
3A

Action

General Session

Approval of the April 2009 Minutes

Executive Summary: The Executive Director will recommend that the Commission approve the minutes of the April 2009 meeting of the Commission.

Recommended Action: Approve the minutes of the April 2009 meeting.

Presenter: None

Strategic Plan Goal: 2

Support policy development related to educator preparation, conduct and professional growth

June 2009

Commission on Teacher Credentialing Minutes of the April 2009 Meeting

Commission Members Attending

Caleb Cheung, Teacher Representative, Chair
Margaret Gaston, Public Representative, Vice Chair
Constance Blackburn, Teacher Representative
Josie Calderon, Public Representative
Steven Dean, Teacher Representative
Marlon Evans, Public Representative
Charles Gahagan, Teacher Representative
Leslie Littman, Designee, Superintendent of Public Instruction
Shane Martin, Ex-Officio, Association of Independent California Colleges and Universities
Marilyn McGrath, Ex-Officio, California Postsecondary Education Commission (4/23 only)
Carolyn McInerney, School Board Member
Irene Oropeza-Enriquez, Administrative Services Representative
P. David Pearson, Faculty Member
Tine Sloan, Ex-Officio, University of California (4/23 only)
Ting Sun, Public Representative

Commission Members Absent

Beverly Young, Ex-Officio, California State University

General Session

Chair Cheung convened the April 23-24, 2009 General Session of the Commission on Teacher Credentialing. Roll call was taken and the Pledge of Allegiance was recited.

Chair Cheung thanked Superintendent Darlene Robles and the staff at the Los Angeles County Office of Education for their assistance in planning the Commission meeting.

Chair Cheung welcomed Marlon Evans and Charles Gahagan as new members of the Commission and administered the oath of office.

1A: Approval of the March 2009 Minutes

Commissioner McInerney moved approval of the March 2009 Minutes. Commissioner Littman seconded the motion. The motion passed without dissent.

1B: Approval of the April 2009 Agenda

Commissioner Gaston moved approval of the Commission's April 2009 Agenda with agenda inserts for items 1C, 1J and 2A. Commissioner Littman seconded the motion. The motion passed without dissent.

1C: Approval of the April 2009 Consent Calendar

Commissioner Blackburn moved approval of the Consent Calendar. Commissioner Sun seconded the motion. The motion passed without dissent.

1D: Welcome by Superintendent Robles

Darlene Robles, Los Angeles County Superintendent of Schools, welcomed the Commission to the Los Angeles County Office of Education and gave a brief presentation on the county commitment to teacher support and student achievement.

Superintendent Robles also introduced Mr. Rudy Spivery from the Department of Alternative Education at the Downey Community Day School and invited him to share some of his personal teaching experiences with the Commission.

1E: Chair's Report

There was no report.

1F: Executive Director's Report

Executive Director Dale Janssen thanked Superintendent Robles and her staff for hosting the Commission meeting, especially Maria Melgoza for her help in planning the meeting.

Mr. Janssen also welcomed the new members of the Commission.

Phyllis Jacobson, Administrator, Professional Services Division, gave a brief overview regarding the upcoming conference sponsored by the Commission, Pedagogy to Engage Today's Students, which will be held on June 23-24, 2009 at the Hilton Airport Ontario.

Dr. Jacobson also gave a brief update on the Foreign Language Subject Matter Project.

1G: Commission Member Reports

Commissioner Martin reported that he represented the Commission at the California Professors of Future Education conference.

1H: Liaison Reports

There were no reports.

Fiscal Policy and Planning Committee

Committee Chair Carolyn McInerney convened the Fiscal Policy and Planning Committee.

2A: Approval of Agreement Awards Over \$150,000 for Fiscal Year 2008-09

Phyllis Jacobson, Administrator, Professional Services Division, presented this item which requested the Commission to approve a contract agreement with the NCS Pearson, Inc. for the development and administration of the California Preliminary Administrative Credential Examination (CPACE).

Harold Acord, California Teachers Association, voiced his concern regarding the contract agreement and requested the Commission postpone action on the item.

Kathy Harris, California Teachers Association, asked for clarification regarding the Preliminary Administrative Services Credential Program Standards item listed in the Quarterly Agenda.

