

**HAWAII TEACHER STANDARDS BOARD
BUSINESS MEETING**

**Friday, March 6, 2020
Dole Cannery Meeting Room 158**

MINUTES

PRESENT:

Louise Cayetano	Catherine Payne
Cynthia Covell for Dr. Christina Kishimoto	Dawn Raymond
Dr. Amelia Jenkins for Dr. Nathan Murata	Kim Sanders
Branden Kawazoe	Felicia Villalobos
Jonathan Kissida	Kim Sanders
Les Murashige	Dr. Wai`ale`ale Sarsona
Kariane Park Toyama	

ABSENT:

Dr. Lisa DeLong	Lokelani Han
Cory Gordon	Justin Mew

STAFF:

Lynn Hammonds, Executive Director
Tracey Idica, Licensing Specialist
Raymond Rodriguez, Licensing Specialist
Elaine Hutchinson, Secretary

CALL TO ORDER:

Chairperson Villalobos called the meeting to order at 11:53 a.m.

AMENDMENT OF AGENDA: None.

ANNOUNCEMENTS: None.

APPROVAL OF MINUTES:

The minutes of the January 24, 2020, meeting were approved as written.
(Cayetano/Kissida)

TESTIMONY, PETITIONS FROM THE PUBLIC:

Written Testimony submitted by Emily Pepitone regarding NBI 19-30.

EXECUTIVE DIRECTOR'S REPORT:

Executive Director Hammonds submitted her report to the Board as written.

TOPIC: Teacher Education Committee

Discussion/action:

Jenkins reported that the committee reviewed and recommended for approval the following New Business Items that were approved by the HTSB:

- NBI 19-25: Consideration of iTeach Teacher Education Program Letter of Intent to Plan New Programs in Career and Technical Education and Early Childhood Education
- NBI 19-26: Consideration of Extension of Kahuawaiola Indigenous Teacher Education Program State Approval
- NBI 19-27: Consideration of Extension of Kahoiwai Teacher Education Program State Approval
- NBI 19-28: Consideration of Extension of the University of Hawaii at Manoa's School Library Program State Approval
- NBI 19-29: Consideration of Extension of Chaminade of Honolulu Teacher Education Programs State Approval
- NBI 19-30: Consideration of the Recommendation of the Review Team of Teach Now Teacher Education Program
- NBI 19-31: Consideration of Teach Away Teacher Education Program Letter of Intent to Plan a New Dual Program in Elementary Education and Early Childhood Education
- NBI 19-32: Consideration of an Elementary Education and Hawaiian Language Immersion Track for the Dual Bachelor's in Education Degree at the University of Hawaii at Manoa College of Education
- NBI 19-33: Consideration of the National Orientation and Mobility Certification to Add the Field of Special Education Orientation and Mobility to an Existing Hawaii Special Education License
- NBI 19-34: Consideration of Hawaii Pacific University's Letter of Intent to Plan a New Program in Teaching English to Speakers of Other Languages (TESOL) and Early Childhood Education
- NBI 19-35: Consideration of a New Early Childhood Education Initial Licensure Track at the University of Hawaii at Manoa College of Education
- NBI 16-41: (Revision) Extension of the Provisional State Approval Of the Early Childhood Education Added Field Program

TOPIC: Budget, Personnel and Strategic Planning Committee

Discussion/action:

Murashige reported that the committee reviewed and recommended for approval the following New Business Items that were approved by the HTSB:

- NBI 19-36: Election of HTSB Officers for 2020-2021
- NBI 19-37: Hawaii Teacher Standards Board Meeting Schedule 2020-2021
- NBI 19-38: Budget for 2020-2021

TOPIC: Committee of the Whole Working Lunch: All Members

Discussion/action:

Chairperson Villalobos reported that the committee reviewed and discussed:

- National Board for Professional Teaching Standards (NBPTS) update: Idica
- Model Code of Educator Ethics (MCEE) update: Rodriguez
- Legislative update: Hammonds

MOTION TO RISE INTO EXECUTIVE SESSION AT 1:01 p.m. (Raymond/Cayetano)

CALL BACK TO ORDER BY CHAIRPERSON VILLALOBOS AT 2:51 p.m.

(Jenkins/Raymond)

TOPIC: Report out of Executive Session

Discussion/action:

Chairperson Villalobos reported out:

- The minutes from the January 24, 2020, Executive Session meeting were approved as written. (Raymond/Murashige)
- NBI 19-39: License Affirmation – Approved (Cayetano/Kissida)
- Licensing Update
- Personnel Update
- Financial Update
- NBI 19-40: Evaluation of Executive Director – Deferred
- NBI 19-41: Case 17-01 – Approved
- Consultation with Deputy Attorney General on legal and procedural matters

ADJOURNMENT:

Chairperson Villalobos adjourned the meeting at 2:52 p.m.

Recorder: *Elaine Hutchinson* **DATE:** March 6, 2020
Elaine Hutchinson

New Business Item 19-25

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Consideration of iTEACH Teacher Education Program Letter of Intent to Plan New Programs in Career and Technical Education and Early Childhood Education

The Hawaii Teacher Standards Board accepts the Letter of Intent from ITEACH Hawaii Teacher Preparation Program to plan new programs in Career and Technical Education and Early Childhood Education.

The program's plans will address initial licensure for the following license fields:

- Career and Technical Education:
 - Career and Technical Education- Arts and Communication 6-12
 - Career and Technical Education- Business 6-12
 - Career and Technical Education-Health Services 6-12
 - Career and Technical Education-Industrial and Engineering Technology 6-12
- Early Childhood Education PK-3

The HTSB Executive Director will work with iTEACH to complete the review within two years of acceptance of the Letter of Intent.

The program may not advertise these programs as Hawaii licensure programs until such time that Provisional Approval is granted by the HTSB.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-26

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Consideration of Extension of Kahuawaiola Indigenous Teacher Education Program State Approval

The Hawaii Teacher Standards Board extends the state approval of Kahuawaiola Indigenous Teacher Education Program at the University of Hawaii at Hilo through December 31, 2028, to allow Kahuawaiola to utilize the full accreditation approval granted by the World Indigenous National Higher Education Consortium.

This change is made based on the new Hawaii Administrative Rule revision in September 2019, which allows for state approval to match the term of an external accreditor accepted for review by the HTSB.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-27

Introduced March 6, 2020

Approved March 6, 2020

**TITLE: Consideration of Extension of Kahoiwai Teacher Education Program
State Approval**

The Hawaii Teacher Standards Board extends the state approval of Kahoiwai Teacher Education Program through December 31, 2028, to allow Kahoiwai to utilize the full accreditation approval granted by the World Indigenous National Higher Education Consortium.

This change is made based on the new Hawaii Administrative Rule revision in September 2019, which allows for state approval to match the term of an external accreditor accepted for review by the HTSB.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-28

Introduced March 6, 2020

Approved March 6, 2020

**TITLE: Consideration of Extension of the University of Hawaii at Manoa's
School Library Program State Approval**

The Hawaii Teacher Standards Board extends the state approval of the University of Hawaii at Manoa's Library Information Science School Librarian Education Program through June 30, 2023, to allow the program to utilize the full accreditation approval granted by the American Library Association.

This change is made based on the new Hawaii Administrative Rule revision in September 2019, which allows for state approval to match the term of an external accreditor accepted for review by the HTSB.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-29

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Consideration of Extension of Chaminade of Honolulu Teacher Education Programs State Approval

The Hawaii Teacher Standards Board consolidates the expiration dates of all Chaminade University of Honolulu programs to June 30, 2024, to allow for one accrediting review for the university.

Programs included are:

- All licensure programs in the Education Division;
- The School Counseling Program;
- The Early Childhood Education PK-3 and PK-K programs.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-30

Introduced March 6, 2020

Approved March 6, 2020

**TITLE: Consideration of the Recommendation of the Review Team of
Teach Now Teacher Education Program**

The Hawaii Teacher Standards Board approves the recommendation of the Teach Now review team to grant Provisional Approval with the effective dates of March 6, 2020, to June 30, 2023.

The review team members were:

- Dr. Jonathan Gillentine
- Carolyn Gyuran
- Kristilynn Oda

The team reviewed both the Council for Accreditation of Educator Preparation (CAEP) review report and accreditation decision and the Hawaii State Approval of Teacher Education (SATE) review report. The team's recommendation is:

Recommend three year Provisional Approval with the following stipulation: That Teach Now does not admit teacher candidates until the program has fully implemented partnerships to deliver Hawaiian language, history, and culture in its program so that all teacher candidates receive comprehensive training in this required component. The program shall deliver a copy of the partnership agreement(s) to the HTSB office, including an outline of the curriculum components, before admitting candidates.

If approved, Teach Now may recommend licensure candidates in the following fields:

- Elementary Education K-6
- Special Education PK-3, K-6, 6-8, 6-12, P-12, K-12
- Teaching English to Speakers of Other Languages PK-3, K-6, 6-8, 6-12, P-12, K-12
- Science 6-12, 6-8
- English 6-12, 6-8,
- Mathematics 6-12, 6-8
- Government/Political Science 6-12
- Economics 6-12
- Drama/Theater Arts K-6, 6-12, K-12
- Career and Technical Education-Business K-6, 6-12, K-12
- Japanese K-6, 6-8, 6-12, K-12
- Korean K-6, 6-8, 6-12, K-12

If approved, the program must submit an annual report to the HTSB and also submit a review report to be considered for continuing full state approval six months prior to the Provisional Approval expiration date.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-31

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Consideration of Teach Away Teacher Education Program Letter of Intent to Plan a New Dual Program in Elementary Education and Early Childhood Education

The Hawaii Teacher Standards Board accepts the Letter of Intent from Teach Away Hawaii Teacher Preparation Program to plan new programs in Elementary Education and Early Childhood Education.

The program's plans will address initial licensure for the following license fields:

- Elementary Education K-6
- Early Childhood Education PK-3

The HTSB Executive Director will work with Teach Away to complete the review within two years of acceptance of the Letter of Intent.

The program may not advertise these programs as Hawaii licensure programs until such time that Provisional Approval is granted by the HTSB.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-32

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Consideration of an Elementary Education and Hawaiian Language Immersion Track for the Dual Bachelor's in Education Degree at the University of Hawaii at Manoa College of Education

The Hawaii Teacher Standards Board approves the University of Hawaii at Manoa College of Education's request to provide a new track to teacher candidates to prepare them for dual licensure in Elementary Education K-6 and Hawaiian Language Immersion K-6 at the Bachelor's degree level.

This track is an expansion of existing programs and will be field-based with candidates having full-time clinical experience/student teaching in the final semester.

Teacher candidates may be recommended for the following fields after completion of this track:

- Elementary Education K-6
- Kaia`olelo-Kaiapuni Hawaii K-6

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-33

Introduced March 6, 2020

Approved March 6, 2020

**TITLE: Consideration of the National Orientation and Mobility Certification
to Add the Field of Special Education Orientation and Mobility to an
Existing Hawaii Special Education License**

The Hawaii Teacher Standards Board approves use of the National Orientation and Mobility Certification to add the field of Special Education Orientation and Mobility to an existing Hawaii Special Education License.

Applicants wishing to add this field must submit verification, in a form specified by the HTSB office, from the Hawaii based Ho`opono Services for the Blind Orientation Center, which is under the approval of the National Blindness Professional Certification Board (NBPCB).

If the Ho`opono Services for the Blind Orientation Center's approval from the NBPCB lapses, this option will not be accepted to add the field of Special Education Orientation and Mobility.

Applicants using this option to add the field will be eligible in the same license level as their existing Hawaii Special Education license. For example, an individual who holds the Special Education K-12 license who completes the Ho`opono Center program will be granted the Special Education Orientation and Mobility K-12 added field.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-34

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Consideration of Hawaii Pacific University's Letter of Intent to Plan a New Program in Teaching English to Speakers of Other Languages (TESOL) and Early Childhood Education

The Hawaii Teacher Standards Board accepts the Letters of Intent from Hawaii Pacific University Preparation Program to plan new programs in TESOL K-6 and 6-12 and Early Childhood Education PK-3.

The program's plans will address initial licensure for the following license fields:

- TESOL K-6, 6-12
- Early Childhood Education PK-K, PK-3

The HTSB Executive Director will work with HPU to complete the reviews within two years of acceptance of the Letter of Intent.

The program may not advertise these programs as Hawaii licensure programs until such time that Provisional Approval is granted by the HTSB.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-35

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Consideration of a New Early Childhood Education Initial Licensure Track at the University of Hawaii at Manoa College of Education

The Hawaii Teacher Standards Board approves the University of Hawaii at Manoa College of Education's request to provide a new track to teacher candidates to prepare them for initial licensure in Early Childhood Education PK-3 within the Masters in Education in Early Childhood Education existing program.

This track will be offered to meet the critical shortage of early childhood educators in Hawaii's early learning classrooms.

Teacher candidates may be recommended for the following field after completion of this track:

- Early Childhood Education PK-3

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 16-41

Introduced 6/2/2017

Approved 6/2/2017

Reintroduced 3/6/2020

Approved March 6, 2020

TITLE: Consideration of Provisional State Approval for the University of Hawaii at Manoa College of Education's Early Childhood Education PK-3 Added Field Educator Preparation Program

The Hawaii Teacher Standards Board grants provisional state approval to the University of Hawaii at Manoa College of Education's Early Childhood Education Educator Preparation Programs in the Master of Education in Curriculum Studies (EDCS in PK-3) and the Master of Education in Early Childhood Education (Birth-5), effective June 2, 2017, through June 30, 2020.

This provisional state approval is extended to December 31, 2021, to allow this program to be reviewed with all other UH-Manoa College of Education licensure programs in its accreditation review, scheduled for spring of 2021 by the Association for Advancing Quality in Educator Preparation (AAQEP).

This approval is based on a review by a state review team composed of the following reviewers:

- Elizabeth Park, Ph.D., Director of Early Childhood and Montessori Programs; Chaminade University of Honolulu
- Sushana Carvalho, Teacher (grade K), Wilcox Elementary
- Carolyn Gyuran, Education Consultant

The HTSB accepts the team's commendation of the programs in the following areas:

Program of Study: The coursework is appropriate and valuable to teachers who are adding the field of Early Childhood Education (Birth-5).

Standards & Assessments: The assessments submitted by the program have the potential to provide strong evidence for meeting all pertinent standards. Each assessment is supported by a well-written rubric.

Faculty: All faculty listed are suitable for this field of study.

The HTSB acknowledges that the team did not find any Areas for Improvement.

The unit may recommend candidates completing these programs for the following license field:

- Early Childhood Education PK-3
- Individuals who completed these programs prior to June 2, 2017, may also add the field of Early Childhood Education PK-3, if recommended by the programs.

The unit must include these programs in its annual report to HTSB and in its next unit review.

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

Submitted by: Terry Lynn Holck/Felicia Villalobos

Referred to: Teacher Education Committee

New Business Item 19-36

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Election of HTSB Officers for 2020-2021

The Hawaii Teacher Standards Board approves the following appointments for 2020-2021. Additional members will be added upon confirmation or appointment.

