXTENSION OF ABSENCES- Non-Instructional Staff:

Name	<u>Assignment</u>	<u>From</u>	<u>To</u>
Latasha Vereen	Cook/Lead John C. Daniels Food Services 25215200-13-50126	03/30/2021-05/11/2021	05/12/2021-06/22/2021

LOA PAID EXTENSION OF ABSENCES – Non-Instructional Staff:

<u>Name</u>	<u>Assignment</u>	<u>From</u>	<u>To</u>
Elise London	General Worker Central Kitchen Food Service 25215200-50126	09/04/2020-12/07/2020	12/08/2020-06/17/2021

Dr. Iline Tracey, Ed.D. Superintendent of Schools