Ken Burt, California Teachers Association, voiced his concerns regarding the process of recruitment of the CPACE Design Team.

Commissioner Cheung moved approval for the Executive Director to execute an agreement with the NCS Pearson, Inc for the development and administration of the CPACE examination with a study session regarding the examination development and state contracting processes in the near future. Commissioner Sun seconded the motion. The motion carried with Commissioner Pearson abstaining and Commissioners Blackburn and Littman in opposition.

The Commission also directed the staff to extend the window of the CPACE Design Team application to meet the needs of the Commission's constituents.

Professional Services Committee

Committee Chair Ting Sun convened the Professional Services Committee.

3A: Teacher Supply in California, 2007-2008, A Report to the Legislature

Rebecca Parker, Consultant, and Teri Clark, Administrator, Professional Services Division, presented a report on the number of teachers who received credentials certificates, permits and waivers to teach in California public schools.

Commissioner Gaston moved to approve the report for submission to the Governor and Legislature. Commissioner Littman seconded the motion. The motion carried without dissent.

General Session

Chair Cheung reconvened the General Session of the Commission.

II: Reflections on Mathematics Teaching and How to Improve It

Dr. James Stigler, professor of psychology at UCLA, gave a brief presentation on what we have learned from the Third International Mathematics and Science Study (TIMSS) Video Studies and discussed implications for improving mathematics teaching.

Professional Services Committee

Committee Chair Ting Sun reconvened the Professional Services Committee.

3B: Additional Recommendations from the Career Technical Education Advisory Panel

Helen Hawley, Consultant, and Teri Clark, Administrator, Professional Services Division, presented this item which provided additional recommendations from the Career Technical education Advisory Panel for Commission approval.

Commissioner Pearson moved to approve the CTE panel's recommendations as listed on page PSC 3B-5 of the agenda item. Commissioner Dean seconded the motion. The motion carried without dissent.

General Session

Chair Cheung reconvened the General Session of the Commission.

1J: Proposed Amendments to 5 California Code of Regulations §80027 Pertaining to General Education Limited Assignment Multiple or Single Subject Teaching Permit and Proposed Addition of §80027.1 Pertaining to Special Education Limited Assignment Teaching Permit and §80048.7 Pertaining to Added Authorizations in Special Education

Terri Fesperman, Consultant, Certification, Assignment and Waivers Division, presented this item which provided proposed amendments and additions to 5 California Code of Regulations, §§80027, 80027.1, and 80048.7 for public hearing.

Commissioner Gaston moved to adopt the proposed amendments to 5 California Code of Regulations §§80027, 80027.1, and 80048.7 pertaining to General and Special Education Limited Assignment Permits and Added Authorizations in Special Education. Commissioner McInerney seconded the motion. The motion carried without dissent.

Professional Services Committee

Committee Chair Ting Sun reconvened the Professional Services Committee.

3C: Draft Standards for the Designated Subjects: Adult Education Programs

Helen Hawley, Consultant, Professional Services Division, presented this item which provided the draft program standards for the Designated Subjects: Adult Education Programs for initial review along with the advisory panel's recommendations regarding the relevant credential authorizations.

John Grisafe, Oxnard Union High School District, voiced his support of the draft standards.

Crystal Gips, CSU Chancellor's Office, voiced her support of the recommendations from the advisory panel.

3D: Initial Institutional Approval

Teri Clark, Administrator, Professional Services Division, presented this item which provided one prospective program sponsor for initial institutional approval by the Commission.

Commissioner Cheung moved to approve the application for initial institutional approval submitted by Santa Clara County Office of Education. Commissioner Oropeza-Enriquez seconded the motion. The motion carried without dissent.

3E: Subject Matter Competence of Teachers of Mathematics

Phyllis Jacobson, Administrator, Professional Services Division, presented this item which continued the discussion related to the teaching of mathematics in California and the process of determining the subject matter competence of teachers of K-12 mathematics.

3F: Update on the Work of the Teaching Mathematics Advisory Panel

Rebecca Parker, Consultant, and Teri Clerk, Administrator, Professional Services Division, presented this item which provided an oral report on the work to date of the Teaching Mathematics Advisory Panel.