Chairperson: Branden Kawazoe
Vice Chairperson: Kariane Park Toyama

Legislative Committee:

Chairperson: Lokelani Han
Vice-Chairperson: Dawn Raymond
Committee Members:
Wai`ale`ale Sarsona, Catherine Payne
Ex-officio: Kawazoe

Budget, Personnel and Strategic Planning Committee:

Chairperson: Les Murashige
Vice Chairperson: Cynthia Covell
Committee Members:
Catherine Payne, Brad Shimizu
Ex-officio: Kawazoe

Teacher Standards Committee:

Chairperson: Kim Sanders
Vice-Chairperson: Wai`ale`ale Sarsona
Committee Members:
Lokelani Han, Dawn Raymond
Ex-officio: Kawazoe

Teacher Education Committee:

Chairperson: Amelia Jenkins
Vice-Chairperson: Brad Shimizu
Committee Members:
Cynthia Covell, Catherine Payne, (Teacher Candidate Member)
Ex-officio: Kawazoe

Submitted by: Felicia Villalobos

Referred to: Budget, Personnel & Strategic Planning Committee

New Business Item 19-37

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Hawaii Teacher Standards Board Meeting Schedule 2020-2021

The Hawaii Teacher Standards Board approves the following meeting schedule for 2020-2021:

Date	Meeting
September 18, 2020	September Board Meeting
October 23, 2020	October Board Meeting
November 13, 2020	November Board Meeting
January 22, 2021	January Board Meeting
February 2021	Board Members Attend HSTA Institute Days on their home islands
March 5, 2021	March Board Meeting
April 30, 2021	April Board Meeting

Submitted by: Felicia Villalobos

Referred to: Budget Personnel and Strategic Planning Committee

New Business Item 19-38

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Budget for 2020-2021

The Hawaii Teacher Standards Board adopts the attached budget for the 2020-2021 school year.

Hawaii Teacher Standards Board	
Personnel	
Executive Director 73645 Licensing Specialists 74675, 69987, 603889, 603890 Secretary 52758 Office Assistants 57914, 57915	607,672
Substitute teachers for HTSB members and participants attendance at meetings, workgroups, presentations	5,200
Total Personnel Costs	612,872
Operations	
Licensing system maintenance, security, build-out for additional licenses/permits, support, and reporting modules, improved user interface	300,000
Website accessible design, improved user interface, maintenance	48,000
Web hosting for online system and website	25,000
Office lease and CAM, Dole Cannery	60,000
Office operations	75,000
Statewide Preparation and Professional Development for Teachers	
Statewide licensure and teacher education support	30,000
Statewide Model Code of Ethics training	55,000
Scholarships for MCEE professional development courses	60,100
Statewide NBPTS candidate support	55,000
Board Meetings and Training for Members, Staff	
Board business meetings, Neighbor Island meetings, hearings	36,000
Training on licensing, professional practices, ethics, NBPTS, teacher education, alternative routes, legislation	95,000
Total Operational Costs	839,100
Total Personnel and Operations	1,451,972

Submitted by: Felicia Villalobos

Referred to: Budget, Personnel and Strategic Planning Committee

TITLE: License Affirmation

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

Submitted by: Felicia Villalobos

Referred to:

INITIAL LICENSES:

ADVANCED

Last Name	First Name	License Field	Effective Date	Expiration Date
Areiza	Elizabeth	Elementary Education (K-6)	1/1/2020	6/30/2030
Areiza	Elizabeth	School Librarian (K-12)	1/1/2020	6/30/2030
Flynn	Travis	Early Childhood Education (P-3)	1/1/2020	6/30/2030
Flynn	Travis	Elementary Education (K-6)	1/1/2020	6/30/2030
Flynn	Travis	English (6-8)	1/1/2020	6/30/2030
Flynn	Travis	Science (6-8)	1/1/2020	6/30/2030
Flynn	Travis	Social Studies (6-8)	1/1/2020	6/30/2030
Flynn	Travis	Teacher Leader ()	1/1/2020	6/30/2030
Flynn	Travis	Teaching English to Speakers of Other Languages (TESOL) (K-12)	1/1/2020	6/30/2030
Flynn	Travis	Teaching English to Speakers of Other Languages (TESOL) (P-3)	1/1/2020	6/30/2030
Holland	Betsy	Mathematics (6-12)	1/1/2020	6/30/2030
Humphries	Sherry	Elementary Education (K-6)	1/1/2020	6/30/2030
Humphries	Sherry	English (6-8)	1/1/2020	6/30/2030
Humphries	Sherry	Science (6-8)	1/1/2020	6/30/2030
Humphries	Sherry	Special Education - Deaf/Hard of Hearing (P-12)	1/1/2020	6/30/2030
Lim	Chamroeun	CTE - Business (6-12)	1/1/2020	6/30/2030
Lim	Chamroeun	Social Studies (6-12)	1/1/2020	6/30/2030
Lim	Chamroeun	Special Education (6-12)	1/1/2020	6/30/2030
Lim	Chamroeun	Teacher Leader ()	1/1/2020	6/30/2030
Savin	Robert	Algebra I (6-12)	1/1/2020	6/30/2030
Savin	Robert	Earth and Space Sciences (6-12)	1/1/2020	6/30/2030
Savin	Robert	Physics (6-12)	1/1/2020	6/30/2030
Tay	Vanamali	Science (6-12)	1/1/2020	6/30/2030
Toba	Elizabeth	Special Education (P-3)	1/1/2020	6/30/2030
Van Eyssen	Gina	CTE - Business (6-12)	1/1/2020	6/30/2030
Watanuki	Brock	Elementary Education (K-6)	1/1/2020	6/30/2030
Watanuki	Brock	Special Education (K-12)	1/1/2020	6/30/2030
Watanuki	Brock	Special Education - Severe/Profound (6-12)	1/1/2020	6/30/2030

STANDARD

Last Name	First Name	License Field	Effective Date	Expiration Date
Acevedo	Maria	Elementary Education (K-6)	1/1/2020	6/30/2025
Agbayani	Tyson	Elementary Education (K-6)	1/1/2020	6/30/2025
Anderson	Dawn	Special Education (6-12)	1/1/2020	6/30/2025
Avery	Alisa	Elementary Education (K-6)	1/1/2020	6/30/2025
Awong	Holden	Elementary Education (K-6)	1/1/2020	6/30/2025
Balangitao	Michael	Physical Education (6-12)	1/1/2020	6/30/2025
Belleza	Charmane Joy	English (6-12)	1/1/2020	6/30/2025
Belleza	Charmane Joy	Special Education (6-8)	1/1/2020	6/30/2025
Belleza	Charmane Joy	Teaching English to Speakers of Other Languages (TESOL) (6-12)	1/1/2020	6/30/2025

Bernard	Lukas	Elementary Education (K-6)	1/1/2020	6/30/2025
Billings	Keri	CTE - Business (6-12)	1/1/2020	6/30/2025
Bossler	Michelle	Elementary Education (K-6)	1/1/2020	6/30/2025
Bunt	Lauren	Elementary Education (K-6)	1/1/2020	6/30/2025
Carvalho	Cherie	Special Education - Mild/Moderate (K-6)	1/1/2020	6/30/2025
Cassens	Jacob	English (6-12)	1/1/2020	6/30/2025
Castro	Rand	Guidance (6-12)	1/1/2020	6/30/2025
Chavez	Jennifer	Early Childhood Education (P-3)	1/1/2020	6/30/2025
Chen	Jiao	Mathematics (6-8)	1/1/2020	6/30/2025
Chinen	Kelcey	Elementary Education (K-6)	1/1/2020	6/30/2025
Chinen	Darrin	Elementary Education (K-6)	1/1/2020	6/30/2025
Choi	Mirae	Elementary Education (K-6)	1/1/2020	6/30/2025
Chung	Kayla	School Counselor (K-12)	1/1/2020	6/30/2025
Curcio	Noel	School Counselor (K-12)	1/1/2020	6/30/2025
Deboma	Kehaulani	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2025
Desilva	Ashley	Special Education (6-12)	1/1/2020	6/30/2025
Difiglio	Caroline	Elementary Education (K-6)	1/1/2020	6/30/2025
Dilts	Chelsea	Elementary Education (K-6)	1/1/2020	6/30/2025
Eidem	Karen	School Librarian (K-12)	1/1/2020	6/30/2025
Ellis	Leonard	Biology (6-12)	1/1/2020	6/30/2025
Ellis	Leonard	Earth and Space Sciences (6-12)	1/1/2020	6/30/2025
Espiritu	Gerard	Elementary Education (K-6)	1/1/2020	6/30/2025
Estabilio	Erik	Physical Education (6-12)	1/1/2020	6/30/2025
Ferguson	Leonard	Art (6-12)	1/1/2020	6/30/2025
Ferguson	Leonard	Social Studies (6-12)	1/1/2020	6/30/2025
Ferguson	Leonard	Special Education - Mild/Moderate (6-12)	1/1/2020	6/30/2025
Fuimaono	Salamasina	Samoan (6-12)	1/1/2020	6/30/2025
Furey	Katiana	Elementary Education (K-6)	1/1/2020	6/30/2025
Gamez	Evelyn	Special Education - Severe/Profound (6-12)	1/1/2020	6/30/2025
Godlewski	Ryan	Elementary Education (K-6)	1/1/2020	6/30/2025
Goo	Cheryl	Special Education - Mild/Moderate (K-6)	1/1/2020	6/30/2025
Goode	Chloe Ann	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2025
Goodman	Dedria	Biology (6-12)	1/1/2020	6/30/2025
Goodman	Dedria	Physical Education (6-12)	1/1/2020	6/30/2025
Goodman	Dedria	Special Education - Mild/Moderate (6-12)	1/1/2020	6/30/2025
Hagihara	Britney	Art (6-12)	1/1/2020	6/30/2025
Hale	Jamie	Special Education (K-12)	1/1/2020	6/30/2025
Hamaguchi	Taylor	Elementary Education (K-6)	1/1/2020	6/30/2025
Harden	Jamie	Elementary Education (K-6)	1/1/2020	6/30/2025
Henry	Deeanna	Special Education (6-12)	1/1/2020	6/30/2025
Hernandez	Karina	English (6-12)	1/1/2020	6/30/2025
Hidano	Drake	English (6-12)	1/1/2020	6/30/2025
Iwankiw	Sally	Early Childhood Education (P-3)	1/1/2020	6/30/2025
Iwankiw	Sally	Elementary Education (K-6)	1/1/2020	6/30/2025
Iwankiw	Sally	Special Education (P-3)	1/1/2020	6/30/2025
Johnson	Sandra	Elementary Education (K-6)	1/1/2020	6/30/2025
Johnson	Sandra	Social Studies (6-8)	1/1/2020	6/30/2025

Kaikaina	Jessica	Special Education - Mild/Moderate (K-6)	1/1/2020	6/30/2025
Kanelopoulos	Geordan	English (6-12)	1/1/2020	6/30/2025
Kawano	Lindsay	English (6-12)	1/1/2020	6/30/2025
Kelley	Michael	Physical Education (6-12)	1/1/2020	6/30/2025
Kelley	Michael	Social Studies (6-12)	1/1/2020	6/30/2025
Kelley	Michael	Special Education (6-12)	1/1/2020	6/30/2025
Kirkpatrick	Christiana	Elementary Education (K-6)	1/1/2020	6/30/2025
Kise	Brooke	CTE - Business (6-12)	1/1/2020	6/30/2025
Kon	Brandon	CTE - Business (6-12)	1/1/2020	6/30/2025
Ku	Kristy	Elementary Education (K-6)	1/1/2020	6/30/2025
Ku	Kristy	Social Studies (6-12)	1/1/2020	6/30/2025
Kuakini	Samantha	Elementary Education (K-6)	1/1/2020	6/30/2025
Lam	Thao	English (6-12)	1/1/2020	6/30/2025
Lefebvre	Mari	School Counselor (K-12)	1/1/2020	6/30/2025
Macadamia	Kristen	English (6-12)	1/1/2020	6/30/2025
Macadamia	Kristen	Special Education (6-12)	1/1/2020	6/30/2025
Macy	Esther	Elementary Education (K-6)	1/1/2020	6/30/2025
Major	Rachel	Elementary Education (K-6)	1/1/2020	6/30/2025
Malcolm	Olivia	Special Education - Deaf/Hard of Hearing (K-12)	1/1/2020	6/30/2025
Matsushige	Ronald	Special Education - Severe/Profound (6-12)	1/1/2020	6/30/2025
Maurer	Thomas	Special Education (K-12)	1/1/2020	6/30/2025
Mccardle	Brett	Elementary Education (K-6)	1/1/2020	6/30/2025
Mccardle	Brett	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2025
Mccarter	Amy	American Sign Language (K-12)	1/1/2020	6/30/2025
Mccullough	Trenton	English (6-12)	1/1/2020	6/30/2025
Mcdonald	Kecia	Health (K-12)	1/1/2020	6/30/2025
Meleisea-Vea	Thyme	Elementary Education (K-6)	1/1/2020	6/30/2025
Meleisea-Vea	Thyme	Teaching English to Speakers of Other Languages (TESOL) (K-12)	1/1/2020	6/30/2025
Minks	Anais	English (6-12)	1/1/2020	6/30/2025
Minks	Anais	Social Studies (6-12)	1/1/2020	6/30/2025
Miranda	Sarah	Mathematics (6-12)	1/1/2020	6/30/2025
Miyashiro	Mari	Elementary Education (K-6)	1/1/2020	6/30/2025
Monden	Ashley	Special Education - Mild/Moderate (K-6)	1/1/2020	6/30/2025
Morimoto	Erica	Elementary Education (K-6)	1/1/2020	6/30/2025
Moriyama	Avis	Elementary Education (K-6)	1/1/2020	6/30/2025
Morris	Ann	Special Education - Mild/Moderate (P-3)	1/1/2020	6/30/2025
Moylan	Christopher	Chemistry (6-12)	1/1/2020	6/30/2025
Moylan	Christopher	Earth and Space Sciences (6-12)	1/1/2020	6/30/2025
Moylan	Christopher	English (6-12)	1/1/2020	6/30/2025
Moylan	Christopher	Mathematics (6-12)	1/1/2020	6/30/2025
Moylan	Christopher	Physics (6-12)	1/1/2020	6/30/2025
Muraki	Tracie	Hawaiian Language (6-12)	1/1/2020	6/30/2025
Murphy	Michelle	Special Education (6-8)	1/1/2020	6/30/2025
Murphy	Michelle	Special Education (K-6)	1/1/2020	6/30/2025
Nielsen	Jami	Elementary Education (K-6)	1/1/2020	6/30/2025
Nielsen	Jami	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2025

