

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

**Friday, October 5, 2018
Dole Cannery Meeting Room 158**

MINUTES

PRESENT:

Louise Cayetano	Lisa DeLong
Amelia Jenkins for Nathan Murata	Branden Kawazoe
Justin Mew	Les Murashige
Catherine Payne	Roxane Stewart
Kerry Tom for Christina Kishimoto	Karlane Park Toyama
Felicia Villalobos	

ABSENT:

Deanna D'Olier for Phil Bossert	Jonathan Kissida
Lisa Watkins-Victorino	

STAFF:

Lynn Hammonds, Executive Director
Tracey Idica, Licensing Specialist
Jill Agena, Secretary

CALL TO ORDER:

Chairperson Villalobos called the meeting to order at 12:15 p.m.

Motion to move Teacher Standards Committee items A & B to be first on the agenda.

ANNOUNCEMENTS:

APPROVAL OF MINUTES:

(Stewart/Mew) The minutes of June 4, 2018, and (Mew/DeLong) September 7, 2018 meetings were approved as written.

TOPIC: Executive Director's Report

DISCUSSION: Executive Director Hammonds submitted her report to the Board. Updated the board about the move to Suite 268, and

thanked Secretary Agena and Office Assistants Hutchinson & Lopez for their help. Specialist Idica gave a progress report on the licensure audit.

TOPIC: Teacher Standards Committee

DISCUSSION: Stewart reported that the committee discussed:

- NBI 18-08: Consideration of Reinstating the Field of Computer Science – Recommends approval
- Planning for state-wide training in the Model Code of Ethics for Educators

TOPIC: Legislative Committee

DISCUSSION: Cayetano reported that the committee reviewed and discussed:

- Discussion of upcoming Legislative Session – Recommends approval to show support for HSTA's Con Am, add HTSB to their website with logo
- Testimony from University of Hawaii at Manoa regarding legislation affecting special education teachers – Recommends support of testimony

TOPIC: Committee of the Whole Working Lunch: All Members

DISCUSSION: Chairperson Villalobos reported that members reviewed and discussed:

- Update on State Career and Technical Education: Ms. Bernadette Howard, State CTE Director
- Presentation on findings on awareness of the Code of Ethics: University of Hawaii EdD in Professional Practice Consultancy Group
- Update on the online licensing system: Mr. Kevin Costa from BST – No updates at this time
- Budget Update: Murashige
- NBI 18-09: Refund of Late Fees to Individuals in Devastated Areas – Recommends approval

TOPIC: Report out of Executive Session

DISCUSSION: Chairperson Villalobos reported out:

- Approval of Executive Session Minutes from June 4, 2018, meeting as written
- Approval of NBI 18-06: License Affirmation
- Approval of NBI 18-07: Case 16-20
- Approval of NBI 18-08: License Affirmation
- Personnel Update
- Consultation with Deputy Attorney General on legal and procedural matters

TESTIMONY, PETITIONS FROM THE PUBLIC: None.

NEW BUSINESS APPROVED: (See Attachments)

1. **NBI 18-01: Consideration of Provisional State Approval of the University of Hawaii at Manoa College of Education Ethnomathematics Program to Add a Field to Existing Hawaii Licenses**
(Jenkins on behalf of the Teacher Education Committee)
2. **NBI 18-02: Revision of Special Education License Field for University of Hawaii at Manoa's Dual Special Education and Early Childhood Education, Elementary Education, and Secondary Education Programs**
(Jenkins on behalf of the Teacher Education Committee)
3. **NBI 18-03: Consideration of Letter of Intent from TeachAway to Develop a Hawaii Educator Preparation Program**
(Jenkins on behalf of the Teacher Education Committee)
4. **NBI 18-04: Addition of New Members to Hawaii Teacher Standards Board Committees**
(Murashige on behalf of the Budget, Personnel, and Strategic Planning Committee)
5. **NBI 18-05: Approval of Revisions to Hawaii Revised Statute for the Governor's Consideration**
(Villalobos for the Committee of the Whole)
6. **NBI 18-06: License Affirmation**
(Villalobos reported out of executive session)
7. **NBI 18-07: Case 16-20**
(Villalobos reported out of executive session)
8. **NBI 18-08: Consideration of Reinstating the Field of Computer Science**
(Stewart on behalf of the Teacher Standards Committee)
9. **NBI 18-09: Refund of Late Fees for Individuals in Devastated Areas**
(Villalobos on behalf of the Committee of the Whole)
10. **NBI 18-10: License Affirmation**
(Villalobos reported out of executive session)

ADJOURNMENT:

Chairperson Villalobos adjourned the meeting at 3:05 p.m.

RECORDER: _____
Jill Agena

DATE: October 5, 2018

UNAPPROVED MINUTES

TITLE: Consideration of Provisional State Approval of the University of Hawaii at Manoa College of Education Ethnomathematics Program to Add a Field to Existing Hawaii Licenses

The Hawaii Teacher Standards Board approves the recommendation of the Educator Preparation Program (EPP) Review Team to grant provisional approval to the University of Hawaii at Manoa College of Education for its Ethnomathematics Preparation Program, effective September 7, 2018, through December 31, 2021.

The team's findings in the attached review report commend the program of study as appropriate and valuable to teachers who will be adding the Ethnomathematics field; the assessments and supporting rubrics have potential to provide strong evidence for meeting all pertinent standards; and all program faculty are appropriate for this field.

The program may recommend candidates completing this program after September 7, 2018, to add the following fields to an existing Hawaii license:

Ethnomathematics K-6
Ethnomathematics 6-12
Ethnomathematics K-12

The unit must also meet the following requirements:

Include information on this program in its annual report to the HTSB;
Include this program in the Unit's next accreditation review for consideration for continuing full approval.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

**HAWAI‘I TEACHER STANDARDS BOARD
 EDUCATOR PREPARATION - ADD A NEW FIELD
 UNIVERSITY OF HAWAII - MANOA
 ETHNOMATHEMATICS**

SATE Review Team Recommendations

The SATE Review Team recommends provisional approval for the add on field of Ethnomathematics to an existing teaching license.

Program of Study: The coursework is appropriate to teachers who are adding the field of Ethnomathematics.

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

Faculty: The roles, degrees and professional experience seem to be in alignment with the needs of the program.

Review Team

Colleen O'Neil, M.Ed.: Associate Commissioner of the Educator Talent unit, Colorado; Colleen holds her teacher, principal and superintendent license in the state of Colorado.

LaShone Allen: National Board-Certified Math Facilitator and 20-year veteran math teacher in Charlotte, North Carolina.

Carolyn Gyuran: Education Consultant, CAEP Reviewer, CEC SPA Reviewer.

CONTENT AND CONTEXT INFORMATION

1. Unit name and address

Name	University of Hawai‘i at Mānoa College of Education
Address	1776 University Ave., Everly Hall 224, Honolulu, HI 96822

2. Unit administrator

Name	Nathan Murata
Title	Dean
Email address	nmurata@hawaii.edu
Telephone number	808-956-4714

3. Program Administrator, if different from Unit Administrator

Name	Amelia Jenkins
Title	Associate Dean
Email address	amelia@hawaii.edu
Telephone number	808-956-4451

4. Name of new program or field(s) to be added to existing program.

Name of Program	License Field(s)	License Level(s)	Projected Implementation Date

Ethnomathematics Graduate Certificate	Ethnomathematics	K-6, 6-12, K-12	8/1/2018
M.Ed. Curriculum Studies, Math Education and Ethnomathematics Graduate Certificate	Ethnomathematics	K-6, 6-12, K-12	8/1/2018

5. If this is a new program, attach an organizational chart of your institution/agency and, if applicable, college/school/department showing the placement of this program.

Please refer to the attachments: (1) University of Hawai'i at Mānoa College of Education (UHM COE) Organizational Chart and (2) Department of Curriculum Studies (EDCS) Organizational Chart.

6. Justification for implementing the program. Summarize the current market for this program's completer employment outlook and any other contexts that shape the program.

Purpose and Objectives of the Program and the Current Market

The University of Hawai'i at Mānoa College of Education (UHM COE) has a number of high quality graduate programs, and has recognized the need for one specifically focused on ethnomathematics. The ethnomathematics graduate certificate reflects a concerted effort to respond to the need for scholars and practitioners to develop and understand mathematics teaching practices informed by cultural knowledge, values, languages, histories, and traditions of the populations we are endeavoring to serve.

The purpose of the ethnomathematics graduate certificate is to recruit and prepare high-quality K–12 teachers as leaders, and transfer culturally-sustaining mathematics knowledge gained to the classroom, school, and district levels. We will accomplish this by: (1) increasing knowledge of culturally- sustaining mathematics content aligned with K–12 federal and state standards and assessments; (2) preparing teachers as leaders to provide instruction and professional development (PD) in ethnomathematics in their schools, districts, and communities; and (3) strengthening sustainable campus-community networks leading to college, career, and community readiness.

The ethnomathematics graduate certificate will build upon successes, challenges, and lessons learned from the grant-funded Ethnomathematics Institute, which is currently in its tenth year. For the first five years at the University of Hawai'i - West O'ahu (UHWO), performance measures included a 1400% increase in the number of students enrolled in mathematics courses as the general student body population grew from 940 students in 2007 to 2,361 students in 2013 (UH IRO, 2016). This led to the principal investigator (PI) Dr. Linda Furuto developing 11 new mathematics courses tied to institutional learning outcomes, accreditation, and graduation requirements as an Associate Professor of Mathematics at UHWO, all of which are grounded in ethnomathematics. Over the past five years, the Ethnomathematics Institute transitioned into a yearlong PD program for K–12 educators at UHM where the PI Dr. Linda Furuto is a Professor of Mathematics Education. More than 80 educators from public, public charter, and private schools have participated, including all 15 complex areas and seven

districts of the Hawai‘i State Department of Education (HIDOE). Thus far, 37 K–12 teachers have completed additional requirements to obtain six HIDOE PD credits. This has formed an integrated statewide network that demonstrates both a need and commitment to improving learner outcomes, particularly in underserved and underrepresented populations.

The opportunity to proceed with the proposed ethnomathematics graduate certificate became more pressing with the Polynesian Voyaging Society’s (PVS) current Mālama Honua Worldwide Voyage of the Hōkūle‘a canoe. The *Promise to Children* is the educational sail plan and was authored by leaders throughout the State of Hawai‘i and Pacific, including Ethnomathematics Institute project partners: University of Hawai‘i System (UHS), Hawai‘i State Department of Education (HIDOE), Hawai‘i P–20 Partnerships for Education, Pacific American Foundation, and Pacific Resources for Education and Learning. The *Promise to Children* embraces the values of wayfinding to navigate a movement dedicated to future generations stating, “We believe the betterment of humanity is inherently possible, and we believe our schools, from early childhood education through advanced graduate studies, are a powerful force for good. This is the voyage of our lifetimes...the University of Hawai‘i’s 10 campuses have active programs and projects to achieve this goal such as...*ethnomathematics learning*” [emphasis added] (p. 3). Our network of partners provides opportunities to broadly market the program and encourage participation by a diverse group of teachers.

According to Ethnomathematics Institute post-program survey data in response to “The PD helped me to better my understanding of culturally- sustaining STEM pedagogy aligned with federal and state standards (e.g., Mathematics Common Core State Standards, Next Generation Science Standards, Nā Hopena A‘o) (5 point scale with 5 being strongly agree),” the results were: 4.72 (2013–2014), 4.90 (2014–2015), 4.95 (2015–2016), and 4.95 (2016–2017). Another indication of the impact of the PD was that 100% of the teachers participated in all aspects of the program and project evaluation this past year 2016–2017.

Given our performance history and network of collective impact, we are ready for the next step of building a pathway from PD to an ethnomathematics graduate certificate. The 15-credit ethnomathematics graduate certificate is designed to lead into the M.Ed. Curriculum Studies Mathematics Education track, or other COE programs. If a student goes on to complete the M.Ed. Curriculum Studies while concurrently enrolled in both programs, he/she will receive both a master’s degree and a certificate. This arrangement leverages resources to provide an attractive option for our graduate students. There are no other master’s degrees (or master’s degree tracks) in mathematics education at any UHS institution, aside from the University of Hawai‘i at Mānoa.

Context and Population Served by the Program

The ethnomathematics graduate certificate will admit cohorts of approximately 20 students, and there will be no cohort overlap (e.g., Summer-3 credits, Fall-6 credits, Spring-6 credits). The ethnomathematics graduate certificate provides opportunities to

study in-depth, contextualized content and pedagogy for K–12 educators by connecting interdisciplinary learning to the local ecological, cultural, historical, and political contexts in which schooling takes place.

The HIDOE website affirms, “Our unique values, sense of place, and strong community relationships are increasingly important here and around the world.” By developing teachers as leaders in ethnomathematics, we encourage retention of excellent classroom teachers and support application of their expertise in order to achieve school improvement. For example, in the words of an Ethnomathematics Institute participant, “The PD is inspiring and motivating, especially to teachers who identify themselves as being in a rut.” Another 15-year veteran HIDOE teacher said the PD “refined and refreshed my vision, and even my colleagues at school notice a change.” Teacher leaders who graduate from the program will increase the preparedness of students to enter the UHS and contribute to island and state economic development.

Program Organization

All applicants must meet UHM Graduate Division admissions standards and requirements. To be eligible, an applicant must hold or expect to hold prior to matriculation a bachelor’s degree from a regionally accredited U.S. college or university, or an equivalent degree from a recognized non-U.S. institution of higher education. At minimum, the applicant needs to demonstrate above average academic performance (B average, usually a 3.0 on a 1.0–4.0 scale) for undergraduate course work and for any post-baccalaureate or graduate course work. Because the number of qualified applicants typically exceeds the number of spaces available, admission is competitive. Meeting minimum admissions standards will not guarantee admission. Additional requirements specific to the ethnomathematics graduate certificate include teaching experience in grades P–20 (early childhood through university) or equivalent experience.

The ethnomathematics graduate certificate has been reviewed and endorsed by the Department of Curriculum Studies, College of Education (COE) Dean, COE Committee for Curriculum & Program Planning, COE Senate, UHM Graduate Division, UHM Chancellor, UH System President, and HIDOE Superintendent. The program combines the expertise of these organizations in curriculum, instruction, and place-based education, particularly as they relate to Hawai‘i’s schools.

According to the former HIDOE Superintendent Kathryn Matayoshi in a letter dated April 24, 2017, “Supporting the UHM ethnomathematics graduate certificate and HTSB add-a-field of ethnomathematics will enable us to reach our strategic goals. The new academic program will help current and future teachers integrate culturally-sustaining pedagogies into their daily practice, inspire young people to engage more deeply with math by discovering it in the surrounding world, and ultimately better prepare students for the rigorous demands of college, career, and life.”

UHS President David Lassner further states in a letter dated April 21, 2017, “This letter expresses my endorsement for ethnomathematics, which is on your add-a-field

agenda...the University of Hawai‘i System includes 10 campuses and educational, training, and research centers across the state. About 25% of our student population is Native Hawaiian. As we work to become a stronger indigenous-serving institution, programs such as the highly successful Ethnomathematics Institute help to train educators and develop curriculum using non-traditional approaches that appeal to our unique and diverse student body. Their vision of preparing K-12 teachers to provide culture- and values-based ethnomathematics instruction in schools and communities demonstrates thoughtful innovation in strengthening the educational pipeline as students move from K-12 into the university system.”

Justification for Implementing the Program and Evidence of Continuing Need

Program Objectives as a Function of the University of Hawai‘i System

According to the University of Hawai‘i System (UHS) Strategic Directions 2015–2021, UHS is committed to improving the social, economic, and environmental well-being of current and future generations. The ethnomathematics graduate certificate supports achievement of the Hawai‘i Graduation Initiative and High Performance Mission-Driven System strategic directions as follows:

- Enhance PD for K–12 teachers in support of student preparation for higher education.
- Develop degrees and certificates part of integrated pathways for students enrolled across UHS.
- Expand student-centered distance and online learning to create more educational opportunities through the use of indigenous wisdom and 21st century technology.
- Make effective use of summer terms.

Interwoven in the UHS Strategic Directions 2015–2021 is an undertaking to being a foremost indigenous-serving institution. According to the UHS Hawai‘i Papa O Ke Ao, “There are powerful motivations for the University of Hawai‘i to be supportive of its indigenous population: some of its campuses sit on ceded lands; negative Native Hawaiian social and economic statistics; and inequity of success...the best reason is because it is the right thing to do” (2012, p. 26). The ethnomathematics graduate certificate is firmly committed to advancing these directions, and will promote culture-based education and an increase in Native Hawaiian and all students in teacher education.

Program Objectives as a Function of the College of Education

Preparation of teachers for the State of Hawai‘i is the primary mission of the COE. Ours is a complex and robust college providing educational research, policy studies, curriculum development, professional development, and education services as well as teacher and educational leader preparation programs. Collaboration within and outside of the COE through our partners will help better prepare teachers as leaders needed in today’s schools. There is no existing UHS degree or certificate program of study to meet this identified need.

Program Objectives as a Function of the HODOE and Workforce

In 2015, the HODOE created learning outcomes that all K–12 students will achieve by graduation. Nā Hopena A‘o (HĀ) is a framework to develop the skills, behaviors and

dispositions that reflect Hawai‘i’s unique context, and to honor the qualities and values of the Indigenous language and culture of Hawai‘i. The ethnomathematics graduate certificate reflects the HIDOE’s core values and beliefs in action through a sense of belonging, responsibility, excellence, aloha, total well-being, and Hawai‘i. We aim to strengthen and develop the academic achievement, character, physical and social-emotional well-being of teacher participants, ourselves, and the entire school community to the fullest potential.

By supporting school, district, and community teachers as leaders, the ethnomathematics graduate certificate will increase school effectiveness and strengthen the capacity of the state’s workforce with Nā Hopena A‘o as a foundation. According to the HIDOE (2017), 23% of secondary mathematics courses are taught by a teacher who is not state certified or licensed in mathematics. We need more mathematics teachers of all levels who are able to enhance the skills and abilities of our students through continuing education that will support equitable and quality learning in our schools and communities.

Over the past five years, the Ethnomathematics Institute has moved to a competitive application process due to HIDOE and workforce demands. Each cohort has 20 teacher participants and approximately three times that number apply for admission. According to one participant, “The program was not like any other HIDOE PD, and the only thing I would change is make it two years. Key staff modeled processes, challenged all the senses, and empowered teachers with values-based education and Nā Hopena A‘o as a framework.”

For examples of intellectual property produced by the Ethnomathematics Institute, our website contains a curriculum database of lesson plans created and implemented by past participants. These are aligned with state and federal standards and benchmarks such as Mathematics Common Core State Standards, Next Generation Science Standards, and Nā Hopena A‘o (<https://ethnomath.coe.hawaii.edu/>).

Peer-reviewed invitations to present and publish this work have been extended from organizations such as the American Educational Research Association (2018), Association of Mathematics Teacher Educators (2017), National Council of Teachers of Mathematics (2016, 2015, 2014, 2013), Hawai‘i Council of Teachers of Mathematics (2017, 2016, 2015, 2014), American Evaluation Association (2016), Smithsonian Institution Pacific Festival (2016), and International Congress on Mathematical Education (2016). In addition, the Ethnomathematics Institute has been featured in media locally and nationally highlighting employment and industry needs such as: Hawai‘i Public Radio (2015, 2010), Mathematical Association of America (2011), PBS Hawai‘i (2016), and UHS News (2015).

Coursework Specific to New Program: List courses in table and describe or attach course syllabi.

Course/Seminar/Experience	Description	Reviewer Comments
EDCS 654 Ethnomathematics (3 credits)	Examine issues, theories, research, and practices in ethnomathematics from an interdisciplinary framework. Analysis of ethnomathematics content knowledge and pedagogy; connections among curriculum, standards, and classroom practice; examination of theory and research; and building sustainable campus-community networks.	EDCS 654, really seems to be the meat of the certificate program and what makes the program unique. It sets up the understanding of ethnomathematics and engages the learner. The rest of the courses seem to be more aligned with curriculum development in general and can apply to any PD program.
EDCS 622G Curriculum Leadership: K-14 (3 credits)	Foundation for critical study of curriculum development and improvement from the perspective of teacher leaders.	It is difficult to see the complete alignment of this course to ethnomathematics.
EDCS 653F Mathematics in the Schools: Integrated Math Content (3 credits)	School mathematics, K-12 content, curricula, pedagogy, and standards; trends and issues; theory and research in integrated math content.	
EDCS 606 Introduction to Research in Curriculum and Teaching (3 credits)	Classroom-based research covers the fundamentals of qualitative, quantitative, action research, mixed methods, and curriculum based assessment. Exploratory, explanatory, and confirmatory research will be highlighted.	It is difficult to see the complete alignment of this course to ethnomathematics
EDCS 642G Seminar in Diversity Issues: K-14 (1 credit)	Examination of principles, issues, theories, perspectives and practices in multicultural education that promotes awareness, encourages knowledgeable reflection and develops skills necessary for multicultural practitioners.	