3G: Progress Report on the Work of the Reading Certificate and Reading and Language Arts Specialist Advisory Panel

Rebecca Parker, Consultant, Professional Services Division, presented this item which provided a report on the work of the Reading Certificate and Reading Language Arts Specialist Advisory Panel.

3H: Update on the Implementation of the Commission's Accreditation System

Teri Clerk, Administrator, Professional Services Division, presented this item which provided an update on the activities of the staff and the Committee on Accreditation to implement the Commission's revised accreditation system.

Recess

Chair Cheung recessed the meeting to go into Closed Session.

Friday, April 24, 2009

Ad Hoc Committee

Committee Chair Margaret Gaston convened the Ad Hoc Committee.

4A: Interview and Selection of Members for the Committee on Accreditation

Larry Birch, Director, Professional Services Division, presented this item which provided information regarding the process of interviewing and selecting three new Committee of Accreditation (COA) members to recommend to the Commission.

The Commission interviewed the following postsecondary and K-12 finalists:

Carrie Ann Blackaller, Professor, Special Education Program, CSU, Dominguez Hills

Juan M. Flores, Professor of Teacher Education, CSU, Stanislaus

Anne K. Jones, Director, Teacher Education Programs, UC Riverside

Pia Lindquist Wong, Associate Dean, College of Education, CSU, Sacramento

Sally Plicka, Director, Yolo-Solano BTSA Induction Program, Davis Joint Unified School District

Kiran Kumar, Teacher, Pomona Unified School District

Commissioner Pearson moved to appoint Ms. Jones and Ms. Wong as postsecondary members of the COA and Ms. Blackaller and Mr. Flores as alternates for the COA. Commissioner Sun seconded the motion. The motion carried without dissent.

Commissioner Sun moved to appoint Ms. Plicka as the new member of the COA to fill the K-12 vacancy and Ms. Kumar as an alternate. Commissioner Pearson seconded the motion. The motion carried without dissent.

General Session

Chair Cheung reconvened the General Session of the Commission and roll call was taken.

Credentialing and Certificated Assignments Committee

Committee Chair Irene Oropeza-Enriquez convened the Credentialing and Certificated Assignments Committee.

5A: Proposed Amendments and Additions to 5 California Code of Regulations Pertaining to Special Education Teaching and Services Credentials

Terri Fesperman, Consultant, Certification, Assignment and Waivers Division, presented this item which provided proposed amendments and additions pertaining to Special Education Teaching and Services Credentials.

Caron Mellblom-Nishioka, representing herself, voiced her support of the Special Education Teaching and Services Credentials.

Gwen Brockman, representing herself, voiced her support of the Communication Development Credential Authorization.

Virginia Kennedy, California Association of Professors of Special Education, voiced her concerns regarding the accountability and quality of the Clear Education Specialist Instruction Credential and funding for the programs to meet the requirements for this clear credential.

Ann Selmi, CSU, Dominguez Hills, spoke in support of the Communication Development Credential Authorization.

Derek Ramage, Los Angeles Unified School District, thanked the Commission and its staff for their hard work on the reauthorization of the Education Specialist Credentials.

General Session

Chair Cheung reconvened the General Session of the Commission.

1K: The Role of School Counselors in California's Education System

Charles Hanson, CSU, Northridge, and Loretta Whitson, California Association of School Counselors, gave a brief presentation on the impact of AB 1802 and the evolution of school counseling standards and accountability systems.

Legislative Committee

Committee Chair Margaret Gaston convened the Legislative Committee.

6A: Status of Legislation

Marilyn Errett, Administrator, Office of Governmental Relations, presented this item which provided an update on the status of bills on which the Commission has taken a position and on the Commission's sponsored bills.

6B: Analyses of Bills

Marilyn Errett, Administrator, Office of Governmental Relations, presented an analysis of AB 148 (Coto).

Commissioner Sun moved to change the position on AB 148 from "Watch" to "Support if Amended." Commissioner Littman seconded the motion. The motion carried without dissent.

Marilyn Errett, Administrator, Office of Governmental Relations, presented an analysis of AB 364 (Torlakson).

