

APPROVED

**HAWAI'I TEACHER STANDARDS BOARD
BUSINESS MEETING**

**FRIDAY, March 10, 2017
Dole Cannery Meeting Room 158**

MINUTES

PRESENT:

Louise Cayetano	Terry Holck
Justin Mew	Steve Nakasato
Beth Pateman for Donald Young	Roxane Stewart
Kerry Tom for Kathryn Matayoshi	Kariane Park Toyama
Felicia Villalobos	Susan Young for Lance Mizumoto

ABSENT:

Lisa DeLong	Branden Kawazoe
Leslie Murashige	Gerald M. Teramae

STAFF:

Lynn Hammonds, Executive Director
Lorrin Toma, Data Processing Systems Analyst
Jill Agena, Secretary

CALL TO ORDER:

Board Chairperson Holck called the meeting to order at 1:39 p.m.
(Villalobos/Cayetano) Motion to Amend the Agenda to add in the word "Budget"
and Personnel Update labeled C. under the Budget, Personnel and Strategic
Planning Committee section.

ANNOUNCEMENTS:

None.

APPROVAL OF MINUTES:

(Cayetano/Villalobos) The minutes of the January 20, 2017, meeting were
approved as written.

TOPIC: **Executive Director's Report**
DISCUSSION: Executive Director Hammonds submitted her report to the Board with no additions but thanked the board for the opportunity to attend the HSTA Institute Day events across the state.

TOPIC: **Teacher Education Committee**
DISCUSSION: Pateman reported that the committee discussed:

- NBI 16-15: Consideration of Continuing State Approval of the University of Hilo's School of Education Educator Preparation Unit and Programs (Revision) – Recommends approval
- NBI 16-28: Consideration of Continuing State Approval of Chaminade University of Honolulu's Education Division Unit and Programs – Recommends approval
- NBI 16-29: Consideration of Letter of Intent from Chaminade University of Honolulu Educator Preparation Program to Develop a Teacher Leadership Program – Recommends approval
- NBI 16-30: Consideration of Continuing State Approval of the University of Phoenix-Hawaii's College of Education Unit and Programs – Recommends approval
- NBI 16-31: Consideration of Provisional State Approval of the University of Hawaii at Manoa's College of Education Dual Preparation Program in Elementary Education K-6 and Teaching English to Speakers of Other Languages (TESOL) K-6 – Recommends approval
- NBI16-32: Consideration of the University of Hawaii at Manoa's College of Education Letter of Intent to Plan an Early Childhood PK-3 Program to Add a Field to an Existing Hawaii License – Recommends approval
- NBI 16-33: Consideration of Extension of State Approval of the University of Hawaii at West Oahu's Educator Preparation Programs – Recommends approval
- NBI 16-34: Consideration of Extension of State Approval of Hawaii Pacific University's Educator Preparation Programs – Recommends approval

TOPIC: **Legislative Committee**
DISCUSSION: Cayetano reported that the committee reviewed and discussed:

- Appointment of Susan Young as the Legislative Committee Vice-Chairperson
- Review of proposed revision of Hawaii Administrative Rules
- Discussion of Legislative Session
- Asked Director Hammonds to write a letter of support for bills on spreadsheet

TOPIC: Budget, Personnel and Strategic Planning Committee

DISCUSSION:

Villalobos reported that the committee reviewed:

- NBI 16-35: Election of Officers for 2017-2018 – Recommends approval
- NBI 16-36: HTSB Meeting Schedule for 2017-2018
- Personnel Update depends on the bill in legislative session

TOPIC: Legislative Committee

DISCUSSION:

Cayetano reported that the committee discussed:

- Review of proposed revision to Hawaii Administrative Rules
- Discussion of Legislative Bills

TOPIC: Committee of the Whole: Working Lunch, All Members

DISCUSSION:

Chairperson Holck reported that the committee reviewed:

- Every Student Succeeds Act (ESSA) Plan Update: Dr. Steve Nakasato
- Update on online licensing system and website: Mr. Kevin Costa, BST
- NBI 16-19: Addition of New License Fields, revision – Recommends approval

TOPIC: Report out of Executive Session

DISCUSSION:

Board Chairperson Holck reported out:

- Approval of Executive Session Minutes from January 20, 2017, meeting as written
- Approval of NBI 16-21: License Affirmation
- Deferred NBI 16-26: License Affirmation – Check the effective dates
- Deferred NBI 16-24: Case 16-07 – Send out another letter both certified and regular mail to the respondent
- Deferred NBI 16-25: Case 16-08 – Needs a new hearing date

- Deferred NBI 16-27: Case 15-03 – Ask permission from Mr. Kekina for more information from the DOE
- Consultation with Deputy Attorney General on legal and procedural matters

TESTIMONY, PETITIONS FROM THE PUBLIC: None.