EDCS 699 Directed Reading and/or Research (2 credits)	Individual reading and/or research of the study in trends, research, and problems of implementation culminating in a professional teaching portfolio or another integrative final project as the capstone for this certificate aligned with the Interstate Teacher Assessment and Support Consortium and Mathematics Common Core State Standards, with connections to related readings and research.	It is difficult to see the complete alignment of this course to ethnomathematics
---	--	--

Assessments/Rubrics Specific to New Program:

Students will complete a Professional Teaching Portfolio or another integrative final project as the capstone for this certificate. The Professional Teaching Portfolio is an electronic portfolio in which candidates showcase their learning aligned with the Interstate Teacher Assessment and Support Consortium and Mathematics Common Core State Standards, with connections to related literature. Students may propose other integrative projects, such as research projects or school improvement plans.

Throughout the program, course instructors and program advisors will supervise classroom and school-based projects by assessing and providing regular feedback on students' oral reports/presentations, written projects with self-evaluations, and other classroom experiences. In all classroom and school-based projects, students will address how they will use what they have learned to engage in leadership activities at their school, district, and/or field. They also describe how they will pursue continued professional development in ethnomathematics.

Instructors and advisors will guide students' development of their classroom, school-based, and integrative culminating projects. Summative results will be compiled and analyzed by program faculty for program decision-making and accreditation.

The ethnomathematics graduate certificate learning outcomes are grounded in three areas: knowledge and pedagogy, assessment and evaluation, and professional ethics. These are guided by the K-12 standards established by the Interstate Teacher Assessment and Support Consortium and Common Core State Standards Mathematical Practices. Please refer to Appendices A and B for additional information.

The table below provides descriptions of each assessment, when the assessment is administered, and the standards addressed. The respective templates and grading rubrics for each program assessment are attached. The templates and grading rubrics are aligned with the UHM COE

Department of Curriculum Studies program assessments, and Western Association of Schools and Colleges (WASC) accreditation frameworks.

Name of Assessment	When the Assessment is Administered	Description	Standards Addressed	Reviewer Comments
Assessment of content knowledge	EDCS 653F, EDCS 642G, and EDCS 699	Integrative project such as professional teaching portfolio	Interstate Teacher Assessment and Support Consortium (InTASC) Standards 1, 2, 3, 4, 5 Mathematics Common Core State Standards Mathematical Practices (CCSS-M) 1, 2	What is included in a professional teaching portfolio and how it is measured to ensure true assessment of knowledge about the content? This is noted as an assessment of content, but a portfolio project is not generally a full assessment of content but rather a collection of artifacts about the content.
Assessment of candidate ability to plan instruction	EDCS 622 and EDCS 654	Collaborative inquiry via project (e.g., group project to design, implement, and assess ethnomathematics curricula in school-based settings)	InTASC 6, 7, 8 CCSS-M 3	This seems to be a nice assessment aligned with expectations of the program and how one might use this learning in the educational setting. It appears to be a good way to integrate collaboration and deep inquiry while applying the learning to a local setting for what I'm thinking is an opportunity for continuous improvement of curricula.
Assessment of student teaching	EDCS 606	Professional development workshop presentation (e.g., teacher leaders engage in PD activities at their schools, districts,	InTASC 7, 8 CCSS-M 7, 8	The assessment to the new programs seems inclusive and appropriate.

		and/or communities by delivering workshop presentations on ethnomathematics)		
Assessment of candidate effect on student learning	EDCS 606 and EDCS 654	Collaborative inquiry via project (e.g., oral reports/presentations, reflections on videotapes of classroom experiences, and written projects with self-evaluations)	InTASC 1, 2, 3, 9 CCSS-M 5, 6	A project reflection is a good demonstration of learning or the candidate, but it does not describe the classroom situation in which the learning took place and/or allow for the assessment of the competency of the candidate in the classroom.
Assessment on candidate dispositions	EDCS 642G and EDCS 653F	Auto-ethnography/framework (e.g., analytic essay related to the social, political, educational, epistemological, and historical context of schooling)	InTASC 9, 10 CCSS-M 4	

Faculty Specific to New Program:

Faculty Member Name	Highest Degree & Area of Concentration	Role in Program	Professional Experience Relevant to Program	Reviewer Comments
Linda Furuto	Ph.D. Math Education	Director/ Instructor	<ul style="list-style-type: none"> Professor of Mathematics Education, University of Hawai'i at Mānoa Director, Ethnomathematics and STEM Institute (2008-2017) 	The roles, degrees and professional experience seem to be in alignment with the needs of the program.
Phillippe Galicinao	M.Ed. Curriculum Studies	Instructor	<ul style="list-style-type: none"> Mathematics Teacher, Hālau Kū Māna Public Charter School Instructor, Ethnomathematic 	

			s and STEM Institute (2015-Present)	
Dewey Gottlieb	M.Ed. Educational Foundations	Advisor	<ul style="list-style-type: none"> • State Mathematics Specialist, HIDOE • Advisor, Ethnomathematics and STEM Institute (2008-Present) 	
Herb Lee	M.A. Political Science	Advisor	<ul style="list-style-type: none"> • Executive Director, Pacific American Foundation • Advisor, Ethnomathematics and STEM Institute (2008-Present) 	
Janel Marr	M.Ed. Curriculum Studies	Instructor	<ul style="list-style-type: none"> • Mathematics/STEM Resource Teacher, Kailua Kalaheo Complex, HIDOE • Instructor, Ethnomathematics and STEM Institute (2016-Present) 	
Antonina Monkoski-Takamure	M.Ed. Educational Technology	Instructor	<ul style="list-style-type: none"> • Teacher, Iroquois Point Elementary, HIDOE • Instructor, Ethnomathematics and STEM Institute (2013-Present) 	
Joanna Philippoff	M.S. Zoology	Project Evaluator and Instructor	<ul style="list-style-type: none"> • Assistant Specialist, Curriculum Research & Development Group, University of Hawai'i at Mānoa 	

			<ul style="list-style-type: none"> • Project Evaluator, Ethnomathematics and STEM Institute (2013-2016) • Instructor, Ethnomathematics and STEM Institute (2016-2017) 	
Susan Saka	M.Ed. Educational Psychology	Project Evaluator	<ul style="list-style-type: none"> • Project Evaluator, Curriculum Research & Development Group, University of Hawai'i at Mānoa • Project Evaluator, Ethnomathematics and STEM Institute (2016-Present) 	
Kaipo Tam	M.Ed. Curriculum Studies	Instructor	<ul style="list-style-type: none"> • Mathematics Specialist, Middle School Division, Kamehameha Schools Hawai'i Campus • Instructor, Ethnomathematics and STEM Institute (2014-2017); and Interim Director (2017-2018) 	
Nainoa Thompson	B.A. Ocean Science	Advisor	<ul style="list-style-type: none"> • President, Polynesian Voyaging Society • Special Advisor to the President on Hawaiian Affairs, University of Hawai'i • Advisor, Ethnomathematics and STEM 	

			Institute (2008-Present)	
Joseph Zilliox	Ed.D. Math Education	Advisor	<ul style="list-style-type: none"> • Professor Emeritus of Mathematics Education, University of Hawai'i at Mānoa • Instructor and Advisor, Ethnomathematics and STEM Institute (2013-Present) 	

UNAPPROVED MINUTES

Appendix A

Interstate Teacher Assessment and Support Consortium

Description

The Interstate Teacher Assessment and Support Consortium (InTASC) is a consortium of state education agencies and national educational organizations dedicated to the reform of the preparation, licensing, and on-going professional development of teachers. Created in 1987, InTASC's primary constituency is state education agencies responsible for teacher licensing, program approval, and professional development. Its work is guided by one basic premise: An effective teacher must be able to integrate content knowledge with the specific strengths and needs of students to assure that all students learn and perform at high levels.

Website

[http://www.ccsso.org/Resources/Programs/Interstate_Teacher_Assessment_Consortium_\(InTASC\).html](http://www.ccsso.org/Resources/Programs/Interstate_Teacher_Assessment_Consortium_(InTASC).html)

Standards: Content Knowledge

Standard #1: Learner Development

The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.

Standard #2: Learning Differences

The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.

Standard #3: Learning Environments

The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self-motivation.

Standard #4: Content Knowledge

The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make these aspects of the discipline accessible and meaningful for learners to assure mastery of the content.

Standard #5: Application of Content

The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.

Standards: Instructional Practice

Standard #6: Assessment

The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making.

Standard #7: Planning for Instruction

The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.

Standard #8: Instructional Strategies

The teacher understands and uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections, and to build skills to apply knowledge in meaningful ways.

Standards: Professional Responsibility

Standard #9: Professional Learning and Ethical Practice

The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.

Standard #10: Leadership and Collaboration

The teacher seeks appropriate leadership roles and opportunities to take responsibility for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession.

Appendix B

Common Core State Standards for Mathematical Practices

Description

The Standards for Mathematical Practice describe varieties of expertise that mathematics educators at all levels should seek to develop in their students. These practices rest on important “processes and proficiencies” with longstanding importance in mathematics education. The first of these are the National Council of Teachers of Mathematics process standards of problem solving, reasoning and proof, communication, representation, and connections. The second are the strands of mathematical proficiency specified in the National Research Council’s report *Adding It Up*: adaptive reasoning, strategic competence, conceptual understanding (comprehension of mathematical concepts, operations and relations), procedural fluency (skill in carrying out procedures flexibly, accurately, efficiently and appropriately), and productive disposition (habitual inclination to see mathematics as sensible, useful, and worthwhile, coupled with a belief in diligence and one’s own efficacy).

Website

<http://www.corestandards.org/Math/Practice/>

Standards

- Mathematical Practice 1: Make sense of problems and persevere in solving them
- Mathematical Practice 2: Reason abstractly and quantitatively
- Mathematical Practice 3: Construct viable arguments and critique the reasoning of others
- Mathematical Practice 4: Model with mathematics
- Mathematical Practice 5: Use appropriate tools strategically
- Mathematical Practice 6: Attend to precision
- Mathematical Practice 7: Look for and make use of structure
- Mathematical Practice 8: Look for and express regularity in repeated reasoning

Assessments/Rubrics Specific to New Program Templates and Grading Rubrics

The program learning outcomes are grounded in three areas: knowledge and pedagogy, assessment and evaluation, and professional ethics. These are guided by the K–12 standards established by the Interstate Teacher Assessment and Support Consortium (InTASC) and Common Core State Standards Mathematical Practices (CCSS-M).

The templates and grading rubrics for each of the five major assessments are aligned with the UHM COE Department of Curriculum Studies program assessments, and Western Association of Schools and Colleges (WASC) accreditation frameworks.

Name of Assessment	When the Assessment is Administered	Description	Standards Addressed
1. Assessment of content knowledge	EDCS 653F, EDCS 642G, and EDCS 699	Integrative project such as professional teaching portfolio	InTASC 1, 2, 3, 4, 5 CCSS-M 1, 2
2. Assessment of candidate ability to plan instruction	EDCS 622 and EDCS 654	Collaborative inquiry via project (e.g., design, implement, and assess ethnomathematics curricula in school-based settings)	InTASC 6, 7, 8 CCSS-M 3
3. Assessment of student teaching	EDCS 606	Professional development workshop presentation (e.g., teacher leaders engage in PD activities at their schools, districts, and/or communities by delivering workshop presentations on ethnomathematics)	InTASC 7, 8 CCSS-M 7, 8
4. Assessment of candidate effect on student learning	EDCS 606 and EDCS 654	Collaborative inquiry via project (e.g., oral reports/presentations, reflections on videotapes of classroom experiences, and written projects with self-evaluations)	InTASC 1, 2, 3, 9 CCSS-M 5, 6
5. Assessment on candidate dispositions	EDCS 642G and EDCS 653F	Auto-ethnography/framework (e.g., analytic essay related to the social, political, educational, epistemological, and historical context of schooling)	InTASC 9, 10 CCSS-M 4

Assessment 1: Assessment of Content Knowledge

Target (2)	Acceptable (1)	Unacceptable (0)
<p>INTERSTATE TEACHER ASSESSMENT AND SUPPORT CONSORTIUM (InTASC) STANDARDS 1, 2, 3</p> <p>LEARNER DEVELOPMENT, DIFFERENCES, AND ENVIRONMENTS</p> <p>The professional teaching portfolio (or other integrative project) successfully and accurately describes the background leading to the choice of the content topic.</p> <p>The professional teaching portfolio (or other integrative project) contents are timely and of significance to the field.</p> <p>The choice of articles to review is clearly representative of different perspectives included in the professional teaching portfolio (or other integrative project).</p>	<p>The professional teaching portfolio (or other integrative project) adequately describes the background leading to the choice of the content topic.</p> <p>The professional teaching portfolio (or other integrative project) contents are of some relevance to the field.</p> <p>Some attempt is made to provide different perspectives included in the professional teaching portfolio (or other integrative project).</p>	<p>The professional teaching portfolio (or other integrative project) makes little or no attempt to describe the background leading to the choice of the content topic.</p> <p>The professional teaching portfolio (or other integrative project) contents are of little relevance to the field.</p> <p>Only one perspective is included in the professional teaching portfolio (or other integrative project).</p>
<p>INTERSTATE TEACHER ASSESSMENT AND SUPPORT CONSORTIUM (InTASC) STANDARD 4</p> <p>CONTENT KNOWLEDGE</p> <p>The professional teaching portfolio (or other integrative project) allows the candidate to reveal knowledge of appropriate choices of curriculum and teaching strategies.</p>	<p>The professional teaching portfolio (or other integrative project) allows the candidate to reveal some knowledge of appropriate choices of curriculum and teaching strategies.</p>	<p>Inappropriate choices are made of curriculum and strategies, or an appropriate choice is made of either curriculum or strategies.</p> <p>No clear position is evident in the professional teaching</p>

<p>In the professional teaching portfolio (or other integrative project) the candidate presents a coherent position on both curriculum and pedagogy.</p>	<p>In the professional teaching portfolio (or other integrative project) the candidate presents a position on both curriculum and pedagogy.</p>	<p>portfolio (or other integrative project).</p>
<p>INTERSTATE TEACHER ASSESSMENT AND SUPPORT CONSORTIUM (InTASC) STANDARD 5</p> <p>APPLICATION OF CONTENT</p> <p>The candidate demonstrates knowledge of research with a clear critique of applications of content.</p> <p>The professional teaching portfolio (or other integrative project) synthesizes different perspectives with the candidate's own application of content clearly presented.</p> <p>The professional teaching portfolio (or other integrative project) precisely follows APA 6th edition in both the body and in the preparation of the reference list.</p>	<p>The candidate demonstrates knowledge of research with some critique of applications of content.</p> <p>The candidate presents a synthesis with an attempt at presenting the candidate's own application of content.</p> <p>APA 6th edition is mostly followed in the paper.</p>	<p>The candidate demonstrates knowledge of research with little or an inaccurate description of applications of content.</p> <p>The candidate presents a synthesis with an incomplete attempt at presenting the candidate's own application of content; or the candidate does not present a perspective.</p> <p>APA is not well-known.</p>
<p>COMMON CORE STATE STANDARDS MATHEMATICAL PRACTICE (CCSS-M) 1</p> <p>MAKE SENSE OF PROBLEMS AND PERSEVERE IN SOLVING THEM</p> <p>The candidate differentiates content knowledge to keep students challenged.</p>	<p>The candidate somewhat differentiates content knowledge to keep students challenged.</p> <p>The candidate explains the reasons behind the procedural steps, but does</p>	<p>The candidate does not differentiate content knowledge and does not keep students challenged.</p> <p>The candidate is focused solely on answers rather than processes and reasoning.</p>

<p>The candidate models making sense of the task and the proposed solution while integrating time for meta-cognition of the situation.</p> <p>The tasks allow for multiple entry points and solution paths while requiring justifications.</p>	<p>not allow time to struggle with the task.</p> <p>The tasks are somewhat cognitively challenging, but are overly scaffolded and procedurally obvious.</p>	<p>The tasks are strictly procedural, and do not require students to check solutions for errors.</p>
<p>COMMON CORE STATE STANDARDS MATHEMATICAL PRACTICE (CCSS-M) 2</p> <p>REASON ABSTRACTLY AND QUANTITATIVELY</p> <p>The candidate expects students to interpret, model, and connect multiple representations.</p> <p>The candidate prompts students to articulate connections between algebraic procedures and contextual meaning.</p> <p>The tasks have relevant real-world contexts.</p>	<p>The candidate expects students to interpret and model tasks using a single representation.</p> <p>The candidate explains connections between procedures and meanings.</p> <p>The tasks are embedded in a contrived context.</p>	<p>The candidate does not expect students to interpret representations.</p> <p>The candidate expects students to memorize procedures with no connections to meaning.</p> <p>The tasks lack context, and do not make sense of multiple representations or solution paths.</p>

This template includes knowledge, skills, and dispositions relating to:

1. Current issues and evolving trends relating to teaching and learning content;
2. Historical, socio-cultural, political and economic influences on education; and
3. Research into education as a social and political institution.

Examples:

- Prepare a professional teaching portfolio (or other integrative project) that includes a review of current trends and recommended practices from contemporary sources.
- Write a review of the literature related to an issue or trend in an area of concentration, including relevant research.
- Develop a funding proposal (including background information) that addresses a current need of students or a program that serves students.

Assessment 2: Assessment of Candidate Ability to Plan Instruction

Target (2)	Acceptable (1)	Unacceptable (0)
<p>INTERSTATE TEACHER ASSESSMENT AND SUPPORT CONSORTIUM (InTASC) STANDARD 6</p> <p>ASSESSMENT IN PLANNING INSTRUCTION</p> <p>Lesson plans reveal a suitable choice of curriculum content, are place-based when appropriate, encourage active participation of students, follow a logical sequence and consider the diverse needs of students.</p> <p>Assessment activities are integrated into the lesson plans.</p> <p>The reflections submitted in relation to the lessons taught indicate sensitivity to events and contain appropriate recommendations for future implementation.</p>	<p>Content is appropriate with some planning for the diverse needs of students.</p> <p>Assessment is planned but may not be integrated.</p> <p>Reflections submitted reveal some self-awareness of the need for potential changes with an attempt made to suggest possible changes.</p>	<p>Inappropriate choices are made of curriculum and strategies, with little or no consideration given to the diverse needs of students.</p> <p>Little or no thought is given to assessment.</p> <p>Reflections are limited in scope with few suggestions for future change.</p>
<p>INTERSTATE TEACHER ASSESSMENT AND SUPPORT CONSORTIUM (InTASC) STANDARDS 7, 8</p> <p>PLANNING FOR INSTRUCTION AND INSTRUCTIONAL STRATEGIES</p> <p>Lesson plans are research-based in that they reflect current thought in the teaching field, e.g., going beyond textbooks and commercial programs,</p>	<p>Lesson plans reveal some understanding of research-based strategies in instructional strategies.</p> <p>There is some analysis of student work.</p>	<p>Lesson plans show few research-based strategies in instructional strategies.</p> <p>Student work if included is not analyzed in any systematic fashion.</p>

<p>making appropriate use of technology, and employing a variety of teaching strategies.</p> <p>The analysis of student sample work shows the candidate to be thoughtful and aware of research-based best practices in instructional strategies.</p>		
<p>COMMON CORE STATE STANDARDS (CCSS-M) MATHEMATICAL PRACTICE 3</p> <p>CONSTRUCT VIABLE ARGUMENTS AND CRITIQUE THE REASONING OF OTHERS</p> <p>The candidate helps students differentiate between assumptions and logical conjectures.</p> <p>The candidate prompts students to evaluate peer arguments.</p> <p>The candidate expects students to formally justify the validity of their conjectures.</p>	<p>The candidate somewhat helps students differentiate between assumptions and logical conjectures.</p> <p>The candidate prompts students to evaluate peer arguments, but not to evaluate them.</p> <p>The candidate allows students to make conjectures with some justification.</p>	<p>The candidate does not ask students to present arguments or solutions.</p> <p>The candidate allows students to follow a given solution path without opportunities to make conjectures.</p> <p>The candidate allows students to make conjectures without justification.</p>

This template includes knowledge, skills, and dispositions relating to:

1. Current issues and appropriate methods/approaches for teaching;
2. Components of effective teaching; and
3. Mutually-constitutive relationships between theory and practice and between teaching and learning.