Odonnell	Peter	Physical Education (K-12)	1/1/2020	6/30/2025
Odonnell	Peter	Social Studies (6-12)	1/1/2020	6/30/2025
Oshiro	Anthony	Mathematics (6-12)	1/1/2020	6/30/2025
Pagdilao	Jesusa	Elementary Education (K-6)	1/1/2020	6/30/2025
Pascua	Christina	Special Education - Mild/Moderate (6-12)	1/1/2020	6/30/2025
Pasman	Corey	Elementary Education (K-6)	1/1/2020	6/30/2025
Pasman	Corey	Teaching English to Speakers of Other Languages (TESOL) (K-12)	1/1/2020	6/30/2025
Petty	Beth	Elementary Education (K-6)	1/1/2020	6/30/2025
Petty	Beth	Special Education - Mild/Moderate (P-12)	1/1/2020	6/30/2025
Prince	Jennifer	Special Education - Severe/Profound (K-6)	1/1/2020	6/30/2025
Pritchett	Tonie	History (6-12)	1/1/2020	6/30/2025
Pritchett	Tonie	Mathematics (6-8)	1/1/2020	6/30/2025
Pritchett	Tonie	Social Studies (6-8)	1/1/2020	6/30/2025
Quall	Luxmi	Social Studies (6-12)	1/1/2020	6/30/2025
Quintana	Jennifer	Elementary Education (K-6)	1/1/2020	6/30/2025
Ray	Derek	Chemistry (6-12)	1/1/2020	6/30/2025
Ray	Derek	Physics (6-12)	1/1/2020	6/30/2025
Reid	Barbara	Elementary Education (K-6)	1/1/2020	6/30/2025
Reynolds	Felicia	English (6-12)	1/1/2020	6/30/2025
Rodrigues	Ronela	Mathematics (6-12)	1/1/2020	6/30/2025
Rogers	Charlene	Elementary Education (K-6)	1/1/2020	6/30/2025
Rosario Rivera	Nahir	Elementary Education (K-6)	1/1/2020	6/30/2025
Ryan	Jamie	Earth and Space Sciences (6-12)	1/1/2020	6/30/2025
Ryan	Jamie	Mathematics (6-12)	1/1/2020	6/30/2025
Sandoval	Lizette	Elementary Education (K-6)	1/1/2020	6/30/2025
Savin	Robert	Mathematics (6-8)	1/1/2020	6/30/2025
Savin	Robert	Physics (6-12)	1/1/2020	6/30/2025
Schultz	Jonathon	Elementary Education (K-6)	1/1/2020	6/30/2025
Sepaugh	Amber	Social Studies (6-8)	1/1/2020	6/30/2025
Sheffield	Katherine	English (6-12)	1/1/2020	6/30/2025
Silva	Moses	Elementary Education (K-6)	1/1/2020	6/30/2025
Smith	Chianna	Special Education (K-12)	1/1/2020	6/30/2025
Spencer	Malaea	School Counselor (K-12)	1/1/2020	6/30/2025
Stoddart	Amy	Elementary Education (K-6)	1/1/2020	6/30/2025
Sue-Remata	Torrienne	Elementary Education (K-6)	1/1/2020	6/30/2025
Swenson	Erik	Special Education - Mild/Moderate (6-12)	1/1/2020	6/30/2025
Tellio	Sara-Ashley	CTE - Arts and Communication (6-12)	1/1/2020	6/30/2025
Tellio	Sara-Ashley	Elementary Education (K-6)	1/1/2020	6/30/2025
Tom	Shantell-Tiare	CTE - Natural Resources (6-12)	1/1/2020	6/30/2025
Tyler	Tonya	Elementary Education (K-6)	1/1/2020	6/30/2025
Uila	Jholena	Mathematics (6-8)	1/1/2020	6/30/2025
Varas	George	Biology (6-12)	1/1/2020	6/30/2025
Varas	George	English (6-8)	1/1/2020	6/30/2025
Varas	George	History (6-12)	1/1/2020	6/30/2025
Varas	George	Mathematics (6-12)	1/1/2020	6/30/2025
Varas	George	Physical Education (K-12)	1/1/2020	6/30/2025

Varas	George	Physics (6-12)	1/1/2020	6/30/2025
Varas	George	Science (6-12)	1/1/2020	6/30/2025
Varas	George	Social Studies (6-8)	1/1/2020	6/30/2025
Varas	George	Special Education (P-12)	1/1/2020	6/30/2025
Varas	George	Teaching English to Speakers of Other Languages (TESOL) (P-12)	1/1/2020	6/30/2025
Wallis	Katherine	Elementary Education (K-6)	1/1/2020	6/30/2025
Wallis	Katherine	Special Education (K-6)	1/1/2020	6/30/2025
Weinhouse	Michele	Chemistry (6-12)	1/1/2020	6/30/2025
Whittaker	Jennifer	Elementary Education (K-6)	1/1/2020	6/30/2025
Whittaker	Jennifer	Special Education (K-6)	1/1/2020	6/30/2025
Wilder	Brooke	Mathematics (6-12)	1/1/2020	6/30/2025
Yamamoto	Marissa	Mathematics (6-12)	1/1/2020	6/30/2025
Yanagi	Nani	Elementary Education (K-6)	1/1/2020	6/30/2025
Yee	Katie	Music (K-12)	1/1/2020	6/30/2025
Yi	Charity	Elementary Education (K-6)	1/1/2020	6/30/2025
Yim	Jared	Elementary Education (K-6)	1/1/2020	6/30/2025
Yuen	Blair	English (6-12)	1/1/2020	6/30/2025

PROVISIONAL

Last Name	First Name	License Field	Effective Date	Expiration Date
Adolpho	Abbigale	Physical Education (6-12)	1/1/2020	6/30/2023
Akamine	Richard	Music (K-12)	1/1/2020	6/30/2023
Amano	Dwayne	Elementary Education (K-6)	1/1/2020	6/30/2023
Ambrosecchio	Laura	English (6-12)	1/1/2020	6/30/2023
Audo-Beliov	Elisa	Social Studies (6-12)	1/1/2020	6/30/2023
Azama	Rachel	Elementary Education (K-6)	1/1/2020	6/30/2023
Badua	Reanna	English (6-12)	1/1/2020	6/30/2023
Baker	Blake	Health (K-12)	1/1/2020	6/30/2023
Baker	Blake	Mathematics (6-8)	1/1/2020	6/30/2023
Baker	Blake	Physical Education (K-12)	1/1/2020	6/30/2023
Balai	Sarah Lyndee	Mathematics (6-12)	1/1/2020	6/30/2023
Baraoidan	Rondel	Elementary Education (K-6)	1/1/2020	6/30/2023
Bay	Michael	Science (6-12)	1/1/2020	6/30/2023
Beck	Camber	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2023
Belle	Chrissie	Elementary Education (K-6)	1/1/2020	6/30/2023
Bennett	Briana	Special Education (K-6)	1/1/2020	6/30/2023
Blessley	Rebecca	Elementary Education (K-6)	1/1/2020	6/30/2023
Blessley	Rebecca	Special Education (K-12)	1/1/2020	6/30/2023
Boggs	Jisoo	Art (6-12)	1/1/2020	6/30/2023
Bonilla	Laura	Elementary Education (K-6)	1/1/2020	6/30/2023
Botelho	Jade	Elementary Education (K-6)	1/1/2020	6/30/2023
Brown	Coniah	Elementary Education (K-6)	1/1/2020	6/30/2023
Bunch	Jennifer	Elementary Education (K-6)	1/1/2020	6/30/2023
Burnham	Maureen	Science (6-12)	1/1/2020	6/30/2023
Castillo	Sara	Elementary Education (K-6)	1/1/2020	6/30/2023
Chabra	Ella	Elementary Education (K-6)	1/1/2020	6/30/2023

Chabra	Ella	Special Education - Mild/Moderate (K-6)	1/1/2020	6/30/2023
Chang	Matthew	Elementary Education (K-6)	1/1/2020	6/30/2023
Chang	Reina Rose	Elementary Education (K-6)	1/1/2020	6/30/2023
Chiodo	Kimberly	English (6-12)	1/1/2020	6/30/2023
Colis	Arlene	French (6-12)	1/1/2020	6/30/2023
Cornair	Lia	English (6-12)	1/1/2020	6/30/2023
Crisostomo	Jerome	Special Education - Mild/Moderate (6-12)	1/1/2020	6/30/2023
Defeo	Curtis	Special Education (6-12)	1/1/2020	6/30/2023
Dela Cruz	Berna	Mathematics (6-12)	1/1/2020	6/30/2023
Deleon Guerrero	Keanah Faye Marie	Social Studies (6-12)	1/1/2020	6/30/2023
Desmond	Danielle	Mathematics (6-8)	1/1/2020	6/30/2023
Dinonno-Prosonic	Jessica	Social Studies (6-12)	1/1/2020	6/30/2023
Dodder	Brooke	Elementary Education (K-6)	1/1/2020	6/30/2023
Dominguez	Dillon	Hawaiian Knowledge (6-12)	1/1/2020	6/30/2023
Dominguez	Dillon	Kaia'olelo-Kaiapuni Hawai'i (P-12)	1/1/2020	6/30/2023
Dougherty	Jennifer	School Counselor (K-12)	1/1/2020	6/30/2023
Dudley	Jillian	Elementary Education (K-6)	1/1/2020	6/30/2023
Eirich	Shelby	Elementary Education (K-6)	1/1/2020	6/30/2023
Fahlgren	Katryna	English (6-12)	1/1/2020	6/30/2023
Foliaki	Esita	Elementary Education (K-6)	1/1/2020	6/30/2023
Fortez	Maria	Elementary Education (K-6)	1/1/2020	6/30/2023
Forteza-Bach	Charlette	School Counselor (K-12)	1/1/2020	6/30/2023
Fothergill	Felicia	Early Childhood Education (P-3)	1/1/2020	6/30/2023
Free	Osceola	English (6-12)	1/1/2020	6/30/2023
Fuentes	Hannah	Elementary Education (K-6)	1/1/2020	6/30/2023
Fujita Ramsey	Gayle	Social Studies (6-12)	1/1/2020	6/30/2023
Ganir	Jeremy	Elementary Education (K-6)	1/1/2020	6/30/2023
Gibo	Courtney	Elementary Education (K-6)	1/1/2020	6/30/2023
Giese	Daniel	CTE - Business (6-12)	1/1/2020	6/30/2023
Gordon	Cory	CTE - Industrial and Engineering Technology Vocational (6-12)	1/1/2020	6/30/2023
Gouker	Leah	Social Studies (6-12)	1/1/2020	6/30/2023
Greedy	Rachael	Elementary Education (K-6)	1/1/2020	6/30/2023
Hamilton	Taylor	English (6-12)	1/1/2020	6/30/2023
Hanohano	Kawehiokaiulani	English (6-12)	1/1/2020	6/30/2023
Hanshew	Carma	CTE - Public and Human Services (6-12)	1/1/2020	6/30/2023
Hedges	Jacob	Early Childhood Education (P-3)	1/1/2020	6/30/2023
Higgins	Sophie	Art (K-12)	1/1/2020	6/30/2023
Hodges	David	Science (6-12)	1/1/2020	6/30/2023
Horta	Cheryl	English (6-12)	1/1/2020	6/30/2023
Hussey	Megan	Elementary Education (K-6)	1/1/2020	6/30/2023
Hussey	Megan	Special Education - Mild/Moderate (K-6)	1/1/2020	6/30/2023
Ignacio	Diamond	Social Studies (6-12)	1/1/2020	6/30/2023
Johnson	Milan	Elementary Education (K-6)	1/1/2020	6/30/2023
Jones	Kimberley	Elementary Education (K-6)	1/1/2020	6/30/2023
Kahaleoumi	Pualani	Elementary Education (K-6)	1/1/2020	6/30/2023
Kaka	Lilia	Elementary Education (K-6)	1/1/2020	6/30/2023

Kalai	Emerald	Social Studies (6-12)	1/1/2020	6/30/2023
Kanaha	Kiane	Social Studies (6-12)	1/1/2020	6/30/2023
Katayama	Jamie-Lynn	Elementary Education (K-6)	1/1/2020	6/30/2023
Kreft	Tami	Special Education (6-12)	1/1/2020	6/30/2023
Lane	Emily	Physical Education (6-12)	1/1/2020	6/30/2023
Lautzenheiser-Bloir	Kimberly	English (6-12)	1/1/2020	6/30/2023
Lenson	Sam	Physical Education (K-12)	1/1/2020	6/30/2023
Ligsay	Alohalani	Social Studies (6-12)	1/1/2020	6/30/2023
Livingston	Lorene	Science (6-12)	1/1/2020	6/30/2023
Lonokapu	Elizabeth	Science (6-12)	1/1/2020	6/30/2023
Magaoay	Johanna Lynn	Tagalog (6-12)	1/1/2020	6/30/2023
Malama-Poplardo	Ashley	Elementary Education (K-6)	1/1/2020	6/30/2023
Manandhar	Drishti	Elementary Education (K-6)	1/1/2020	6/30/2023
Martinez	Max	Physical Education (6-12)	1/1/2020	6/30/2023
Marvel	Jason	Elementary Education (K-6)	1/1/2020	6/30/2023
Matsuoka	Rainelle	Elementary Education (K-6)	1/1/2020	6/30/2023
May	Matthew	Social Studies (6-12)	1/1/2020	6/30/2023
Mccall	Susan	School Counselor (K-12)	1/1/2020	6/30/2023
McLaughlin	Erin	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2023
Medeiros	Marlene	Social Studies (6-12)	1/1/2020	6/30/2023
Miller	Samantha	Elementary Education (K-6)	1/1/2020	6/30/2023
Moniz	Leisha Lyn	Elementary Education (K-6)	1/1/2020	6/30/2023
Nakama	Sharon	Music (6-12)	1/1/2020	6/30/2023
Nakamoto	Joy	Science (6-12)	1/1/2020	6/30/2023
Naone	Gayle	Elementary Education (K-6)	1/1/2020	6/30/2023
Nicholson	Brittany	Science (6-8)	1/1/2020	6/30/2023
Nicholson	Brittany	Social Studies (6-8)	1/1/2020	6/30/2023
Nicholson	Brittany	Teaching English to Speakers of Other Languages (TESOL) (K-12)	1/1/2020	6/30/2023
Olsen	Christie	English (6-12)	1/1/2020	6/30/2023
Omiya	Melissa	Elementary Education (K-6)	1/1/2020	6/30/2023
Paige	Randee	Elementary Education (K-6)	1/1/2020	6/30/2023
Pana	Shanley	Science (6-12)	1/1/2020	6/30/2023
Parker	Alvin	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2023
Pennington	Jessica	Elementary Education (K-6)	1/1/2020	6/30/2023
Pruett	Jamsie	Elementary Education (K-6)	1/1/2020	6/30/2023
Puhi	Maua	Elementary Education (K-6)	1/1/2020	6/30/2023
Puyot	Mar-J	Elementary Education (K-6)	1/1/2020	6/30/2023
Quon	Tennelle	Elementary Education (K-6)	1/1/2020	6/30/2023
Ramia	Sarah	Elementary Education (K-6)	1/1/2020	6/30/2023
Rhinehart	April	Elementary Education (K-6)	1/1/2020	6/30/2023
Rickards	Somer	Art (6-12)	1/1/2020	6/30/2023
Rose	Ashley	Elementary Education (K-6)	1/1/2020	6/30/2023
Sakamoto	Tate	Music (K-12)	1/1/2020	6/30/2023
Sanborn	Melissa	Elementary Education (K-6)	1/1/2020	6/30/2023
Sato	Ken	CTE - Arts and Communication (6-12)	1/1/2020	6/30/2023
Say	Evelyn	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2023