NEW BUSINESS APPROVED: (See Attachments)

1. **NBI 16-15: Consideration of Continuing State Approval of the University of Hilo’s School of Education Educator Preparation Unit and Programs (Revision)**
(Pateman on behalf of the Teacher Education Committee)
2. **NBI 16-19: Addition of New License Fields, revision**
(Pateman on behalf of the Teacher Education Committee)
3. **NBI 16-21: License Affirmation**
(Holck reported out of executive session)
4. **NBI 16-28: Consideration of Continuing State Approval of Chaminade University of Honolulu’s Education Division Unit and Programs**
(Pateman on behalf of the Teacher Education Committee)
5. **NBI 16-29: Consideration of Letter of Intent from Chaminade University of Honolulu Educator Preparation Program to Develop a Teacher Leadership Program**
(Pateman on behalf of the Teacher Education Committee)
6. **NBI 16-30: Consideration of Continuing State Approval of the University of Phoenix-Hawaii’s College of Education Unit and Programs**
(Pateman on behalf of the Teacher Education Committee)
7. **NBI 16-31: Consideration of Provisional State Approval of the University of Hawaii at Manoa’s College of Education Dual Preparation Program in Elementary Education K-6 and Teaching English to Speakers of Other Languages (TESOL) K-6**
(Pateman on behalf of the Teacher Education Committee)

8. **NBI 16-32: Consideration of the University of Hawaii at Manoa's College of Education Letter of Intent to Plan an Early Childhood PK-3 Program to Add a Field to an Existing Hawaii License**
(Pateman on behalf of the Teacher Education Committee)
9. **NBI 16-33: Consideration of Extension of State Approval of the University of Hawaii at West Oahu's Educator Preparation Programs**
(Pateman on behalf of the Teacher Education Committee)
10. **NBI 16-34: Consideration of Extension of State Approval of Hawaii Pacific University's Educator Preparation Programs**
(Pateman on behalf of the Teacher Education Committee)
11. **NBI 16-35: Election of Officers for 2017-2018**
(Holck on behalf of the Budget, Personnel and Strategic Planning Committee)
12. **NBI 16-36: HTSB Meeting Schedule for 2017-2018**
(Holck on behalf of the Budget, Personnel and Strategic Planning Committee)

ADJOURNMENT:

Board Chairperson Holck adjourned the meeting at 4:10 p.m.

RECORDER: *Jill Agena*
Jill Agena

DATE: March 10, 2017

New Business Item 16-15

Introduced 11/18/2016

Approved 11/18/2016

Revised 3/10/2017

TITLE: Consideration of Continuing State Approval of the University of Hawaii at Hilo's School of Education Educator Preparation Unit and Programs

The Hawaii Teacher Standards Board grants full continuing state approval to the University of Hawaii at Hilo's School of Education Educator Preparation Program effective January 1, 2017 through June 30, 2022.

This approval is based on the onsite review and accreditation by the Council for the Accreditation of Educator Preparation (CAEP), which granted accreditation effective October 2016 through December 2021. The review noted the following weakness, which must be resolved prior to the next CAEP review:

- There are inconsistencies in the implementation of measures, inter-rater reliability in scoring, and the analytical process of correlation among assessments. They do not have an electronic data management system.

Progress toward resolving this weakness must be included in the unit's annual report to the HTSB.

The unit may recommend candidates for the following license fields:

- Elementary Education K-6
- Art 6-12
- CTE-Business 6-12
- English 6-12
- Japanese 6-12
- Mathematics 6-12
- Music 6-12
- Physical Education 6-12
- Science 6-12
- Social Studies 6-12

- Spanish 6-12

The unit must do one of the following to be eligible for continuing state approval after June 30, 2022:

- A national review must be scheduled and the unit must obtain national accreditation prior to the expiration of CAEP's accreditation in December 2021; OR
- Implement a nationally normed performance assessment for all of the unit's teacher candidates no later than July 1, 2019. Currently the edTPA and the Educational Testing Service Praxis Performance Assessment for Teachers (PPAT) are adopted for use by Hawaii Educator Preparation Programs.

A memorandum will be sent to the unit informing them of the Board's state approval.

Submitted by: Terry Lynn Holck

Referred to: Teacher Education Committee

New Business Item 16-19

Introduced 1/20/2017

Approved 1/20/2017

Reintroduced 3/10/2017

Approved 3/10/2017

TITLE: Addition of New License Fields

The Hawaii Teacher Standards Board approves the addition of the following new license fields:

Algebra I 6-12

Samoan K-6

Samoan 6-8

Samoan 6-12

Samoan K-12

Dance K-6

Dance 6-12

Dance K-12

Educator Preparation Programs that have been preparing dance candidates in their Drama/Theater Arts programs because a dance license has not been available, may now recommend candidates for the Dance license field. Individuals prepared in the dance field who were previously recommended for Drama/Theater Arts may add the new Dance field upon the recommendation of their preparation program or by verifying that Dance was a field on their out of state license when they applied for a Hawaii license.

These license fields will be available for initial licenses and for use as an added field to existing Hawaii licenses.

Based on interest from the State's Office of Early Learning and Hawaii EPP with Early Childhood Education preparation programs, the HTSB directs the Executive Director to convene a meeting of relevant stakeholders to recommend comprehensive content requirements for initial and added field licenses in Early Childhood Education. This meeting may be held virtually. The Executive Director shall report recommendations to the Board at the June 23, 2017, meeting.