Examples:

- Engage in collaborative inquiry via project-based learning (e.g., group project to design, implement, and assess ethnomathematics curricula in school-based settings).
- Produce a video of teaching with a written analysis of the pedagogy employed.
- Develop a plan demonstrating how the curriculum is inclusive of students across all indexes of difference.

Curriculum Studies Department

EdD Program
Sarah Twomey - Director

Patricia Halagao
Department/Graduate Chair

MEd Early Childhood Education
Robyn Chun - Director

MEd Curriculum Studies

PhD Curriculum & Instruction
Julie Kaomea - Coordinator

PK-3
Robyn Chun Coordinator

K12 Literacy Specialist (EDCS/SPED)
Amanda Smith Coordinator

K-12 Aloha 'Aina Education and Leadership
Kimo Cashman Coordinator

K12 Aloha Kumu National Board Certified/Teacher Leader
Kimo Cashman Coordinator

Middle/Secondary Level
Paul Deering Coordinator

STEMS²
Tara O'Neill Coordinator

Mathematics Education
Linda Furuto Coordinator

Interdisciplinary

Literacy Leader Certificate

Reading K-12 Graduate certificate

Teacher Leader Certificate (EDCS/ EDEP)

Ethnomathematics Certificate

Pacific/Republic of the Marshall Islands
Paul Deering Coordinator

Ala Wai Watershed/ Wa'anae
Pauline Chin Andree Bartlett Coordinators

Sustainability and Resilience Education Certificate

TITLE: Revision of Special Education Field for University of Hawaii at Manoa's Dual Special Education and Early Childhood Education, Elementary Education, and Secondary Education Programs

The Hawaii Teacher Standards Board amends the license field from Special Education to Special Education Mild/Moderate or Severe/Profound, for the following areas of focus in dual preparation programs at the University of Hawaii at Manoa College of Education:

Master of Education in Teaching: Dual Preparation in Secondary Education 6-12 and Special Education Mild/Moderate 6-12

Bachelor of Education: Dual Preparation in Elementary Education K-6 and Special Education Mild/Moderate K-6

Bachelor of Education: Dual Preparation in Early Childhood Education PK-3 and Special Education Mild/Moderate PK-3 or Special Education Severe/Profound PK-3

The HTSB makes this change based on a request from UH-Manoa to correct the license field as the preparation and content knowledge was intended to be in Special Education Mild/Moderate in the dual secondary and elementary programs and both Special Education Mild/Moderate or Special Education Severe/Profound in the early childhood program, but was originally submitted as only Special Education. No requirements in any of the programs are changed.

Teacher candidates may submit passing scores to the UH-Manoa in either the Special Education Praxis or the Special Education Mild/Moderate Praxis assessment through June 30, 2019.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

TITLE: Consideration of Letter of Intent from Teach Away to Develop a Hawaii Educator Program

The Hawaii Teacher Standards Board accepts the Letter of Intent from Teach Away, Inc., to develop a teacher preparation program and seek State Approval of Teacher Education (SATE) for the teacher education programs listed in the attached letter.

As Teach Away does not have a physical campus in Hawaii, to be considered for state approval, it is required to obtain accreditation from one of the national organizations approved by the HTSB:

Association for Advancing Quality in Educator Preparation (AAQEP), or
Council for Accreditation of Teacher Education (CAEP)

Hawaii license fields and levels approved for program development to be submitted for HTSB review are:

English 6-8, 6-12
TESOL K-12
Mathematics 6-8, 6-12
Science 6-8, 6-12

The Unit must receive State Provisional Approval before advertising programs for initial licensure, implementing programs, or accepting candidates.

Submitted by: Felicia Villalobos

Referred to: Teacher Education Committee

TITLE: Addition of New Members to Hawaii Teacher Standards Board Committees

The Hawaii Teacher Standards Board approves the following new committee members for the 2018-2019 year:

Legislative Committee:

Chairperson: Louise Cayetano

Vice-Chairperson: Jonathan Kissida

Committee Members:

Justin Mew, Roxane Stewart, Kariane Park Toyama, Lisa Watkins-Victorino

Ex-officio: Villalobos

Budget, Personnel and Strategic Planning Committee:

Chairperson: Les Murashige

Vice Chairperson: Branden Kawazoe

Committee Members:

Kerry Tom, Phil Bossert, Catherine Payne, (Principal Member pending)

Ex-officio: Villalobos

Teacher Standards Committee:

Chairperson: Lisa DeLong

Vice-Chairperson: Roxane Stewart

Committee Members:

Branden Kawazoe, Jonathan Kissida, Phil Bossert, Lisa Watkins-Victorino

Ex-officio: Villalobos

Teacher Education Committee:

Chairperson: Amelia Jenkins

Vice-Chairperson: Justin Mew

Committee Members:

Kerry Tom, Kariane Park Toyama, Catherine Payne, (Student Teacher Member pending)

Ex-officio: Villalobos

Submitted by: Felicia Villalobos

Referred to: Budget, Personnel and Strategic Planning Committee

TITLE: Approval of Revisions to Hawaii Revised Statute for the Governor's Consideration

The Hawaii Teacher Standards Board approves the following revisions to Hawaii Revised Statute (HRS), to be submitted to the Governor for his consideration as part of the 2019 Governor's Legislative Package:

1. Revision of §302A-803 is recommended to revise language to support the original intent of this section to allow the HTSB Executive Director to issue licenses that meet all requirements and do not require Board action:

§302A-803 Powers and duties of the board.

(d) The board may delegate to its executive director, or other designee, any of its powers and duties as it deems reasonable and proper; provided that the delegation of powers and duties by the board shall be made in accordance with procedures set forth in this subsection. The board shall not delegate its discretionary functions resulting in a final decision in:

(1) Adopting, amending, or repealing rules;

(2) Ordering disciplinary action against a licensee, including license revocation or suspension, or the imposition of conditions or fines; provided that summary suspensions may be delegated; or

(3) ~~Granting or denying~~ Denying permits or licenses, including license renewals and reinstatements, or otherwise conditioning permits or licenses, unless the ~~granting, denying,~~ or otherwise conditioning of a permit or license does not require the exercise of the board's expertise and discretion.

To delegate authority, the concurrence of a majority of the members to which the board is entitled shall be necessary for any action taken by the board to be valid. The board shall conduct its meetings to delegate powers and duties to its executive director, or other designee, in accordance with chapters 91 and 92.

2. Revision of §302A-804 is recommended to update the reporting of the Department of Education, the Public Charter School Commission, and Public Charter Schools, to accurately report the number of public school classrooms without a licensed teacher, as well as appropriately assign reporting of Charter School Emergency Hire details to the school site instead of the commission.

§302A-804 Powers and duties of the department, commission, and charter schools. (a) The department, commission, and charter schools shall retain all of their rights and powers except for the authority provided to the board under this subpart.

(b) The department's powers and duties under this subpart shall be limited to:

(1) Hiring, except in emergency situations as described in this chapter, licensed teachers to teach in their fields of licensing;

(2) Reporting data annually to the board about the supply of, and demand for, teachers in department schools, including the identification of shortage areas, out-of-field teaching assignments, numbers of classrooms without a licensed teacher for a quarter or more, numbers of teachers teaching out-of-field, numbers and types of courses and classes taught by out-of-field teachers, and numbers and types of students taught by out-of-field teachers;

(3) On an emergency and case-by-case basis, hiring unlicensed individuals; provided that:

(A) A list of the names, work sites, teaching assignments, and progress toward licensing of these individuals shall be reported to the board and any changes shall be updated on a monthly basis by the department;

(B) There are no properly licensed teachers for the specific assignments for which the individuals are being hired; and

(C) No individual may be employed by the department on an emergency basis for more than three years. During this time, the individual shall demonstrate active pursuit of licensing in each year of employment;

(4) Submitting an annual report to the board documenting:

(A) The number of emergency hires in department schools by subject matter areas and by school;

- (B) The reasons and duration of employment for the emergency hiring enumerated in subparagraph (A);
- ~~(C) Individual progress toward licensing; and~~
- (D) The department's efforts to address the shortages described in subparagraph (A); and

(5) Providing any other information requested by the board that is pertinent to its powers and duties.

(c) The commission's powers and duties under this subpart shall be limited to:

(1) Reporting data annually to the board about the supply of, and demand for, teachers in charter schools, including the identification of shortage areas, out-of-field teaching assignments, numbers of classrooms without a licensed teacher for a quarter or more, numbers of teachers teaching out-of-field, numbers and types of courses and classes taught by out-of-field teachers, and numbers and types of students taught by out-of-field teachers;

~~(2) Submitting an annual report to the board documenting:~~

- ~~— (A) The number of emergency hires in charter schools by subject matter areas and by school;~~
- ~~— (B) The reasons and duration of employment for the emergency hiring enumerated in subparagraph (A); and~~
- ~~— (C) Individual progress toward licensing; and~~

~~(3) (2) Providing any other information requested by the board that is pertinent to the commission's powers and duties.~~

(d) A charter school's powers and duties under this subpart shall be limited to:

(1) Except in emergency situations as described in this chapter, hiring licensed teachers to teach in their fields of licensing;

(2) On an emergency and case-by-case basis, hiring unlicensed individuals; provided that:

- (A) A list of the names, work sites, teaching assignments, and progress toward licensing of these individuals shall be reported to the board and any changes shall be updated on a monthly basis by the charter schools;

- (B) There are no properly licensed teachers for the specific assignments for which the individuals are being hired; and
- (C) No individual may be employed by the charter school on an emergency basis for more than three years. During this time, the individual shall demonstrate active pursuit of licensing in each year of employment; and

(3) Submitting an annual report to the board documenting:

- (A) The number of emergency hires in the charter school by subject matter areas;
 - (B) The reasons and duration of employment for the emergency hiring enumerated in subparagraph (A); and
 - (C) The numbers of classrooms without a licensed teacher for a quarter or more;
 - (D) The numbers and types of courses and classes taught by out-of-field teachers;
 - (E) The numbers and types of students taught by out-of-field teachers; and
- ~~(3)~~ (4) Providing any other information requested by the board that is pertinent to the charter school's powers and duties.

Submitted by: Felicia Villalobos

Referred to: Committee of the Whole

TITLE: License Affirmation

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

UNAPPROVED MINUTES

Submitted by: Felicia Villalobos

Referred to:

Initial Licenses

License Type	Last Name	First Name	License Field	Eff Date	Exp Date
Advanced	Atkins	Nathan	CTE - Industrial and Engineering Technology (6-12)	7/1/2018	6/30/2028
Advanced	Atkins	Nathan	Elementary Education (K-6)	7/1/2018	6/30/2028
Advanced	Atkins	Nathan	Social Studies (6-12)	7/1/2018	6/30/2028
Advanced	Cariaga	Jane	Elementary Education (K-6)	7/1/2018	6/30/2028
Advanced	Chaney	Timothy	Chemistry (6-12)	7/1/2018	6/30/2028
Advanced	Erickson	Susan Lynn	Physical Education (K-12)	7/1/2018	6/30/2028
Advanced	Green	Noelani	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2028
Advanced	Harada	Laura	Science (6-12)	7/1/2018	6/30/2028
Advanced	Howard	Lance	Biology (6-12)	6/1/2018	6/30/2028
Advanced	Howard	Lance	CTE - Industrial and Engineering Technology (6-12)	6/1/2018	6/30/2028
Advanced	Huo	Junyue	Chinese (K-12)	6/1/2018	6/30/2028
Advanced	Huo	Junyue	Mathematics (6-12)	6/1/2018	6/30/2028
Advanced	Huo	Junyue	Psychology (6-12)	6/1/2018	6/30/2028
Advanced	Huo	Junyue	Social Studies (6-12)	6/1/2018	6/30/2028
Advanced	Huo	Junyue	Teaching English to Speakers of Other Languages (TESOL) (P-12)	6/1/2018	6/30/2028
Advanced	Kauffman	Lisle	Special Education - Deaf/Hard of Hearing (K-12)	6/1/2018	6/30/2028
Advanced	King	Sara	Elementary Education (K-6)	7/1/2018	6/30/2028
Advanced	Lahousse	Kasey	Elementary Education (K-6)	7/1/2018	6/30/2028
Advanced	Lahousse	Kasey	School Counselor (K-12)	7/1/2018	6/30/2028
Advanced	Loman	Kacey	Elementary Education (K-6)	7/1/2018	6/30/2028
Advanced	Marfil	Martina	Elementary Education (K-6)	7/1/2018	6/30/2028
Advanced	Marfil	Martina	Special Education (P-3)	7/1/2018	6/30/2028
Advanced	Marfil	Martina	Special Education -	7/1/2018	6/30/2028

			Mild/Moderate (K-12)		
Advanced	Niemi	Nivol	Elementary Education (K-6)	6/1/2018	6/30/2028
Advanced	Pine	Kristi	CTE - Business (6-12)	7/1/2018	6/30/2028
Advanced	Pine	Kristi	School Counselor (6-12)	7/1/2018	6/30/2028
Advanced	Pinto	Zara	CTE - Business (K-12)	6/1/2018	6/30/2028
Advanced	Pinto	Zara	Early Childhood Education (P-3)	6/1/2018	6/30/2028
Advanced	Pinto	Zara	Economics (6-12)	6/1/2018	6/30/2028
Advanced	Pinto	Zara	English (6-12)	6/1/2018	6/30/2028
Advanced	Pinto	Zara	Urdu (K-12)	6/1/2018	6/30/2028
Advanced	Rajendra Babu	Shalini	Mathematics (6-12)	6/1/2018	6/30/2028
Advanced	Sutcliffe	Cortney	Early Childhood Education (P-3)	7/1/2018	6/30/2028
Advanced	Sutcliffe	Cortney	Elementary Education (K-6)	7/1/2018	6/30/2028
Advanced	Turner	Chessy	Elementary Education (K-6)	6/1/2018	6/30/2028
Advanced	Turner	Chessy	Psychology (6-12)	6/1/2018	6/30/2028
Advanced	Turner	Chessy	Social Studies (6-12)	6/1/2018	6/30/2028
Advanced	White	Amelia	School Librarian (K-12)	6/1/2018	6/30/2028
Career and Technical Education	Gordon	Cory	CTE - Special Permit	7/1/2018	6/30/2023
Emergency Hire	Ancheta	Cornelio	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Ancheta	Shannon	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Anderson	Lisa	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Aquino-Johnson	Steven	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Arata	Nicole	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Archer	Donald	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Asada	Travis	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Asaeli	Falepouliuli	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Asato	Ryan	Emergency Hire	7/1/2018	6/30/2019

Emergency Hire	Asing	Ashley	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Aves	Rhea	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Baker	Broderick	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Bassingthwaite	Jeselle	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Bautista	Renee	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Borromeo	Jamie	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Caliva	Mavis	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Costa	Lauren	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Cronin	John	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Davis	Katia	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	De Jesus	Cynthia	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	De Vera	Kestner Brae	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Defoe	Ron	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Dias	Kristen	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Dobson	Brandy	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Drozdz	Adrian	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Durflinger	Magaly	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Eriksson	Jeanne	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Farrell	Priyanka	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Fitzgerald	Andrea	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Frischia	Anthony	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Gammon	Emily	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Gardner	Nicole	Emergency Hire	7/1/2018	6/30/2019

Emergency Hire	Gibson	Jordan	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Giese	Daniel	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Goodrich Maier	Laura	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Granzow	Kristy	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Green	Jenilee	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Griffith	Erin	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Haag	China	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Hanohano	Donna	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Hartford	Bradley	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Heckler	Christine	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Hemmerling	Hailey	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Hong	Brooke	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Hurst	Sarah	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Ichiki	Jordan	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Inman	Victoria	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Ivey	Crystal	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Jacobson	Michelle	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Johns	Crista	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Johnson	Clifton	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Johnson	Nancy	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Jones	Shawnta'	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Kamaka	Kishti	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Kamiya	Joelle	Emergency Hire	7/1/2018	6/30/2019

Emergency Hire	Kato Ishida	Karina	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Kelihoomalua	Gwen	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Koizumi-Droge	Fumi	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Kula Ii	James	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Lau-Steigerwald	Laurie	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Lewis	Shantia	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Lind-Strauss	Wendy Leimamo	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Mariano	Allen	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Martin	Amanda	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Mascoto	Tiffany	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Masei	Alika	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Mauai	Maybel	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Metzler	Catherine	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Mikes	Nicole	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Morris	Veronica	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Nactor	Joleen	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Naruse	Wendy	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Nelson	Alexa	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Nepshinsky	Megan	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	O'byrne	Michelle	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Palauni	Kilionia	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Park	Tanya	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Paz	Maelynn	Emergency Hire	7/1/2018	6/30/2019

Emergency Hire	Pendergast	Holly	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Pereira	Hayley	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Perkins	Justine	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Prum	Somarrey	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Puou	Lorelee	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Rene	Erin	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Revilla	Cassandra	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Rubio	Florita	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Salas	Josephine	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Schiller	Xiomara	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Silva	Tori	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Sissel	Tyler	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Spradbrow	Theresa	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Stewart	Lorraine	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Stoerger	Jessica	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Stressman	Sky	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Stroud	Amie	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Su	Jonathan	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Tabuso	Dorothy Anne	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Tacata	Aljon	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Tagaban	Lauren Gaile	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Takai	Shannon	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Tango	Keone	Emergency Hire	7/1/2018	6/30/2019

Emergency Hire	Tex	Nicole	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Tom	Raquel	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Torpey	Rebecca	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Uila	Jholena	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Watabayashi	Brian	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Watson	Chante	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Watson	Leona	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Wellington	Kawika	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	West-Von Sonn	Dylan	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Whited	Ann	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Wilson	Bartly	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Wong	Robin	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Wynne	Johanna	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Yonamine	Dane	Emergency Hire	7/1/2018	6/30/2019
Emergency Hire	Zepeda	Charlene	Emergency Hire	7/1/2018	6/30/2019
Hawaiian	Crouch	Melissa	Kaia'olelo-Kaiapuni Hawai'i (P-12)	7/1/2018	6/30/2023
Hawaiian	Kaulia	Alapai	Hawaiian Knowledge (P-12)	6/1/2018	6/30/2023
Hawaiian	Kaulia	Alapai	Hawaiian Language Immersion (P-12)	6/1/2018	6/30/2023
Hawaiian	Kaulia	Alapai	Kaia'olelo-Kaiapuni Hawai'i (P-12)	6/1/2018	6/30/2023
Hawaiian	Llanes	Kaulu	Hawaiian Knowledge (P-12)	7/1/2018	6/30/2023
Hawaiian	Llanes	Kaulu	Hawaiian Language Immersion (P-12)	7/1/2018	6/30/2023
Hawaiian	Llanes	Kaulu	Kaia'olelo-Kaiapuni Hawai'i (P-12)	7/1/2018	6/30/2023

Provisional	Abrams	Michael	English (6-12)	7/1/2018	6/30/2021
Provisional	Adams	Paulette	Biology (6-12)	7/1/2018	6/30/2021
Provisional	Adams	Paulette	Science (6-12)	7/1/2018	6/30/2021
Provisional	Aipa	Jocelyn	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Albritton	Thomas	English (6-8)	6/1/2018	6/30/2021
Provisional	Allen	Justin	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Allen	Chelsea	Early Childhood Education (P-3)	7/1/2018	6/30/2021
Provisional	Alvarez	Petrena	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Anderson	Lyndsey	CTE - Public and Human Services (6-12)	7/1/2018	6/30/2021
Provisional	Antolin	Herbert	Physical Education (K-6)	6/1/2018	6/30/2021
Provisional	Aponte Mojica	Patricia	Special Education - Severe/Profound (P-3)	6/1/2018	6/30/2021
Provisional	Aquino	Traci	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Arita	Makenzie	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Armstrong	Christina	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Arre	Jennifer	Science (6-12)	6/1/2018	6/30/2021
Provisional	Asada	Sharleen	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Auyong	Kristi	Art (6-12)	6/1/2018	6/30/2021
Provisional	Ayabe	Jolie	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Backman	Kelly	School Counselor (K-12)	6/1/2018	6/30/2021
Provisional	Baird	Jeni	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Barbaccia	Matthew	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Barnreuther	Heather	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Barrientosi	Estasia	English (6-12)	6/1/2018	6/30/2021
Provisional	Barthels	Katherine	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2021
Provisional	Bates	Deborah	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Bautista-Barnard	Annabelle	School Counselor (K-12)	7/1/2018	6/30/2021
Provisional	Bell	Melissa	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Bergan	Kelsey	Early Childhood Education (P-3)	6/1/2018	6/30/2021

