

1. CERTIFICATED

a. Employment

Recommend approval of the following employment:

Victoria Engbrecht, administrative substitute at the Administrative Center, effective 10/8/20 (major – English)

Lucas Jessick, substitute teacher, effective 10/22/20 (major – English)

Jacqueline Rousseaux-Pershing, social worker at the Administrative Center, effective 10/25/20 (major – health and human services)

Bonnie Seagraves, substitute teacher, effective 10/22/20 (major – criminology)

b. Change of Status

Recommend approval of the following change of status:

Justin Barnes, substitute teacher to English teacher at West Ranch High School, effective 9/29/20

Casey Cuny, English teacher at Valencia High School from 100% contract to 120% contract, effective 8/11/20 – 12/17/20

Suzanne Wallace, substitute teacher to long term substitute special education teacher at Golden Valley High School, effective 8/5/20

Koren Young, substitute teacher to long term substitute video production teacher at Golden Valley High School, effective 9/3/20

Nina Zamora, assistant principal at Bowman High School to interim principal at Bowman High School, effective 10/8/20

c. Resignation/Termination

Recommend approval of the following resignation/termination:

Gail Mahoney, science teacher at Arroyo Seco Junior High School, for the purpose of retirement, effective 12/31/20

Each year school principals must find qualified people to fill positions as coaches and advisors for an array of activities. The following list of names in sections “2” and “4” of the Personnel Report on the consent agenda reflect the routine submission of those designated for extra pay and walk-on assignments.

2. NON CERTIFICATED

a. Employment

Recommend approval of the following employment:

Valencia High School:

Riley Honaker, assistant girls basketball coach, paid for by ASB, effective 7/1/20 – 6/30/21

Alan Woskanian, assistant boys basketball coach, paid for by ASB, effective 10/5/20 – 6/30/21

West Ranch High School:

Azmi Baitagi, assistant band coach, paid for by ASB, effective 9/23/20 – 6/30/21

Scott Calkins, assistant football coach, paid for by ASB, effective 9/29/20 – 6/30/21

Christa Fandino, assistant girls basketball coach, paid for by ASB, effective 9/22/20 – 6/30/21

Michelle Lewitt, assistant girls basketball coach, paid for by ASB, effective 9/22/20 – 6/30/21

Kearsten Livingstone, head boys and girls swim coach, effective 9/22/20 – 6/30/21

Richard Ortiz, assistant baseball coach, paid for by ASB, effective 9/22/20 – 6/30/21

Adam Powers, assistant baseball coach, effective 9/22/20 – 6/30/21

James Wagner, assistant baseball coach, paid for by ASB, effective 9/22/20 – 6/30/21

b. Change of Status

Recommend approval of the following change of status:

Carlos Fandino, assistant boys basketball coach at Saugus High School to head girls basketball coach at West Ranch High School, effective 9/24/20 – 6/30/21

c. Resignations/Terminations

Recommend approval of the following resignations/terminations:

Amy Buffhan, assistant boys volleyball coach at Saugus High School, effective 10/1/20

3. CLASSIFIED

a. Employment

Recommend approval of the following employment:

Sindy Alarcon, instructional assistant – moderate/severe, Valencia High School, effective 10/6/20

Emily Christine Burns, instructional assistant – mild/moderate (SCA), Arroyo Seco Junior High School, effective 10/1/20

Inez Venus Esparza, instructional assistant – moderate/severe (SCA), Valencia High School, effective 10/16/20

Meenakshi Hariharan, instructional assistant – mild/moderate, Castaic High School, effective 10/1/20

Mayra Jimenez De Morales, substitute custodian, effective 10/5/20

Estella Marquez-Barrett, instructional assistant – mild/moderate, Placerita Junior High School, effective 10/6/20

Brian Solis, instructional assistant – moderate/severe (SCA), Valencia High School, effective 10/1/20

b. Change of Status

Recommend approval of the following change of status:

Ashley Hoerber, secretary, La Mesa Junior High School, to secretary, West Ranch High School, effective 10/6/20

April Hubbard, clerical substitute to long term substitute secretary, SELPA, effective 10/9/20

Courtney Kaiser, instructional assistant – moderate/severe (SCA), La Mesa Junior High School, to instructional assistant – mild/moderate (SCA), La Mesa Junior High School, effective 10/1/20

Sabina Kosek, office assistant I, Saugus High School, to textbook technician/library assistant, Saugus High School, effective 9/28/20

Lucas Lopez, custodian, Canyon High School, to groundskeeper I, Valencia High School, effective 10/1/20

Leslie Mendoza, substitute instructional assistant – all levels to long term bilingual instructional assistant, La Mesa Junior High School, effective 9/16/20

Board Meeting: October 21, 2020

Dale Watkins, long term substitute maintenance worker II, Maintenance & Operations, to substitute groundskeeper, effective 10/1/20

c. Leave of Absence

Recommend approval of the following leave of absence:

Megan Jaffe, instructional assistant – moderate/severe (SCA), Valencia High School, effective 8/11/20 to 9/11/20 and 10/6/20 to 01/29/21

Ronald Martellino, campus supervisor, Bowman High School, effective 8/17/20 to 1/11/21 (correction from previous personnel report on 10/7/20)

Grecia Relis, bilingual instructional assistant, La Mesa Junior High School, effective 8/25/20 to 9/15/20 and 10/1/20 to 12/17/20

d. Resignations/Terminations

Recommend approval of the following resignations/terminations:

Jessica Aguirre Herrera, instructional assistant – moderate/severe (SCA), Valencia High School, effective 9/15/20

Markus Andrade, custodian, Castaic High School, effective 9/4/20

Filemon Castro, custodian – swing shift, La Mesa Junior High School, for the purpose of retirement, effective 9/30/20

Roberto Gonzalez, custodian, Sierra Vista Junior High School, for the purpose of retirement, effective 9/30/20

Franklin Hampton, custodian, Sierra Vista Junior High School, for the purpose of retirement, effective 9/30/20

Brenda Hanlin, student store clerk, Saugus High School, for the purpose of retirement, effective 9/30/20

Ian Hills, substitute custodian, effective 9/18/20

Cathy Royal, secretary, West Ranch High School, for the purpose of retirement, effective 10/2/20

Edward Thompson, substitute custodian, effective 9/29/20

4. CERTIFICATION OF COACHES

Recommend the following to be certified by the Hart District Governing Board as having completed the coaches' training program required by Title 5, California Administrative Code Regulations, Section 4432:

a. Walk-on Coaches

Valencia High School

Honaker, Riley
Looper, Robert

Woskanian, Alan

West Ranch High School

Baltagi, Azmi
Calkins, Scott
Fandino, Carlos
Fandino, Christa
Kawasawa, Kayla
Lewitt, Michelle

Livingstone, Kearsten
Ortiz, Richard
Powers, Adam
Stoll, Nicole
Wagner, James

5. WORKABILITY 1 PROGRAM

a. Employment

Recommend approval of the following employment in the WorkAbility 1 Program:

Willridge, Nyssa

Bowman High School
Walgreens