Submitted by: Terry Lynn Holck

Referred to: Teacher Standards Committee

New Business Item 16-21
Introduced 1/20/2017
Deferred 1/20/2017
Reintroduced 3/10/2017
Approved 3/10/2017

TITLE: License Affirmation

The Hawaii Teacher Standards Board affirms the following license and permits.

Submitted by: Terry Lynn Holck

Referred to:

Initial Licenses

			Advanced Licenses		
Type	Last Name	First Name	Teaching Fields	Effective Date	Expiration Date
AL	Anderson	Jaime	Special Education K - 12	12/1/2016	6/30/2027
AL	Bagby	Janet	CTE-Business 6 - 12 CTE-Business Vocational 6 - 12	12/1/2016	6/30/2027
AL	Bourne	Andrea	French K - 12 Social Studies 6 - 12 Spanish K - 12 Teaching English to Speakers of Other Languages K - 12	12/1/2016	6/30/2027
AL	Cheever Follett	Debra	Special Education K - 12	11/1/2016	6/30/2027
AL	Felts	Amber	Elementary Education K - 6	12/1/2016	6/30/2027
AL	Frank	Stephanie	English 6 - 12 Reading Specialist K - 12	12/1/2016	6/30/2027
AL	Mochkatel	Lindsay	Elementary Education K - 6 Reading Specialist K - 6	11/1/2016	6/30/2027
AL	Ortiz Rivera	Jose	Mathematics 6 -12 Teaching English to Speakers of Other Languages K - 12	11/1/2016	6/30/2027
AL	Schumacher	Julie	Elementary Education K - 6	12/1/2016	6/30/2027
AL	Stewart	Roxane	Science 6 - 12 Teacher Leader	11/1/2016	6/30/2027
AL	Tang	Judith	Drama/Theatre Arts K - 12 Elementary Education K - 6 Physical Education K - 12 Special Education K - 12	12/1/2016	6/30/2027
AL	Thornton	Ann	Elementary Education K - 6	11/1/2016	6/30/2027
AL	Wong	Gloria	Mathematics 6 - 8	12/1/2016	6/30/2027

			Standard Licenses		
Type	Last Name	First Name	Teaching Fields	Effective Date	Expiration Date
SL	Berger	Traci	Social Studies 6 - 12	11/1/2016	6/30/2022
SL	Brown-Mills	Annika	Elementary Education K - 6	12/1/2016	6/30/2022
SL	Bush	Russel	Special Education K - 12	12/1/2016	6/30/2022
SL	Christms	Julia	English 6 - 12 French 6 - 12	11/1/2016	6/30/2022
SL	Chumley	Shirl	English 6 - 12	12/1/2016	6/30/2022
SL	Junge	Megan	Elementary Education K - 6	11/1/2016	6/30/2022
SL	List	Melissa	Elementary Education K - 6 Special Education K - 6	12/1/2016	6/30/2022
SL	Marzeski	Emily	Elementary Education K - 6	12/1/2016	6/30/2022
SL	McClellan	Amy	Elementary Education K - 6	12/1/2016	6/30/2022
SL	Mewha	Harley	Music K - 12	12/1/2016	6/30/2022
SL	Milianta-Laffin	Sarah	CTE-Industrial and Engineering Technology K - 12 Elementary Education K - 6 Teaching English to Speakers of Other Languages K - 6	12/1/2016	6/30/2022
SL	Montgomery	Stephen	Elementary Education K - 6 Mathematics 6 -	11/1/2016	6/30/2022
SL	Perez	Loraine	English 6 - 8 Science 6 - 8 Social Studies 6 - 8 Spanish 6 - 8 Teaching English to Speakers of Other Languages 6 - 8	12/1/2016	6/30/2022
SL	Pierce	Stefani	CTE-Public and Human Services 6 - 12 Health K - 12 Physical Education K - 12 Teaching English to Speakers of Other Languages K - 12	12/1/2016	6/30/2022
SL	Rabe	Lindsay	Music K - 12	11/1/2016	6/30/2022
SL	Rice	Sarah	CTE-Business 6 - 12 CTE- Business Vocational 6 - 12	12/1/2016	6/30/2022

SL	Rypka	Anthony	Elementary Education K - 6 Spanish K - 12	12/1/2016	6/30/2022
SL	Tarantino	Rashad	SPED - Blind/Visually Impaired K - 12	12/1/2016	6/30/2022
SL	White	Sharon	Elementary Education K - 6 Mathematics 6 - 8 Social Studies 6 - 8	12/1/2016	6/30/2022