Provisional	Blanchard-Walker	Regina	School Counselor (6-12)	7/1/2018	6/30/2021
Provisional	Blevit	Michael	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Bolan	Griffin	English (6-12)	7/1/2018	6/30/2021
Provisional	Bootes	Rebecca	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Bootes	Rebecca	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Branstetter	Amy	Physical Education (K-12)	6/1/2018	6/30/2021
Provisional	Braswell	Tracy	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Brown	Nicole	Mathematics (6-8)	6/1/2018	6/30/2021
Provisional	Brown	Nicole	Social Studies (6-8)	6/1/2018	6/30/2021
Provisional	Brown	Rose	English (6-8)	7/1/2018	6/30/2021
Provisional	Broyles	Benson	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Carlos	Nashea	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Carlos	Nashea	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Carmichael	Jordin	English (6-12)	6/1/2018	6/30/2021
Provisional	Carvalho	Monique	Hawaiian Knowledge (P-12)	6/1/2018	6/30/2021
Provisional	Carvalho	Monique	Kaia'olelo-Kaiapuni Hawai'i (P-12)	6/1/2018	6/30/2021
Provisional	Catania	Stephanie	English (6-12)	6/1/2018	6/30/2021
Provisional	Cezar	Mheriel	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Champion	Farrah	Science (6-12)	6/1/2018	6/30/2021
Provisional	Chan	Mia	English (6-12)	6/1/2018	6/30/2021
Provisional	Chand	Sybil	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Chand	Sybil	Teaching English to Speakers of Other Languages (TESOL) (K-6)	6/1/2018	6/30/2021
Provisional	Chhay	Marilou	Special Education - Severe/Profound (P-3)	6/1/2018	6/30/2021
Provisional	Chinen	Kayla	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Chinen	Kayla	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Cho	Sehee	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Cho	Sehee	Teaching English to	7/1/2018	6/30/2021

			Speakers of Other Languages (TESOL) (K-6)		
Provisional	Colleado	Marci	Hawaiian Knowledge (P-12)	7/1/2018	6/30/2021
Provisional	Colleado	Marci	Kaia'olelo-Kaiapuni Hawai'i (P-12)	7/1/2018	6/30/2021
Provisional	Concepcion	Kayleigh	Science (6-12)	7/1/2018	6/30/2021
Provisional	Conner	Kaitlyn	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Conner	Kaitlyn	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Corpuz	Dana	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Corpuz	Roman	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Corpuz	Roman	Science (6-8)	6/1/2018	6/30/2021
Provisional	Corpuz	Roman	Tagalog (K-12)	6/1/2018	6/30/2021
Provisional	Cotumaccio	Stephanie	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Cotumaccio	Stephanie	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Cox	Kristina	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Coy	April	Mathematics (6-8)	6/1/2018	6/30/2021
Provisional	Cummings	Gretchen	Spanish (6-12)	7/1/2018	6/30/2021
Provisional	Cummings	Gretchen	Teaching English to Speakers of Other Languages (TESOL) (K-12)	7/1/2018	6/30/2021
Provisional	Dacayanan Jr	Patrick	Hawaiian Knowledge (P-12)	6/1/2018	6/30/2021
Provisional	Dacayanan Jr	Patrick	Kaia'olelo-Kaiapuni Hawai'i (P-12)	6/1/2018	6/30/2021
Provisional	Dafang-Maduli	Natasha	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Davis	Emma	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	De Magalhaes Castro	Marianna	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	De Soto	Jasmine	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Dela Cruz	Andy	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Dewald	Emily	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Dewald	Emily	Special Education (6-8)	6/1/2018	6/30/2021
Provisional	Dewald	Emily	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Doherty	Christina	Physical Education (6-	6/1/2018	6/30/2021

			12)		
Provisional	Doherty	Christina	Science (6-12)	6/1/2018	6/30/2021
Provisional	Dolera	Sophie	Hawaiian Knowledge (P-12)	6/1/2018	6/30/2021
Provisional	Dolera	Sophie	Kaia'olelo-Kaiapuni Hawai'i (P-12)	6/1/2018	6/30/2021
Provisional	Dolgoplova	Olga	English (6-12)	7/1/2018	6/30/2021
Provisional	Domantay	Marlon	Health (6-12)	6/1/2018	6/30/2021
Provisional	Domingo	Maddisen	Special Education (P-3)	6/1/2018	6/30/2021
Provisional	Donahue	Jessica	Limited CTE - Public and Human Services (6-12)	6/1/2018	6/30/2021
Provisional	Du	Roger	School Counselor (K-12)	6/1/2018	6/30/2021
Provisional	Dugan	Denise	English (6-12)	7/1/2018	6/30/2021
Provisional	Dugan	Denise	Special Education (6-12)	7/1/2018	6/30/2021
Provisional	Duldulao	Vanessa	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Dutra	Jennifer	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Dy	Freddie	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Edman	Jeffrey	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Edmonds	Krista	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Ellard	Jeremiah	Social Studies (6-12)	7/1/2018	6/30/2021
Provisional	Ellis	Kelci	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Epple	Cerina	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Erwin	Emma	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Erwin	Emma	Special Education (6-12)	7/1/2018	6/30/2021
Provisional	Escudero	Nicole	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Escudero	Nicole	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Esposo	Sabrina	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Faustina	Christin	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Fede	Ashley	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Fede	Ashley	Literacy Specialist (K-6)	6/1/2018	6/30/2021
Provisional	Fede	Ashley	Literacy Specialist (P-3)	6/1/2018	6/30/2021
Provisional	Fehlman	Katerina	Social Studies (6-12)	6/1/2018	6/30/2021
Provisional	Fenton	Katie	English (6-12)	6/1/2018	6/30/2021

Provisional	Fernandez	Maribelle	Music (K-12)	6/1/2018	6/30/2021
Provisional	Ferrera Gomez	Idanelis	Social Studies (6-12)	7/1/2018	6/30/2021
Provisional	Fiaui	Melelina	English (6-12)	7/1/2018	6/30/2021
Provisional	Fields	Karen	Special Education (6-12)	6/1/2018	6/30/2021
Provisional	Florence	Kelly	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Florence	Kelly	Teaching English to Speakers of Other Languages (TESOL) (P-12)	6/1/2018	6/30/2021
Provisional	Flowers	Alysia	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Fong	Krystal	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Fong	Krystal	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Formanek	Anne	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Frazier	Derrick	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Freitas	Kameron	Hawaiian Knowledge (P-12)	6/1/2018	6/30/2021
Provisional	Freitas	Kameron	Kaia'olelo-Kaiapuni Hawai'i (P-12)	6/1/2018	6/30/2021
Provisional	Fujiwara	Amie	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Ga Nun	Shaunna	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Gaccione	Elizabeth	English (6-12)	7/1/2018	6/30/2021
Provisional	Gagesch	Kristen	Science (6-12)	7/1/2018	6/30/2021
Provisional	Gali	Melissa	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Gallardo	Ryna	English (6-12)	6/1/2018	6/30/2021
Provisional	Garcia	Alyssa	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Garner-Wagner	Marion	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	George	Brittney	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	George	Marcia	School Counselor (K-12)	7/1/2018	6/30/2021
Provisional	Given	Cassidy	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Gonsalves	Matthew	English (6-12)	7/1/2018	6/30/2021
Provisional	Gough	Saint-Marie	Special Education - Severe/Profound (P-3)	6/1/2018	6/30/2021
Provisional	Grady	Janessa	School Counselor (K-12)	6/1/2018	6/30/2021

Provisional	Green	Robert	Social Studies (6-12)	6/1/2018	6/30/2021
Provisional	Guerrero	Tiana	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Gulino	Kea	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Guth	Karena	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Guth	Karena	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2021
Provisional	Gutierrez	Jena	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Haberman	Carly	Special Education - Severe/Profound (K-12)	7/1/2018	6/30/2021
Provisional	Halemano	Brandi	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Halemano	Brandi	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Hamamoto	Jenyfer	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2021
Provisional	Hamamoto	Tyron	Science (6-12)	6/1/2018	6/30/2021
Provisional	Hashimoto	Leaokalani	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Hatzky	Lisa	Science (6-12)	6/1/2018	6/30/2021
Provisional	Hayes	John	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Helppie	Sharlene	Special Education - Severe/Profound (P-3)	6/1/2018	6/30/2021
Provisional	Henry	Deeanna	Special Education (6-12)	6/1/2018	6/30/2021
Provisional	Herlehy	Misty	Biology (6-12)	6/1/2018	6/30/2021
Provisional	Herzig	Stephen	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Hisatake	Kylie	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Hisatake	Kylie	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Horwitz	Cory	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Huang	Jake	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Hultman-Salfen	Elizabeth	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Humberstone	Jamee	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Ige	Bridgette	Hawaiian Knowledge (K-6)	7/1/2018	6/30/2021
Provisional	Ige	Bridgette	Kaia'olelo-Kaiapuni	7/1/2018	6/30/2021

			Hawai'i (K-6)		
Provisional	Inouye-Ng	Cameron	Early Childhood Education (P-3)	7/1/2018	6/30/2021
Provisional	Inouye-Ng	Cameron	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Ishimine	Lindy	Limited CTE - Public and Human Services (6-12)	6/1/2018	6/30/2021
Provisional	Jacinto	Britten	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Jackson	Sadie	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Jacobs	Carrieln	English (6-12)	6/1/2018	6/30/2021
Provisional	Jacobson	Amber	Social Studies (6-12)	6/1/2018	6/30/2021
Provisional	Jaseb	Anousha	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Javinar	Jared	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Javinar	Jared	Special Education (K-6)	7/1/2018	6/30/2021
Provisional	Jeffery	Sarah	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Johnson	Angela	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Jones	Marissa	Art (6-12)	6/1/2018	6/30/2021
Provisional	Jones	Marissa	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Jones	Mary	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Jones	Madison	Science (6-12)	7/1/2018	6/30/2021
Provisional	Joseph	Jaclynn	Social Studies (6-12)	6/1/2018	6/30/2021
Provisional	Kaichi	Tracy	Special Education - Severe/Profound (6-12)	6/1/2018	6/30/2021
Provisional	Kaina	Puakahiki	Drama/Theater Arts (6-12)	6/1/2018	6/30/2021
Provisional	Kaina	Puakahiki	Hawaiian Language (6-12)	6/1/2018	6/30/2021
Provisional	Kaina	Puakahiki	Hawaiian Language Immersion (K-12)	6/1/2018	6/30/2021
Provisional	Kaina	Puakahiki	Hawaiian Studies (6-12)	6/1/2018	6/30/2021
Provisional	Kakigi	Kelly-Ann	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Kamakana-Juario	Elizabeth-Rose	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Kanaulu	Justice	Science (6-12)	6/1/2018	6/30/2021
Provisional	Kane	Dylan	Mathematics (6-12)	7/1/2018	6/30/2021

Provisional	Kawamoto	Joann	Physical Education (6-12)	7/1/2018	6/30/2021
Provisional	Kaya	Kimberly	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Keaulana	Elle	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Kellum	Megan	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Kellum	Megan	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Kihei	Malia	Social Studies (6-12)	7/1/2018	6/30/2021
Provisional	Kikuta	Lina	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Kim	Allyson	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Kim	Minhee	Music (K-12)	6/1/2018	6/30/2021
Provisional	Kinavey	Kelsey	English (6-12)	7/1/2018	6/30/2021
Provisional	Kinny	Carmen	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Kishimoto	Ariel	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Kispert	Brian	Physics (6-12)	6/1/2018	6/30/2021
Provisional	Koelsch	Kendra	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Koide	Sara	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Konttinen	Lillian	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Konttinen	Lillian	Special Education (K-6)	7/1/2018	6/30/2021
Provisional	Kriedler	Tyler-Jay	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Kuartei	Jahmila	CTE - Industrial and Engineering Technology (K-12)	6/1/2018	6/30/2021
Provisional	Kurosawa	Eric	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Kuwako	Meiko	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Kuwako	Meiko	Teaching English to Speakers of Other Languages (TESOL) (K-6)	6/1/2018	6/30/2021
Provisional	Lahm	Courtney	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2021
Provisional	Lane	Christie	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Lau	Tyler	Japanese (6-12)	6/1/2018	6/30/2021
Provisional	Lauriano	Jovon	Elementary Education	7/1/2018	6/30/2021

			(K-6)		
Provisional	Lawrence	Thalia	Mathematics (6-8)	7/1/2018	6/30/2021
Provisional	Lecates	Stacy	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Lee	Jalen	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Lee	Jalen	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2021
Provisional	Lee	Anonah	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Lei	Kim Leng	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2021
Provisional	Li	Janice	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Lind-Strauss	Wendy Leimamo	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Liu	Gwendilyn	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Liu	Gwendilyn	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Liu	Kelli	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Lomu	Keila	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Low	Jonathan	Science (6-12)	7/1/2018	6/30/2021
Provisional	Luber	Jill	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Ludwick	Alana	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Luis	Wendy Mae	Early Childhood Education (P-K)	6/1/2018	6/30/2021
Provisional	Luis	Wendy Mae	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Lum	Guy Avery	Music (K-12)	6/1/2018	6/30/2021
Provisional	Luong	Tiffany	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Luong	Tiffany	Teaching English to Speakers of Other Languages (TESOL) (K-6)	6/1/2018	6/30/2021
Provisional	Ma	Regina	Science (6-12)	6/1/2018	6/30/2021
Provisional	Mahiko	Meagan	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Malek	Justine	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Malek	Justine	Special Education (K-6)	6/1/2018	6/30/2021

Provisional	Manikan	Jonathan	Social Studies (6-12)	6/1/2018	6/30/2021
Provisional	Marriott	Garth	Art (6-12)	6/1/2018	6/30/2021
Provisional	Marriott	Garth	CTE - Business (6-12)	6/1/2018	6/30/2021
Provisional	Marriott	Garth	CTE - Industrial and Engineering Technology (6-12)	6/1/2018	6/30/2021
Provisional	Matthews	Anne	English (6-12)	7/1/2018	6/30/2021
Provisional	Mccormick	Ronald	English (6-8)	6/1/2018	6/30/2021
Provisional	Mcgath	Mykayla	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Mckenzie	Heather	Health (6-12)	6/1/2018	6/30/2021
Provisional	Mcwayne	Johnathan	Special Education - Severe/Profound (6-12)	6/1/2018	6/30/2021
Provisional	Menze	Charlotte	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Miller	Nicholas	Health (6-12)	6/1/2018	6/30/2021
Provisional	Mishima	Melissa	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Mishima	Melissa	Teaching English to Speakers of Other Languages (TESOL) (K-6)	6/1/2018	6/30/2021
Provisional	Moore	Olivia	Physical Education (6-12)	6/1/2018	6/30/2021
Provisional	Morgan	Kimberley	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Mori	Liane	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Morita	Dustin	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Moses	Layla	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Moses	Layla	Special Education - Mild/Moderate (P-12)	6/1/2018	6/30/2021
Provisional	Mulitalo	Desiree	School Counselor (K-12)	7/1/2018	6/30/2021
Provisional	Mulitalo	Raymond	School Counselor (K-12)	7/1/2018	6/30/2021
Provisional	Murali	Krishnamurthy	Physics (6-12)	6/1/2018	6/30/2021
Provisional	Muramoto	Dani	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Muraoka	Cara	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Muro	Kendall	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Muro	Kendall	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2021

Provisional	Murray	Gayle	Early Childhood Education (P-3)	7/1/2018	6/30/2021
Provisional	Naidu	Avniel	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Nakaki	Kirk	School Counselor (K-12)	7/1/2018	6/30/2021
Provisional	Nakea	Deatri	English (6-8)	7/1/2018	6/30/2021
Provisional	Neeland	Rachel	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Nguyen	Phuong	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Nguyen	Phuong	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Nichols	Brian	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Nishimura	Julee	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Nobleza	Giselle	Special Education - Severe/Profound (K-6)	7/1/2018	6/30/2021
Provisional	Noborikawa	Curtis	Music (K-12)	7/1/2018	6/30/2021
Provisional	Nono	Kara	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Nono	Kara	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Obrien	Renee	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Okamoto	Troy	English (6-12)	6/1/2018	6/30/2021
Provisional	Okazaki	Ashley	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Olausen	Mike	English (6-12)	7/1/2018	6/30/2021
Provisional	Omar	Rhoda	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Ombac	Skye	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Oshiro	Kellie	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Ota	Jordan	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Otsuka	Cuyler	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Owen	Darby	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Owen	Darby	Special Education (6-8)	6/1/2018	6/30/2021
Provisional	Owen	Darby	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Owen	Darby	Special Education (P-3)	6/1/2018	6/30/2021
Provisional	Pacol	Brittney Cassandra	Special Education - Severe/Profound (K-6)	6/1/2018	6/30/2021
Provisional	Padilla	Leah Angela	Science (6-12)	6/1/2018	6/30/2021
Provisional	Palacsa	Alyssa Ashley	Early Childhood	6/1/2018	6/30/2021

			Education (P-3)		
Provisional	Palacsa	Alyssa Ashley	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Pangan	Gloria	Science (6-12)	7/1/2018	6/30/2021
Provisional	Park	Troy	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Patry	Nathan	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Paulino	Daisha	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Pavao	Brittney	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Pea	Marta	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2021
Provisional	Pendaz	Cary	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Peterson	Mary	Science (6-12)	6/1/2018	6/30/2021
Provisional	Peterson	Waiolu	Hawaiian Knowledge (P-12)	7/1/2018	6/30/2021
Provisional	Peterson	Waiolu	Kaia'olelo-Kaiapuni Hawai'i (P-3)	7/1/2018	6/30/2021
Provisional	Phelps	Taylor	Science (6-12)	6/1/2018	6/30/2021
Provisional	Pierre	Fiorinda	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Pitts	Eris	School Counselor (K-12)	6/1/2018	6/30/2021
Provisional	Plunkett	Rachel	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Plunkett	Rachel	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2021
Provisional	Polo Lung	Karina	Spanish (6-12)	6/1/2018	6/30/2021
Provisional	Potter	Debrah	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Potter	Debrah	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Price	Quitney	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Price	Quitney	Teaching English to Speakers of Other Languages (TESOL) (K-6)	6/1/2018	6/30/2021
Provisional	Primavera	Louis	Biology (6-12)	6/1/2018	6/30/2021
Provisional	Pututau	Kaunanga	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Quilos	Jr	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Quilos	Jr	Teaching English to Speakers of Other	7/1/2018	6/30/2021

			Languages (TESOL) (K-6)		
Provisional	Quintero	Sara	Physical Education (6-12)	6/1/2018	6/30/2021
Provisional	Rarallo	Charimhel	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Reeves	Tatiana	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Richardson	Kemigisha	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Rinard	Caleb	Teaching English to Speakers of Other Languages (TESOL) (6-12)	7/1/2018	6/30/2021
Provisional	Robinson	Shirley	Health (K-12)	7/1/2018	6/30/2021
Provisional	Rodillas	Kristel	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Rollison	Sherri	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Rollison	Sherri	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Russell	Tarnashia	Mathematics (6-8)	7/1/2018	6/30/2021
Provisional	Russell	Amelia	Special Education - Blind/Visually Impaired (K-12)	7/1/2018	6/30/2021
Provisional	Sabis-Burns	Donna	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Samson	Symone	Biology (6-12)	7/1/2018	6/30/2021
Provisional	Sanchez	Josephine	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Sanchez	Michell	Early Childhood Education (P-3)	7/1/2018	6/30/2021
Provisional	Sanchez	Michell	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Sanchez Colombini	Cheyenne	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Sanchez Colombini	Cheyenne	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Sanders	Priscilla	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Seely	Ian	CTE - Industrial and Engineering Technology (K-12)	6/1/2018	6/30/2021
Provisional	Settsu	Janelle	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Sheng	Cody	Algebra I (6-12)	7/1/2018	6/30/2021
Provisional	Sheng	Cody	Mathematics (6-12)	7/1/2018	6/30/2021