Say	Evelyn	Special Education - Severe/Profound (K-12)	1/1/2020	6/30/2023
Schramm	Jenelle	Elementary Education (K-6)	1/1/2020	6/30/2023
Shinagawa	Aoi	Music (K-12)	1/1/2020	6/30/2023
Shiroma	Noah	Elementary Education (K-6)	1/1/2020	6/30/2023
Silva	Chelsea	Elementary Education (K-6)	1/1/2020	6/30/2023
Sinenci	Jasmine	Social Studies (6-12)	1/1/2020	6/30/2023
Smith	Danielle	Elementary Education (K-6)	1/1/2020	6/30/2023
Smith	James	CTE - Arts and Communication Vocational (6-12)	1/1/2020	6/30/2023
Smith	Winona	Elementary Education (K-6)	1/1/2020	6/30/2023
Soon	Candice Joy	English (6-12)	1/1/2020	6/30/2023
Stephens	Mokulani	Social Studies (6-12)	1/1/2020	6/30/2023
Stohler	Stefan	Biology (6-12)	1/1/2020	6/30/2023
Stohler	Stefan	Mathematics (6-12)	1/1/2020	6/30/2023
Sugai	Lee	CTE - Business (6-12)	1/1/2020	6/30/2023
Summerlin	Annah-Claire	Elementary Education (K-6)	1/1/2020	6/30/2023
Suzuki	Yuko	Japanese (6-12)	1/1/2020	6/30/2023
Swart	Sherman	Teaching English to Speakers of Other Languages (TESOL) (6-12)	1/1/2020	6/30/2023
Tacotaco	Jacquelyn	English (6-12)	1/1/2020	6/30/2023
Temte	Lauren	Elementary Education (K-6)	1/1/2020	6/30/2023
Tsubaki-Noguchi	Grace	Elementary Education (K-6)	1/1/2020	6/30/2023
Tsukayama	Avenue	Social Studies (6-12)	1/1/2020	6/30/2023
Tupinio	Patricia	Social Studies (6-12)	1/1/2020	6/30/2023
Valdez	Jordyn	Elementary Education (K-6)	1/1/2020	6/30/2023
Vazquez	Alberto	Social Studies (6-12)	1/1/2020	6/30/2023
Visitacion	Laryce	Elementary Education (K-6)	1/1/2020	6/30/2023
Walters	Brielle	Special Education (K-12)	1/1/2020	6/30/2023
Webb	William	Biology (6-12)	1/1/2020	6/30/2023
Welch	Ciara	Elementary Education (K-6)	1/1/2020	6/30/2023
Wilkinson	Amanda	Elementary Education (K-6)	1/1/2020	6/30/2023
Wong	Kiana	Elementary Education (K-6)	1/1/2020	6/30/2023
Yamada	Matthew	Music (K-12)	1/1/2020	6/30/2023
Yanday	Maryloise	Elementary Education (K-6)	1/1/2020	6/30/2023
Yee	Kaitlyn	Science (6-12)	1/1/2020	6/30/2023
Young	Travis	Elementary Education (K-6)	1/1/2020	6/30/2023
Zanetos	Ellen	Art (K-12)	1/1/2020	6/30/2023
Zurita	Gerardo	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2023

ADDED FIELDS:

Last Name	First Name	License Field	Effective Date	Expiration Date
Daniel	Richard	Special Education (K-12)	1/1/2020	6/30/2025
Daniel	Richard	Teaching English to Speakers of Other Languages (TESOL) (K-12)	1/1/2020	6/30/2025
Fitzner	Rachel	Mathematics (6-12)	1/1/2020	6/30/2023
Fitzner	Rachel	Social Studies (6-12)	1/1/2020	6/30/2023
Kuwayama	Allison	Japanese (6-12)	1/1/2020	6/30/2023
Kuwayama	Allison	English (6-12)	1/1/2020	6/30/2023

Roseman	Ronny	CTE - Business (6-12)	1/1/2020	6/30/2030
Roseman	Ronny	Mathematics (6-12)	1/1/2020	6/30/2030

LICENSE RENEWALS:

Standard

Last Name	First Name	License Field	Effective Date	Expiration Date
Abordonado	Theresa	Elementary Education (K-6)	7/1/2020	6/30/2025
Abordonado	Avory	Elementary Education (K-6)	7/1/2020	6/30/2025
Abreu	Jared	Social Studies (6-12)	7/1/2020	6/30/2025
Abreu	Jared	Special Education (6-12)	7/1/2020	6/30/2025
Acoba	Joanne	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Aczon	Doris	Elementary Education (K-6)	7/1/2020	6/30/2025
Adams	Tricia	Elementary Education (K-6)	7/1/2020	6/30/2025
Adams	Kate	Elementary Education (K-6)	7/1/2020	6/30/2025
Aea	Rana	English (6-12)	7/1/2020	6/30/2025
Agcaoili	Joyce	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Ahmed-Phillips	Shahrazad	English (6-12)	7/1/2020	6/30/2025
Ahue	Darrell John	Elementary Education (K-6)	7/1/2020	6/30/2025
Akasaki	Carli	Elementary Education (K-6)	7/1/2020	6/30/2025
Akasaki	Carli	Mathematics (6-8)	7/1/2020	6/30/2025
Akimoto	Cherise	Science (6-12)	7/1/2020	6/30/2025
Alberto-Rojas	Francesca	Elementary Education (K-6)	7/1/2020	6/30/2025
Ali	Fawzia	Special Education (K-12)	7/1/2020	6/30/2025
Allen	Corey	Social Studies (6-12)	7/1/2020	6/30/2025
Allen	Nicholas	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Allison	Marcia	Elementary Education (K-6)	7/1/2020	6/30/2025
Allison	Marcia	English (6-12)	7/1/2020	6/30/2025
Allison	Marcia	School Counselor (K-12)	7/1/2020	6/30/2025
Allison	Marcia	Social Studies (6-12)	7/1/2020	6/30/2025
Allison	Marcia	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Almeida	Justine	Elementary Education (K-6)	7/1/2020	6/30/2025
Alverio	Wendy	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
An	Lauren	Elementary Education (K-6)	7/1/2020	6/30/2025
Anakalea	Nicole	Hawaiian Studies (6-12)	7/1/2020	6/30/2025
Anakalea	Nicole	Social Studies (6-12)	7/1/2020	6/30/2025
Ancheta	Flaviana	Science (6-12)	7/1/2020	6/30/2025
Ancheta	Flaviana	Science (6-8)	7/1/2020	6/30/2025
Ancheta	Darlene	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Anderson	Elise	Elementary Education (K-6)	7/1/2020	6/30/2025
Andrade	Elizabeth	English (6-12)	7/1/2020	6/30/2025
Angeles-Aguda	Fay	School Counselor (K-12)	7/1/2020	6/30/2025
Anzai	Kristie	Elementary Education (K-6)	7/1/2020	6/30/2025
Apao	Kami	Elementary Education (K-6)	7/1/2020	6/30/2025
Apele	Shanley	Elementary Education (K-6)	7/1/2020	6/30/2025
Arakaki	Amanda	Elementary Education (K-6)	7/1/2020	6/30/2025
Araki	Elizabeth	Elementary Education (K-6)	7/1/2020	6/30/2025
Atkins	Trevor	Mathematics (6-12)	7/1/2020	6/30/2025

Atkins	Trevor	Science (6-12)	7/1/2020	6/30/2025
Au	Brandon	Elementary Education (K-6)	7/1/2020	6/30/2025
Azevedo	Robilynn	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Bader	Dennis	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Bail	Deborah	Mathematics (6-12)	7/1/2020	6/30/2025
Baker	Geoffrey	Social Studies (6-12)	7/1/2020	6/30/2025
Balauro	Ashley	Special Education - Severe/Profound (K-12)	7/1/2020	6/30/2025
Ballo	Starsha	Elementary Education (K-6)	7/1/2020	6/30/2025
Bangart	Paige	Chemistry (6-12)	7/1/2020	6/30/2025
Barba	Elson John	English (6-12)	7/1/2020	6/30/2025
Barcial	Cari-Lynn	Elementary Education (K-6)	7/1/2020	6/30/2025
Barilla	Joanne	Elementary Education (K-6)	7/1/2020	6/30/2025
Barrett	Cherilynn	Elementary Education (K-6)	7/1/2020	6/30/2025
Baum	Jennifer	School Counselor (K-12)	7/1/2020	6/30/2025
Baum	Jacob	Social Studies (6-12)	7/1/2020	6/30/2025
Baum	Jacob	Social Studies (6-8)	7/1/2020	6/30/2025
Beauchamp	Sarah	Social Studies (6-12)	7/1/2020	6/30/2025
Begaye	Lee	Special Education (6-12)	7/1/2020	6/30/2025
Begaye	Lee	Special Education (K-6)	7/1/2020	6/30/2025
Benz	Shana	Elementary Education (K-6)	7/1/2020	6/30/2025
Bernholz	Raquel	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Blechel	Erin	Special Education (K-6)	7/1/2020	6/30/2025
Blossom	John	English (6-12)	7/1/2020	6/30/2025
Bonilla	Michelle	School Counselor (K-12)	7/1/2020	6/30/2025
Borell	Barry	Physical Education (K-12)	7/1/2020	6/30/2025
Borg	Lindsey	Special Education (K-12)	7/1/2020	6/30/2025
Bostaph	Brittney	Elementary Education (K-6)	7/1/2020	6/30/2025
Braithwaite	James	Elementary Education (K-6)	7/1/2020	6/30/2025
Brown	Constance	Elementary Education (K-6)	7/1/2020	6/30/2025
Brown	Constance	Special Education (K-12)	7/1/2020	6/30/2025
Brown	Constance	Special Education (P-3)	7/1/2020	6/30/2025
Brown	David	Special Education (K-12)	7/1/2020	6/30/2025
Brown	Jessica	English (6-12)	7/1/2020	6/30/2025
Brown	Melloney	Elementary Education (K-6)	7/1/2020	6/30/2025
Brown	Melloney	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Bruce	Teagan	Elementary Education (K-6)	7/1/2020	6/30/2025
Bryant	Ivie	English (6-12)	7/1/2020	6/30/2025
Bugarin	Sarah Lindsay	Elementary Education (K-6)	7/1/2020	6/30/2025
Bumanglag	Jay	Mathematics (6-12)	7/1/2020	6/30/2025
Burgess	Keiko	Japanese (6-12)	7/1/2020	6/30/2025
Burgess	Keiko	Japanese (K-6)	7/1/2020	6/30/2025
Byun	Nancy	English (6-12)	7/1/2020	6/30/2025
Calasa	Jenna	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Calasa	Jenna	School Counselor (K-12)	7/1/2020	6/30/2025
Cambra	Shanice	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Cambra	Shanice	Elementary Education (K-6)	7/1/2020	6/30/2025

Cambra	Shanice	Teaching English to Speakers of Other Languages (TESOL) (K-12)	7/1/2020	6/30/2025
Campbell	Donna	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Carles	Risa	English (6-12)	7/1/2020	6/30/2025
Castro	Deanna	Elementary Education (K-6)	7/1/2020	6/30/2025
Castro	Deanna	Hawaiian Language (6-12)	7/1/2020	6/30/2025
Castro	Deanna	Hawaiian Language Immersion (K-12)	7/1/2020	6/30/2025
Castro	Deanna	Hawaiian Studies (6-12)	7/1/2020	6/30/2025
Catala	Elsa	Elementary Education (K-6)	7/1/2020	6/30/2025
Catala	Elsa	Social Studies (6-12)	7/1/2020	6/30/2025
Catala	Elsa	Teaching English to Speakers of Other Languages (TESOL) (K-12)	7/1/2020	6/30/2025
Chang	Jennifer	Physical Education (6-12)	7/1/2020	6/30/2025
Chang	Nyla	Elementary Education (K-6)	7/1/2020	6/30/2025
Cheetham	Jenelle Wendy	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Cheetham	Jenelle Wendy	Elementary Education (K-6)	7/1/2020	6/30/2025
Chen	Julia	Elementary Education (K-6)	7/1/2020	6/30/2025
Ching	Victor	Elementary Education (K-6)	7/1/2020	6/30/2025
Ching	Ruby	School Counselor (K-12)	7/1/2020	6/30/2025
Ching	Kelli Ann	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Ching	Kelli Ann	Elementary Education (K-6)	7/1/2020	6/30/2025
Ching	Tawnja	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Chong	James	Social Studies (6-12)	7/1/2020	6/30/2025
Chong-Goo	Lesley	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Chose	Marsha	Mathematics (6-8)	7/1/2020	6/30/2025
Chu	Pauline	Elementary Education (K-6)	7/1/2020	6/30/2025
Chu	Pauline	Special Education - Mild/Moderate (P-3)	7/1/2020	6/30/2025
Chun	Asa	Mathematics (6-12)	7/1/2020	6/30/2025
Chun	Asa	Physical Education (6-12)	7/1/2020	6/30/2025
Chun	Asa	Science (6-12)	7/1/2020	6/30/2025
Chun	Kristen	Elementary Education (K-6)	7/1/2020	6/30/2025
Chun	Kristen	Teaching English to Speakers of Other Languages (TESOL) (P-12)	7/1/2020	6/30/2025
Clarín	Shannon	Elementary Education (K-6)	7/1/2020	6/30/2025
Clarín	Shannon	Social Studies (6-8)	7/1/2020	6/30/2025
Clark	Gentry	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Clements	Janice	Elementary Education (K-6)	7/1/2020	6/30/2025
Coble	Erin	Elementary Education (K-6)	7/1/2020	6/30/2025
Coble	Erin	Teaching English to Speakers of Other Languages (TESOL) (K-12)	7/1/2020	6/30/2025
Colmenares	David	Mathematics (6-8)	7/1/2020	6/30/2025
Colmenares	David	Physical Education (K-12)	7/1/2020	6/30/2025
Conda	Hanalei	Elementary Education (K-6)	7/1/2020	6/30/2025
Conger	Katie	Elementary Education (K-6)	7/1/2020	6/30/2025
Cooper	Damien	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Cooper	Damien	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Corpuz	Leolani	Mathematics (6-12)	7/1/2020	6/30/2025
Correll	Megan	Mathematics (6-12)	7/1/2020	6/30/2025

Correll	Megan	Special Education (6-8)	7/1/2020	6/30/2025
Cortez	Beverly	Elementary Education (K-6)	7/1/2020	6/30/2025
Cossaboon	Robert	English (6-12)	7/1/2020	6/30/2025
Cossaboon	Robert	Special Education (6-12)	7/1/2020	6/30/2025
Court	Anna	Elementary Education (K-6)	7/1/2020	6/30/2025
Court	Anna	Teaching English to Speakers of Other Languages (TESOL) (K-12)	7/1/2020	6/30/2025
Cuaresma	Jannica Gwynn	English (6-12)	7/1/2020	6/30/2025
Cuaresma	Jannica Gwynn	Teacher Leader ()	7/1/2020	6/30/2025
Cullen	Kimberly	Science (6-12)	7/1/2020	6/30/2025
Cullen	Renee	Elementary Education (K-6)	7/1/2020	6/30/2025
Cunningham	Deborah	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Cunningham	Deborah	Elementary Education (K-6)	7/1/2020	6/30/2025
Dahl	Judith	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Davis	Noah	Elementary Education (K-6)	7/1/2020	6/30/2025
Davis	Noah	Hawaiian Language Immersion (K-6)	7/1/2020	6/30/2025
De La Cruz	Joshua	School Counselor (K-12)	7/1/2020	6/30/2025
De La Cruz	Joshua	Science (6-12)	7/1/2020	6/30/2025
Deardorff	Tracie	Elementary Education (K-6)	7/1/2020	6/30/2025
Decorte	Diane	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Decorte	Diane	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Decorte	Diane	Special Education - Mild/Moderate (P-3)	7/1/2020	6/30/2025
Dela Cruz	Zenaida	Elementary Education (K-6)	7/1/2020	6/30/2025
Derby	Elizabeth	Elementary Education (K-6)	7/1/2020	6/30/2025
Descallar	Jerwin	School Counselor (K-12)	7/1/2020	6/30/2025
Dinges	Courtney	Elementary Education (K-6)	7/1/2020	6/30/2025
Domingo	Brina	English (6-12)	7/1/2020	6/30/2025
Domingo	Rachel	English (6-12)	7/1/2020	6/30/2025
Doss-Mcatee	Elsie	Special Education (K-12)	7/1/2020	6/30/2025
Doss-Mcatee	Elsie	Special Education (P-3)	7/1/2020	6/30/2025
Doss-Mcatee	Elsie	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Doss-Mcatee	Elsie	Special Education - Orthopedically Handicapped (K-12)	7/1/2020	6/30/2025
Doss-Mcatee	Elsie	Special Education - Severe/Profound (K-12)	7/1/2020	6/30/2025
Downing	Laurie	Elementary Education (K-6)	7/1/2020	6/30/2025
Dreher	John	Special Education (K-12)	7/1/2020	6/30/2025
Duffy	Maureen	Elementary Education (K-6)	7/1/2020	6/30/2025
Duffy	Maureen	Special Education (K-12)	7/1/2020	6/30/2025
Dugay	Mark Donald	Biology (6-12)	7/1/2020	6/30/2025
Duldulao	Nicole	Elementary Education (K-6)	7/1/2020	6/30/2025
Dumlao	Mefflin	Elementary Education (K-6)	7/1/2020	6/30/2025
Dumlao	Matrix	Elementary Education (K-6)	7/1/2020	6/30/2025
Dumlao	Matrix	Special Education (K-6)	7/1/2020	6/30/2025
Dzialo	Paige	Art (K-12)	7/1/2020	6/30/2025
Eastman	Glen	Special Education (K-6)	7/1/2020	6/30/2025
Ebato	Jennifer	Elementary Education (K-6)	7/1/2020	6/30/2025
Economou	Jamie Lee	English (6-12)	7/1/2020	6/30/2025
Eder	Sandra	Elementary Education (K-6)	7/1/2020	6/30/2025