Provisional Licenses					
Type	Last Name	First Name	Teaching Fields	Effective	Expiration
PL	Archibald	Laura	Science 6 - 12	12/1/2016	6/30/2020
PL	Au-Keliikoa	Cretian	Mathematics 6 - 12	12/1/2016	6/30/2020
PL	Barr	Maryann	French 6 - 12 Spanish 6 - 12	11/1/2016	6/30/2020
PL	Black	Diana	Biology 6 -12 Drama/Theatre Arts 6 - 12 Science 6 - 12	11/1/2016	6/30/2020
PL	Booz	Stephanie	Social Studies 6 - 12	11/1/2016	6/30/2020
PL	Bunt	Lauren	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Calantoc	Kalina	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Carvalho	Erin	Mathematics 6 - 12	11/1/2016	6/30/2020
PL	Charles	Yavette	SPED - Mild/Moderate 6 - 12	12/1/2016	6/30/2020
PL	Claytor	Autumn	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Corpion	Jennifer	English 6 - 12	12/1/2016	6/30/2020
PL	Dilts	Chelsea	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Dungey	Deanna	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Dunn	John	Early Childhood Education PK - 3	12/1/2016	6/30/2020
PL	Engel	Chadd	Art K - 12 Special Education K - 12	12/1/2016	6/30/2020
PL	Escasa	Lheny	Elementary Education K - 6	11/1/2016	6/30/2020

PL	Felbab	Mackenzie	Elementary Education K - 6 SPED - Mild/Moderate K - 12	11/1/2016	6/30/2020
PL	Frias	Andrew	Social Studies 6 - 12	11/1/2016	6/30/2020
PL	Furey	Katiana	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Gonzales	Cyndi	Elementary Education K - 6	11/1/2016	6/30/2020
PL	Goode	Chloe Ann	SPED - Mild/Moderate K - 12	12/1/2016	6/30/2020
PL	Hadden	Christopher	Social Studies 6 - 12	11/1/2016	6/30/2020
PL	Harris	Susan	Elementary Education K - 6	11/1/2016	6/30/2020
PL	Heppe	Edith	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Hibberd	Alice	Elementary Education K - 6	12/1/2016	6/30/2020

PL	Hubert	Marjorie	Elementary Education K - 6 Special Education P - 12	11/1/2016	6/30/2020
PL	Hurtado	Nenebeth	Science 6 - 12	11/1/2016	6/30/2020
PL	Ishikawa	Trisha	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Jordan	Elizabeth	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Kaneakua	Bronte	Elementary Education K - 6	10/1/2016	6/30/2020
PL	Kanu	N'mmah	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Kelly	Timothy	Physics 6 - 12	11/1/2016	6/30/2020
PL	Keough	Katherine	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Kilroy	Kristin	Elementary Education K - 6 Special Education K - 12	12/1/2016	6/30/2020
PL	Kinsler	Brooke	Early Childhood Education PK - 3	12/1/2016	6/30/2020
PL	Kirkpatrick	Christiana	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Lewis	Christopher	Health K - 12	11/1/2016	6/30/2020
PL	Livaudais	Luke	Social Studies 6 - 12	12/1/2016	6/30/2020
PL	Lopez	Korin	Elementary Education K - 6 SPED - Mild/Moderate K - 6	12/1/2016	6/30/2020
PL	Lunsford	Mengying	Mathematics 6 - 8	11/1/2016	6/30/2020
PL	Majerus	Brett	History 6 - 12	12/1/2016	6/30/2020

PL	Major	Rachel	Elementary Education K - 6	12/1/2016	6/30/2020
PL	McClary Jeffryes	Theresa	Elementary Education K - 6	12/1/2016	6/30/2020
PL	McClellan	Jessica	English 6 - 12	12/1/2016	6/30/2020
PL	Miller	Kristen	English 6 - 12	12/1/2016	6/30/2020
PL	Mitchell	Alyssa	SPED - Mild/Moderate K - 12 SPED - Orientation and Mobility K - 12 SPED - Severe/Profound K - 12 Special Education K - 12	12/1/2016	6/30/2020
PL	Muraki	Tracie	Hawaiian Language 6 - 12	11/1/2016	6/30/2020
PL	Musick	Bonnie	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Neumen	Heather	Elementary Education K - 6	11/1/2016	6/30/2020
PL	Nistor	Adrian	Physical Education K - 12	12/1/2016	6/30/2020
PL	Oshiro	Anthony	Mathematics 6 - 12	12/1/2016	6/30/2020
PL	Oyasato	Krystal	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Page	Hailey	Physical Education 6 - 12	11/1/2016	6/30/2020
PL	Pollock	Peter	Physical Education 6 - 12	12/1/2016	6/30/2020
PL	Ragsac	Geraldine	Science 6 - 12	12/1/2016	6/30/2020
PL	Rivera	Joanne	CTE-Public and Human Services 6 - 12	12/1/2016	6/30/2020

PL	Roach	Andrew	Science 6 - 12	12/1/2016	6/30/2020
PL	Rupert	Ashley	English 6 - 8	12/1/2016	6/30/2020
PL	Schook	Taylor	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Sill	Jessica	Elementary Education K - 6	11/1/2016	6/30/2020
PL	Skaley	Brittany	Elementary Education K - 6	11/1/2016	6/30/2020
PL	Smith	William	English 6 - 12	12/1/2016	6/30/2020
PL	Strine	Patrick	Social Studies 6 - 12	11/1/2016	6/30/2020
PL	Sutto	Louie	Spanish K - 12	11/1/2016	6/30/2020
PL	Tengan	Chelsea	Hawaiian Language Immersion K - 12 Mathematics 6 - 12	11/1/2016	6/30/2020
PL	Wadsworth	Chad	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Wong	Kyra	Elementary Education K - 6	12/1/2016	6/30/2020