Commissioner Pearson moved to take a position of “Support” on AB 364. Commissioner Sun seconded the motion. The motion carried without dissent.

Mary Armstrong, Director, Office of Governmental Relations, presented an analysis of AB 794 (Hagman).

Commissioner McInerney moved to take a position of “Support” on AB 794. Commissioner Pearson seconded the motion. The motion carried without dissent.

Mary Armstrong, Director, Office of Governmental Relations, presented an analysis of SB 751 (Romero).

Kathy Harris, California Teachers Association, asked for clarification regarding the language of the amendments on subject matter preparation.

Derek Ramage, Los Angeles Unified School District, asked the Commission to take a step further in the future to reduce the requirements for out-of-country prepared teachers.

Commissioner Calderon moved to take a position of “Sponsor” on SB 751. Commissioner Sun seconded the motion. The motion carried without dissent.

Reconvene General Session

Chair Cheung reconvened the General Session.

1L: Report of Closed Session Items

Chair Cheung reported that the Commission denied the following Petitions for Reinstatement:

- Conrad Deocariza
- Charles Corbitt

The Commission rejected the Proposed Decision in the matter of Corleta Cardriche and called for the transcript.

The Commission reconsidered and sustained its previous action in the matter of Fernando Cruz’s Petition for Reinstatement.

1M: Report of Ad Hoc Committee

Chair Cheung reported that the Committee recommends to the full Commission the appointment of Anne Jones, Pia Wong and Sally Plicka to serve as members on the Committee on Accreditation effective July 1, 2009. The Committee further recommends that Carrie Ann Blackaller, Juan Flores, and Kiran Kumar be appointed as alternates for the Committee on Accreditation.

The motion carried without dissent.

1N: New Business

The Quarterly Agenda was presented.

Adjournment

There being no further business, Chair Cheung adjourned the meeting.

APPENDIX

April 2009

CONSENT CALENDAR

Consent Calendar

Division of Professional Practices

For your approval, the following items have been placed on the Consent Calendar for the April 23-24, 2009 meeting of the Commission on Teacher Credentialing:

RECOMMENDATIONS OF THE COMMITTEE OF CREDENTIALS

Education Code section 44244.1 allows the Commission to adopt the recommendation of the Committee of Credentials without further proceedings if the individual does not request an administrative hearing within a specified time.

1. **ABUKA, Richard O.** San Diego
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
2. **ALSTERLIND, Sarah E.** San Diego, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of forty (40) days** as a result of misconduct pursuant to Education Code section 44421.
3. **ALVARADO, Christina M.** Brawley, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of forty-five (45) days** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
4. **ARVANCE, William J.** Kerman, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
5. **BASS, Patrick S.** Tarzana, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
6. **BRIANS-ANDERSON, Sherry L.** Bakersfield, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of sixty (60) days** as a result of misconduct pursuant to Education Code section 44421.

7. **BRUNSON, Larry Jr.** Long Beach, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of twenty-one (21) days** as a result of misconduct pursuant to Education Code section 44420.
8. **CASE, Stephen T.** Clovis, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of one hundred eighty (180) days** as a result of misconduct pursuant to Education Code section 44421.
9. **CASTLE, Carol A.** Klamath Falls, OR
She is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421.
10. **CASTRO, Nicholas D. Jr.** Gaffney, SC
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
11. **CONEY, Kristie M.** Hollister, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
12. **COOMBS, John F.** Danville, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of thirty (30) days** as a result of misconduct pursuant to Education Code section 44421.
13. **CROSBY, Jon J.** Bakersfield, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
14. **DINH, Duong T.** San Jose, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
15. **DIRIE, Ahmed M.** San Jose, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of seven (7) days** as a result of misconduct pursuant to Education Code section 44421.
16. **ESSARY, Margaret E.** Mariposa, CA
She is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421.

17. **EWELL, Paul J.** Rancho Santa Margarita, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
18. **FAIRBANKS, Jessica A.** Fremont, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of ninety (90) days** as a result of misconduct pursuant to Education Code section 44421.
19. **FULTZ-BERGMAN, Jennifer L.** Poway, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of seven (7) days** as a result of misconduct pursuant to Education Code section 44421.
20. **HERRERA, Jose** Del Rey, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
21. **HERSHEY, Brian J.** Beaumont, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
22. **ICHORD, Anne S.** Woodland, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
23. **JOHNSON, Jared H.** Carson, CA
He is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421, effective immediately.
24. **LAMPERT, Carol C.** Fort Jones, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
25. **LEYVA, Neomi E.** Fresno, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
26. **LITTLEJOHN, Adrienne J.** Oakland, CA
All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.