Edwards	Christa	School Counselor (K-12)	7/1/2020	6/30/2025
Edwards	Jaime	English (6-12)	7/1/2020	6/30/2025
Edwards	Ted	Special Education (K-12)	7/1/2020	6/30/2025
Endow	Kristiann	Elementary Education (K-6)	7/1/2020	6/30/2025
English	Shana	Elementary Education (K-6)	7/1/2020	6/30/2025
Enright	Richard	CTE - Industrial and Engineering Technology (6-12)	7/1/2020	6/30/2025
Enright	Richard	Mathematics (6-12)	7/1/2020	6/30/2025
Erdmann	Shelby-Ann	English (6-12)	7/1/2020	6/30/2025
Erdmann	Shelby-Ann	Special Education (6-12)	7/1/2020	6/30/2025
Erickson	Danielle	Art (6-12)	7/1/2020	6/30/2025
Esprecion-Andres	Linda	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Estell	Katherine	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Ferrin	Skip	English (6-8)	7/1/2020	6/30/2025
Ferrin	Skip	Science (6-12)	7/1/2020	6/30/2025
Ferro	Anthony	Science (6-12)	7/1/2020	6/30/2025
Fickling	Lauren	Elementary Education (K-6)	7/1/2020	6/30/2025
Fickling	Lauren	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Fienhold	Lyn	Elementary Education (K-6)	7/1/2020	6/30/2025
Fischer	Mary Jean	Science (6-12)	7/1/2020	6/30/2025
Fisher	Kathryn	Social Studies (6-12)	7/1/2020	6/30/2025
Flatt	Brian	Social Studies (6-12)	7/1/2020	6/30/2025
Flatt	Brian	Social Studies (6-8)	7/1/2020	6/30/2025
Fleischer	Bennett	Social Studies (6-12)	7/1/2020	6/30/2025
Fleischer	Bennett	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Flores	Glenn	Health (6-12)	7/1/2020	6/30/2025
Flores	Glenn	Physical Education (6-12)	7/1/2020	6/30/2025
Fong	Joy	Elementary Education (K-6)	7/1/2020	6/30/2025
Fong	Jeremy	Elementary Education (K-6)	7/1/2020	6/30/2025
Fong	Jeremy	Special Education (K-6)	7/1/2020	6/30/2025
Forbes	Suzanne	Elementary Education (K-6)	7/1/2020	6/30/2025
Fox	Michael	Social Studies (6-12)	7/1/2020	6/30/2025
Fujii	Marisa	Elementary Education (K-6)	7/1/2020	6/30/2025
Fujikawa	Serena	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Fung	Kanani	English (6-12)	7/1/2020	6/30/2025
Furukawa	Lauren	Elementary Education (K-6)	7/1/2020	6/30/2025
Furukawa	Lauren	Special Education (K-6)	7/1/2020	6/30/2025
Gage	Beto	Drama/Theater Arts (6-12)	7/1/2020	6/30/2025
Gage	Beto	English (6-12)	7/1/2020	6/30/2025
Galam	Jennifer	Elementary Education (K-6)	7/1/2020	6/30/2025
Galdeira	Emma	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Galdeira	Emma	Elementary Education (K-6)	7/1/2020	6/30/2025
Galicinao	Phillippe	Mathematics (6-12)	7/1/2020	6/30/2025
Galicinao	Phillippe	Science (6-12)	7/1/2020	6/30/2025
Galicinao	Phillippe	Science, Technology, Engineering and Math (STEM) (6-12)	7/1/2020	6/30/2025
Gallagher	Delia	Social Studies (6-12)	7/1/2020	6/30/2025
Gancinia	Andrew	Physical Education (K-12)	7/1/2020	6/30/2025
Garcia	Sheralyn	Elementary Education (K-6)	7/1/2020	6/30/2025

Garcia-Ferraro	Raiza	Elementary Education (K-6)	7/1/2020	6/30/2025
Garcia-Ferraro	Raiza	Reading (6-12)	7/1/2020	6/30/2025
Garcia-Ferraro	Raiza	Reading (K-6)	7/1/2020	6/30/2025
Garcia-Ferraro	Raiza	Special Education (K-12)	7/1/2020	6/30/2025
Garde	Melanie	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Garst	David	Elementary Education (K-6)	7/1/2020	6/30/2025
Getchell	Tracy	Elementary Education (K-6)	7/1/2020	6/30/2025
Gibson	Jamie	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Gibson	Jamie	Elementary Education (K-6)	7/1/2020	6/30/2025
Gibson	Jamie	Literacy Specialist (P-12)	7/1/2020	6/30/2025
Gibson	Jamie	Special Education (K-6)	7/1/2020	6/30/2025
Gibson	Jamie	Special Education (P-3)	7/1/2020	6/30/2025
Godfrey-Romo	Charlotte	Science (6-12)	7/1/2020	6/30/2025
Gomer	Jamie	School Counselor (K-12)	7/1/2020	6/30/2025
Gomez	Anyely	English (6-12)	7/1/2020	6/30/2025
Gong	Xiaochen	Special Education - Mild/Moderate (P-3)	7/1/2020	6/30/2025
Gonzales	Victoria	Elementary Education (K-6)	7/1/2020	6/30/2025
Goo	Carey	Elementary Education (K-6)	7/1/2020	6/30/2025
Goodin	Jamie	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Grant	Andrew	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Greene	Deirdre	Elementary Education (K-6)	7/1/2020	6/30/2025
Grinder	Lisa	Elementary Education (K-6)	7/1/2020	6/30/2025
Grinder	Lisa	Teacher Leader ()	7/1/2020	6/30/2025
Gross	Kimberly	Elementary Education (K-6)	7/1/2020	6/30/2025
Gruver	Cheryl	Elementary Education (K-6)	7/1/2020	6/30/2025
Guzman	Hector	Elementary Education (K-6)	7/1/2020	6/30/2025
Hakala	Steffany	Elementary Education (K-6)	7/1/2020	6/30/2025
Hakala	Steffany	Special Education (K-6)	7/1/2020	6/30/2025
Hallman	Rebecca	Elementary Education (K-6)	7/1/2020	6/30/2025
Hallman	Rebecca	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Hallock	Donna	Elementary Education (K-6)	7/1/2020	6/30/2025
Hallock	Donna	Teaching English to Speakers of Other Languages (TESOL) (P-3)	7/1/2020	6/30/2025
Hamilton	Scott	Social Studies (6-8)	7/1/2020	6/30/2025
Hamura	Claire	Elementary Education (K-6)	7/1/2020	6/30/2025
Hanakahi	Christine	Elementary Education (K-6)	7/1/2020	6/30/2025
Hanashiro	Shannelle	Elementary Education (K-6)	7/1/2020	6/30/2025
Harada	Sharian	Social Studies (6-12)	7/1/2020	6/30/2025
Harada	Sharian	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Harper	Alexa	Special Education (P-12)	7/1/2020	6/30/2025
Harris	Michelle	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Harris	Michelle	Elementary Education (K-6)	7/1/2020	6/30/2025
Harris	Michelle	Special Education (K-6)	7/1/2020	6/30/2025
Harris	Michelle	Special Education (P-3)	7/1/2020	6/30/2025
Harris	Lori	School Counselor (K-12)	7/1/2020	6/30/2025
Harris	Elizabeth	Elementary Education (K-6)	7/1/2020	6/30/2025
Harris	Elizabeth	Special Education (P-3)	7/1/2020	6/30/2025

Harris	Elizabeth	Teaching English to Speakers of Other Languages (TESOL) (K-6)	7/1/2020	6/30/2025
Harris	Elizabeth	Teaching English to Speakers of Other Languages (TESOL) (P-3)	7/1/2020	6/30/2025
Hata	Stacie	Mathematics (6-12)	7/1/2020	6/30/2025
Hatchell	Shanae	Mathematics (6-12)	7/1/2020	6/30/2025
Hayes	Hillary	Elementary Education (K-6)	7/1/2020	6/30/2025
Henriques	Samantha	Science (6-12)	7/1/2020	6/30/2025
Hermosura	Dezha-Lynn	Elementary Education (K-6)	7/1/2020	6/30/2025
Hermosura	Dezha-Lynn	Special Education (K-6)	7/1/2020	6/30/2025
Hezekia	Kanoe	Elementary Education (K-6)	7/1/2020	6/30/2025
Hezekia	Kanoe	Special Education (K-6)	7/1/2020	6/30/2025
Hill	Dania	Spanish (6-12)	7/1/2020	6/30/2025
Hill	Christina	Art (K-12)	7/1/2020	6/30/2025
Hill	Christina	Special Education (K-12)	7/1/2020	6/30/2025
Hillstead	Katie	Elementary Education (K-6)	7/1/2020	6/30/2025
Hilson	Melissa	Spanish (6-12)	7/1/2020	6/30/2025
Ho	Winston	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Ho	Tracy	Elementary Education (K-6)	7/1/2020	6/30/2025
Honda	Tiffany	School Counselor (K-12)	7/1/2020	6/30/2025
Hong	James	Social Studies (6-12)	7/1/2020	6/30/2025
Hoppe	Kristy	Elementary Education (K-6)	7/1/2020	6/30/2025
Hotta	Jennifer	Elementary Education (K-6)	7/1/2020	6/30/2025
Howell	William	English (6-12)	7/1/2020	6/30/2025
Howell	William	Social Studies (6-12)	7/1/2020	6/30/2025
Hubbard	Melissa Ann	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Hubbard	Melissa Ann	Special Education (P-3)	7/1/2020	6/30/2025
Huff	Kaitlyn	Elementary Education (K-6)	7/1/2020	6/30/2025
Huihui	Katheryne	English (6-12)	7/1/2020	6/30/2025
Ibara	Myles	Elementary Education (K-6)	7/1/2020	6/30/2025
Ige	Shane	Elementary Education (K-6)	7/1/2020	6/30/2025
Imanaka	Katherine	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Imanaka	Katherine	Elementary Education (K-6)	7/1/2020	6/30/2025
Imanaka	Katherine	Teaching English to Speakers of Other Languages (TESOL) (K-6)	7/1/2020	6/30/2025
Impraim	Ekua	English (6-12)	7/1/2020	6/30/2025
Impraim	Ekua	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Inamasu	Kristy	Elementary Education (K-6)	7/1/2020	6/30/2025
Inamine	Davin	Special Education (6-12)	7/1/2020	6/30/2025
Ing	Jacqueline	School Counselor (K-12)	7/1/2020	6/30/2025
Ing	Kimberly	Elementary Education (K-6)	7/1/2020	6/30/2025
Inosanto	Emelita	Mathematics (6-12)	7/1/2020	6/30/2025
Inosanto	Emelita	Mathematics (6-8)	7/1/2020	6/30/2025
Iorillo	Sarah	Elementary Education (K-6)	7/1/2020	6/30/2025
Iorillo	Sarah	Special Education (K-6)	7/1/2020	6/30/2025
Ishihara	Ayesha	English (6-12)	7/1/2020	6/30/2025
Ishizaki	Layne	Science (6-12)	7/1/2020	6/30/2025
Ito	Kyra	Elementary Education (K-6)	7/1/2020	6/30/2025

Iwasaki	Cody	Physical Education (K-12)	7/1/2020	6/30/2025
Izumo	Dalen	Elementary Education (K-6)	7/1/2020	6/30/2025
Jaeger	Jacquelyn	Elementary Education (K-6)	7/1/2020	6/30/2025
Janicki	Katherine	Elementary Education (K-6)	7/1/2020	6/30/2025
Janicki	Katherine	Literacy Specialist (K-6)	7/1/2020	6/30/2025
Jara	Cherrish	Elementary Education (K-6)	7/1/2020	6/30/2025
Jimenez	Amanda	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Jimenez	Amanda	Elementary Education (K-6)	7/1/2020	6/30/2025
Jimenez	Amanda	Teaching English to Speakers of Other Languages (TESOL) (K-6)	7/1/2020	6/30/2025
Jimenez	Amanda	Teaching English to Speakers of Other Languages (TESOL) (P-3)	7/1/2020	6/30/2025
Joaquin	Naupaka	Hawaiian Language Immersion (P-3)	7/1/2020	6/30/2025
Johnson	Michael	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Johnson	Michael	Elementary Education (K-6)	7/1/2020	6/30/2025
Johnson	Daniel	Mathematics (6-12)	7/1/2020	6/30/2025
Johnson	Kaleihamau	Social Studies (6-12)	7/1/2020	6/30/2025
Johnson	Monica	Elementary Education (K-6)	7/1/2020	6/30/2025
Johnston	Sean	Social Studies (6-12)	7/1/2020	6/30/2025
Jury	Linda	Social Studies (6-12)	7/1/2020	6/30/2025
Justo	Jaimie	Social Studies (6-12)	7/1/2020	6/30/2025
Justo	Jaimie	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Kahapea	Liane	Elementary Education (K-6)	7/1/2020	6/30/2025
Kahapea	Liane	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Kahawai	Trina	Elementary Education (K-6)	7/1/2020	6/30/2025
Kalawe	Sarah	English (6-12)	7/1/2020	6/30/2025
Kalawe	Sarah	Special Education (6-12)	7/1/2020	6/30/2025
Kam	Debra	Elementary Education (K-6)	7/1/2020	6/30/2025
Kam	Debra	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Kam	Ryan	Elementary Education (K-6)	7/1/2020	6/30/2025
Kam	Linell	English (6-12)	7/1/2020	6/30/2025
Kam	Linell	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Kamalu	Jessica	Hawaiian Language (6-12)	7/1/2020	6/30/2025
Kamalu	Jessica	Mathematics (6-12)	7/1/2020	6/30/2025
Kamalu	Jessica	Science (6-12)	7/1/2020	6/30/2025
Kanai	Therese	Mathematics (6-12)	7/1/2020	6/30/2025
Kaneko	Jan	Elementary Education (K-6)	7/1/2020	6/30/2025
Kanemoto	Lori	Elementary Education (K-6)	7/1/2020	6/30/2025
Kapu	Shannon	Elementary Education (K-6)	7/1/2020	6/30/2025
Kataoka	Erika	Elementary Education (K-6)	7/1/2020	6/30/2025
Kataoka	Erika	Special Education (K-6)	7/1/2020	6/30/2025
Kawa`a	Kaho'iwai	Elementary Education (K-6)	7/1/2020	6/30/2025
Kawa`a	Kaho'iwai	English (6-8)	7/1/2020	6/30/2025
Kawahara	Karen	Elementary Education (K-6)	7/1/2020	6/30/2025
Kaya	Kasey	Elementary Education (K-6)	7/1/2020	6/30/2025
Kaya	Kasey	Hawaiian Language Immersion (K-12)	7/1/2020	6/30/2025
Kazana	Eric	English (6-12)	7/1/2020	6/30/2025
Kazlauskas	Holly	Early Childhood Education (P-3)	7/1/2020	6/30/2025