PL	Yamada	Nicole	Elementary Education K - 6	12/1/2016	6/30/2020
PL	Yamamoto	Shinichi	Teaching English to Speakers of Other Languages 6 - 12	11/1/2016	6/30/2020
PL	Zuidema	Summer	Elementary Education K - 6	11/1/2016	6/30/2020

Emergency Hire					
Type	Last Name	First Name	Teaching Fields	Effective	Expiration
EH	Arakawa	Peter	Emergency Hire	11/1/2016	6/30/2017
EH	Au-Helfrich	Sherlynn	Emergency Hire	11/1/2016	6/30/2017
EH	Erlacher	Nicole	Emergency Hire	11/1/2016	6/30/2017
EH	Gaynor	Kyle	Emergency Hire	12/1/2016	6/30/2017
EH	Kamiya	Joelle	Emergency Hire	12/1/2016	6/30/2017
EH	Kaunanga	Pututau	Emergency Hire	11/1/2016	6/30/2017
EH	Lautzenheiser-Bloir	Kimberly	Emergency Hire	11/1/2016	6/30/2017
EH	Malinconico	Daniel	Emergency Hire	12/1/2016	6/30/2017
EH	Meyers	Kylie	Emergency Hire	12/1/2016	6/30/2017
EH	Nevada	Patricia	Emergency Hire	11/1/2016	6/30/2017
EH	Perkins	Justine	Emergency Hire	12/1/2016	6/30/2017
EH	Selden	Piper	Emergency Hire	12/1/2016	6/30/2017
Added Fields					
Type	Last Name	First Name	Teaching Fields	Effective	Expiration
AAF	Almeida	Sheryl	Special Education 6 - 12	3/1/2015	6/30/2017
AAF	Anitema	Lupe	Teacher Leader	6/1/2015	6/30/2017
AAF	Asato	Michele	Teacher Leader	4/1/2016	6/30/2021
AAF	Atonio-Figueroa	Akenese	English 6 - 12	12/1/2016	6/30/2018
AAF	Birmingham	Matthew	Health 6 - 12	5/1/2015	6/30/2017
AAF	Blankenship	Jessica	Mathematics 6 - 8 SPED - Deaf/Hard of Hearing K - 12	10/1/2014	6/30/2018
AAF	Bonilla	Madonna	Special Education PK - 3	6/1/2015	6/30/2019
AAF	Brown	Shana	Special Education P - 12	10/1/2014	6/30/2019
AAF	Budenholzer	William	Social Studies 6 - 12	5/1/2015	6/30/2018
AAF	Caraang	Jessica	Teaching English to Speakers of Other Languages 6 - 12	11/1/2016	6/30/2019
AAF	Caraway	William	History 6 - 12	10/1/2014	6/30/2020

AAF	Catapano	Michael	Physical Education K - 6	12/1/2016	6/30/2019
AAF	Cook	Christine	Special Education K - 6	9/1/2015	6/30/2019
AAF	Cummins-Van	Mia-Pia	Chemistry 6 - 12	4/1/2015	6/30/2021
AAF	Davis	Jennifer	English 6 - 8	8/1/2015	6/30/2017
AAF	Faumui	Suitupe	SPED - Mild/Moderate 6 - 12	7/1/2015	6/30/2018
AAF	Foley	Kelly	Special Education 6 - 12	8/1/2015	6/30/2019
AAF	Fong	Cynthia	CTE-Industrial and Engineering Technology 6 - 12	12/28/2016	6/30/2017
AAF	Foster	Veronica	English 6 - 12	12/1/2016	6/30/2017

AAF	Fuchigami Day	Heather	English 6 - 8 Literacy Specialist K - 6 Teacher Leader	12/1/2016	6/30/2026
AAF	Fukushima	Leslie	Elementary Education K - 6	11/1/2016	6/30/2017
AAF	Gentzel	Judith	Special Education K - 6	3/1/2015	6/30/2021
AAF	Goodwin	Scott	Mathematics 6 - 8	6/5/2015	6/30/2017
AAF	Grossi	Samantha	School Counselor K - 12	6/1/2016	6/30/2021
AAF	Gunnarson	Shawna	Teacher Leader	5/1/2015	6/30/2017
AAF	Harper	Melissa	SPED - Severe/Profound K - 12	10/1/2015	6/30/2019
AAF	Hashimoto-Skorikov	Deborah	School Counselor 6 - 12	11/3/2015	6/30/2021
AAF	Herbig	Robyn	CTE-Industrial and Engineering Technology 6 - 12	1/1/2015	6/30/2020
AAF	Hervey	Michael	School Counselor K - 12	12/5/2016	6/30/2019
AAF	Inouye	Diane	English 6 - 12	6/1/2015	6/30/2019
AAF	Kam-Yahata	Theodora	Teacher Leader	12/12/2016	6/30/2021
AAF	Kelly	Kellee	Teacher Leader	12/5/2016	6/30/2019
AAF	Kim	Alixandra	English 6 - 12 Social Studies 6 - 8 Special Education 6 - 12	6/1/2015	6/30/2019
AAF	Landes	Jeffrey	Teacher Leader	12/1/2014	6/30/2018
AAF	Leung	Michael	Teaching English to Speakers of Other Languages K - 12	5/1/2015	6/30/2023
AAF	Lindenbach	Lindsay	Teacher Leader	1/1/2016	6/30/2017
AAF	Lippincott	Luana	Special Education PK - 3 Special Education K - 6	7/1/2015	6/30/2019
AAF	Mack Hunt	Karen	Special Education 6 - 12	11/1/2014	6/30/2021
AAF	Miller	Macey	Special Education 6 - 12	7/1/2015	6/30/2020
AAF	Mitchell	Kelly	Special Education K - 6	3/1/2015	6/30/2017