Provisional	Shimabuku	Joey	Social Studies (6-12)	6/1/2018	6/30/2021
Provisional	Shiroma	Jessy	English (6-12)	7/1/2018	6/30/2021
Provisional	Shumway	Eliza May	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Shumway	Eliza May	Music (6-12)	6/1/2018	6/30/2021
Provisional	Shyles	Daniel	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Silver	Ariel	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Simmerman	Bruce	Social Studies (6-12)	7/1/2018	6/30/2021
Provisional	Snieder	Shaun	English (6-12)	6/1/2018	6/30/2021
Provisional	Soquena	Charmaine	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Souza	Kellie Ann	School Counselor (K-12)	6/1/2018	6/30/2021
Provisional	Starling	Nan	Special Education (K-12)	7/1/2018	6/30/2021
Provisional	Strohl	Robert	Science (6-12)	6/1/2018	6/30/2021
Provisional	Stuart	Amanda Madison	English (6-12)	7/1/2018	6/30/2021
Provisional	Sumner	Chaunsey	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Sundstrom	Arianna	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Sunico	Coralyn	English (6-12)	6/1/2018	6/30/2021
Provisional	Symonds	Maile	Mathematics (6-8)	7/1/2018	6/30/2021
Provisional	Tacderas	Anita	Special Education (6-12)	6/1/2018	6/30/2021
Provisional	Taeoalii	Ronette	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Takara	Taryn	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Tamayo	Laurie Anne	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Tancayo	Kaelin	English (6-12)	7/1/2018	6/30/2021
Provisional	Terazono	Bryson	Music (K-12)	6/1/2018	6/30/2021
Provisional	Todorut	Ilinca	Drama/Theater Arts (6-12)	6/1/2018	6/30/2021
Provisional	Togami	Megan	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Tom	Kiana	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Tomines	Rhea	Special Education (6-12)	6/1/2018	6/30/2021
Provisional	Trombetta	Kirstyn	English (6-12)	6/1/2018	6/30/2021
Provisional	Troutman	Joe	English (6-12)	7/1/2018	6/30/2021
Provisional	Tufaga	Samantha	Elementary Education (K-6)	6/1/2018	6/30/2021

Provisional	Umakoshi	Kristin	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Urgelles	Fernando	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Van Tuyl	Peter	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Vance	Anissa	Physical Education (6-12)	6/1/2018	6/30/2021
Provisional	Vander Meer	Nicolas	Mathematics (6-12)	7/1/2018	6/30/2021
Provisional	Vaterlaus	Sydnee	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Vaughan	Kellie	Special Education - Severe/Profound (K-6)	6/1/2018	6/30/2021
Provisional	Veilleux	Heidi	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Wagner	Rachel	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Walencewicz	Pamela	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Walling	Joshua	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Walters	Eliciya	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Walters	Eliciya	Special Education (K-6)	6/1/2018	6/30/2021
Provisional	Walters	Suzanne	School Counselor (K-12)	7/1/2018	6/30/2021
Provisional	Washington	Jacqueline	Special Education (K-6)	7/1/2018	6/30/2021
Provisional	Watanabe	Trisha	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Watson	Jaclynn	School Counselor (K-12)	7/1/2018	6/30/2021
Provisional	Weathersbee	James	English (6-12)	7/1/2018	6/30/2021
Provisional	Werk	Raquel	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	White	Bud	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	White	Bud	Special Education (K-12)	7/1/2018	6/30/2021
Provisional	Whitman	Kathryn	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2021
Provisional	Wibholm	Sophia	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Wilkinson	Grant	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Williams	Teresa	Science (6-12)	6/1/2018	6/30/2021
Provisional	Wo	Jamie	Early Childhood Education (P-K)	7/1/2018	6/30/2023
Provisional	Wynne	Johanna	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Yadao	Brittany	Elementary Education	7/1/2018	6/30/2021

			(K-6)		
Provisional	Yamamoto	Andrew	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Yamamoto	Kimberlee	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Yap	Sandra	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Yap	Sandra	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2021
Provisional	Yatogo	Keri Ann	English (6-12)	7/1/2018	6/30/2021
Provisional	Yoshikane	Alohalani	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Yoshioka	Ashley	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Zane	Mariah	School Counselor (K-12)	7/1/2018	6/30/2021
Standard	Acevedo	Amarilis	Early Childhood Education (P-3)	6/1/2018	6/30/2023
Standard	Alarcon Loayza	Miguel	Science (6-12)	6/1/2018	6/30/2023
Standard	Allred	Jill	CTE - Public and Human Services (6-12)	6/1/2018	6/30/2023
Standard	Alvarez	Heidi	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2023
Standard	Bailey	Sheila	English (6-12)	6/1/2018	6/30/2023
Standard	Bailey	Sheila	Reading (6-12)	6/1/2018	6/30/2023
Standard	Bailey	Sheila	Special Education (P-12)	6/1/2018	6/30/2023
Standard	Beckwith	Adam	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2023
Standard	Bidne	Addison Dee	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Blanco	Cristina	Early Childhood Education (P-3)	6/1/2018	6/30/2023
Standard	Blanco	Cristina	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Bobbitt	Dannie	Hawaiian Language (6-12)	6/1/2018	6/30/2023
Standard	Bondurant	Ashely	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Bowen	Elizabeth	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Bowen	Elizabeth	English (6-8)	7/1/2018	6/30/2023
Standard	Bowen	Elizabeth	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Bowen	Elizabeth	Science (6-8)	7/1/2018	6/30/2023
Standard	Bowen	Elizabeth	Social Studies (6-8)	7/1/2018	6/30/2023
Standard	Brown	Adrienne	Special Education (6-12)	7/1/2018	6/30/2023

Standard	Brown	Tokewisha	Special Education (P-12)	7/1/2018	6/30/2023
Standard	Castle	James	English (6-12)	6/1/2018	6/30/2023
Standard	Castle	James	Social Studies (6-8)	6/1/2018	6/30/2023
Standard	Clark	Gina	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Clark	Gina	Reading (K-6)	6/1/2018	6/30/2023
Standard	Collins	Daina	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2023
Standard	Collins	Matthew	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Compton-Mulkey	Sheryl	English (6-12)	6/1/2018	6/30/2023
Standard	Compton-Mulkey	Sheryl	Teaching English to Speakers of Other Languages (TESOL) (6-12)	6/1/2018	6/30/2023
Standard	Conway-Nesson	Liam	English (6-12)	6/1/2018	6/30/2023
Standard	Coulter	James	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Daugherty	Krista	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Deblasi	Kristen	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Deblasi	Kristen	Special Education (K-12)	6/1/2018	6/30/2023
Standard	Dela Pena	Denise	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Dent	Angela	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Dlabaj	Janay	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Dlabaj	Janay	Reading Specialist (6-12)	6/1/2018	6/30/2023
Standard	Dlabaj	Janay	Reading Specialist (K-6)	6/1/2018	6/30/2023
Standard	Dlabaj	Janay	Reading Specialist (P-3)	6/1/2018	6/30/2023
Standard	Dlabaj	Janay	Special Education - Mild/Moderate (P-12)	6/1/2018	6/30/2023
Standard	Dooley	Randall	Biology (6-12)	7/1/2018	6/30/2023
Standard	Dooley	Randall	Health (K-12)	7/1/2018	6/30/2023
Standard	Dooley	Randall	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Dumlao	Jasmin	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Etienne	Pierre	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Evans	Matthew	Mathematics (6-12)	6/1/2018	6/30/2023

Standard	Ferber	Nadine	English (6-12)	6/1/2018	6/30/2023
Standard	Ferber	Nadine	Teaching English to Speakers of Other Languages (TESOL) (K-12)	6/1/2018	6/30/2023
Standard	Fernandez	Drew	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2023
Standard	Fiander	Dennis	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Gingrich	Kimberly	English (6-12)	7/1/2018	6/30/2023
Standard	Gonzalez	Alexandria	Special Education - Deaf/Hard of Hearing (K-12)	7/1/2018	6/30/2023
Standard	Hall	Toni	English (6-12)	7/1/2018	6/30/2023
Standard	Hall-Halford	Kristine	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Hall-Halford	Kristine	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2023
Standard	Hamamura	Sean	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Haner	Brie	Early Childhood Education (P-K)	6/1/2018	6/30/2023
Standard	Haner	Brie	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Harada	Laura	Science (6-12)	7/1/2018	6/30/2023
Standard	Harwell	Patricia	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2023
Standard	Helems	Shawna	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hernandez-Cruz	Maria	Early Childhood Education (P-K)	7/1/2018	6/30/2023
Standard	Hernandez-Cruz	Maria	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hernandez-Cruz	Maria	Special Education (P-12)	7/1/2018	6/30/2023
Standard	Herrera	Jennifer	Mathematics (6-8)	6/1/2018	6/30/2023
Standard	Herrera	Jennifer	Science (6-8)	6/1/2018	6/30/2023
Standard	Hudson	Robert	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2023
Standard	Hudson	Robert	Special Education - Severe/Profound (K-12)	6/1/2018	6/30/2023
Standard	Inglis	Sandra	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Inglis	Sandra	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2023

Standard	Irvine	Kori	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2023
Standard	Kaaloa	Allie	English (6-12)	7/1/2018	6/30/2023
Standard	Kakiuchi	Kristi	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2023
Standard	Kakuda	Jeffrey	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kam	Howard	CTE - Arts and Communication (6-12)	6/1/2018	6/30/2023
Standard	Kartchner	Kandice	English (6-12)	6/1/2018	6/30/2023
Standard	Koonce	Laura	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Lakalaka	Serena	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Lindsey Meyer	Kealakai	Special Education - Mild/Moderate (6-12)	7/1/2018	6/30/2023
Standard	Lumas	Faletolu	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Maesaka	Cheryl	English (6-12)	7/1/2018	6/30/2023
Standard	Marsh	Elizabeth	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Mathews	Gloria	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Mccracken	Jamie	Early Childhood Education (P-3)	6/1/2018	6/30/2023
Standard	Meyer	Karen	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Naehu	Amy	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2023
Standard	Nakamura	Keri	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Odoardi	Melinda	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2023
Standard	Ozaki	Crystal	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2023
Standard	Panui	Kerry	Science (6-12)	6/1/2018	6/30/2023
Standard	Papuzza-Mcguire	Lisa	English (6-12)	7/1/2018	6/30/2023
Standard	Papuzza-Mcguire	Lisa	Spanish (K-12)	7/1/2018	6/30/2023
Standard	Pastor	Richard	School Counselor (K-12)	6/1/2018	6/30/2023
Standard	Patinio	Kylie	English (6-8)	7/1/2018	6/30/2023
Standard	Patinio	Kylie	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Patino	Mario	Biology (6-12)	6/1/2018	6/30/2023
Standard	Patino	Mario	Elementary Education (K-6)	6/1/2018	6/30/2023

Standard	Patino	Mario	Science (6-12)	6/1/2018	6/30/2023
Standard	Pfaff	Emily	Special Education (P-12)	6/1/2018	6/30/2023
Standard	Pfaff	Emily	Special Education (P-3)	6/1/2018	6/30/2023
Standard	Plunkett	Ikaika	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Primeaux	Mark	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Ready	Holly	Early Childhood Education (P-3)	6/1/2018	6/30/2023
Standard	Ready	Holly	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Ready	Holly	Mathematics (6-8)	6/1/2018	6/30/2023
Standard	Ready	Holly	Special Education - Mild/Moderate (P-12)	6/1/2018	6/30/2023
Standard	Riha	Bryan	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Rivard	Scotia	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Rivard	Scotia	Special Education (P-12)	6/1/2018	6/30/2023
Standard	Robinson	Jacob	Science (6-12)	7/1/2018	6/30/2023
Standard	Robinson	Jacob	Special Education (6-8)	7/1/2018	6/30/2023
Standard	Rollins	Bonny	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Rowley	Luke	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ryan	Judith	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Ryan	Judith	Special Education (K-6)	7/1/2018	6/30/2023
Standard	Sagadraca	Arlyn	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Salomon	Shannon	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Salomon	Shannon	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Santos	Marissa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Scheibel	Barbara	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Shimizu	Tayler	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Smith	Elizabeth	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Smith	Elizabeth	Mathematics (6-8)	6/1/2018	6/30/2023
Standard	Smith	Erin	Music (K-12)	6/1/2018	6/30/2023
Standard	St.marie	Theresa	English (6-8)	6/1/2018	6/30/2023
Standard	St.marie	Theresa	Mathematics (6-8)	6/1/2018	6/30/2023
Standard	Stroud	Caleb	Elementary Education	7/1/2018	6/30/2023

			(K-6)		
Standard	Stroud	Caleb	English (6-12)	7/1/2018	6/30/2023
Standard	Stroud	Caleb	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Sullivan	Mary	Science (6-8)	6/1/2018	6/30/2023
Standard	Sutrov	Margaret	Art (K-12)	6/1/2018	6/30/2023
Standard	Sutrov	Margaret	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Sweetser	Chloe	Biology (6-12)	7/1/2018	6/30/2023
Standard	Teichroeb	Kelsey	Early Childhood Education (P-3)	6/1/2018	6/30/2023
Standard	Teichroeb	Kelsey	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Teichroeb	Kelsey	Special Education (K-6)	6/1/2018	6/30/2023
Standard	Teixeira	Kieren	Special Education - Mild/Moderate (P-3)	6/1/2018	6/30/2023
Standard	Townsend	Mary	Reading (K-12)	7/1/2018	6/30/2023
Standard	Tuiafono	Liana	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Twibell	Cynthia	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Twibell	Cynthia	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Twibell	Cynthia	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Twibell	Cynthia	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Veal	Lynnette	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2023
Standard	Vega	Hector	Social Studies (6-12)	6/1/2018	6/30/2023
Standard	Vega	Hector	Spanish (6-12)	6/1/2018	6/30/2023
Standard	Victor	Kelly	English (6-12)	6/1/2018	6/30/2023
Standard	Wibberley	Deidre	Special Education - Mild/Moderate (P-12)	7/1/2018	6/30/2023
Standard	Wilkins	Kevin	Elementary Education (K-6)	6/1/2018	6/30/2023
Standard	Wilkins	Kevin	Special Education - Mild/Moderate (K-12)	6/1/2018	6/30/2023
Standard	Williams	Claranita	Psychology (6-12)	6/1/2018	6/30/2023
Standard	Williams	Claranita	Science (6-12)	6/1/2018	6/30/2023
Standard	Williams	Khrista	Science (6-12)	6/1/2018	6/30/2023
Standard	Wisler	Joseph	Science (6-12)	7/1/2018	6/30/2023
Standard	Wong	Kapena	Special Education - Severe/Profound (6-12)	7/1/2018	6/30/2023

Added Fields

License Type	Last Name	First Name	License Field	Effective	Expiration
Advanced	Hodge	Rebecca	Teacher Leader ()	7/1/2018	6/30/2028
Advanced	Kim-Kaeo	Wendy Ann	Elementary Education (K-6)	7/1/2018	6/30/2028
Advanced	Mccurdy	Anthony	English (6-12)	7/1/2018	6/30/2027
Advanced	Pine	Thomas	Algebra I (6-12)	7/1/2018	6/30/2028
Provisional	Crommelin	John	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Crommelin	John	Special Education (K-6)	7/1/2018	6/30/2021
Provisional	Fuchikami	Alyssa	Special Education (K-6)	7/1/2018	6/30/2021
Provisional	Hiraki	Dayna	Early Childhood Education (P-3)	7/1/2018	6/30/2021
Provisional	Hirata Fujimori	Dori Lyn	CTE - Arts and Communication (6-12)	7/1/2018	6/30/2021
Provisional	Hirata Fujimori	Dori Lyn	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Johnson	Alison	Elementary Education (K-6)	7/1/2018	6/30/2021
Provisional	Kubas	Carmen	CTE - Public and Human Services (6-12)	7/1/2018	6/30/2021
Provisional	Kuruhara	Michelle	Special Education - Severe/Profound (P-3)	7/1/2018	6/30/2020
Provisional	Malcolm	Olivia	Special Education - Deaf/Hard of Hearing (K-12)	7/1/2018	6/30/2020
Provisional	Napoleon	Taryn	Special Education - Deaf/Hard of Hearing (P-12)	7/1/2018	6/30/2020
Provisional	Suzuki	Kevin	Special Education - Mild/Moderate (6-12)	7/1/2018	6/30/2021
Standard	Aragaki	Whitney	Science, Technology, Engineering and Math (STEM) (6-12)	7/1/2018	6/30/2019
Standard	Hill	Shannon	Art (6-12)	7/1/2018	6/30/2020
Standard	Kawa'a	Yahna	Special Education - Mild/Moderate (P-3)	7/1/2018	6/30/2023
Standard	Kim	Jennifer	Teacher Leader ()	7/1/2018	6/30/2020
Standard	Lupski	Becky	Early Childhood Education (P-3)	7/1/2018	6/30/2021
Standard	Mack Hunt	Karen	Science (6-12)	7/1/2018	6/30/2021
Standard	Mandado	Ryan	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Nomura	Loren	Mathematics (6-12)	7/1/2018	6/30/2020
Standard	Taguchi	Ray	Physical Education (6-12)	7/1/2018	6/30/2021
Standard	Talaeai	Adelle	Mathematics (6-8)	7/1/2018	6/30/2022
Standard	Yung	David	Teacher Leader ()	7/1/2018	6/30/2021
Advanced	Gutierrez	Jennifer	Teacher Leader ()	6/1/2018	6/30/2028
Advanced	Hays	Kristi	Special Education (P-3)	6/1/2018	6/30/2027
Provisional	Asuncion	Alexis	Early Childhood Education (P-3)	6/1/2018	6/30/2021

Provisional	Asuncion	Alexis	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Bonnetty	Mary	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2019
Provisional	Byers	Lopaka	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Carpenter	Alice	English (6-12)	6/1/2018	6/30/2019
Provisional	Coleman	Roxane	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Coleman	Roxane	Special Education - Mild/Moderate (K-6)	6/1/2018	6/30/2021
Provisional	Hechler	Gabriel	Special Education - Mild/Moderate (6-12)	6/1/2018	6/30/2021
Provisional	Lee	Ja Yun	Mathematics (6-8)	6/1/2018	6/30/2020
Provisional	Plottier	Maria	Spanish (6-12)	6/1/2018	6/30/2019
Provisional	Rehart	Anne	Chemistry (6-12)	6/1/2018	6/30/2019
Provisional	Shirkhodai	Shadan	Chemistry (6-12)	6/1/2018	6/30/2021
Provisional	Shirkhodai	Shadan	Mathematics (6-12)	6/1/2018	6/30/2021
Provisional	Suzawa	Jo Ann	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Provisional	Suzawa	Jo Ann	Elementary Education (K-6)	6/1/2018	6/30/2021
Provisional	Tolentino	Charles	Health (6-12)	6/1/2018	6/30/2020
Provisional	Viloria	Kristina	Social Studies (6-12)	6/1/2018	6/30/2021
Standard	Akimoto	Joslyn	Early Childhood Education (P-3)	6/1/2018	6/30/2021
Standard	Anderson	Quyen	Health (6-12)	6/1/2018	6/30/2023
Standard	Barr	Jacqueline	Art (6-12)	6/1/2018	6/30/2019
Standard	Herr	Brian	Mathematics (6-8)	6/1/2018	6/30/2019
Standard	Kim	Pamela	Social Studies (6-12)	6/1/2018	6/30/2021
Standard	Kubo	Miki	Teacher Leader ()	6/1/2018	6/30/2021
Standard	Nadeau	Christina	Special Education (K-6)	6/1/2018	6/30/2023
Standard	Okimoto	Nancy	Special Education - Mild/Moderate (P-3)	6/1/2018	6/30/2020
Standard	Poff	Brendan	Mathematics (6-8)	6/1/2018	6/30/2022
Standard	Walton	Faith	Special Education (6-8)	6/1/2018	6/30/2020
Standard	Watford	Sarah	School Counselor (6-12)	6/1/2018	6/30/2019
Standard	Wickware	Constance	Mathematics (6-8)	6/1/2018	6/30/2022
Standard	Wickware	Constance	Social Studies (6-8)	6/1/2018	6/30/2022

License Renewals

License Type	Last Name	First Name	License Field	Effective	Expiration
Standard	Abdelahad	Sandra	English (6-12)	7/1/2018	6/30/2023
Standard	Abe	Ding	Science (6-12)	6/1/2018	6/30/2023
Standard	Abrigo	Phyllis	Special Education (K-12)	7/1/2018	6/30/2023

Standard	Adams	Keith	Science (6-12)	7/1/2018	6/30/2023
Standard	Adolpho	Kiley	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Agbayani	Lurline	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Agcaoili	Leanna	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Agcaoili	Leanna	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Aguon	Denise Jean	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Aguon	Denise Jean	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Agustin	Marietta	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Ah Quin	Kehaulani	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ah Quin	Kehaulani	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Ah Sam	Trudi	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Ahmed	Charmaine	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Aiello	Carla	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Aiona	Megan	Hawaiian Language (6-12)	7/1/2018	6/30/2023
Standard	Aiona	Megan	Hawaiian Language Immersion (K-12)	7/1/2018	6/30/2023
Standard	Aiona	Megan	Hawaiian Studies (6-12)	7/1/2018	6/30/2023
Standard	Akemoto	Daniel	Music (K-12)	7/1/2018	6/30/2023
Standard	Akiyama	Alyssa-Marie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Alcantra	Joy	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Alcantra	Joy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Alejado	Karen	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Alejado	Karen	English (6-12)	7/1/2018	6/30/2023
Standard	Alexander-Barnes	Terry	Art (K-12)	7/1/2018	6/30/2023
Standard	Alexander-Barnes	Terry	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Alexander-Barnes	Terry	Special Education (K-6)	7/1/2018	6/30/2023
Standard	Alexander-Barnes	Terry	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2023
Standard	Alfiler	Linda	Elementary Education (K-	7/1/2018	6/30/2023

			6)		
Standard	Alvarado	Kylie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Amoguis	Jasmine	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Amos	Kristie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Amosa	Saipeti	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Anderson	Earth	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Anderson	Jimmie	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Anderson	Jimmie	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Andrade	Robyn	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Apo	Astrid	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Apostadiro	Treena	Science (6-12)	7/1/2018	6/30/2023
Standard	Arakaki	Allison	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Argueta	Kevin	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Armijo	William	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Arquette	Karrie	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Asselstine	Shane	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Atonio-Figueroa	Akenese	English (6-12)	7/1/2018	6/30/2023
Standard	Atonio-Figueroa	Akenese	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Atonio-Figueroa	Akenese	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Audiss	Angelique	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Audiss	Angelique	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Audiss	Angelique	Reading (K-12)	7/1/2018	6/30/2023
Standard	Aviguetero	Dawn	Special Education - Mild/Moderate (6-12)	7/1/2018	6/30/2023
Standard	Aviles	Nancy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Babcock	April	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Babcock	April	Social Studies (6-8)	7/1/2018	6/30/2023
Standard	Badin	Nancy	Elementary Education (K-6)	7/1/2018	6/30/2023

Standard	Balderas Silva	Alyssa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Barit	Jesusa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Barit	Jesusa	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Bayudan	Wendi	Science (6-12)	7/1/2018	6/30/2023
Standard	Bee	Karla	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Bell	Jeffrey	CTE - Natural Resources (6-12)	7/1/2018	6/30/2023
Standard	Bell	Jeffrey	Science (6-12)	7/1/2018	6/30/2023
Standard	Bermillo	Ester	Science (6-12)	7/1/2018	6/30/2023
Standard	Bierman	April	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Bierman	April	Special Education (K-6)	7/1/2018	6/30/2023
Standard	Boll	Joseph	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Bona	Jason	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Bonham	Janine	Science (6-12)	7/1/2018	6/30/2023
Standard	Bonnie	Meghan	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Boone	Daria	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Botelho	Margaret	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Bourne	Katherine	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Bradley	Mila	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Caldeira- Silva	Karilouise	Science (6-12)	7/1/2018	6/30/2023
Standard	Calistro	Naomi	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Calistro	Naomi	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Carlos	Fedelina	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Carnevale	Linda	Drama/Theater Arts (K-12)	7/1/2018	6/30/2023
Standard	Carnevale	Linda	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Carrington	Cathy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Carrington	Cathy	Science (6-8)	7/1/2018	6/30/2023
Standard	Carvalho	Brittney	Elementary Education (K-6)	7/1/2018	6/30/2023

Standard	Casem	Michael	Science (6-12)	7/1/2018	6/30/2023
Standard	Casem	Michael	Science (6-8)	7/1/2018	6/30/2023
Standard	Cesere	Gwendolyn	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Char	Gregory	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Charnin	Lara	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Charnin	Lara	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Cheng	Alina	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ching	Liane	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Chong	Charles	English (6-12)	7/1/2018	6/30/2023
Standard	Chong	Charles	Science (6-12)	7/1/2018	6/30/2023
Standard	Chun	Christina	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Chun	Dwayne	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Chunn	Susan	CTE - Public and Human Services (6-12)	7/1/2018	6/30/2023
Standard	Clark	Marcella	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Conjugacion	Jody	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Conjugacion	Jody	Social Studies (6-8)	7/1/2018	6/30/2023
Standard	Conroy-Humphrey	Elizabeth	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Copple	Brent	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Corbell	Karen	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Cox	James	Science (6-12)	7/1/2018	6/30/2023
Standard	Crittenden	Zachary	Art (K-12)	7/1/2018	6/30/2023
Standard	Cuizon	Beth	Music (K-12)	7/1/2018	6/30/2023
Standard	Cunningham	Mark	Science (6-12)	7/1/2018	6/30/2023
Standard	Daley	Chelsea	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Damo	Susan	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Darby	Nancy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Darnell	Louis	Science (6-12)	7/1/2018	6/30/2023
Standard	Dash	Christine	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Dash	Christine	Special Education -	7/1/2018	6/30/2023

			Mild/Moderate (K-12)		
Standard	David	Kahealani	Science (6-12)	7/1/2018	6/30/2023
Standard	Davis	Candy	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Davis	Candy	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	De Gracia	Julie Ann	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Delamarter	Edward	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Denny	Karen	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Denny	Karen	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Desuacido	Kristi	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Desuacido	Kristi	Science (6-12)	7/1/2018	6/30/2023
Standard	Dhillon	Christina	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Dickey	Paula	Health (K-12)	7/1/2018	6/30/2023
Standard	Dingus	Elisabeth	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Domingo	Erickjustin	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Dueffert	Megan	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Duncan	Heddy	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Durocher	Anita	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Durso	Corrine	Science (6-12)	7/1/2018	6/30/2023
Standard	Ebisuya	Denise	English (6-12)	7/1/2018	6/30/2023
Standard	Ellazar	Teresa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ellison	Gary	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Emerson	Karen	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Engleman	Tina	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Enriquez	Sherry	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Enriquez	Sherry	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Escobar	Adam	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Evangelista	Bernaldo	Music (6-12)	7/1/2018	6/30/2023
Standard	Fahey	Mary	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Fance	Robin	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Fance	Robin	English (6-8)	7/1/2018	6/30/2023
Standard	Fance	Robin	Mathematics (6-8)	7/1/2018	6/30/2023

Standard	Fance	Robin	Science (6-8)	7/1/2018	6/30/2023
Standard	Fance	Robin	Social Studies (6-8)	7/1/2018	6/30/2023
Standard	Fance	Robin	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Fance	Robin	Special Education (P-3)	7/1/2018	6/30/2023
Standard	Fance	Robin	(TESOL) (K-12)	7/1/2018	6/30/2023
Standard	Ferris	Ian	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Fina'i	Leialoha	English (6-12)	7/1/2018	6/30/2023
Standard	Fitzgerald	Sheri	Science (6-12)	7/1/2018	6/30/2023
Standard	Fong	Joanna	English (6-12)	7/1/2018	6/30/2023
Standard	Fong	Jonathan	Art (K-12)	7/1/2018	6/30/2023
Standard	Fox	Amy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Frankel	Melissa	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Freas	Melissa	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Freas	Melissa	Special Education (P-3)	7/1/2018	6/30/2023
Standard	Freeman	Jennifer	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Fryar	Shanti	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Fryar	Shanti	Teacher Leader ()	7/1/2018	6/30/2023
Standard	Gallagher	Denise	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Gallagher	Denise	Special Education (K-6)	7/1/2018	6/30/2023
Standard	Garcia	Julie Brenda	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Garofalo	Michelle	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Garofalo	Michelle	Special Education (P-3)	7/1/2018	6/30/2023
Standard	Garvey	Jeffrey	Science (6-12)	7/1/2018	6/30/2023
Standard	Giambelluca	Akiko	(TESOL) (6-12)	7/1/2018	6/30/2023
Standard	Giammichele	Tina	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Giammichele	Tina	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2023
Standard	Gibson	Trisha	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Gibson	Trisha	Special Education (K-6)	7/1/2018	6/30/2023
Standard	Gima	Thelma	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Gima	Thelma	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Glaser	Peter	Science (6-12)	7/1/2018	6/30/2023
Standard	Glaser	Peter	Science (6-8)	7/1/2018	6/30/2023

Standard	Glickstein	Kerri	Music (K-12)	7/1/2018	6/30/2023
Standard	Gonsalves	Tino	Science (6-12)	7/1/2018	6/30/2023
Standard	Goto	Yuri	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Goto	Yuri	Special Education (K-6)	7/1/2018	6/30/2023
Standard	Grach	Peter	Science (6-12)	7/1/2018	6/30/2023
Standard	Gragas	Gannon	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Gray	Jill	Art (6-12)	7/1/2018	6/30/2023
Standard	Griffith	Anthony	English (6-12)	7/1/2018	6/30/2023
Standard	Griffith	Anthony	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Griffith	Anthony	Science (6-8)	7/1/2018	6/30/2023
Standard	Griffith	Anthony	Teacher Leader ()	7/1/2018	6/30/2023
Standard	Grunenberg	Lee	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Gruzinsky	Scott	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Guieb	Kathleen	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Guillaume	Sue-Melissa	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Guillaume	Sue-Melissa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hagihara	Deborah	Special Education - Mild/Moderate (6-12)	7/1/2018	6/30/2023
Standard	Haitsuka Fernandez	Alana	CTE - Public and Human Services (6-12)	7/1/2018	6/30/2023
Standard	Haitsuka Fernandez	Alana	Teacher Leader ()	7/1/2018	6/30/2023
Standard	Hankinson	Stacey	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hara	Julita	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hara	Natalie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Harai	Coralee	English (6-12)	7/1/2018	6/30/2023
Standard	Harai	Coralee	English (6-8)	7/1/2018	6/30/2023
Standard	Harris	David	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Harris	Jenna	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Harris	Karen	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hartsfield	Brian	Elementary Education (K-	7/1/2018	6/30/2023

			6)		
Standard	Hartsfield	Brian	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Hashimoto	Curt	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Hatter	Betsy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hearl	Joanne	Art (K-12)	7/1/2018	6/30/2023
Standard	Henderson	Holland	English (6-12)	7/1/2018	6/30/2023
Standard	Hewes	Cheryl	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hida	Yukiko	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Higa	James	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Higa	Kaycee	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Higa	Tracy Lyn	Science (6-12)	7/1/2018	6/30/2023
Standard	Higashi	Linda	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Higashi	Linda	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Higashi	Linda	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Hilley	John	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hinden	Curtiss	CTE - Industrial and Engineering Technology (6-12)	7/1/2018	6/30/2023
Standard	Hirata	Joann	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hirota	Jonathan	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ho	Kealohionahoku	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ho	Kobi	CTE - Business (6-12)	7/1/2018	6/30/2023
Standard	Hodara	Elzbieta	(TESOL) (6-12)	7/1/2018	6/30/2023
Standard	Hose'	Kimberly	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Hu	Rebecca	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ichioka	Michelle	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ichiyama	Jennifer	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Ichiyama	Jennifer	Teacher Leader ()	7/1/2018	6/30/2023
Standard	Idemoto	Steven	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Idemoto	Steven	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023

Standard	Inouye-Jardon	Carol	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Iwane	Anela	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Iwane	Anela	Hawaiian Language Immersion (K-12)	7/1/2018	6/30/2023
Standard	Iwasaki	Michelle	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Jackson	Zaricke	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Jackson	Zaricke	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2023
Standard	Jacobs	Amber	English (6-12)	7/1/2018	6/30/2023
Standard	Jakahi	David	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	James	Napua	English (6-12)	7/1/2018	6/30/2023
Standard	Jao	Dari	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Javar	Julie	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Jim	Kristin	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Jinbo-Doran	Alexis	Science (6-12)	7/1/2018	6/30/2023
Standard	Johnson	Ken	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Jones	Margaret	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Jones	Tammy	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Jones	Tammy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kaaua	Amanda	Music (K-12)	7/1/2018	6/30/2023
Standard	Kalahiki	Sanoe	Health (6-12)	7/1/2018	6/30/2023
Standard	Kalahiki	Sanoe	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Kamaka	Christine	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Kamiya	Sarah	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Kamiya	Sarah	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kanahele	Tiffany	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Kaneshiro	Alan	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Kaneshiro	Stephanie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kaopuiki	Jenna	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Katakura	Jared	Special Education - Deaf/Hard of Hearing (K-	7/1/2018	6/30/2023

			12)		
Standard	Kaulukukui Culbertson	Kainoa	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Kaulukukui Culbertson	Kainoa	Science (6-12)	7/1/2018	6/30/2023
Standard	Kawaa	Tilana	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kawaa	Tilana	Hawaiian Language Immersion (K-12)	7/1/2018	6/30/2023
Standard	Kawakami	Bobbie	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Kawakami	Bobbie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kawakami	Bobbie	School Counselor (K-6)	7/1/2018	6/30/2023
Standard	Kawamura	Stacy	Japanese (6-12)	7/1/2018	6/30/2023
Standard	Kawamura	Toby	English (6-12)	7/1/2018	6/30/2023
Standard	Kealamakia	Moses	Art (K-12)	7/1/2018	6/30/2023
Standard	Kekauoha	Shelby	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kekuna	Tarah	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kell	Nancy	English (6-8)	7/1/2018	6/30/2023
Standard	Kell	Nancy	Science (6-12)	7/1/2018	6/30/2023
Standard	Kelling	Ivy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kellogg	Juliane	Spanish (6-12)	7/1/2018	6/30/2023
Standard	Kelly	Kendra	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kim	Janet	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kim	Tony	(TESOL) (6-12)	7/1/2018	6/30/2023
Standard	Klecan	Courtney	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kleefisch	Craig	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Kloepfel	Christie	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Kloepfel	Christie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kobayashi	Jody	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Konishi	Kammi	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Kozaki	Jessica	Elementary Education (K-6)	7/1/2018	6/30/2023

Standard	Kuniyoshi	Bryan	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Kuroda	Reimy	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Lagon	Alison	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Lambert	Hilary	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Langston	Bree	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Lau	Candace	English (6-12)	7/1/2018	6/30/2023
Standard	Lee	Andy	Art (6-12)	7/1/2018	6/30/2023
Standard	Lee	Matthew	Health (K-12)	7/1/2018	6/30/2023
Standard	Lee	Matthew	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Leung	Jenny	Japanese (6-12)	7/1/2018	6/30/2023
Standard	Lim	Cliffordneal	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Lim	Cliffordneal	Science (6-8)	7/1/2018	6/30/2023
Standard	Liwai	Anita	Art (6-12)	7/1/2018	6/30/2023
Standard	Luck	Stephanie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Lum	Kristen	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Machado	Myra	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Machado	Myra	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Magenat	Frederick	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Majam	Kelly	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Makua	Ronda	English (6-12)	7/1/2018	6/30/2023
Standard	Makua	Ronda	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Manuel	Joshua	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Manuel	Rochelle	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Manuel	Rochelle	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Manuel	Rochelle	Special Education (P-3)	7/1/2018	6/30/2023
Standard	Marcos	Anna Marie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Marcos	Anna Marie	Special Education (K-6)	7/1/2018	6/30/2023
Standard	Martinez	Courtney	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Martinez	Elizabeth	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Matsuda	Laurel	Science (6-12)	7/1/2018	6/30/2023

Standard	Matsushima	Keri	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Mazzoli	Laurie	English (6-12)	7/1/2018	6/30/2023
Standard	Mcaveney	Teresa	English (6-8)	7/1/2018	6/30/2023
Standard	Mcaveney	Teresa	Social Studies (6-8)	7/1/2018	6/30/2023
Standard	Mcdowell	Douglas	Art (6-12)	7/1/2018	6/30/2023
Standard	Mckeague	Seth	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Mclaughlin	Daniel	English (6-12)	7/1/2018	6/30/2023
Standard	Mclaughlin	Daniel	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Mcmillian	Miriam	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Mcmillian	Vernon	Science (6-12)	7/1/2018	6/30/2023
Standard	Miarta	Jaclyn	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Miarta	Jaclyn	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Minehira	David	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Mitchell	Linda	English (6-12)	7/1/2018	6/30/2023
Standard	Mittelsteadt	Dustin	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Miura	Max	Music (6-12)	7/1/2018	6/30/2023
Standard	Miwa	Traci Ann	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Miyashiro	Tobi	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Morales	Lori	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Morales	Lori	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Moreno	Chantel	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Moreno	Chantel	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Morihara-Itagaki	Julie	CTE - Public and Human Services (6-12)	7/1/2018	6/30/2023
Standard	Morikone	Kyle	English (6-12)	7/1/2018	6/30/2023
Standard	Morikone	Kyle	Teacher Leader ()	7/1/2018	6/30/2023
Standard	Morishige	Rhonda	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Morita	Cheryl	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Mossman	Kylie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Murakami	Denee	Elementary Education (K-6)	7/1/2018	6/30/2023

Standard	Muramoto	Marc	English (6-12)	7/1/2018	6/30/2023
Standard	Muramoto	Marc	(TESOL) (6-8)	7/1/2018	6/30/2023
Standard	Murphy	Mara	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Murphy	Mara	Special Education (P-3)	7/1/2018	6/30/2023
Standard	Myers	Janella	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Naeole	Celeste	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Nagamine	Julia	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Nagasako	Aron	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Nakai	Kanani	Science (6-12)	7/1/2018	6/30/2023
Standard	Nakakura	Kimberly	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Nakama	Marcus	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Nau	Deseret	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Neidigk	Richard	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Neidigk	Richard	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Nettrour	Dayna	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Nettrour	Dayna	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Ninomiya	Daniel	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Nishikura	Lia	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Nishimitsu	Marc	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Nishimura	Arlene	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Nofzinger	Allison	Science (6-12)	7/1/2018	6/30/2023
Standard	Ogan	Adam	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ogawa	Jason-Brian	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ogawa	Marcene	Science (6-12)	7/1/2018	6/30/2023
Standard	Olson	Todd	English (6-12)	7/1/2018	6/30/2023
Standard	Olson	Todd	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Onaga	Marissa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Oshiro	Cary	English (6-12)	7/1/2018	6/30/2023
Standard	Oshiro	Cary	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Oshiro	Cindy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Oshiro	Cindy	Special Education - Mild/Moderate (P-3)	7/1/2018	6/30/2023

Standard	Oshiro	Grant	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Oshiro	Grant	Special Education (K-6)	7/1/2018	6/30/2023
Standard	O'Sullivan	Naomi	(TESOL) (6-12)	7/1/2018	6/30/2023
Standard	Oyamada	Joy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pak	Jennifer	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pankowski	Amy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pankowski	Amy	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Pankowski	Amy	Teacher Leader ()	7/1/2018	6/30/2023
Standard	Parcels	Kazusa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pate-Kahakalau	Eldon	Hawaiian Language (6-12)	7/1/2018	6/30/2023
Standard	Pate-Kahakalau	Eldon	Hawaiian Studies (6-12)	7/1/2018	6/30/2023
Standard	Pate-Kahakalau	Eldon	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Peck	Aaron	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Peneyra	Amando	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Phanphengdy	Leila	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pierson	Ted	Science (6-12)	7/1/2018	6/30/2023
Standard	Pikula	Angela	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pikula	Angela	Teacher Leader ()	7/1/2018	6/30/2023
Standard	Pimentel	Jennifer	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pimentel	Michelle	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pinho	Mark	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pottenger	Gail Anne	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pratt	Tiffany	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Pratt	Tiffany	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Pupuhi	Kyle	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ramos	Kara	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ramos	Pete	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2023
Standard	Ramos	Rhonda	Physical Education (K-12)	7/1/2018	6/30/2023

Standard	Reed	Angelita	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Resetnikov	Lindsay	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Resetnikov	Lindsay	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Roberts	Jenae	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Roberts	Jenae	(TESOL) (6-12)	7/1/2018	6/30/2023
Standard	Roney	Mildred	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Rosado	Andrew	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Rossmann	Maria	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Rundbaken	Michelle	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Sabado	Britney	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Sagon-Taeza	Jennifer	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Saidy	Mohammad	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Saito	Kathleen	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Saito	Michelle	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Sakuda	Jason	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Sakuda	Jason	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Salbedo	Wendy	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Salbedo	Wendy	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Salbedo	Wendy	Special Education (P-3)	7/1/2018	6/30/2023
Standard	Santos	Derek	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Sato	Elysse	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Sato	Elysse	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Schell	Julie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Schnetzler	Ashley	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Schnetzler	Ashley	(TESOL) (K-12)	7/1/2018	6/30/2023
Standard	Schott	Melody	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Schrade	Gary	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Schrade	Gary	Special Education (K-12)	7/1/2018	6/30/2023

Standard	Schrade	Gary	Special Education (P-3)	7/1/2018	6/30/2023
Standard	Sellers	Danielle	Health (6-12)	7/1/2018	6/30/2023
Standard	Sellers	Danielle	Online Teaching (6-12)	7/1/2018	6/30/2023
Standard	Sellers	Danielle	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Sellers	Danielle	Teacher Leader ()	7/1/2018	6/30/2023
Standard	Shifferly	Jessica	School Counselor (K-12)	7/1/2018	6/30/2023
Standard	Shigematsu	Joni	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Shigematsu	Joni	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Shigeta	Crystal	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Shimabukuro	Debbie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Shin	Elaine	Special Education - Severe/Profound (K-12)	7/1/2018	6/30/2023
Standard	Sim	Koren	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Simmons	Valerie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Simmons	Valerie	(TESOL) (K-6)	7/1/2018	6/30/2023
Standard	Sisco	Maripaz	Special Education - Severe/Profound (K-12)	7/1/2018	6/30/2023
Standard	Sleeper	Jessica	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Sleeper	Jessica	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Sleeper	Jessica	(TESOL) (K-6)	7/1/2018	6/30/2023
Standard	Smith	Cara	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Smith	Nathan	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Smith	Nathan	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Smith	Nathan	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Smith	Nathan	Social Studies (6-8)	7/1/2018	6/30/2023
Standard	Snowden	Matthew	Art (K-12)	7/1/2018	6/30/2023
Standard	Solano	Troy	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Souza	Sharon	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Souza	Sharon	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Souza	Sharon	Special Education - Orthopedically Handicapped (K-12)	7/1/2018	6/30/2023
Standard	Sprouse	Brian	Science (6-12)	7/1/2018	6/30/2023
Standard	Stark	Thalia	Elementary Education (K-6)	7/1/2018	6/30/2023

Standard	Stevens	Kaulu	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Stewart	Kelly	Spanish (6-12)	7/1/2018	6/30/2023
Standard	Stirling	Nicole	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Su	Rosa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Summer	Lisa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Sussman	Kierstan	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Sviokla	Patricia	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Takenaka	Ross	Physical Education (K-12)	7/1/2018	6/30/2023
Standard	Takiguchi	Taryn	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Terada	Katherine	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Terada	Wayne	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Tesoro	Jed	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Texeira	Sylvia	Science (6-12)	7/1/2018	6/30/2023
Standard	Texeira	Sylvia	Science, Technology, Engineering and Math (STEM) (6-12)	7/1/2018	6/30/2023
Standard	Thibault	Laura	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Tilton	Ashley	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Tilton	Ashley	Reading (K-6)	7/1/2018	6/30/2023
Standard	Tokuno	Jaclyn	Mathematics (6-8)	7/1/2018	6/30/2023
Standard	Tokuno	Jaclyn	Music (K-12)	7/1/2018	6/30/2023
Standard	Tom Ogata	Diane	Science (6-12)	7/1/2018	6/30/2023
Standard	Toma	Michelle	Music (K-12)	7/1/2018	6/30/2023
Standard	Tomas-Tau'a	Marlo	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Toy	Leslie	English (6-12)	7/1/2018	6/30/2023
Standard	Toy	Leslie	Science (6-12)	7/1/2018	6/30/2023
Standard	Toyama	Garrett	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Toyota	Ethan	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Travers	Roberta	English (6-12)	7/1/2018	6/30/2023
Standard	Tsuhako	Angelina	Elementary Education (K-6)	7/1/2018	6/30/2023

Standard	Uchima	Cheryl	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Uratani	Ted	Art (K-12)	7/1/2018	6/30/2023
Standard	Ushijima	Cheryl	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Uson	Jed	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Valdez	Jocelyn	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Valente	Alaina Marie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Valentine	Vikki	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Valera	Jasa	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Villanueva	Kyrra	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Villanueva	Kyrra	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Villere	Barbara	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Vo	Binh	CTE - Industrial and Engineering Technology (6-12)	7/1/2018	6/30/2023
Standard	Waiau	Phyllis	Hawaiian Language (6-12)	7/1/2018	6/30/2023
Standard	Waiau	Phyllis	Hawaiian Language Immersion (K-12)	7/1/2018	6/30/2023
Standard	Waiau	Phyllis	Hawaiian Studies (6-12)	7/1/2018	6/30/2023
Standard	Walker	Cheryl	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Walker	John	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Walker	John	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Walker	Lory	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Walker	Terry	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Ward	Janet	Speech (6-12)	7/1/2018	6/30/2023
Standard	Watson	Joshua	Latin (6-12)	7/1/2018	6/30/2023
Standard	Watts	Jerry	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Watts	Jerry	English (6-8)	7/1/2018	6/30/2023
Standard	Williams	Mathieu	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Williams	Suzanne	Elementary Education (K-	7/1/2018	6/30/2023

			6)		
Standard	Winslow	Anna	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Won	Stefanie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Wong	Jodi-Ann	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Wong	Matthew	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Woodbury	Cecilia	Early Childhood Education (P-3)	7/1/2018	6/30/2023
Standard	Woodbury	Cecilia	Special Education - Mild/Moderate (K-6)	7/1/2018	6/30/2023
Standard	Worrell	Cynthia	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Yahiro	Mahina	Science (6-12)	7/1/2018	6/30/2023
Standard	Yamada	Erin	Mathematics (6-12)	7/1/2018	6/30/2023
Standard	Yamanaka	Kevin	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Yamanaka	Kevin	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Yamasaki	Lloyd	Art (K-12)	7/1/2018	6/30/2023
Standard	Yamashiro	Julia	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Yamashiro	Julia	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Yamauchi	Jill	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Yanagisawa	Lane	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Yasuda	Deborah	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Yasuda	Joni	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Yeaman	Ihilani	Science (6-12)	7/1/2018	6/30/2023
Standard	Yeung	Kristie	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Yeung	Kristie	Special Education (K-12)	7/1/2018	6/30/2023
Standard	Yonamine	Erin	Social Studies (6-12)	7/1/2018	6/30/2023
Standard	Yoshioka	Joy	Special Education - Mild/Moderate (K-12)	7/1/2018	6/30/2023
Standard	Zane-Chin	Jan	Elementary Education (K-6)	7/1/2018	6/30/2023
Standard	Zoder	Alexis	Physical Education (K-12)	7/1/2018	6/30/2023

TITLE: Case 16-20

The Hawaii Teacher Standards Board approves the HTSB Hearing Panel Recommendation for Case 16-20.

UNAPPROVED MINUTES

Submitted by: Felicia Villalobos

Referred to:

TITLE: Consideration of Reinstating the Field of Computer Science

The Hawaii Teacher Standards Board reinstates the field of Computer Science at the K-6, 6-12 and K-12 levels, based on the need for the field by the Hawaii Department of Education.

- Individuals may qualify for this field using any of the methods approved by HTSB for the Provisional, Standard, and Advanced Licenses.
- The Educational Testing Service (ETS) Praxis test in Computer Science may be used to add the field or for content knowledge validation, with the following passing score:
 - Praxis Computer Science, Test 5652
 - Passing Score: 149
 - This passing score was identified in a multistate standard-setting study composed of panelists from seventeen states, to be appropriate to assess the computer science knowledge and competencies necessary for a beginning teacher of computer science.
- Individuals may qualify for the Limited Standard License in Computer Science by meeting the following requirements:
 - Minimum of an Associate degree;
 - A minimum of 3 years of industry experience directly related to content area;
 - 15 hours of pedagogy coursework from SATEP in the grade level of the license
 - or
 - 12 hours of pedagogy coursework from a SATEP in the grade level of the license and passing score on the Principles of Learning and Teaching (PLT) in the grade level of the license;
 - Meet one of the following content knowledge testing options:
 - Praxis in content field, if one exists; or
 - Current valid National Industry Certification in content area; or
 - Current valid industry license in content area;
 - 30 hours coursework in the license field;
 - Meet Professional Fitness Requirement;

- Meet basic skills requirement;
 - Pay fees.
 - Licensees obtaining a Computer Science license via this alternative route shall not be eligible to teach in other classroom assignments nor be eligible to add any other field to this license.
- Individuals who previously held an HTSB Computer Science license may have the field reinstated on their license by submitting the application to add the field of Computer Science in the same license level as their previous license.

UNAPPROVED MINUTES

Submitted by: Felicia Villalobos

Referred to: Teacher Standards Committee

TITLE: Refund of Late Fees to Individuals in Devastated Areas

The Hawaii Teacher Standards Board approves the following suspension of the rules governing license and permit late fees, pursuant to Hawaii Administrative Rules § 8-54-16:

§8-54-16 Suspension of the rules. (a) If the board determines that extenuating circumstances exist to justify suspending its rules, the board may, at a scheduled board meeting, vote to temporarily suspend any of its administrative rules, or any portion thereof, by a majority vote. In doing so the board shall also determine the length of time for which the suspension shall remain in effect. The following are extenuating circumstances that may require the suspension of rules:

- (1) An emergency condition, including natural disaster, exists that prevents compliance with the rules;
- (2) Extenuating circumstances or compelling reasons exist that are caused by medical need, life-threatening condition, or personal tragedy;
- (3) Active military duty impinges on compliance with the board's rules; or
- (4) An unforeseen event beyond the control of the board or teacher prevents or delays the ability to comply with the rules.

Individuals who reside or work in Hawaii counties affected by natural disasters in 2018 may request a refund of the \$25 late fee assessed when their license lapsed into forfeited status due to non-payment of the annual license fee or permit fee to practice the profession of teaching by doing the following:

- The late fee is due and paid between January 1, 2018 and June 30, 2019;
- The request shall be made in writing and submitted to the HTSB office for verification and processing. The individual may use the Message Tab of their online record; send an email to htsb@hawaii.gov; or mail a written request to the HTSB Office at 650 Iwilei Road, Suite 268, Honolulu, HI 96817;
- The refund shall be credited back to the debit or credit card used to make the original online fee payment.

Submitted by: Felicia Villalobos

Referred to:

TITLE: License Affirmation

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

UNAPPROVED MINUTES

Submitted by: Felicia Villalobos

Referred to:

License					
Advanced	Bryant	Carolyn	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Bryant	Carolyn	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2029
Advanced	Bunyan	Mary	Biology (6-12)	8/1/2018	6/30/2029
Advanced	Bunyan	Mary	Chemistry (6-12)	8/1/2018	6/30/2029
Advanced	Bunyan	Mary	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Bunyan	Mary	Health (6-12)	8/1/2018	6/30/2029
Advanced	Bunyan	Mary	Mathematics (6-12)	8/1/2018	6/30/2029
Advanced	Bunyan	Mary	Science (6-12)	8/1/2018	6/30/2029
Advanced	Bunyan	Mary	Special Education - Mild/Moderate (6-12)	8/1/2018	6/30/2029
Advanced	Carvalho	Bryceton	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Carvalho	Bryceton	Teacher Leader ()	8/1/2018	6/30/2029
Advanced	Crawford	Tara	Early Childhood Education (P-3)	8/1/2018	6/30/2029
Advanced	Crawford	Tara	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Crawford	Tara	Special Education (K-12)	8/1/2018	6/30/2029
Advanced	Evans	Angela	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Evans	Angela	Reading (K-6)	8/1/2018	6/30/2029
Advanced	Evans	Angela	Teaching English to Speakers of Other Languages (TESOL) (K-6)	8/1/2018	6/30/2029
Advanced	Hockenberger	Lisa	Physical Education (K-12)	8/1/2018	6/30/2029
Advanced	Hockenberger	Lisa	School Counselor (K-12)	8/1/2018	6/30/2029
Advanced	Hoffman	Beatrice	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2029
Advanced	Hudson	Robert	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2029
Advanced	Hudson	Robert	Special Education - Severe/Profound (K-12)	8/1/2018	6/30/2029
Advanced	Huff	Roy	Algebra I (6-12)	8/1/2018	6/30/2029
Advanced	Huff	Roy	History (6-12)	8/1/2018	6/30/2029
Advanced	Huff	Roy	Science (6-12)	8/1/2018	6/30/2029
Advanced	Ikari	Yvette	Physical Education (K-12)	8/1/2018	6/30/2029
Advanced	Jackson	Zandra	School Counselor (K-12)	8/1/2018	6/30/2029
Advanced	Jorde	Diane	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Miller	Heidi	Special Education (K-12)	8/1/2018	6/30/2029
Advanced	Moultrie	Michele	Early Childhood Education (P-K)	8/1/2018	6/30/2029
Advanced	Moultrie	Michele	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Moultrie	Michele	English (6-8)	8/1/2018	6/30/2029
Advanced	Moultrie	Michele	Mathematics (6-8)	8/1/2018	6/30/2029

Advanced	Moultrie	Michele	Science (6-8)	8/1/2018	6/30/2029
Advanced	Moultrie	Michele	Social Studies (6-8)	8/1/2018	6/30/2029
Advanced	Moultrie	Michele	Special Education (K-6)	8/1/2018	6/30/2029
Advanced	Moultrie	Michele	Special Education (P-3)	8/1/2018	6/30/2029
Advanced	Mylett	Keith	English (6-12)	8/1/2018	6/30/2029
Advanced	Nakamura	Michelle	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Nakamura	Michelle	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2029
Advanced	Pitkin	Nicolle	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Pitkin	Nicolle	Mathematics (6-8)	8/1/2018	6/30/2029
Advanced	Poulsen	Emily	Elementary Education (K-6)	8/1/2018	6/30/2029
Advanced	Poulsen	Emily	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2029
Advanced	Stewart	Timothy	Social Studies (6-12)	8/1/2018	6/30/2029
Advanced	Ve	Joyce	School Counselor (K-12)	8/1/2018	6/30/2029
Provisional	Abe	Justin	Early Childhood Education (P-K)	8/1/2018	6/30/2022
Provisional	Apana	Jensen	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Apana	Jensen	Special Education - Mild/Moderate (P-12)	8/1/2018	6/30/2022
Provisional	Armstrong	Michelle	Chemistry (6-12)	8/1/2018	6/30/2022
Provisional	Armstrong	Monica	School Counselor (K-12)	8/1/2018	6/30/2022
Provisional	Atkins	Hayden	Biology (6-12)	8/1/2018	6/30/2022
Provisional	Bond	Angela	School Counselor (K-12)	8/1/2018	6/30/2022
Provisional	Brezinski	Andrea	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Brown	Matthew	History (6-12)	8/1/2018	6/30/2022
Provisional	Calhoon	Tricia	Biology (6-12)	8/1/2018	6/30/2022
Provisional	Calhoon	Tricia	Science (6-8)	8/1/2018	6/30/2022
Provisional	Callihan	Sierra	English (6-12)	8/1/2018	6/30/2022
Provisional	Casillas	Dante	CTE - Arts and Communication (6-12)	8/1/2018	6/30/2022
Provisional	Chaouni	Rali	English (6-12)	8/1/2018	6/30/2022
Provisional	Curry	Sharlene	Special Education - Mild/Moderate (P-12)	8/1/2018	6/30/2022
Provisional	Dambrauskas	Billie	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Dambrauskas	Billie	Special Education (P-3)	8/1/2018	6/30/2022
Provisional	Distefano	Katie	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Distefano	Katie	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Dobson	Claire	School Counselor (K-12)	8/1/2018	6/30/2022
Provisional	Doster	Katherine	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Endicott	Alexis	Special Education -	8/1/2018	6/30/2022

			Mild/Moderate (K-12)		
Provisional	Ferguson	Erica	CTE - Public and Human Services (6-12)	8/1/2018	6/30/2022
Provisional	Fuchigami	Lauren	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Glotzbach	Richard	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Going	Julie	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Han	Yu-Ting	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Harada	Wayne	Art (K-12)	8/1/2018	6/30/2022
Provisional	Harada	Wayne	Hawaiian Studies (6-12)	8/1/2018	6/30/2022
Provisional	Harada	Wayne	Social Studies (6-12)	8/1/2018	6/30/2022
Provisional	Hemmerling	Hailey	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Howell	Secaida	Music (K-12)	8/1/2018	6/30/2022
Provisional	Isobe	Ellie	Music (6-12)	8/1/2018	6/30/2022
Provisional	Kahalehoe	Maryann	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Kelly	Emily	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Kelly	Emily	English (6-8)	8/1/2018	6/30/2022
Provisional	Kelly	Emily	History (6-12)	8/1/2018	6/30/2022
Provisional	Kelly	Emily	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2022
Provisional	Kelly	Kathryn	English (6-12)	8/1/2018	6/30/2022
Provisional	Kimmel	Madeline	Mathematics (6-8)	8/1/2018	6/30/2022
Provisional	Kimmel	Madeline	Science (6-8)	8/1/2018	6/30/2022
Provisional	Knight	Monica	Art (K-12)	8/1/2018	6/30/2022
Provisional	Knight	Monica	CTE - Arts and Communication (6-12)	8/1/2018	6/30/2022
Provisional	Knox	Joe	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2022
Provisional	Kong	Jeffrey	Science (6-12)	8/1/2018	6/30/2022
Provisional	Lebron	Jessika	Teaching English to Speakers of Other Languages (TESOL) (6-12)	8/1/2018	6/30/2022
Provisional	Lee	Cassie	Early Childhood Education (P-K)	8/1/2018	6/30/2022
Provisional	Lee	Cassie	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Lee	Cassie	Special Education (K-12)	8/1/2018	6/30/2022
Provisional	Lenahan	Chasity	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Leong	David	Music (6-12)	8/1/2018	6/30/2022
Provisional	Lim	Jaelin	English (6-12)	8/1/2018	6/30/2022
Provisional	Macatiag	Inga	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Madrid	Caitlyn	CTE - Natural Resources (6-12)	8/1/2018	6/30/2022
Provisional	Matsubara	Shuko	Mathematics (6-12)	8/1/2018	6/30/2022
Provisional	Mayer	Katherine	Science (6-12)	8/1/2018	6/30/2022

Provisional	Merkel	Christie	Mathematics (6-8)	8/1/2018	6/30/2022
Provisional	Messer	Lynn	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Meyers	Kylie	Special Education (P-3)	8/1/2018	6/30/2022
Provisional	Mitsuda	Shaun	Social Studies (6-12)	8/1/2018	6/30/2022
Provisional	Moore	Donna	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Mote	Brandy	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Nakagawa	Brad	Physical Education (6-12)	8/1/2018	6/30/2022
Provisional	O'Connor	Aaron	Mathematics (6-12)	8/1/2018	6/30/2022
Provisional	Oliveros	Josielyn	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Oliveros	Josielyn	Special Education (K-6)	8/1/2018	6/30/2022
Provisional	Otaguro	Justin	Physical Education (6-12)	8/1/2018	6/30/2022
Provisional	Pottenger	Sean	English (6-12)	8/1/2018	6/30/2022
Provisional	Pruett	Kaia	English (6-12)	8/1/2018	6/30/2022
Provisional	Pulido	Ashley	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Pulido	Ashley	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Salas	Alexandria	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Salas	Alexandria	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Semones	Madison	Social Studies (6-12)	8/1/2018	6/30/2022
Provisional	Sherwood	Kristin	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Smith	Abrianna	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Smith	Kristen	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Smith	Kristen	Special Education (K-6)	8/1/2018	6/30/2022
Provisional	Swearingen	Kira	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2022
Provisional	Tachiyama	Vincent	Mathematics (6-12)	8/1/2018	6/30/2022
Provisional	Tangonan	Jordan	Early Childhood Education (P-K)	8/1/2018	6/30/2022
Provisional	Tate	Marcela	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Teichert	Kregg	History (6-12)	8/1/2018	6/30/2022
Provisional	Teichert	Kregg	Teaching English to Speakers of Other Languages (TESOL) (K-12)	8/1/2018	6/30/2022
Provisional	Thompson	Amanda	Early Childhood Education (P-3)	8/1/2018	6/30/2022
Provisional	Thompson	Amanda	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Thompson	Amanda	Teaching English to Speakers of Other Languages (TESOL) (K-6)	8/1/2018	6/30/2022
Provisional	Thompson	Amanda	Teaching English to Speakers of Other Languages (TESOL) (P-3)	8/1/2018	6/30/2022
Provisional	Torresduarte	Mariajose	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Totsy	Taro	Science (6-12)	8/1/2018	6/30/2022
Provisional	Wade	Aaron	Science (6-12)	8/1/2018	6/30/2022
Provisional	Ward	Jasmine	Elementary Education (K-6)	8/1/2018	6/30/2022

Provisional	Whited	Ann	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Williams	Scott	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Yamamoto	Tyler	Physical Education (6-12)	8/1/2018	6/30/2022
Provisional	Yonemoto	Jaimie	English (6-12)	8/1/2018	6/30/2022
Standard	Advincula	Joyce	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Agpaoa	Eufrecinia	Mathematics (6-8)	8/1/2018	6/30/2024
Standard	Agpaoa	Eufrecinia	Teaching English to Speakers of Other Languages (TESOL) (6-12)	8/1/2018	6/30/2024
Standard	Aiona	Stephanie	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Albert	Caitlin	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Amos Bruce	Linda	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Anduha	Annette	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Baker	Ronda	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Barenaba	Elizabeth	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Belluche	Mia	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Belmont	Rebecca	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Bierman	Leilani	Mathematics (6-12)	8/1/2018	6/30/2024
Standard	Brewster	Jill	Early Childhood Education (P-3)	8/1/2018	6/30/2024
Standard	Brewster	Jill	Special Education (P-3)	8/1/2018	6/30/2024
Standard	Brewster	Jill	Teaching English to Speakers of Other Languages (TESOL) (P-3)	8/1/2018	6/30/2024
Standard	Broussard	Alessandra	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Broussard	Alessandra	Spanish (K-12)	8/1/2018	6/30/2024
Standard	Brown	Kevin	Special Education - Severe/Profound (K-6)	8/1/2018	6/30/2024
Standard	Camacho	Kimberly	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Cappuccino	Meganann	Early Childhood Education (P-3)	8/1/2018	6/30/2024
Standard	Cappuccino	Meganann	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Cappuccino	Meganann	Teaching English to Speakers of Other Languages (TESOL) (K-6)	8/1/2018	6/30/2024
Standard	Chang	Mika	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	Cheng	Phillip	Chinese (6-12)	8/1/2018	6/30/2024
Standard	Cheng	Phillip	Mathematics (6-12)	8/1/2018	6/30/2024
Standard	Chong	Deena	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Choy Foo	Rhonda	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Cidade	Chad	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Corpuz	Jazmine	Special Education - Mild/Moderate (6-12)	8/1/2018	6/30/2024

Standard	Cossey	Justin	Health (K-12)	8/1/2018	6/30/2024
Standard	Cossey	Justin	Physical Education (K-12)	8/1/2018	6/30/2024
Standard	Cummins	Stephanie	Early Childhood Education (P-3)	8/1/2018	6/30/2024
Standard	De Vera	Alma	Physical Education (K-12)	8/1/2018	6/30/2024
Standard	De Vera	Alma	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	De Vera	Alma	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Dell	Lisa	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Demain	Lara	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Demain	Lara	Special Education (K-12)	8/1/2018	6/30/2024
Standard	Demain	Lara	Special Education - Blind/Visually Impaired (K-12)	8/1/2018	6/30/2024
Standard	Derr	Kari	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Desoto-Mccollough	Laura	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	Drury	Leah	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Edwards	Chelcie	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Eldredge	Duane	Mathematics (6-8)	8/1/2018	6/30/2024
Standard	Ernst	Rachel	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Finlayson	Bobette	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Fitzgerald	Mia	Art (6-12)	8/1/2018	6/30/2024
Standard	Fonoimoana	Victor	Special Education (K-12)	8/1/2018	6/30/2024
Standard	Ford	Shari	Mathematics (6-12)	8/1/2018	6/30/2024
Standard	Foster	Leinaala	Hawaiian Language Immersion (K-6)	8/1/2018	6/30/2024
Standard	Fruean	Renolds	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Gandia	Annette	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Goo	Mahina	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Hagenau	Cory	English (6-12)	8/1/2018	6/30/2024
Standard	Hagenau	Cory	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Hanson	Lars	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Harper	Ryan	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Hatanaka	Cruz	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	Heidelk	Bruce	Health (6-12)	8/1/2018	6/30/2024
Standard	Heidelk	Bruce	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Heredia	Joy	Physical Education (K-12)	8/1/2018	6/30/2024
Standard	Hinds	Rachel	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Hirai	Amy	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Huihui	Ambermarie	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Ibanez	Jenine	Elementary Education (K-6)	8/1/2018	6/30/2024

Standard	Ibanez	Jenine	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Imamura	Lucille	Mathematics (6-12)	8/1/2018	6/30/2024
Standard	Imamura	Lucille	Science (6-12)	8/1/2018	6/30/2024
Standard	Ing	Wendell	Music (K-12)	8/1/2018	6/30/2024
Standard	Inglis	Daniel	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Inglis	Daniel	Special Education (K-12)	8/1/2018	6/30/2024
Standard	Ishiki	Sheryl	Physical Education (K-12)	8/1/2018	6/30/2024
Standard	Izumigawa	Warren	English (6-12)	8/1/2018	6/30/2024
Standard	Izumigawa	Warren	School Counselor (6-12)	8/1/2018	6/30/2024
Standard	Jacobi	Robert	Physical Education (K-12)	8/1/2018	6/30/2024
Standard	Jarrell	Troy	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Jarrell	Troy	Special Education (K-12)	8/1/2018	6/30/2024
Standard	Justo	Christopher	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Justo	Christopher	Science (6-8)	8/1/2018	6/30/2024
Standard	Kahawaiola'a	Kimberly	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Kakazu	Daryn	English (6-12)	8/1/2018	6/30/2024
Standard	Kakazu	Daryn	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Kakuda	Leeann	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Kameoka	Kimberly	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Kameoka	Kimberly	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	Karwiel	Margaret	Science (6-12)	8/1/2018	6/30/2024
Standard	Karwiel	Margaret	Special Education (6-12)	8/1/2018	6/30/2024
Standard	Kekauoha-Schultz	Kaleleonalani	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	Kidman	Cassandra	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Kincaid	Charlene	CTE - Business (6-12)	8/1/2018	6/30/2024
Standard	Kincaid	Charlene	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Kuna	Dawn	Science (6-12)	8/1/2018	6/30/2024
Standard	Lawson	Georgianne	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Leachman	Elizabeth	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Leong	Debra	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Ma	Zar Eh Paw	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Macfarlane	Milia	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Mark	Lori	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Martinez	Briana	Early Childhood Education (P-3)	8/1/2018	6/30/2024
Standard	Martinez	Briana	Special Education (P-3)	8/1/2018	6/30/2024
Standard	Matsumoto	Glenn	Physical Education (K-12)	8/1/2018	6/30/2024

Standard	Miyashiro	Lea	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Morimoto	Kimberly	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Morton	Jack	Health (K-12)	8/1/2018	6/30/2024
Standard	Morton	Jack	Physical Education (K-12)	8/1/2018	6/30/2024
Standard	Morton	Jack	Teaching English to Speakers of Other Languages (TESOL) (K-12)	8/1/2018	6/30/2024
Standard	Moynihan	Lisa	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Moynihan	Lisa	Special Education (K-6)	8/1/2018	6/30/2024
Standard	Murata	Melody	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	Nagata	Maya	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Nagy	Jill	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Neville	Maureen	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Nguyen	Tuyet	Science (6-12)	8/1/2018	6/30/2024
Standard	Owens	Vanessa	Art (6-12)	8/1/2018	6/30/2024
Standard	Owens	Vanessa	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Pari	Kalvi	Spanish (6-12)	8/1/2018	6/30/2024
Standard	Parsons	John	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Pascual	Elsa	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Paulino	Heather	English (6-12)	8/1/2018	6/30/2024
Standard	Paulino	Heather	Spanish (6-12)	8/1/2018	6/30/2024
Standard	Pereira	Patrick	Health (K-12)	8/1/2018	6/30/2024
Standard	Pereira	Patrick	Physical Education (K-12)	8/1/2018	6/30/2024
Standard	Pereira	Patrick	Special Education (K-12)	8/1/2018	6/30/2024
Standard	Perez	Shannan	English (6-8)	8/1/2018	6/30/2024
Standard	Perez	Shannan	Mathematics (6-8)	8/1/2018	6/30/2024
Standard	Perez	Shannan	Science (6-8)	8/1/2018	6/30/2024
Standard	Perez	Shannan	Social Studies (6-8)	8/1/2018	6/30/2024
Standard	Perreira	Enjoli	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Perreira	Enjoli	Special Education - Mild/Moderate (K-6)	8/1/2018	6/30/2024
Standard	Reed	Cheryl	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Rider	Jana	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	Riola	Bernard	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Rios	Imelda	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Russo	Brigitte	Science (6-12)	8/1/2018	6/30/2024
Standard	Salinas	Nikole	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Sanborn	Rebecca	Art (6-12)	8/1/2018	6/30/2024
Standard	Sanchez	Daniel	Special Education - Mild/Moderate (6-12)	8/1/2018	6/30/2024

Standard	Scholtz	Aaron	Music (K-12)	8/1/2018	6/30/2024
Standard	Schorn	Nicole	Biology (6-12)	8/1/2018	6/30/2024
Standard	Shimabuku	Michele	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Smith	Carly	Social Studies (6-12)	8/1/2018	6/30/2024
Standard	Smith	Stacey	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Spencer	Jodee	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Tabios	Maerose	Mathematics (6-12)	8/1/2018	6/30/2024
Standard	Takasaki	Francis	Physical Education (K-12)	8/1/2018	6/30/2024
Standard	Tano	Carol	English (6-8)	8/1/2018	6/30/2024
Standard	Tano	Carol	Teaching English to Speakers of Other Languages (TESOL) (6-12)	8/1/2018	6/30/2024
Standard	Taylor	Clint	Biology (6-12)	8/1/2018	6/30/2024
Standard	Tegidius	Natalie	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Toyama	Eugene	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Trachtman	Janet	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Unga	Seini	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Unga	Seini	Special Education - Mild/Moderate (K-6)	8/1/2018	6/30/2024
Standard	Vidal	Laora	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Wada-Goode	Jennifer	Art (K-12)	8/1/2018	6/30/2024
Standard	Wakuri	Kristine	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Whitley	Danielle	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Wilson	Shea	Mathematics (6-12)	8/1/2018	6/30/2024
Standard	Wu	Mildred	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Yamada	Geri	School Counselor (K-12)	8/1/2018	6/30/2024
Standard	Yamamoto	Jamie	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Yamamoto	Jamie	Japanese (K-12)	8/1/2018	6/30/2024
Standard	Yamamoto	Susan	Special Education - Mild/Moderate (K-12)	8/1/2018	6/30/2024
Standard	Zhu	Chen	Chinese (6-12)	8/1/2018	6/30/2024
Emergency Hire	Ackerman	Caroline	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Adolpho	Josephine	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Agonoy	Gemma	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ahue	Gina Marie	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Ajimine	Misha	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ala	Aitulagi	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Albano	Keith Rodney	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Amano	Dwayne	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Andrade	Maylene	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Aquino	Madison	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Arakawa	Kayla	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Arensberg	Amorosa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Armacost	Moriah	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Bacani	Raphael	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Baker	Julianne	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Balaz-Oblera	Kilei	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Barney	Bonnie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Bay	Michael	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Berinobis	Kori	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Berry	Lisa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Bishitashon	Adonna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Blaha	Joshua	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Blake	James	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Borsh	Cheryl	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Bourcier	Alexa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Bowman	Kristin	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Broden	Audrey	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Brown	Patricia	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Brown-Silverstein	Zachary	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Bulatao	Linahla	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Canne	Aizha-Lee	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Castro	Antonette Adriann	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Chong	Janelle	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Chong	Laura	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Christensen	Cassandra	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Clark	Madison	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Clements	Jacquelyn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Coleon	Jamal	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Collins	Dillon	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Cooper	Lasheva	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Coots	Chelsea	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Coyle	Abigail	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Crawford-Krone	Minette	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Crowell	Matthew	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Davis	Latasha	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Defeo	Curtis	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Deforest	Andrew	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Delgado	Heather	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Dickson	Kathleen	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Didonna	Daniel	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Diegel	Amy	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Duarte	Alaina	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ebanez	Kaiea	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Erickson	Danyel	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Farrell	Kathryn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Fettig	Jenna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Fisher	Matthew	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Fries	Tessa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Fujita Ramsey	Gayle	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Funaki	Sione Manupuna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Gabaylo	Teresa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Garcia	Neslei	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Gaspar	Mailani	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Genegabuas	Moani	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Gilbert	Shauna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Gima	Michelle	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Goochey	Gigi	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Green	Zoe	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Gresham	Crystal	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Griego	Linda	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Griffay	Daniella	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Guieb	Anna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Gutierrez	Kari-Lyn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Guy	Delaine	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hamilton	Brittney	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hammond	Brian	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hanshew	Carma	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Harada-Stone	Kira	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hashimoto	Georgianna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Heinen	Katie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Henry	David	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Henry	Martha	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hernandez	Jay Allen	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Higashi	Mitchell	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Hill	Timothy	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hilty	Melissa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hollingworth	Hannah	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Howerton	Ashley	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hyppolite	Sophonie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Hyun	Gina	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ino	Lisa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ino	Ututoa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	James	Britney	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Jarczynski	Haley	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Jardin	Erika	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Jardine	Jon-Erik	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Javier	Jayson	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Jo	Jennifer	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Johnson	Faryn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kahale	Nichol	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kahananui	Chanderlynn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kaikaina	Jessica	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kalani	Shawnpatrick	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kam	Brandon	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Kamano	Edmund	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kameoka	Vanessa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kan Hai	Angela	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kanekoa	Keisha-Ling	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kanelopoulos	Geordan	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kashima	Cory	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kawabata	Maile	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kawano	Kourtney Christen	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kealoha	Leina'ala	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Keller	Monica	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kelley	Dennis	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kelson	Laura	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kilgore	Emily	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kimsey	Lisa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Kuranishi	Shannon	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Lau	Denise	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Lau	Diana	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Laubender	Katie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Lawrence	Dan	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Lee	Anthony	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Lee	Devin	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Lee	Hiipoi	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Little	Monica	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	López Arce	Alejandro	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Lowry	Teryl	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Luhn	Samantha	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Macadangdang	Jennifer	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Martin	Kyle	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Marxen	Shannon	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Marzan	Theresa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Matian	Joseph	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Matsuura	Dari	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mayer	Keani	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mcclellan	Michelle	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mcdonald	Rima	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mcewan	Michael	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mckenzie	Ashley	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Meyers	Andrew	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Michelson	Alise	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mikasobe-Magno lii	Moses	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Miller	Blake	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Miller	Chloe	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Miller	Damian	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mina	Bianca	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mochizuki	Lina	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Montoya	Aaron	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Mudrick	Sarah	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Nahakuelua	Jonathan	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Namba	Zoe	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Napeahi	Rowena	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Nasser	Brooke	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Natividad	Melanie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Nix	Lauren	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Noga	Joshlyn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Oka	Dorilyn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Onuma	Carissa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Pankowski	Michael	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Parman	David	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Patao	Prescott	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Peck	Kara	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Peppers	Susan	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Perkins	Shaneaia	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Pestano	Ipoleiokalani	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Peterson	Drieann	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Pham	Jade	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Pieper	Josh	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Pierce	Scott	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Potter	Rochelle	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Power	Marissa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Powers	Rhonda	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Preuss-Greene	Cortney	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Rabanal	Dennis	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Raich	Nadia	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ramos	Ciara	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Razon-Decosta	Leslie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Reed	Melissa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Riquino	Nathan	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Roberts	Olivia	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Romero	Juan	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Rosario	Tiana	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Rose	Chloe	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Rosencrans	William	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ross	Maya	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Rumi	Alavi	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Rutecki	Kathryn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Sabin	Jackie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Sale	Shawna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Sanidad	Ivan	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Santos	Ronald	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Sasaki-Simmons	Nicole	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Saunders	Timothy	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Schorling	Dawn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Shibata	Saya	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Shildmyer	James	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Shitanaka	Ty	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Shon	Jacob	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Silva	Cody	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Sinenci	Jasmine	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Siofele	Joseph	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Skelton	Grey	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Smith	Heather	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Sniffen	Lynda	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Solace-Michaud	Virginie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Steben	Ronald	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Stevenson	David	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Stiggers	Latisha	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Studt	Jacob	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Sugai	Lee	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Suguitan	Corie	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Sumida	Chase	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Summers	Lisa	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Swenson	Erik	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Takahashi	Devin	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Taketa	Dayna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Talbot	Deborah	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Tayag	Deanna	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Teichert	Hannah	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Thompson	Jaclyn	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Tilford	Cheyenne	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Tobe	Emma	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Todd	Mineko	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Totten	Sarah	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Trainer	Michalann Rae	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Tsuchihashi	Yukiko	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Tupinio	Patricia	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Uesugi	Sean	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ulangca-Kauwelo	Brittany Ann	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Ursua	Summer	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Van Kralingen	Mia	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Villiarimo	Kealiiokainalu	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Von Rotz	Margaret	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Waite	Sarah	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Watanabe	Travis	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Weathersbee	Tonantzin	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Wetzel-Brown	Jarrod	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	White	Jennifer	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Willis	Emily	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Wilson	Kate	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Wong	Gordon	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Wong	Lauren	Emergency Hire	8/1/2018	6/30/2019

Emergency Hire	Yalon	Rosa Rhea	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Yamamoto	Eri	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Yamauchi	Kelli	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Yap	Desmond	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Yim	Jayson	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Yoneshige	Ian	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Young	Robert	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Zakimi	Keane	Emergency Hire	8/1/2018	6/30/2019
Emergency Hire	Zoppa	Casey	Emergency Hire	8/1/2018	6/30/2019
Hawaiian	Nakatsuka	Kyle	Hawaiian Knowledge (P-12)	8/1/2018	6/30/2024
Hawaiian	Nakatsuka	Kyle	Kaia'olelo-Kaiapuni Hawai'i (P-12)	8/1/2018	6/30/2024

Added Fields					
Provisional	Balmaceda	Hossannafaith	Special Education - Mild/Moderate (6-12)	8/1/2018	6/30/2021
Provisional	Deatherage	Michael	Elementary Education (K-6)	8/1/2018	6/30/2019
Provisional	Debeaux	Carey	Elementary Education (K-6)	8/1/2018	6/30/2022
Provisional	Debeaux	Carey	English (6-12)	8/1/2018	6/30/2022
Provisional	Elvenia	Tifeni	Elementary Education (K-6)	8/1/2018	6/30/2021
Provisional	Gaccione	Elizabeth	Special Education (6-8)	8/1/2018	6/30/2021
Provisional	Hall	Michael	Special Education (6-12)	8/1/2018	6/30/2019
Provisional	Hayes	John	Chemistry (6-12)	8/1/2018	6/30/2021
Provisional	Keating	Kimberly	Special Education - Mild/Moderate (6-12)	8/1/2018	6/30/2021
Provisional	Lee	Ja Yun	Elementary Education (K-6)	8/1/2018	6/30/2020
Provisional	Mazzoni	Gaya	Biology (6-12)	8/1/2018	6/30/2020
Provisional	Strope	Nicholas	Social Studies (6-12)	8/1/2018	6/30/2019
Standard	Acevedo	Amarilis	Special Education (P-3)	8/1/2018	6/30/2023
Standard	Collins	Daina	Elementary Education (K-6)	8/1/2018	6/30/2023
Standard	Collins	Daina	English (6-12)	8/1/2018	6/30/2023
Standard	Dasilva	Danny	Special Education (6-12)	8/1/2018	6/30/2023

Standard	Dimichele	Deanna	Elementary Education (K-6)	8/1/2018	6/30/2020
Standard	Forte-Blunt	Rebecca	English (6-12)	8/1/2018	6/30/2023
Standard	Gallagher	Denise	Literacy Specialist (K-12)	8/1/2018	6/30/2023
Standard	Garcia	Lenore	Teacher Leader ()	8/1/2018	6/30/2022
Standard	Gilroy	Kileen	Teacher Leader ()	8/1/2018	6/30/2023
Standard	Grinder	Lisa	Teacher Leader ()	8/1/2018	6/30/2020
Standard	Hamilton	John	Science (6-8)	8/1/2018	6/30/2023
Standard	Kakiuchi	Kristi	Elementary Education (K-6)	8/1/2018	6/30/2023
Standard	Lind	Giovanna	Special Education (K-12)	8/1/2018	6/30/2020
Standard	Rania	Analisa	Special Education (P-3)	8/1/2018	6/30/2023
Standard	Remington	Kira	School Counselor (K-12)	8/1/2018	6/30/2019
Standard	Sakanashi	Keith	Elementary Education (K-6)	8/1/2018	6/30/2022
Standard	Tani	Jordan	Science (6-8)	8/1/2018	6/30/2022
Standard	Torresduarte	Mariajose	Elementary Education (K-6)	8/1/2018	6/30/2024
Standard	Torresduarte	Mariajose	Spanish (K-12)	8/1/2018	6/30/2024
Standard	Wilson	Erin	Spanish (6-12)	8/1/2018	6/30/2020

Renewal					
Standard	Roach	Peter	Elementary Education (K-6)	8/1/2018	6/30/2024