Kealoha	Joseph	School Counselor (K-12)	7/1/2020	6/30/2025
Kelly	Brittany	Elementary Education (K-6)	7/1/2020	6/30/2025
Kelly	Brittany	Mathematics (6-12)	7/1/2020	6/30/2025
Kelly	Linda	Elementary Education (K-6)	7/1/2020	6/30/2025
Keohuloa	Amberly	Elementary Education (K-6)	7/1/2020	6/30/2025
Keola-Ganiko	Ashley	Elementary Education (K-6)	7/1/2020	6/30/2025
Kia	Pana	Mathematics (6-12)	7/1/2020	6/30/2025
Kia	Pana	Science (6-8)	7/1/2020	6/30/2025
Kikugawa	Tyson	Science (6-12)	7/1/2020	6/30/2025
Kiley	Belinda	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Kiley	Belinda	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Kiley	Belinda	Special Education - Severe/Profound (6-12)	7/1/2020	6/30/2025
Kiley	Belinda	Special Education - Severe/Profound (K-6)	7/1/2020	6/30/2025
Kilpelainen	Leena	Social Studies (6-12)	7/1/2020	6/30/2025
Kim	Alleka	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Kim	Alleka	Elementary Education (K-6)	7/1/2020	6/30/2025
Kim	Jennifer	Mathematics (6-8)	7/1/2020	6/30/2025
Kim	Jennifer	Science (6-12)	7/1/2020	6/30/2025
Kim	Jennifer	Teacher Leader ()	7/1/2020	6/30/2025
Kim	Sung	Special Education (K-6)	7/1/2020	6/30/2025
Kim	Sung	Special Education - Deaf/Hard of Hearing (K-12)	7/1/2020	6/30/2025
Kimble	Keith	Elementary Education (K-6)	7/1/2020	6/30/2025
Kitagawa	Lauren	School Counselor (K-12)	7/1/2020	6/30/2025
Kiyokane	Alex	Elementary Education (K-6)	7/1/2020	6/30/2025
Kiyono	Lauren	Social Studies (6-12)	7/1/2020	6/30/2025
Klaassen	Joshua	English (6-8)	7/1/2020	6/30/2025
Klaassen	Joshua	Mathematics (6-8)	7/1/2020	6/30/2025
Klaassen	Joshua	Science (6-8)	7/1/2020	6/30/2025
Klaassen	Joshua	Social Studies (6-8)	7/1/2020	6/30/2025
Klaassen	Joshua	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Kobashigawa	Aimee	Elementary Education (K-6)	7/1/2020	6/30/2025
Kobayashi	Joanna Melanie	Science (6-12)	7/1/2020	6/30/2025
Koda	Karina	School Counselor (K-12)	7/1/2020	6/30/2025
Kodama	Brittany Jill	Elementary Education (K-6)	7/1/2020	6/30/2025
Kodama	Francine	Elementary Education (K-6)	7/1/2020	6/30/2025
Kodama	Francine	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Kodama-Nii	Dawn	Elementary Education (K-6)	7/1/2020	6/30/2025
Kon	Christi-Ann	Elementary Education (K-6)	7/1/2020	6/30/2025
Kosaka	Lindy	Elementary Education (K-6)	7/1/2020	6/30/2025
Kosaka	Lindy	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Kramer	Joelle	CTE - Business (6-12)	7/1/2020	6/30/2025
Kramer	Joelle	Economics (6-12)	7/1/2020	6/30/2025
Krengel	Jeffrey	English (6-8)	7/1/2020	6/30/2025
Krengel	Jeffrey	Health (6-12)	7/1/2020	6/30/2025
Krengel	Jeffrey	Literacy Specialist (K-12)	7/1/2020	6/30/2025
Krengel	Jeffrey	Mathematics (6-8)	7/1/2020	6/30/2025
Krengel	Jeffrey	Online Teaching (K-12)	7/1/2020	6/30/2025

Krengel	Jeffrey	Science (6-8)	7/1/2020	6/30/2025
Krengel	Jeffrey	Social Studies (6-8)	7/1/2020	6/30/2025
Krengel	Jeffrey	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Krengel	Jeffrey	Special Education - Severe/Profound (6-12)	7/1/2020	6/30/2025
Kumagai	Samantha	Mathematics (6-12)	7/1/2020	6/30/2025
Kumagai	Samantha	School Counselor (K-12)	7/1/2020	6/30/2025
Kumagai	Samantha	Teacher Leader ()	7/1/2020	6/30/2025
Kunihiro	Scott	Elementary Education (K-6)	7/1/2020	6/30/2025
Kurano	Hye Chin	Elementary Education (K-6)	7/1/2020	6/30/2025
Kurano	Hye Chin	Special Education (K-6)	7/1/2020	6/30/2025
Kuwata	Jayme	Elementary Education (K-6)	7/1/2020	6/30/2025
Kuwaye	Leighton	Elementary Education (K-6)	7/1/2020	6/30/2025
La Torre	Trevor	English (6-12)	7/1/2020	6/30/2025
Lacey	Akau	Elementary Education (K-6)	7/1/2020	6/30/2025
Lacey	Akau	Special Education (K-12)	7/1/2020	6/30/2025
Lacuata	Clarisen Joy	Elementary Education (K-6)	7/1/2020	6/30/2025
Lam	Stephanie	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Lam	Stephanie	Elementary Education (K-6)	7/1/2020	6/30/2025
Lamar	Cecile	Special Education - Mild/Moderate (K-12)	1/1/2020	6/30/2025
Lau	Patrick	Elementary Education (K-6)	7/1/2020	6/30/2025
Lau	Patrick	Special Education (K-6)	7/1/2020	6/30/2025
Lau	Shelley	Elementary Education (K-6)	7/1/2020	6/30/2025
Lau	Shelley	School Librarian (K-12)	7/1/2020	6/30/2025
Ledesma	Kendal	Music (K-12)	7/1/2020	6/30/2025
Lee	Jared	Social Studies (6-12)	7/1/2020	6/30/2025
Lee	Piilani	CTE - Business (6-12)	7/1/2020	6/30/2025
Lee	Piilani	CTE - Public and Human Services (6-12)	7/1/2020	6/30/2025
Lee	Jane	School Counselor (K-12)	7/1/2020	6/30/2025
Lee	Jennifer	Elementary Education (K-6)	7/1/2020	6/30/2025
Lee	Jessica	Elementary Education (K-6)	7/1/2020	6/30/2025
Lee	Soo Kyung	Elementary Education (K-6)	7/1/2020	6/30/2025
Lee	Soo Kyung	Special Education (K-6)	7/1/2020	6/30/2025
Lee-Yee	Emma	Elementary Education (K-6)	7/1/2020	6/30/2025
Lewer	Daniel	Social Studies (6-12)	7/1/2020	6/30/2025
Lewis	Jaime	Elementary Education (K-6)	7/1/2020	6/30/2025
Lim	Kelli	Elementary Education (K-6)	7/1/2020	6/30/2025
Lin	Bruce	Social Studies (6-12)	7/1/2020	6/30/2025
Long	Lennie	Special Education (K-12)	7/1/2020	6/30/2025
Loscalzo Gonzales	Deborah	School Counselor (K-12)	7/1/2020	6/30/2025
Lowe	Allan	English (6-12)	7/1/2020	6/30/2025
Lowe	Allan	Special Education - Deaf/Hard of Hearing (K-12)	7/1/2020	6/30/2025
Lum	Tyrus	Mathematics (6-12)	7/1/2020	6/30/2025
Lum	Anthony	Social Studies (6-12)	7/1/2020	6/30/2025
Luta	Helen	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Macabio	U'ilani	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Macadangdang	Sky-Ann	Elementary Education (K-6)	7/1/2020	6/30/2025
Madamba	Walter	Elementary Education (K-6)	7/1/2020	6/30/2025

Maeda	Darrellyn	Mathematics (6-12)	7/1/2020	6/30/2025
Maehara	Kristen	Elementary Education (K-6)	7/1/2020	6/30/2025
Magsayo	Bryner	Social Studies (6-12)	7/1/2020	6/30/2025
Mahi	Elizabeth	Science (6-12)	7/1/2020	6/30/2025
Mahon	Jeffrey	Mathematics (6-12)	7/1/2020	6/30/2025
Mahon	Jeffrey	Science (6-12)	7/1/2020	6/30/2025
Maikui	Kari	Elementary Education (K-6)	7/1/2020	6/30/2025
Makanani	Deirdre	Elementary Education (K-6)	7/1/2020	6/30/2025
Makanani	Deirdre	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Makekau	Leroy	Art (6-12)	7/1/2020	6/30/2025
Makekau	Leroy	CTE - Arts and Communication Vocational (6-12)	7/1/2020	6/30/2025
Mamaclay	Allan	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Manuel	Leeann	Mathematics (6-12)	7/1/2020	6/30/2025
Martinez	Karla	English (6-12)	7/1/2020	6/30/2025
Mateo	Joanne	Mathematics (6-12)	7/1/2020	6/30/2025
Matsumura	Keith	Elementary Education (K-6)	7/1/2020	6/30/2025
Matsumura	Keith	Special Education (6-12)	7/1/2020	6/30/2025
Matsuoka	Chelsie	Elementary Education (K-6)	7/1/2020	6/30/2025
Matsuoka	Chelsie	Special Education (K-6)	7/1/2020	6/30/2025
Mauldin	Hana	Elementary Education (K-6)	7/1/2020	6/30/2025
Mccullough	Beth	Elementary Education (K-6)	7/1/2020	6/30/2025
Mccullough	Beth	English (6-12)	7/1/2020	6/30/2025
Mcdonnell	Paul	Special Education - Deaf/Hard of Hearing (K-12)	7/1/2020	6/30/2025
Mcdonnell	Paul	Special Education - Deaf/Hard of Hearing (P-3)	7/1/2020	6/30/2025
Mendiola	Kristie	School Counselor (K-12)	7/1/2020	6/30/2025
Mesina	Annalyn	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Mesina	Annalyn	Elementary Education (K-6)	7/1/2020	6/30/2025
Miguel	Coty	Elementary Education (K-6)	7/1/2020	6/30/2025
Mihalka	Mary	Elementary Education (K-6)	7/1/2020	6/30/2025
Miller	Justin	School Counselor (6-12)	7/1/2020	6/30/2025
Mireles	David	English (6-12)	7/1/2020	6/30/2025
Miyamoto	Allison	Elementary Education (K-6)	7/1/2020	6/30/2025
Miyashiro	Chelsie	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Miyashiro	Chelsie	Elementary Education (K-6)	7/1/2020	6/30/2025
Miyashiro	Tiffany	CTE - Public and Human Services (6-12)	7/1/2020	6/30/2025
Miyashiro-Carvalho	Kaitlin	Social Studies (6-12)	7/1/2020	6/30/2025
Mizufuka	Courtney	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Mizufuka	Courtney	Elementary Education (K-6)	7/1/2020	6/30/2025
Mokiao	Charmaine	Elementary Education (K-6)	7/1/2020	6/30/2025
Molina	Michelle	Elementary Education (K-6)	7/1/2020	6/30/2025
Molina	Michelle	Social Studies (6-12)	7/1/2020	6/30/2025
Momohara-Ho	Cathlyn-Renee	Music (K-12)	7/1/2020	6/30/2025
Moore	Lei Awaphuhi	School Counselor (K-12)	7/1/2020	6/30/2025
Moreau	Ryan	Elementary Education (K-6)	7/1/2020	6/30/2025
Morelock	Lisa	Elementary Education (K-6)	7/1/2020	6/30/2025
Moriguchi	Melissa Ann	Elementary Education (K-6)	7/1/2020	6/30/2025

Morishita	Corey	Mathematics (6-12)	7/1/2020	6/30/2025
Motoda	Darcy	Elementary Education (K-6)	7/1/2020	6/30/2025
Motoda	Darcy	Special Education (K-6)	7/1/2020	6/30/2025
Muleh	Laurence	Art (K-12)	7/1/2020	6/30/2025
Muleh	Laurence	Elementary Education (K-6)	7/1/2020	6/30/2025
Muleh	Laurence	Reading Specialist (K-12)	7/1/2020	6/30/2025
Muleh	Laurence	Special Education (6-12)	7/1/2020	6/30/2025
Muleh	Laurence	Special Education (K-6)	7/1/2020	6/30/2025
Mullins	Ashana	Elementary Education (K-6)	7/1/2020	6/30/2025
Mullins	Ashana	School Counselor (K-12)	7/1/2020	6/30/2025
Murakawa	Matt	Mathematics (6-12)	7/1/2020	6/30/2025
Muranaka	Jill	Elementary Education (K-6)	7/1/2020	6/30/2025
Muranaka	Jill	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Muraoka	Douglas	Government/Political Science (6-12)	7/1/2020	6/30/2025
Muraoka	Douglas	History (6-12)	7/1/2020	6/30/2025
Muraoka	Douglas	Social Studies (6-12)	7/1/2020	6/30/2025
Muroda	Chelsey	School Counselor (6-12)	7/1/2020	6/30/2025
Naeole	Arthur	Mathematics (6-12)	7/1/2020	6/30/2025
Nagata	Lynn	Elementary Education (K-6)	7/1/2020	6/30/2025
Nagata	Lynn	Special Education (K-12)	7/1/2020	6/30/2025
Nagata	Lynn	Special Education (P-3)	7/1/2020	6/30/2025
Nagle	Jennifer	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Nagle	Jennifer	Special Education (P-3)	7/1/2020	6/30/2025
Nakama	Kascy	Elementary Education (K-6)	7/1/2020	6/30/2025
Nakamura	Lori	Elementary Education (K-6)	7/1/2020	6/30/2025
Nakano	Hana	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Nakano	Hana	Elementary Education (K-6)	7/1/2020	6/30/2025
Nakasone	Jasmynn	Elementary Education (K-6)	7/1/2020	6/30/2025
Nakatsuka	Jennifer	Elementary Education (K-6)	7/1/2020	6/30/2025
Nakayama	Travis	School Counselor (K-12)	7/1/2020	6/30/2025
Nakayama	Travis	Social Studies (6-12)	7/1/2020	6/30/2025
Nakkhongkham	Natchiya	Elementary Education (K-6)	7/1/2020	6/30/2025
Navarro	Sherry	Elementary Education (K-6)	7/1/2020	6/30/2025
Navarro	Sherry	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Navarro	Sherry	Special Education - Mild/Moderate (P-3)	7/1/2020	6/30/2025
Nelson	Amanda	Elementary Education (K-6)	7/1/2020	6/30/2025
Nguyen	Whitney	Elementary Education (K-6)	7/1/2020	6/30/2025
Nguyen	Whitney	Special Education (K-6)	7/1/2020	6/30/2025
Nguyen-Schermer	Sabrina	Elementary Education (K-6)	7/1/2020	6/30/2025
Nishi	Kori	Physical Education (K-12)	7/1/2020	6/30/2025
Nishida	Joy	Mathematics (6-12)	7/1/2020	6/30/2025
Nohara	Leslie	Elementary Education (K-6)	7/1/2020	6/30/2025
Nolen	Christine	Elementary Education (K-6)	7/1/2020	6/30/2025
Nolen	Christine	Reading Specialist (K-6)	7/1/2020	6/30/2025
Nolen	Christine	School Counselor (K-12)	7/1/2020	6/30/2025
Nunan	Deborah	Elementary Education (K-6)	7/1/2020	6/30/2025
Oandasan	Emily	School Counselor (K-12)	7/1/2020	6/30/2025