27. **LOW, Ryan T.** Arcadia, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of seven (7) days** as a result of misconduct pursuant to Education Code section 44421.
28. **MATTU, Muhammad S.** San Jose, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
29. **McKNIGHT, Karl R.** Berkeley, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
30. **MOLESKI, Daniel J.** Redondo Beach, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
31. **MOORE, Amanda S.** Victorville, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
32. **MOREHEAD, Charles R.** Visalia, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of seven (7) days** as a result of misconduct pursuant to Education Code section 44421.
33. **MUNOZ, Vanessa** Monterey Park, CA
All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.
34. **MURRAY, Kelly T.** Los Angeles, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
35. **NGUYEN, Diana N.** Garden Grove, CA
All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.
36. **NIEBLAS, Craig A.** Bakersfield, CA
He is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421, effective immediately.

37. **PIPAL, Christine M.** Oakdale, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
38. **PLATZ, John C.** La Mesa, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
39. **POWERS, Andrew W.** Los Angeles, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
40. **PRARAT, Gary L.** Hemet, CA
He is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421.
41. **RODRIGUEZ, James E.** Riverside, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of twenty-one (21) days** as a result of misconduct pursuant to Education Code section 44421, effective immediately.
42. **SINGER, Ronald S.** Sonoma, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
43. **SOMAWANG, Gene A.** Visalia, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
44. **STERN, Diane Y.** Palmdale, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **revoked** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.
45. **SZABO, James R.** Northridge, CA
He is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421.
46. **SZYMUSIK, Amy J.** Rescue, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of thirty (30) days** as a result of misconduct pursuant to Education Code section 44421.

47. **TUPMAN, Karen S.** Barstow, CA
She is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421.
48. **VALERO, Greg M.** Bonita, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of forty-five (45) days** as a result of misconduct pursuant to Education Code section 44421.
49. **VILLARREAL, Victoria** Dinuba, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of fourteen (14) days** as a result of misconduct pursuant to Education Code section 44421.
50. **WILLIAMS, Jeremy M.** El Centro, CA
All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of fourteen (14) days** as a result of misconduct pursuant to Education Code section 44421.

CONSENT DETERMINATIONS

The following consent determinations have been adopted:

51. **BOTT, Lynne J.** La Jolla, CA
The Consent Determination stipulates that all certification documents are **revoked**; however, the **revocation is stayed**, she will serve a **ten (10) day suspension**, and is placed on **probation for a period of two and one half (2.5) years** as a result of misconduct pursuant to Education Code section 44421.
52. **CARMEN, Leland F.** Redlands, CA
The Consent Determination stipulates that all certification documents are **suspended for a period of fourteen (14) days** as a result of misconduct pursuant to Education Code section 44421.
53. **COAKLEY, Joseph M.** Hanford, CA
The Consent Determination stipulates that all certification documents are **suspended for a period of sixty (60) days** as a result of misconduct pursuant to Education Code section 44421.
54. **HERNANDEZ, Peter J.** Visalia, CA
The Attorney General's Consent Determination stipulates that pursuant to his written request, pursuant to California Education Code section 44423, his certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **self-revoked**, and he agrees that any submissions of an application or Petition for Reinstatement will be automatically rejected.
55. **HUDSON, David G.** El Cajon, CA
The Consent Determination stipulates that all certification documents are **revoked**; however, the **revocation is stayed**, he will serve a **ninety (90) day suspension**, and is placed on **probation for a period of three (3) years** as a result of misconduct pursuant to Education Code section 44421.