AAF	Miyasaki	Evi	Special Education P - 12	3/1/2015	6/30/2020
AAF	Miyashiro	Angela	Teacher Leader	11/16/2016	6/30/2021
AAF	Moriwaki	Jenna	Special Education 6 - 12	9/1/2015	6/30/2019
AAF	Nakama	Janel	Teacher Leader	1/1/2016	6/30/2021
AAF	Nishibun	Jaimee	Teacher Leader	12/1/2015	6/30/2017
AAF	O'Brien	Laurie	Teacher Leader	2/1/2015	6/30/2021
AAF	Ogawa	Tori Ann	School Librarian K - 6	12/29/2016	6/30/2019
AAF	Oliveira	Joy	Special Education 6 - 12	11/22/2016	6/30/2020
AAF	Olson	Ashley	Teacher Leader	9/1/2015	6/30/2021
AAF	Pablo	Ronald James	Mathematics 6 - 12	11/7/2016	6/30/2020
AAF	Pedersen	Meghan	Elementary Education K - 6	9/7/2016	6/30/2019
AAF	Peterson	Laura	Teacher Leader	7/1/2015	6/30/2017
AAF	Pontious	Nathan	English 6 - 12	11/1/2014	6/30/2018
AAF	Ramos	Brayden	Elementary Education K - 6	7/1/2015	6/30/2018

AAF	Ramos	Brayden	English 6 - 8 English 6 - 12	8/1/2015	6/30/2018
AAF	Regalado	Perry	CTE-Business 6 - 12	2/1/2016	6/30/2021
AAF	Reyes Oda	Julie	Special Education 6 - 12	11/1/2015	6/30/2020
AAF	Santomauro	Christian	English 6 - 12	11/7/2016	6/30/2018
AAF	Schowalter	Elizabeth	Teacher Leader	4/1/2015	6/30/2021
AAF	Sellers	Danielle	Online Teaching 6 - 12	1/1/2015	6/30/2018
AAF	Sharpe	Daniel	English 6 - 12	3/1/2015	6/30/2017
AAF	Shim	Amanda	Teacher Leader	8/1/2015	6/30/2019
AAF	Singletary	Kendra	Mathematics 6 - 8	3/1/2015	6/30/2020
AAF	Stephens	Nenette	English 6 - 12	7/1/2016	6/30/2021
AAF	Stewart	Roxane	Science 6 - 12 Teacher Leader	11/1/2016	6/30/2027
AAF	Tatman	Bronwyn	Teacher Leader	7/1/2015	6/30/2020
AAF	Teichroeb	Kelsey	Early Childhood Education PK - 3	7/1/2015	6/30/2018
AAF	Velasco	Danilo	Special Education K - 6	11/30/2016	6/30/2018
AAF	Villalobos	Felicia	Teacher Leader	9/1/2016	6/30/2023
AAF	Walls	James	CTE-Arts and Communication 6 - 12	10/1/2014	6/30/2019
AAF	Wong	Namie	Teacher Leader	12/1/2016	6/30/2018

AAF	Wong	Beckey	Early Childhood Education PK - 3	3/1/2015	6/30/2017
AAF	Woodbury	Cecilia	SPED - Mild/Moderate K - 6	6/1/2015	6/30/2018
AAF	Wright	Joanna	Science 6 - 12 Special Education 6 - 12	12/28/2016	6/30/2019
AAF	Yamamoto	Shinichi	Social Studies 6 - 8	12/1/2016	6/30/2020
AAF	York	Terri	Teacher Leader	2/1/2016	6/30/2026

Renewed Licenses

Advanced Licenses					
Type	First Name	Last Name	Teaching Fields	Effective Date	Expiration Date
AL	Heather	Fuchigami Day	Elementary Education K - 6, Reading K - 6, Teaching English to Speakers of Other Languages 6 - 8, Teaching English to Speakers of Other Languages K - 6	7/1/2016	6/30/2026

Standard Licenses					
Type	Last Name	First Name	Teaching Fields	Effective Date	Expiration Date
SL	Cord	Newman	Social Studies 6 - 12	7/1/2016	6/30/2021
SL	Elena	Vascak	English 6 - 12	7/1/2016	6/30/2021
SL	Handa	Cheyenne	Elementary Education K - 6	6/1/2015	6/30/2020
SL	Heinlein	Nicole	Early Childhood Education PK - 3 Elementary Education K - 6 Reading Specialist K - 12	7/1/2017	6/30/2022
	Jenness	Cynthia	Elementary Education K - 6 Special Education K - 12	12/1/2015	6/30/2021
SL	Kimarie	Meilleur	Elementary Education K - 6	7/1/2016	6/30/2021
SL	Lauran	Dignam	Elementary Education K - 6	7/1/2016	6/30/2021
SL	Lish	Tahana	Elementary Education K - 6 School Librarian K - 12	7/1/2016	6/30/2021

SL	Ranion	Epitacio	CTE-Industrial and Engineering Technology 6 -	12/1/2016	6/30/2022
----	--------	----------	---	-----------	-----------

Emergency Hire Permit					
Type	Last Name	First Name	Teaching Fields	Expiration Date	Effective Date
EH	Britney	Hagihara	Emergency Hire	7/1/2016	6/30/2017
EH	Carvalho	Cherie	Emergency Hire	7/1/2016	6/30/2017
EH	Menze	Charlotte	Emergency Hire	7/1/2016	6/30/2017
EH	Sean	Richardson	Emergency Hire	7/1/2016	6/30/2017
EH	Stubbs	Martin	Emergency Hire	7/1/2016	6/30/2017

TITLE: Consideration of Continuing State Approval of Chaminade University of Honolulu Educator Preparation Unit and Programs

The Hawaii Teacher Standards Board grants continuing state approval to Chaminade University of Honolulu Education Division Educator Preparation Unit and Programs, effective March 10, 2017 through June 30, 2024. This approval is based on the onsite review and accreditation decision by the Council for Accreditation of Educator Preparation (CAEP).

The unit may recommend candidates for the following license fields:

- Early Childhood Education PreK-K
- Early Childhood Education PreK-3
- Elementary Education K-6 and Special Education Mild/Moderate K-6, 6-12 and K-12 Dual Licensure
- Elementary Education K-6
- Special Education K-6, 6-12 and K-12
- Secondary Education 6-12 fields:
 - English
 - Mathematics
 - Science
 - Social Studies

The unit must do one of the following to be eligible for continuing state approval after June 30, 2024:

- A national review must be scheduled and the unit must obtain national accreditation prior to the expiration of CAEP's accreditation in December 2023;

OR

- Implement a nationally normed performance assessment for all of the unit's teacher candidates no later than July 1, 2019. Currently the edTPA and the Educational Testing Service Praxis Performance Assessment for Teachers

(PPAT) are adopted for use by Hawaii Educator Preparation Programs and complete a state review conducted by HTSB staff prior to December 2023;
OR

- Implement a review process subsequently approved by the HTSB prior to December 2023.

All programs must be included in the unit's annual report to the HTSB.

A memorandum will be sent to the unit informing them of the Board's state approval.

Submitted by: Terry Lynn Holck

Referred to: Teacher Education Committee

New Business Item 16-29
Introduced 3/10/2017
Approved 3/10/2017

**TITLE: Consideration of Letter of Intent from Chaminade University of Honolulu
Educator Preparation Program to Develop a Teacher Leader Program**

The Hawaii Teacher Standards Board accepts Chaminade University of Honolulu's Letter of Intent to develop a Teacher Leader educator preparation program. This program will recommend candidates who wish to add the field of Teacher Leader to their existing Hawaii teaching license.

A letter shall be sent to Chaminade University of Honolulu informing them of the Board's acceptance of their Letter of Intent.

Submitted by: Terry Lynn Holck

Referred to: Teacher Education Committee

TITLE: Consideration of Continuing State Approval of the University of Phoenix-Hawaii Campus Educator Preparation Unit and Programs

The Hawaii Teacher Standards Board grants continuing state approval to the University of Phoenix-Hawaii Campus Educator Preparation Unit and Programs, effective March 10, 2017 through June 30, 2022. This approval is based on the onsite review and accreditation decision by the Council for Accreditation of Educator Preparation (CAEP).

The unit may recommend candidates for the following license fields:

- Elementary Education K-6
- Secondary 6-12 fields:
 - Mathematics
 - English
 - Science
 - Social Studies
- Special Education K-6, 6-12, K-12

The unit must do one of the following to be eligible for continuing state approval after June 30, 2022:

- A national review must be scheduled and the unit must obtain national accreditation prior to the expiration of CAEP's accreditation in December 2021;

OR

- Implement a nationally normed performance assessment for all of the unit's teacher candidates no later than July 1, 2019. Currently the edTPA and the Educational Testing Service Praxis Performance Assessment for Teachers (PPAT) are adopted for use by Hawaii Educator Preparation Programs and complete a state review conducted by HTSB staff prior to December 2021;

OR

- Implement a review process subsequently approved by the HTSB prior to December 2021.

All programs must be included in the unit's annual report to the HTSB.

A memorandum will be sent to the unit informing them of the Board's state approval.

Submitted by: Terry Lynn Holck

Referred to: Teacher Education Committee

New Business Item 16-31
Introduced 3/10/2017
Approved 3/10/2017

TITLE: Consideration of Provisional State Approval of the University of Hawaii at Manoa's College of Education Dual Preparation Program in Elementary Education K-6 and Teaching English to Speakers of Other Languages (TESOL) K-6

The Hawaii Teacher Standards Board grants provisional approval for the University of Hawaii at Manoa College of Education to implement their Dual Preparation Program in Elementary Education K-6 and Teaching English to Speakers of Other Languages (TESOL) K-6. The approval is effective March 10, 2017, through December 31, 2021.

This program may recommend candidates for the following license fields:

Elementary Education K-6
Teaching English to Speakers of Other Languages K-6

This program will be reviewed as part of UH-Manoa's continuing unit review process, which has the same expiration date of December 31, 2021, and will be included in the Unit's annual report to HTSB.

A memorandum will be sent to the University of Hawaii at Manoa informing them of the Board's approval.

Submitted by: Terry Lynn Holck

Referred to: Teacher Education Committee

New Business Item 16-32
Introduced 3/10/2017
Approved 3/10/2017

**TITLE: Consideration of Letter of Intent from the University of Hawaii at Manoa
College of Education's Educator Preparation Program to Develop an Early
Childhood PK-3 Added Field Program**

The Hawaii Teacher Standards Board accepts the University of Hawaii at Manoa's College of Education Letter of Intent to develop an early childhood education educator preparation program. This program will recommend candidates who wish to add the field of Early Childhood Education PK-3 to their existing Hawaii teaching license.

A letter shall be sent to the UH-Manoa College of Education informing them of the Board's acceptance of their Letter of Intent.

Submitted by: Terry Lynn Holck

Referred to: Teacher Education Committee

New Business Item 16-33
Introduced 3/10/2017
Approved 3/10/2017

TITLE: Consideration of Extension of State Approval of the University of Hawaii at West Oahu

The Hawaii Teacher Standards Board grants an extension of state approval to the University of Hawaii West Oahu Educator Preparation Programs through June 30, 2022.

This extension is granted to allow UH-West Oahu to collect three applications of data from the Praxis Performance Assessment for Teachers (PPAT) and to collect three applications of valid and reliable data on their elementary, middle-level and secondary education field-based practicums.

Additionally, the Council for Accreditation of Educator Preparation (CAEP) announced in December 2016 that it is revising its review process. Should UH-West Oahu choose to continue national accreditation it will need the additional time to account for CAEP's new process.

Submitted by: Terry Lynn Holck

Referred to: Teacher Education Committee

New Business Item 16-34
Introduced 3/10/2017
Approved 3/10/2017

TITLE: Consideration of Extension of State Approval of Hawaii Pacific University

The Hawaii Teacher Standards Board grants an extension of state approval to Hawaii Pacific University's Educator Preparation Programs through June 30, 2021.

This extension is granted to allow HPU to review the Council for Accreditation of Educator Preparation (CAEP) revised review process announced in December 2016. Should HPU choose to continue national accreditation it will need the additional time to account for CAEP's new process.

Submitted by: Terry Lynn Holck

Referred to: Teacher Education Committee

New Business Item 16-35

Introduced 3/10/2017

Approved 3/10/2017

TITLE: Election of Officers for 2017-2018

The Hawaii Teacher Standards Board approves the following officers and Committee Members for the 2017-2018 year:

Chairperson: Felicia Villalobos

Vice Chairperson: Louise Cayetano

Legislative Committee Chairperson: Louise Cayetano

Vice Chairperson: Susan Young

Members:

Mew, Stewart, Park Toyama, vacancy for new member

Ex-officio: Villalobos

Budget, Personnel and Strategic Planning Committee

Chairperson: Les Murashige

Vice Chairperson: Branden Kawazoe

Committee Members:

K. Tom, Nakasato, Teramae, vacancy for new member

Ex-officio: Villalobos

Teacher Standards Committee

Chairperson: Lisa DeLong

Vice Chairperson: Roxane Stewart

Committee Members:

Kawazoe, Teramae, two vacancies for new members

Ex-officio: Villalobos

Teacher Education Committee

Chairperson: Beth Pateman

Vice Chairperson: Justin Mew

Committee Members:

K. Tom, Young, Nakasato, Park Toyama

Ex-officio: Villalobos

Submitted by: Terry Lynn Holck

New Business Item 16-36
Introduced 3/10/2017
Approved
3/10/2017

TITLE: Hawaii Teacher Standards Board Meeting Schedule 2017-2018

The Hawaii Teacher Standards Board approves the following meeting schedule for 2017-2018:

Date	Meeting
September 8, 2017	September Board Meeting and Training
October 6, 2017	October Board Meeting
November 17, 2017	November Board Meeting
January 19, 2018	January Board Meeting
February 12-16, 2018	Board Members Attend HSTA Institute Days statewide
March 9, 2018	March Board Meeting
April 13, 2018	April Board Meeting
June 22, 2018	June Board Meeting

Submitted by: Terry Lynn Holck

Referred to: Budget Personnel and Strategic Planning Committee