Ogata	Morisha	Elementary Education (K-6)	7/1/2020	6/30/2025
Okada-Carlson	Cherie	Social Studies (6-12)	7/1/2020	6/30/2025
Okamura	Bree	Elementary Education (K-6)	7/1/2020	6/30/2025
Olive	Alder	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Olive	Alder	Elementary Education (K-6)	7/1/2020	6/30/2025
Olive	Alder	Special Education (K-6)	7/1/2020	6/30/2025
Olive	Alder	Teaching English to Speakers of Other Languages (TESOL) (K-6)	7/1/2020	6/30/2025
Olive	Alder	Teaching English to Speakers of Other Languages (TESOL) (P-3)	7/1/2020	6/30/2025
Oliveira Smith	Joy	Special Education (6-12)	7/1/2020	6/30/2025
Oliveira Smith	Joy	Special Education (K-6)	7/1/2020	6/30/2025
Oliveira Smith	Joy	Special Education - Mild/Moderate (P-3)	7/1/2020	6/30/2025
Olson	Amber	Elementary Education (K-6)	7/1/2020	6/30/2025
Onaga	Del	CTE - Industrial and Engineering Technology (6-12)	7/1/2020	6/30/2025
Onizuka	Robert	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Ontai	Summer	Elementary Education (K-6)	7/1/2020	6/30/2025
Ontai	Summer	Hawaiian Language (6-12)	7/1/2020	6/30/2025
Ontai	Summer	Hawaiian Language Immersion (K-12)	7/1/2020	6/30/2025
Ontai	Summer	Hawaiian Studies (6-12)	7/1/2020	6/30/2025
Ontai	Summer	School Counselor (6-12)	7/1/2020	6/30/2025
Ontai	Summer	School Counselor (K-6)	7/1/2020	6/30/2025
Ordonez	Aiza Mae	Elementary Education (K-6)	7/1/2020	6/30/2025
Ordono	Thaddeus	CTE - Arts and Communication (6-12)	7/1/2020	6/30/2025
Osborne	Jessica	Elementary Education (K-6)	7/1/2020	6/30/2025
Oshiro	Mari	Elementary Education (K-6)	7/1/2020	6/30/2025
Oshita	Laurene	Elementary Education (K-6)	7/1/2020	6/30/2025
Pai	Ernest P K	School Counselor (K-12)	7/1/2020	6/30/2025
Paiva	Maribeth	Elementary Education (K-6)	7/1/2020	6/30/2025
Pajimula	Jocelyn	Social Studies (6-12)	7/1/2020	6/30/2025
Palea	Laura	School Counselor (K-12)	7/1/2020	6/30/2025
Palmer	Traciann	Science (6-12)	7/1/2020	6/30/2025
Pangan	Francisca	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Pantastico	Ashley	Elementary Education (K-6)	7/1/2020	6/30/2025
Pantastico	Ashley	Special Education (K-6)	7/1/2020	6/30/2025
Park	Crystal	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Park	Crystal	Elementary Education (K-6)	7/1/2020	6/30/2025
Parks	Brent	School Counselor (K-12)	7/1/2020	6/30/2025
Paul	Joy	Elementary Education (K-6)	7/1/2020	6/30/2025
Paul	Joy	Teaching English to Speakers of Other Languages (TESOL) (P-12)	7/1/2020	6/30/2025
Pavao	Wailana	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Pavia	Jason	Elementary Education (K-6)	7/1/2020	6/30/2025
Pemble	Autumn	Government/Political Science (6-12)	7/1/2020	6/30/2025
Pemble	Autumn	Special Education (K-12)	7/1/2020	6/30/2025
Pemble	Autumn	Teaching English to Speakers of Other Languages (TESOL) (K-12)	7/1/2020	6/30/2025
Perez	Leonora	Elementary Education (K-6)	7/1/2020	6/30/2025

Perry	Christopher	CTE - Business (6-12)	7/1/2020	6/30/2025
Perry	Lauren	Elementary Education (K-6)	7/1/2020	6/30/2025
Peters	Joseph	Elementary Education (K-6)	7/1/2020	6/30/2025
Peterson-Holt	Nancy	Elementary Education (K-6)	7/1/2020	6/30/2025
Peterson-Holt	Nancy	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Petruzzi	Miriah	English (6-12)	7/1/2020	6/30/2025
Petruzzi	Miriah	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Pham	Thuyen	Elementary Education (K-6)	7/1/2020	6/30/2025
Pham	Thuyen	Special Education (K-6)	7/1/2020	6/30/2025
Pokini	Kazzandra	Elementary Education (K-6)	7/1/2020	6/30/2025
Porec	Joseph	English (6-12)	7/1/2020	6/30/2025
Portillo	Janice	Elementary Education (K-6)	7/1/2020	6/30/2025
Portillo	Janice	Science (6-12)	7/1/2020	6/30/2025
Potter	Ashley	Elementary Education (K-6)	7/1/2020	6/30/2025
Potter	Ashley	Special Education (K-12)	7/1/2020	6/30/2025
Powell	Katlyn	Elementary Education (K-6)	7/1/2020	6/30/2025
Quitevis	Sharon	Elementary Education (K-6)	7/1/2020	6/30/2025
Quitevis	Sharon	Special Education (K-12)	7/1/2020	6/30/2025
Ragasa	Michael Ericson	Elementary Education (K-6)	7/1/2020	6/30/2025
Ralar	Charity Clarina	Elementary Education (K-6)	7/1/2020	6/30/2025
Ralar	Charity Clarina	Special Education (K-6)	7/1/2020	6/30/2025
Ranken	Merrill	Elementary Education (K-6)	7/1/2020	6/30/2025
Reale	Joseph	Science, Technology, Engineering and Math (STEM) (K-6)	7/1/2020	6/30/2025
Reale	Joseph	Special Education - Severe/Profound (K-6)	7/1/2020	6/30/2025
Reale	Joseph	Teacher Leader ()	7/1/2020	6/30/2025
Redou	Sherri	CTE - Business (6-12)	7/1/2020	6/30/2025
Redou	Sherri	CTE - Industrial and Engineering Technology (K-12)	7/1/2020	6/30/2025
Redou	Sherri	Elementary Education (K-6)	7/1/2020	6/30/2025
Redou	Sherri	English (6-8)	7/1/2020	6/30/2025
Redou	Sherri	Mathematics (6-8)	7/1/2020	6/30/2025
Redou	Sherri	Science (6-8)	7/1/2020	6/30/2025
Redou	Sherri	Social Studies (6-8)	7/1/2020	6/30/2025
Reinecke	Kurt	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Reyes Oda	Julie	Mathematics (6-12)	7/1/2020	6/30/2025
Reyes Oda	Julie	Special Education (6-12)	7/1/2020	6/30/2025
Richardson	Tamie	Elementary Education (K-6)	7/1/2020	6/30/2025
Richardson	Tamie	Special Education - Severe/Profound (K-12)	7/1/2020	6/30/2025
Rickard	Ashley	Elementary Education (K-6)	7/1/2020	6/30/2025
Riseley	Catherine	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Riseley	Catherine	Elementary Education (K-6)	7/1/2020	6/30/2025
Rivera	Krislyn	Elementary Education (K-6)	7/1/2020	6/30/2025
Rivera	Krislyn	Special Education (K-6)	7/1/2020	6/30/2025
Robert	Jesse	Mathematics (6-12)	7/1/2020	6/30/2025
Roberts	Kelekolio	Japanese (6-12)	7/1/2020	6/30/2025
Robinett	Valerie	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Robinett	Valerie	Elementary Education (K-6)	7/1/2020	6/30/2025
Robledo	Karen	Elementary Education (K-6)	7/1/2020	6/30/2025

Roldan	John Paul	School Counselor (K-12)	7/1/2020	6/30/2025
Rowe	Deborah	Science (6-12)	7/1/2020	6/30/2025
Rowe	Deborah	Teacher Leader ()	7/1/2020	6/30/2025
Roxas	Marissa	Mathematics (6-12)	7/1/2020	6/30/2025
Sacapanio-Baisa	Jessica	Mathematics (6-12)	7/1/2020	6/30/2025
Saito	Tami	Elementary Education (K-6)	7/1/2020	6/30/2025
Sakai	Suzanne	Elementary Education (K-6)	7/1/2020	6/30/2025
Sakauye	Tara	Elementary Education (K-6)	7/1/2020	6/30/2025
Salaus	Leina'ala	Social Studies (6-12)	7/1/2020	6/30/2025
Salcedo	Jayna	Elementary Education (K-6)	7/1/2020	6/30/2025
Salsedo	Juliet	Elementary Education (K-6)	7/1/2020	6/30/2025
Salsedo	Juliet	Special Education (K-6)	7/1/2020	6/30/2025
Samante	Michelle	Elementary Education (K-6)	7/1/2020	6/30/2025
Sampson	Jeffery	CTE - Public and Human Services (6-12)	7/1/2020	6/30/2025
Sanchez	Kileigh	Art (6-12)	7/1/2020	6/30/2025
Sanchez	Kileigh	English (6-12)	7/1/2020	6/30/2025
Sandvig	John	Science (6-12)	7/1/2020	6/30/2025
Santiago	Michelle	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Santiago	Michelle	Elementary Education (K-6)	7/1/2020	6/30/2025
Santiago	Michelle	School Librarian (K-6)	7/1/2020	6/30/2025
Santos	Jade	Elementary Education (K-6)	7/1/2020	6/30/2025
Santos	Michelle	Elementary Education (K-6)	7/1/2020	6/30/2025
Sato	Chelsie	Elementary Education (K-6)	7/1/2020	6/30/2025
Savard	Melany	Elementary Education (K-6)	7/1/2020	6/30/2025
Savard	Melany	Special Education (K-6)	7/1/2020	6/30/2025
Scarborough	Natalie	English (6-12)	7/1/2020	6/30/2025
Schultz	Rachael	English (6-12)	7/1/2020	6/30/2025
Scott	Carol	Mathematics (6-12)	7/1/2020	6/30/2025
Scott	Hailey	Elementary Education (K-6)	7/1/2020	6/30/2025
Seals	Andrea	Early Childhood Education (P-K)	7/1/2020	6/30/2025
Seneca	Emily	Elementary Education (K-6)	7/1/2020	6/30/2025
Shaffer	Catherine	Art (K-12)	7/1/2020	6/30/2025
Shahrin	Nur Aishah Shikara	Elementary Education (K-6)	7/1/2020	6/30/2025
Shattuck	Angela	Elementary Education (K-6)	7/1/2020	6/30/2025
Shattuck	Angela	Teaching English to Speakers of Other Languages (TESOL) (K-6)	7/1/2020	6/30/2025
Shigaki	Jon	Social Studies (6-12)	7/1/2020	6/30/2025
Shimoda	Janice	Elementary Education (K-6)	7/1/2020	6/30/2025
Shintani	Kristi	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Shintani	Kristi	Elementary Education (K-6)	7/1/2020	6/30/2025
Shiroma	Rena	Special Education - Severe/Profound (P-3)	7/1/2020	6/30/2025
Shiroma	Sherice	Elementary Education (K-6)	7/1/2020	6/30/2025
Shockley	Hannah	Elementary Education (K-6)	7/1/2020	6/30/2025
Shores	Michelle	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Shores	Michelle	Elementary Education (K-6)	7/1/2020	6/30/2025
Shores	Michelle	Reading (K-6)	7/1/2020	6/30/2025
Shores	Michelle	Special Education (K-12)	7/1/2020	6/30/2025

Shores	Michelle	Special Education - Mild/Moderate (P-3)	7/1/2020	6/30/2025
Silva	Lisa	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Silva	Lisa	Special Education - Deaf/Hard of Hearing (K-12)	7/1/2020	6/30/2025
Silva	Lisa	Special Education - Deaf/Hard of Hearing (P-3)	7/1/2020	6/30/2025
Silva	Elizabeth	Elementary Education (K-6)	7/1/2020	6/30/2025
Silva	Chelsey	Social Studies (6-12)	7/1/2020	6/30/2025
Silva	Niki-Lyn	Elementary Education (K-6)	7/1/2020	6/30/2025
Silverman	Yona	Art (K-12)	7/1/2020	6/30/2025
Silverman	Yona	Elementary Education (K-6)	7/1/2020	6/30/2025
Silverman	Yona	Special Education (K-6)	7/1/2020	6/30/2025
Sisler	Cortney	Elementary Education (K-6)	7/1/2020	6/30/2025
Smith	Elizabeth	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Smith	Elizabeth	Elementary Education (K-6)	7/1/2020	6/30/2025
Smith	Elizabeth	Special Education (K-12)	7/1/2020	6/30/2025
Snakenberg	Aaron	English (6-8)	7/1/2020	6/30/2025
Snakenberg	Aaron	Social Studies (6-12)	7/1/2020	6/30/2025
Snavelly	Shannon	Elementary Education (K-6)	7/1/2020	6/30/2025
Sohn	Hwa Hee	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Sohn	Hwa Hee	Teacher Leader ()	7/1/2020	6/30/2025
Somera	Sharon	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Somera	Sharon	Elementary Education (K-6)	7/1/2020	6/30/2025
Somera	Sharon	Special Education (K-6)	7/1/2020	6/30/2025
Sonnenberg	Vera	Science (6-12)	7/1/2020	6/30/2025
Soriano	Donna	Elementary Education (K-6)	7/1/2020	6/30/2025
Sotelo	Teddy	Elementary Education (K-6)	7/1/2020	6/30/2025
Stanley	Amber	Elementary Education (K-6)	7/1/2020	6/30/2025
Stanley	Amber	Teacher Leader ()	7/1/2020	6/30/2025
Stanley	Amber	Teaching English to Speakers of Other Languages (TESOL) (6-8)	7/1/2020	6/30/2025
Stanley	Amber	Teaching English to Speakers of Other Languages (TESOL) (K-6)	7/1/2020	6/30/2025
Staunton	Nicole	Elementary Education (K-6)	7/1/2020	6/30/2025
Stein	Taharaa	English (6-12)	7/1/2020	6/30/2025
Stephanos	Jordan	Elementary Education (K-6)	7/1/2020	6/30/2025
Stern	Shelby	Elementary Education (K-6)	7/1/2020	6/30/2025
Stokes	Deborah	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Straskraba	Karen	School Counselor (K-12)	7/1/2020	6/30/2025
Sugimoto	Taylor Rae	Elementary Education (K-6)	7/1/2020	6/30/2025
Sun	Amy	Mathematics (6-12)	7/1/2020	6/30/2025
Sur	Jacob	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Surina	Julia	Health (6-12)	7/1/2020	6/30/2025
Surina	Julia	Physical Education (K-12)	7/1/2020	6/30/2025
Surina	Julia	Psychology (6-12)	7/1/2020	6/30/2025
Surina	Julia	School Counselor (K-12)	7/1/2020	6/30/2025
Suzuki	Sandy	Hawaiian Language (6-12)	7/1/2020	6/30/2025
Suzuki	Sandy	Physical Education (6-12)	7/1/2020	6/30/2025
Sylvester	Porsche	Elementary Education (K-6)	7/1/2020	6/30/2025
Tada	Renee	Elementary Education (K-6)	7/1/2020	6/30/2025

