

To: Dr. Charles Johns
Board of Education
From: Brad Swanson
Date: April 27, 2020
Re: Appointments: Certified

School Psychologist - GBS
Mr. Jonathon Schwartz

Degrees:

Ph.D., Educational Leadership, University of Illinois, Urbana-Champaign, IL
M.A., Educational Psychology, Loyola University, Chicago, IL
B.A., International Studies, Sociology, Indiana University, Bloomington, IN

Certifications:

School Psychologists
Type 75, Standard, General Administrative

Professional Experience:

Most recently, Jonathon has served as a School Psychologist at Naperville Community Unit School District 203. Some of his responsibilities included serving on the MTSS team, as the schoolwide executive functioning consultant and the AIMSweb Administrator. He was responsible for creating a system that monitors student progress during interventions.

Salary: \$89,292 (MA+60, Step G, 1.0 FTE)
Start Date: August 17, 2020

To: Dr. Charles Johns
Board of Education
From: Brad Swanson
Date: April 27, 2020
Re: Appointments: Certified

Ms. Lauren Bonner, Associate Principal for Administrative Services - GBN

Degrees:

Ed.S., Administration, National-Louis University, Chicago, IL

M.A., Educational Leadership, University of Illinois, Springfield, IL

B.A., Music Education, University of Illinois, Urbana-Champaign, IL

Certifications:

Type 75, Standard, General Administrative

Secondary Education (Music and French)

Professional Experience:

Lauren Bonner has demonstrated success across a number of roles throughout her career at multiple schools with a common theme of being a student-centered leader. Lauren started her career as a Choir Director and Fine Arts Chair, then moved to the role of Assistant Dean, and finally her current position as Assistant Principal at Loyola Academy.

In her role as Assistant Dean at Loyola Academy Lauren worked extensively with school safety, including partnering with local first responders for crisis planning and drills, serving on the Student Handbook Review committee, as well as overseeing security personnel. Since moving into the role of Assistant Principal for Student Services at Loyola Academy she has supervised the Director of Student Activities, Director of School Culture, as well as the Deans. Additionally, Lauren has led a year-long freshman transition program, worked on extensive construction projects, and collaborated as part of the leadership team for the North Shore Crisis Response Team and the Adolescent Health Summit.

Lauren will bring her experience, energy, and passion for school leadership and soon become a valued member of the Glenbrook North school community.

Salary: \$170,524 (MA+60, Step z3, 1.0 FTE)

Start Date: July 1, 2020

To: Dr. Charles Johns
Board of Education
From: Brad Swanson
Date: April 27, 2020
Re: Appointments: Certified

**Physical Education and Head Boys Basketball Coach - GBN
Mr. Quin Hayes**

Degrees:

B.A., Physical Education, Northeastern University, Chicago, IL
B.A., Communications, Monmouth University, Long Branch, NJ

Certification:

Secondary (Physical Education)

Professional Experience:

Mr. Hayes has been teaching/coaching at St. Viator High School in Arlington Heights for the past eight years and comes to us with a wealth of experience as an elite competitor, successful coach, and educator on the high school level.

As a competitor in high school, he was named to three different All-Area teams and was named the ESCC Conference Player of the Year. He went on to play Division I basketball at Monmouth University, in Long Branch, NJ, where he was a four-year letter winner. He also played professionally in France for one year.

Mr. Hayes has been the head boys' basketball coach at St. Viator for the past seven years, in that time, his teams have won 4 IHSA regionals and one IHSA sectional. Additionally, he has been named coach of the year in the ESCC and is a three-time recipient of the regional coach of the year from the IBCA.

Salary: \$74,309 (BA+15, Step H, 1.0 FTE)
Start Date: August 17, 2020

To: Dr. Charles Johns
Board of Education
From: Brad Swanson
Date: April 27, 2020
Re: Appointments: Certified

Social Studies (Debate) and English - GBS
Ms. Alyssa Corrigan

Degrees:

M.A., Arts in Teaching, National-Louis University, Chicago, IL
M.A., Communication Studies, University of North Texas, Denton, TX
B.A., Communication Studies, University of Nevada, Las Vegas, NV

Certifications:

Secondary (Social Studies, English, and Special Education)

Professional Experience:

Alyssa Corrigan has recently distinguished herself in her roles at GBS as an Instructional Assistant in English and Debate Coach and Debate Director. Not only has she been recognized for her outstanding efforts and contributions by national debate organizations, but she has established a more inclusive vision of the Debate program at GBS.

Her work with the English Studies classes and in the TLC have ignited a passion for ensuring the academic success of all students, being particularly sensitive to the needs of our most vulnerable populations. During her student teaching in Social Studies, she made it a priority to connect with students personally and designed learning experiences that were highly meaningful and relevant, while being rigorous and carefully scaffolded.

Alyssa models the whole-hearted dedication that is characteristic of a GBS teacher and would add tremendous value to our faculty.

Salary: \$72,954 (MA+15, Step A, 1.0 FTE)
Start Date: August 17, 2020