56. **KULBETH, Kristina M.** Tranquility, CA
The Consent Determination stipulates that all certification documents are **suspended for a period of thirty (30) days** as a result of misconduct pursuant to Education Code section 44421.
57. **PENSO, Kari D.** Huntington Beach, CA
The Consent Determination stipulates that stipulates that all certification documents are **revoked**; however, the **revocation is stayed**, she will serve a **seven (7) day suspension**, and is placed on **probation for a period of five (5) years** as a result of misconduct pursuant to Education Code section 44421.
58. **RAMOS, Michelle M.** San Jose, CA
The Attorney General's Consent Determination stipulates that all certification documents are **suspended for a period of three (3) days** as a result of misconduct pursuant to Education Code section 44421.

RECONSIDERATION CONSENT
(Deny—no new information)

59. **CADY, Kent E.** San Jose, CA
At its January 29-30, 2009 meeting, the Commission adopted the Committee of Credentials' recommendation to **suspend** his certification documents for **a period of forty-five (45) days**. Mr. Cady submitted a facsimile received on March 4, 2009, requesting reconsideration. No new information was provided.

PRIVATE ADMONITION

Pursuant to Education Code section 44438, the Committee of Credentials recommends **one (1)** private admonition for the Commission's approval.

DECISION AND ORDER

60. **NEASBITT, Brian K.** Vallejo, CA
The Decision and Order, which stipulates that all certification documents are **suspended for a period of sixty (60) days** is adopted.
61. **TATER, Jeannine** Huntington Beach, CA
The Decision and Order, which stipulates that all certification documents are **suspended for a period of one hundred eighty (180) days** is adopted.

PROPOSED DECISIONS

62. **HUGHES, Ronald G.** Emeryville, CA
The Administrative Law Judge's Proposed Decision, which reflects the Committee of Credentials' recommendation to **revoke** all credentials, life diplomas or other certification documents under the jurisdiction of the Commission and **deny** any pending applications, is adopted.

63. **KEENER, Edna L.** Fresno, CA
The Administrative Law Judge's Proposed Decision, which reflects the Committee of Credentials' recommendation to **revoke** all credentials, life diplomas or other certification documents under the jurisdiction of the Commission and **deny** any pending applications, is adopted.

REQUEST FOR REVOCATION

The following credentials are revoked pursuant to the written request of the credential holder pursuant to Education Code sections 44423 and 44440.

64. **DIEL, Donald C.** Barstow, CA
Upon his written request, pursuant to Education Code section 44423, his certification documents are **revoked**, and he agrees that any submission of an application or Petition for Reinstatement will be automatically rejected.

VOIDED DOCUMENTS

65. **CHANEY, Gene F.** Riverside, CA
All certification documents are **void** pursuant to Education Code section 44355 as a result of his felony conviction for violating California Penal Code section 459 (burglary), a serious and violent felony.

DIVISION OF PROFESSIONAL PRACTICES

MANDATORY ACTIONS

All certification documents held by and applications filed by the following individuals were mandatorily revoked or denied pursuant to Education Code sections 44346, 44346.1, 44424, 44425 and 44425.5, which require the California Commission on Teacher Credentialing to mandatorily revoke the credentials held by individuals convicted of specified crimes and to mandatorily deny applications submitted by individuals convicted of specified crimes.

66. **DOMINGUEZ, Elizabeth A.** Santa Maria, CA
67. **FRAYND, Maria A.** Crestline, CA
68. **HALL, Richard W.** Elk Grove, CA
69. **HIRLEMAN, James A.** Roseville, CA
70. **JOHNSON, Katherine E.** Fullerton, CA
71. **KILGORE, Scott W.** Brentwood, CA
72. **MARTINEZ, Maria A.** West Covina, CA
73. **McWILLIAMS, Roxanne L.** Napa, CA

- | | |
|------------------------------------|-------------------|
| 74. PRAY, Edward J. | San Jose, CA |
| 75. VELASCO, Daniel R. | Los Angeles, CA |
| 76. VELLANOWETH, Roberto P. | W. Sacramento, CA |
| 77. WATSON, Bijon S. | Santa Ana, CA |
| 78. WILEY, Carmelatee C. | Los Angeles, CA |

AUTOMATIC SUSPENSIONS

All certification documents held by the following individuals were automatically suspended because a complaint, information or indictment was filed in court alleging each individual committed an offense specified in Education Code section 44940. Their certification documents will remain automatically suspended until the Commission receives notice of entry of judgment pursuant to Education Code section 44940(d) and (e).

- | | |
|--|-------------------|
| 79. ANTONY, Steven | Carlsbad, CA |
| 80. BUSTAMANTE, Graciela | Moreno Valley, CA |
| 81. ESTRADA-FERNANDEZ,
Wendi S. | Corona, CA |
| 82. FIRESTONE, Russ E. | Beaumont, CA |
| 83. GEFFENEY, Michael A. | Los Angeles, CA |
| 84. HARTLEY, John T. | San Diego, CA |
| 85. LERPIDO, Jaime C. | Lakewood, CA |
| 86. LOPEZ, Carmina E. | San Diego, CA |
| 87. OLIVER, Christina E. | Stockton, CA |
| 88. OSTOVICH, David L. | Granada Hills, CA |
| 89. TVEIT, Jason C. | West Covina, CA |

NO CONTEST SUSPENSION

All credentials held by the following individual were suspended, pursuant to Education Code section 44424 or 44425, because a plea of no contest was entered to an offense specified in the above sections of the Education Code. The credentials will remain suspended until final disposition by the Commission.

- | | |
|------------------------------|------------|
| 90. HASSMAN, Aaron H. | Venice, CA |
|------------------------------|------------|

TERMINATION OF AUTOMATIC SUSPENSIONS

Pursuant to Education Code section 44940(d), the automatic suspension of all credentials held by the following individuals is terminated and the matter referred to the Committee of Credentials for review.

91. **DONAHUE, Gregg J.** Lancaster, CA
92. **RADOCCHIA, Claudio** Sherman Oaks, CA
93. **RODRIGUEZ, Armando** Chula Vista, CA
94. **YOUNG, Carol A.** Corona, CA

TERMINATION OF PROBATION

95. **GARCIA, Irma I.** Chula Vista, CA
Having successfully complied with the terms and conditions of probation contained in the Consent Determination and Order, which was adopted by the Commission on April 26, 2007, **the stay order has been made permanent and her application is granted.**
96. **PLATT, Mark A.** Loma Linda, CA
Having successfully complied with the terms and conditions of probation contained in the Consent Determination and Order, which was adopted by the Commission on November 30, 2004, **the stay order has been made permanent and his credentials are fully restored.**

Certification, Assignment and Waivers Division

VALIDATION OF SERVICE RENDERED WITHOUT A CREDENTIAL
The service rendered by the following persons is approved
pursuant to the provisions of the California Education Code, Section 45036.

Name	School District	County	Period of Service
Christina Alley	Grossmont Union	San Diego	03/01/09-03/09/09
Patricia Arzola	Fresno Unified	Fresno	02/01/09-02/04/09
Lora Askea	Manzanita Elementary	Butte	01/01/09-01/22/09
Tina Boles	Weaver Union SD	Merced	03/01/09-03/15/09
Elizabeth Boyer	Manzanita Elementary	Butte	01/01/09-01/22/09
Yaritza Cheng	Fresno Unified	Fresno	01/01/09-01/19/09
Maria Clifton	Hueneme SD	Ventura	01/05/09-01/10/09
Matthew Cruz	Santa Ana	Orange	12/01/08-12/18/08
Jenna Gonsalves	Sacramento City	Sacramento	01/01/09-02/17/09
Christina Hockenson	Newcastle	Placer	10/02/08-10/13/08
Denise Keane	Oak Park Unified	Ventura	02/02/09-02/20/09
Jeri Kuebitz	Valley Center USD	San Diego	02/01/09-02/20/09
Eugenia Pedraza	Santa Ana USD	Orange	12/01/08-12/15/08
Celestina Soto	Fresno Unified	Fresno	02/01/09-02/19/09
Susan Tracy	Poway Unified	San Diego	02/01/09-02/11/09
Andrea Young	Grossmont Union	San Diego	03/01/09-03/09/09

Program Approval

Based upon a determination by reviewers that the following entities have met all relevant standards and requirements, Commission approved the following subject matter programs:

California State University, Los Angeles: Science (Biology, Chemistry, Geoscience and Physics)

California State University, Los Angeles: Physical Education

San Jose State University: Social Science