Tafua	Jannah	Elementary Education (K-6)	7/1/2020	6/30/2025
Taguma Nakasone	Terry	School Counselor (K-12)	7/1/2020	6/30/2025
Taira	Daniel	Elementary Education (K-6)	7/1/2020	6/30/2025
Takaezu	Darcy	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Takaezu	Darcy	Elementary Education (K-6)	7/1/2020	6/30/2025
Takahashi	Yuko	Special Education - Severe/Profound (6-12)	7/1/2020	6/30/2025
Takayama	Debbie	Elementary Education (K-6)	7/1/2020	6/30/2025
Takayama	Debbie	Special Education (K-12)	7/1/2020	6/30/2025
Takayama	Debbie	Special Education (P-3)	7/1/2020	6/30/2025
Takayesu	Noelani	School Counselor (K-12)	7/1/2020	6/30/2025
Takazono	Tracy	Elementary Education (K-6)	7/1/2020	6/30/2025
Taketa	Natasha	Music (K-12)	7/1/2020	6/30/2025
Tam	Melissa	Elementary Education (K-6)	7/1/2020	6/30/2025
Tamashiro	Shingen	Special Education - Mild/Moderate (6-12)	7/1/2020	6/30/2025
Tanaka	Kristen	Elementary Education (K-6)	7/1/2020	6/30/2025
Tanaka	Kristen	Teacher Leader ()	7/1/2020	6/30/2025
Tanaka	Chelsea Lynn	Elementary Education (K-6)	7/1/2020	6/30/2025
Tanaka	Chelsea Lynn	Special Education (K-6)	7/1/2020	6/30/2025
Tanaka	Tara	Japanese (6-12)	7/1/2020	6/30/2025
Tanioka	Kris	Elementary Education (K-6)	7/1/2020	6/30/2025
Tano	Joanne	Social Studies (6-12)	7/1/2020	6/30/2025
Tapec	Heidi	Elementary Education (K-6)	7/1/2020	6/30/2025
Tatman	Bronwyn	Social Studies (6-12)	7/1/2020	6/30/2025
Tatman	Bronwyn	Teacher Leader ()	7/1/2020	6/30/2025
Tavares	Michele	Elementary Education (K-6)	7/1/2020	6/30/2025
Taylor	Jeanine	Art (6-12)	7/1/2020	6/30/2025
Taylor	Jeanine	English (6-12)	7/1/2020	6/30/2025
Telles	Lorianne Marie	Elementary Education (K-6)	7/1/2020	6/30/2025
Telles	Lorianne Marie	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Telles	Sean	CTE - Arts and Communication (6-12)	7/1/2020	6/30/2025
Telles	Sean	English (6-12)	7/1/2020	6/30/2025
Telles	Sean	Social Studies (6-12)	7/1/2020	6/30/2025
Telles	Sean	Special Education (6-12)	7/1/2020	6/30/2025
Tenison	Robert	Science (6-12)	7/1/2020	6/30/2025
Teraoka	Lee	Elementary Education (K-6)	7/1/2020	6/30/2025
Tereschuk	Thomas	English (6-12)	7/1/2020	6/30/2025
Tereschuk	Thomas	Social Studies (6-12)	7/1/2020	6/30/2025
Teruya	Marisa	Elementary Education (K-6)	7/1/2020	6/30/2025
Teruya	Marisa	School Counselor (K-12)	7/1/2020	6/30/2025
Thangaraj	Vijay	Elementary Education (K-6)	7/1/2020	6/30/2025
Thomas	Betty	Elementary Education (K-6)	7/1/2020	6/30/2025
Thomas	Paula	English (6-12)	7/1/2020	6/30/2025
Tichepco	Jackie	CTE - Natural Resources (6-12)	7/1/2020	6/30/2025
Tokumi	Joshua	Elementary Education (K-6)	7/1/2020	6/30/2025
Tom	Kim	Elementary Education (K-6)	7/1/2020	6/30/2025
Tom	Kim	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Toyozaki	Kory	Elementary Education (K-6)	7/1/2020	6/30/2025

Toyozaki	Kory	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Tsutsui	Tianna	Elementary Education (K-6)	7/1/2020	6/30/2025
Tumpap	Luz	Elementary Education (K-6)	7/1/2020	6/30/2025
Ubilas	Tia-Michelle	Social Studies (6-12)	7/1/2020	6/30/2025
Uchida	Michiyo	Elementary Education (K-6)	7/1/2020	6/30/2025
Ugot	Rhesa	Elementary Education (K-6)	7/1/2020	6/30/2025
Uradomo	Lori Ann	Elementary Education (K-6)	7/1/2020	6/30/2025
Urakami	David	Social Studies (6-12)	7/1/2020	6/30/2025
Urakami	Jodie	Science (6-12)	7/1/2020	6/30/2025
Uyeda	Kellen	Science (6-12)	7/1/2020	6/30/2025
Uyeno	Sara	English (6-12)	7/1/2020	6/30/2025
Uyeno	Sara	Teaching English to Speakers of Other Languages (TESOL) (6-12)	7/1/2020	6/30/2025
Vail	Lisa	Elementary Education (K-6)	7/1/2020	6/30/2025
Vail	Lisa	Special Education (P-12)	7/1/2020	6/30/2025
Valdez	Christine	Elementary Education (K-6)	7/1/2020	6/30/2025
Valdez	Christine	Special Education (K-12)	7/1/2020	6/30/2025
Van Weemen Van Noord	Haley	Science (6-12)	7/1/2020	6/30/2025
Van Weemen Van Noord	Haley	Teacher Leader ()	7/1/2020	6/30/2025
Vanderstappen	Robin	Elementary Education (K-6)	7/1/2020	6/30/2025
Vea	Cindy	Elementary Education (K-6)	7/1/2020	6/30/2025
Vercruyssen	Nani	Elementary Education (K-6)	7/1/2020	6/30/2025
Vierra	Lesley	Elementary Education (K-6)	7/1/2020	6/30/2025
Vierra	Robyn	Elementary Education (K-6)	7/1/2020	6/30/2025
Vierra	Robyn	Social Studies (6-12)	7/1/2020	6/30/2025
Vinta	Jonathan	Elementary Education (K-6)	7/1/2020	6/30/2025
Wagatsuma	Kristy	Elementary Education (K-6)	7/1/2020	6/30/2025
Wagatsuma	Kristy	School Counselor (K-12)	7/1/2020	6/30/2025
Waiau	Dorimalia	English (6-12)	7/1/2020	6/30/2025
Waite	Judith	Elementary Education (K-6)	7/1/2020	6/30/2025
Walton	Faith	Mathematics (6-8)	7/1/2020	6/30/2025
Walton	Faith	Social Studies (6-8)	7/1/2020	6/30/2025
Walton	Faith	Special Education (6-8)	7/1/2020	6/30/2025
Wapner	Dana	School Counselor (K-12)	7/1/2020	6/30/2025
Watanabe	Christy	Elementary Education (K-6)	7/1/2020	6/30/2025
Watanabe	Melissa	Elementary Education (K-6)	7/1/2020	6/30/2025
Weber	Anne	Elementary Education (K-6)	7/1/2020	6/30/2025
Willard	Anna	Mathematics (6-12)	7/1/2020	6/30/2025
Willard	Anna	Mathematics (6-8)	7/1/2020	6/30/2025
Williams	Dustin	Chemistry (6-12)	7/1/2020	6/30/2025
Williams	Dustin	Science (6-12)	7/1/2020	6/30/2025
Williams	Ryan	Mathematics (6-12)	7/1/2020	6/30/2025
Williams	Sarita	Elementary Education (K-6)	7/1/2020	6/30/2025
Wilson	Teal	Elementary Education (K-6)	7/1/2020	6/30/2025
Wilson	Teal	Special Education (K-12)	7/1/2020	6/30/2025
Wong	Lorena	CTE - Business (6-12)	7/1/2020	6/30/2025

Wong	Becky	Special Education - Severe/Profound (P-3)	7/1/2020	6/30/2025
Wong	Henry	Special Education - Mild/Moderate (K-6)	7/1/2020	6/30/2025
Wong	Henry	Special Education - Mild/Moderate (P-3)	7/1/2020	6/30/2025
Woodard	Daryle Jean	Elementary Education (K-6)	7/1/2020	6/30/2025
Woodard	Daryle Jean	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Yagi	Kellie	Elementary Education (K-6)	7/1/2020	6/30/2025
Yamada	Craig	School Counselor (K-12)	7/1/2020	6/30/2025
Yamada	Lori	Elementary Education (K-6)	7/1/2020	6/30/2025
Yamada	Lori	Teacher Leader ()	7/1/2020	6/30/2025
Yamada	Lynn	Science (6-12)	7/1/2020	6/30/2025
Yamada	Julia	Early Childhood Education (P-3)	7/1/2020	6/30/2025
Yamada	Julia	Literacy Specialist (K-6)	7/1/2020	6/30/2025
Yamada	Julia	Social Studies (6-12)	7/1/2020	6/30/2025
Yamada	Julia	Social Studies (6-8)	7/1/2020	6/30/2025
Yamada	Julia	Special Education (K-12)	7/1/2020	6/30/2025
Yamada	Julia	Special Education (P-3)	7/1/2020	6/30/2025
Yamaguchi	Sara	Mathematics (6-8)	7/1/2020	6/30/2025
Yamaguchi	Sara	Science (6-8)	7/1/2020	6/30/2025
Yamaguchi	Sara	Social Studies (6-12)	7/1/2020	6/30/2025
Yamaguchi	Sara	Sociology (6-12)	7/1/2020	6/30/2025
Yamaguchi	Sara	Special Education (K-12)	7/1/2020	6/30/2025
Yamaki	Nolan	Elementary Education (K-6)	7/1/2020	6/30/2025
Yamamoto	Katie	Elementary Education (K-6)	7/1/2020	6/30/2025
Yamamoto	Jayna	School Counselor (K-12)	7/1/2020	6/30/2025
Yamane	Ai	School Counselor (K-12)	7/1/2020	6/30/2025
Yi	Sunghwan	Science (6-12)	7/1/2020	6/30/2025
Yonemura	Natalie	School Counselor (K-12)	7/1/2020	6/30/2025
Yoro	Karen	Elementary Education (K-6)	7/1/2020	6/30/2025
Yoro	Karen	Special Education (K-6)	7/1/2020	6/30/2025
Yoshida	Kelsi	Elementary Education (K-6)	7/1/2020	6/30/2025
Yoshimura	Jacee	School Counselor (K-12)	7/1/2020	6/30/2025
Young	Gay	Special Education (K-12)	7/1/2020	6/30/2025
Young	Gay	Teacher Leader ()	7/1/2020	6/30/2025
Young	Kimi	Elementary Education (K-6)	7/1/2020	6/30/2025
Young	Kimi	Special Education (K-6)	7/1/2020	6/30/2025
Yukumoto	Darcy	Special Education - Mild/Moderate (K-12)	7/1/2020	6/30/2025
Zakahi	Brent	Art (6-12)	7/1/2020	6/30/2025

PERMITS:

CAREER AND TECHNICAL EDUCATION

Last Name	First Name	License Field	Effective Date	Expiration Date
Andersson	Glen	CTE - Special Permit	7/1/2020	6/30/2025

HAWAIIAN

None

EMERGENCY HIRE

Last Name	First Name	License Field	Effective Date	Expiration Date
Almanza	Joshua	Emergency Hire	1/1/2020	6/30/2020
Alo	Glenn	Emergency Hire	1/1/2020	6/30/2020
Badillo Jimenez	Tiffany	Emergency Hire	1/1/2020	6/30/2020
Baker	Kaylea	Emergency Hire	1/1/2020	6/30/2020
Balisacan	Jude	Emergency Hire	1/1/2020	6/30/2020
Bruce	Laurel	Emergency Hire	1/1/2020	6/30/2020
Carter	Thomas	Emergency Hire	1/1/2020	6/30/2020
Chandler	Wilbert	Emergency Hire	1/1/2020	6/30/2020
Compos	Tasha	Emergency Hire	1/1/2020	6/30/2020
Cotter	Andrea	Emergency Hire	1/1/2020	6/30/2020
Emmett	Michael	Emergency Hire	1/1/2020	6/30/2020
Faitua	Hulita	Emergency Hire	1/1/2020	6/30/2020
Fakatava	Amie	Emergency Hire	1/1/2020	6/30/2020
Fellows	Elizabeth	Emergency Hire	1/1/2020	6/30/2020
Fleischer	Adam	Emergency Hire	1/1/2020	6/30/2020
Forslund	Eamon	Emergency Hire	1/1/2020	6/30/2020
Goldstein	Jessica	Emergency Hire	1/1/2020	6/30/2020
Goo	Lawra	Emergency Hire	1/1/2020	6/30/2020
Hang	Linda	Emergency Hire	1/1/2020	6/30/2020
Helm	Yvette N	Emergency Hire	1/1/2020	6/30/2020
Holbrook	Benjamin	Emergency Hire	1/1/2020	6/30/2020
Honore Richardson	Delliccia	Emergency Hire	1/1/2020	6/30/2020
Horton	Martin	Emergency Hire	1/1/2020	6/30/2020
Jamieson	Kristen	Emergency Hire	1/1/2020	6/30/2020
Kaniaupio-Crozier	Kaleialoha	Emergency Hire	1/1/2020	6/30/2020
Ketchum	Cody	Emergency Hire	1/1/2020	6/30/2020
Kreidler	Matyas	Emergency Hire	1/1/2020	6/30/2020
Labat	Lauren	Emergency Hire	1/1/2020	6/30/2020
Learned	Gregory	Emergency Hire	1/1/2020	6/30/2020
Litchman	Nathaniel	Emergency Hire	1/1/2020	6/30/2020
Macadangdang	Karly	Emergency Hire	1/1/2020	6/30/2020
Makuakane	Kapuaonalani	Emergency Hire	1/1/2020	6/30/2020
Malama-Poplardo	Ashley	Emergency Hire	1/1/2020	6/30/2020
Maxwell	Aleatha	Emergency Hire	1/1/2020	6/30/2020
Mcelravy	Shawn	Emergency Hire	1/1/2020	6/30/2020
Miyasato	Cory	Emergency Hire	1/1/2020	6/30/2020
Nishikata	Jonathan	Emergency Hire	1/1/2020	6/30/2020
Pankowski	Michael	Emergency Hire	1/1/2020	6/30/2020
Reynolds	Jonathan	Emergency Hire	1/1/2020	6/30/2020
Ryan	Brent	Emergency Hire	1/1/2020	6/30/2020
Savin	Michelle	Emergency Hire	1/1/2020	6/30/2020
Shertzer	Paola	Emergency Hire	1/1/2020	6/30/2020
Steele	Jennifer	Emergency Hire	1/1/2020	6/30/2020
Stewart	Jean	Emergency Hire	1/1/2020	6/30/2020
Vaiagae	Marvis	Emergency Hire	1/1/2020	6/30/2020
Vargas	Patricia	Emergency Hire	1/1/2020	6/30/2020

New Business Item 19-41

Introduced March 6, 2020

Approved March 6, 2020

TITLE: Case 17-01

The Hawaii Teacher Standards Board approves the recommendation of the Hearing Panel in consideration of Case 17-01.

Submitted by: Felicia Villalobos

Referred to: