Executive Summary: The Executive Director recommends that the Commission approve the minutes of the January 2010 meeting of the Commission.

Recommended Action: Approve the minutes of the January 2010 meeting.

Presenter: None
Commission on Teacher Credentialing
Minutes of the January 2010 Meeting

Commission Members Attending
Ting Sun, Public Representative, Chair
Charles Gahagan, Teacher Representative, Vice Chair
Constance Blackburn, Teacher Representative
Steven Dean, Teacher Representative
Marlon Evans, Public Representative
Leslie Littman, Designee, Superintendent of Public Instruction
Shane Martin, Ex-Officio, Association of Independent California Colleges and Universities
Carolyn McInerney, School Board Member
Irene Oropeza-Enriquez, Administrative Services Representative
Janis Perry, Ex-Officio, California Postsecondary Education Commission
Tine Sloan, Ex-Officio, University of California
Beverly Young, Ex-Officio, California State University

State Board Liaison
Rae Belisle, Member, State Board of Education (absent)

General Session
Chair Ting Sun convened the January 28, 2010 General Session of the Commission on Teacher Credentialing. Roll call was taken and the Pledge of Allegiance was recited.

Chair Sun announced that Commissioner Margaret Gaston was not reappointed and thanked her for her contributions to the work of the Commission.

Chair Sun also announced the following new appointments for the Executive Committee for 2010:

Irene Oropeza-Enriquez, Credentialing and Certificated Assignments Committee
Constance Blackburn, Professional Services Committee
Steven Dean, Professional Practices Committee
Marlon Evans, Fiscal Policy and Planning Committee
Charles Gahagan, Legislative Committee

1A: Approval of the December 2009 Minutes
Commissioner Blackburn moved approval of the December 2009 Minutes. Commissioner Dean seconded the motion. The motion carried with Commissioner McInerney abstaining.
1B: Approval of the January 2010 Agenda
Commissioner McInerney moved approval of the Commission’s January 2010 Agenda with an agenda insert for item 4B. Commissioner Blackburn seconded the motion. The motion passed without dissent.

1C: Approval of the January 2010 Consent Calendar
Commissioner Gahagan moved approval of the Consent Calendar. Commissioner Blackburn seconded the motion. The motion passed without dissent.

1D: Chair’s Report
Chair Sun congratulated former Chair Caleb Cheung on the birth of his baby boy Ansel Cheung.

1E: Executive Director’s Report
Executive Director Dale Janssen informed the public that Walt Taylor, former Chief of Professional Standards for the Commission, passed away at the age of 84.

1F: Commission Member Reports
There were no reports.

1G: Liaison Reports
There were no reports.

Professional Services Committee
Committee Chair Constance Blackburn convened the Professional Services Committee.

2A: Initial Institutional Approval
Teri Clerk, Administrator, Professional Services Division, presented the following program sponsors for initial institution approval by the Commission:

- Alameda County Office of Education
- Butte County Office of Education
- Contra Costa County Office of Education
- Imperial County Office of Education
- Kern County Office of Education
- Sacramento County Office of Education
- Sonoma County Office of Education
- Ventura County Office of Education
- Salinas Adult School
- Santa Clara Unified School District

Commissioner Littman moved to grant initial institutional approval to the ten Local Education Agencies listed above. Commissioner Dean seconded the motion. The motion carried without dissent.
2B: Proposed Preconditions for Speech-Language Pathology Services Credential Programs
Jan Jones Wadsworth, Consultant, Professional Services Division, presented this item which provided proposed Preconditions for Speech-Language Pathology Services Credential Programs for Commission consideration and adoption.

Commissioner Evans moved to adopt the proposed preconditions for Speech-Language Pathology Credential Programs. Commissioner McInerney seconded the motion. The motion carried without dissent.

2C: Recommended Passing Score Standard for the CSET: Less Commonly Taught Languages Other Than English Alternative Standardized Assessment
Phyllis Jacobson, Administrator, Professional Services Division, presented this report which provided the Commission with recommendations relevant to the determination of the passing score standard for the CSET: Less Commonly Taught Languages Other Than English alternative Standardized Assessment.

Commissioner Dean moved to adopt the passing score standards for the CSET: LOTE Alternative Standardized Assessment as indicated on page PSC 2C-4 of this agenda item. Commissioner Evans seconded the motion. The motion carried without dissent.

2D: Report to the Governor, the Legislature, and the Secretary of Education on the Comparability of Coursework for Sponsors of Special Education Teacher Preparation Programs
Jan Jones Wadsworth, Consultant, and Larry Birch, Director, Professional Services Division, presented this item which provided the Report to the Governor, Legislature, and the Secretary of Education on the Comparability of Coursework for Sponsors of Special Education Teacher Preparation Programs pursuant to AB 2226.

Commissioner Sun moved to approve transmittal of the report to the Governor, Legislature, and Secretary of Education. Commissioner Gahagan seconded the motion. The motion carried without dissent.

2E: Plan for a Study of the Preparation of Leaders for California Schools
Larry Birch, Director, Professional Services Division, presented this item which provided a basic plan for the study of the preparation of leaders for California schools.

Susan Westbrook, California Federation of Teachers, expressed concerns about the cost associated with the study. She also stressed the importance of including issues regarding English learners in the study.

Harold Acord, California Teachers Association echoed the same concerns regarding the study.

2F: Recommendations from the English Learner Authorizations Advisory Panel
Phyllis Jacobson, Administrator, Professional Services Division, presented this item which provided the recommendations from the English Learners Authorizations Advisory Panel for the Commission’s consideration.
Nicole Naditz, San Juan Unified School District and Claudia Lockwood, San Joaquin County Office of Education, assisted staff in presenting this agenda item.

Jeffrey Frost, California Teachers of English to Speakers of Other Languages, submitted a written letter supporting all the recommendations from the panel, and specifically Recommendation #9.

Harold Acord, California Teachers Association, raised concerns regarding the recommendations.

Susan Westbrook, California Federation of Teachers, raised concerns regarding professional development and budget issues related to English learners and creating a new type of credential.

Margarita Berta-Avila, California Teachers of English to Speakers of Other Languages, voiced the support of Recommendation of #9.

2G: Proposed Precondition for Bilingual Authorization Programs Offered Through an Intern Program Delivery Model
Paula Jacobs, Consultant, and Teri Clerk, Administrator, Professional Services Division, presented this item which provided an additional precondition for Bilingual Authorization programs offered through an intern program delivery model.

Fiscal Policy and Planning Committee
Committee Chair Marlon Evans convened the Fiscal Policy and Planning Committee.

3A: Update on the Proposed 2010-11 Governor’s Budget
Crista Hill, Director, Administrative Services Division – Fiscal and Business Services Section, presented this item which provided the salient points of the Commission’s portion of the proposed Fiscal Year 2010-11 Governor’s Budget.

Legislative Committee
Committee Chair Charles Gahagan convened the Legislative Committee.

4A: 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 adopted a position and also on SBX5 1 (Steinberg), an extraordinary legislative session bill related to alternative program providers and options for Science, Mathematics and Career Technical Education credentials. This bill was passed by the Legislature and signed by the Governor.

4B: Analyses of Bills
Marilyn Errett, Administrator, Office of Governmental Relations, presented an analysis of AB 1223 (Block).

Commissioner Sun moved to take a position of “Support if Amended” on AB 1223. Commissioner McInerney seconded the motion. The motion carried without dissent.
Reconvene General Session
Chair Sun reconvened the General Session.

1H: New Business
The Quarterly Agenda was presented.

Recess
Chair Sun recessed the meeting to go into Closed Session.

1I: Report of Closed Session Items
Chair Sun reported that the Commission denied the following Petitions for Reinstatement:
 - Terence Smith
 - Olasupo Dagunduro

The Commission granted the following Petitions for Reinstatement:
 - Israel Swanner
 - Larry Vaughn

Adjournment
There being no further business, Chair Sun adjourned the meeting.
APPENDIX

January 2010

CONSENT CALENDAR
Consent Calendar

Division of Professional Practices

For your approval, the following items have been placed on the Consent Calendar for the January 28, 2010 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. **ANDERSON, Charles E., III**
 San Lorenzo, 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.

2. **ANOZIE, Godswill O.**
 Los Angeles, CA
 All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.

3. **BAKER, Sarah M.**
 San Francisco, 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 44420.

4. **BALLENTINE, Leah K.**
 Burbank, 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.

5. **BOLAND, Mandy R.**
 Alturas, 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.

6. **CAMPBELL, Carlton T.**
 Clovis, 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.
6a. CONTRERAS, Victor C. Chula Vista, CA
He is the subject of public reproval as a result of misconduct pursuant to Education Code section 44421.

7. CARRION, Dominic E. Alameda, CA
All pending applications are denied as a result of misconduct pursuant to Education Code section 44345.

8. COLE, Donna W. Artesia, CA
She is the subject of public reproval as a result of misconduct pursuant to Education Code section 44421.

9. COLEMAN, Karen E. 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.

10. COLLETTI, Lauren M. Newport Beach, CA
She is the subject of public reproval as a result of misconduct pursuant to Education Code section 44421.

11. COWLES, Barbara A. Walnut Creek, 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 44420.

12. CRAIG, Dion A. Hesperia, CA
All pending applications are denied as a result of misconduct pursuant to Education Code section 44345.

13. DAVALOS, Alberto Grand Terrace, CA
All pending applications are denied as a result of misconduct pursuant to Education Code section 44345.

14. DOYLE-JONES, Angela M. Pomona, 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.

15. EVANS, Candace D. El Paso, TX
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.
16. **FLORES, Dana M.**
 Pico Rivera, 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.

17. **GIBSON, Sean D.**
 Los Osos, CA
 All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.

18. **GOLDBERG, Tiffani M.**
 Bakersfield, 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.

19. **GONZALES, Jason H.**
 Whittier, 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, effective immediately.

20. **GREENLAND, Richard K.**
 Canyon Country, 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. **GRIEGO, Peter E.**
 West Covina, 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.

22. **HUYCK, Patrick L.**
 Bakersfield, CA
 He is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421, effective immediately.

23. **HYLLA, William S.**
 Modesto, 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.

24. **JORDAN, Jackson W.**
 Oakland, 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. **KALUZHSKI, Alexandre S.**
 San Diego, CA
 All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.
26. **KHALIL, Adam S.**
 Tarzana, CA
 All certification documents under the jurisdiction of the California Commission on Teacher Credentialing are **suspended for a period of fourteen (14) days** and any pending applications are **denied** as a result of misconduct pursuant to Education Code sections 44421 and 44345.

27. **KINMAN, Dwain L.**
 West Covina, CA
 All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.

28. **LAWLER, Wayde P.**
 Berkeley, 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 44420.

29. **MARTIN-CHISM, Tammy R.**
 Lemoore, 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. **MATHEWS, Rebecca L.**
 Huntington 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. **MEDINA, Vincente P.**
 Rosemead, 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.

32. **MILLAN, Melissa R.**
 La Mirada, 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.

33. **MOORE, Joseph M.**
 Costa 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.

34. **OLIVER, Rita M.**
 Oakland, 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.
35. **O'QUINN, Jamal A.** Burbank, 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.

36. **ORNELAS, Cynthia S.** La Mesa, 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.

37. **PFIESTER, Russell P.** Fremont, 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. **RESSA, Richard B.** Stockton, 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 44420.

39. **RIOS, Efrain** San Diego, 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. **ROARK, Michael J.** Vacaville, 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.

41. **ROBERTS, Mark S.** Murrieta, 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.

42. **ROBINSON, Danyel D.** Oakland, CA
 She is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421.

43. **ROUSH-GOMEZ, Renee D.** Fresno, CA
 She is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421.

44. **SAMPSON, Ginna A.** San Pedro, CA
 All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.
44a. **SAURWEIN, Cristy R.** Salinas, 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. **SECOR, Shawna L.** Vista, CA
She is the subject of **public reproval** as a result of misconduct pursuant to Education Code section 44421.

46. **SIMON, Scott E.** Northridge, 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.

47. **SINGH, Steven M.** Indio, 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.

48. **SLADE, Stephanie M.** Oakland, CA
All pending applications are **denied** as a result of misconduct pursuant to Education Code section 44345.

49. **SMITH, Cheryl A.** Loma Linda, 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.

50. **WALL, Aimee R.** Redondo Beach, 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.

51. **WHITE, Jill A.** Sonoma, 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.

52. **WILLIAMS, Denise M.** Sacramento, CA
She is the subject of **public reproval** as a result of misconduct pursuant to Education Code section 44421.

53. **WOOD, Erik R.** Long Beach, CA
He is the subject of **public reproval** as a result of misconduct pursuant to Education Code section 44421.
54. **WUCETICH, Cynthia J.**

 Palm Desert, CA

 She is the subject of **public reproof** as a result of misconduct pursuant to Education Code section 44421.

CONSENT DETERMINATIONS

The following consent determinations have been adopted:

55. **ANDERSON, Michael T.**

 Long Beach, CA

 The Attorney General’s Consent Determination stipulates that all certification documents are **suspended for a period of ten (10) days**, as a result of misconduct pursuant to Education Code section 44421.

56. **BALIK, Nancy L.**

 Hawthorne, CA

 The Consent Determination stipulates that all certification documents are **suspended for a period of twenty-five (25) days** as a result of misconduct pursuant to Education Code section 44421.

57. **DIEHL, Jeffrey A.**

 San Jose, CA

 The Attorney General’s Consent Determination stipulates that his certification documents are **suspended for a period of forty-five (45) days** as a result of misconduct pursuant to Education Code section 44421.

58. **EPPS, Sucari R.**

 Northridge, CA

 The Consent Determination stipulates that all certification documents are **suspended for a period of thirty (30) days**; however, the suspension is stayed, and she is placed on **probation for a period of one (1) year** as a result of misconduct pursuant to Education Code section 44421.

59. **GENNAI, Alison K.**

 Placerville, CA

 The Consent Determination stipulates that all certification documents are **suspended for a period of seven (7) days**, effective January 1, 2010 through January 7, 2010, a result of misconduct pursuant to Education Code section 44421.

60. **HAFFAMIER, Suzanne K.**

 Westlake Village, CA

 The Consent Determination stipulates that all certification documents are **revoked**; however, the revocation is stayed, and she is placed on **probation for a period of five (5) years** as a result of misconduct pursuant to Education Code section 44421.

61. **HELBLING, Christopher**

 Los Banos, CA

 The Consent Determination stipulates that all certification documents are **revoked**; however, the revocation is stayed, he will serve a ten (10) day suspension, after which time he will be placed on **probation for a period of five (5) years** as a result of misconduct pursuant to Education Code section 44421.
62. **LA NOTTE, Debra J.** Madera, CA
The Consent Determination stipulates that all certification documents are **revoked**; however, the **revocation is stayed**, and she is placed on **probation for a period of four (4) years** as a result of misconduct pursuant to Education Code section 44421.

63. **MARTIN, Wilfred H.** Moreno Valley, CA
The Consent Determination stipulates that all certification documents are **suspended for a period of thirty (30) days**, effective December 12, 2009 through January 10, 2010, as a result of misconduct pursuant to Education Code section 44421.

64. **PARSA, Steven P.** Rancho Palos Verdes, CA
The Consent Determination stipulates that his certification documents are **revoked**, however, the **revocation is stayed**, and he is placed on **probation for a period of three (3) years** as a result of misconduct pursuant to Education Code section 44421.

65. **SOTOMAYOR, Maria** Downey, CA
The Consent Determination stipulates that all certification documents are **suspended for a period of twenty-one (21) days** as a result of misconduct pursuant to Education Code section 44421.

RECONSIDERATION CONSENT
(Deny)

66. **GOLDEN, Cedric P.** Cameron Park, CA
At its December 9-10, 2009 meeting, in accordance with default provisions of Government Code section 11520, his certification documents were **revoked** and any pending applications were **denied**. On December 23, 2009, Mr. Golden filed a Motion to Vacate the Default Decision or in the Alternative, to Consider Reconsideration.

RECONSIDERATION CONSENT
(Deny—no new information)

67. **SKIPPER, Marilyn Y.** Riverside, CA
At its December 9-10, 2009 meeting, the Commission the Committee of Credentials recommendation revoke Ms. Skipper’s certification documents and deny any pending applications. Ms. Skipper submitted a letter dated January 6, 2010, requesting reconsideration. No new information was provided.

PRIVATE ADMONITIONS

Pursuant to Education Code section 44438, the Committee of Credentials recommends three (3) private admonitions for the Commission’s approval.
DECISIONS AND ORDER

68. **GOLDEN, Cedric P.** Cameron Park, CA
 In accordance with the default provisions of Government Code section 11520, his certification documents are **revoked** and any pending applications are **denied**.

69. **SPARKS, William R.** Richmond, CA
 In accordance with the default provisions of Government Code section 11520, his certification documents are **revoked** and any pending applications are **denied**.

PROPOSED DECISIONS

70. **NEWTON-HUDSON, Jontue E.** Long Beach, CA
 The Administrative Law Judge’s Proposed Decision, which reflects the Committee of Credentials’ recommendation to **deny** all pending applications under the jurisdiction of the Commission, is adopted.

71. **TEDESCO, Lucyann A.** Sebastopol, CA
 The Administrative Law Judge’s Proposed Decision to **dismiss** the Accusation is adopted.

CORRECTION

72. **GALLOWAY, Kevin L.** Concord, CA
 Item number 58 on the December 2009 Consent Calendar incorrectly reflected the final agreement in Mr. Galloway’s matter. In actuality, Mr. Galloway’s certification documents are **revoked**, the **revocation is stayed**, and he is placed on **probation for a period of five (5) years** as a result of misconduct pursuant to Education Code section 44421.

REQUESTS FOR REVOCATION

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

73. **BECK, Darsey R.** Riverside, CA
 Upon her written request, pursuant to Education Code section 44423, her Supplemental Authorization in Introductory Mathematics on her Single Subject Teaching Credential is **revoked**.

74. **GRANT, Paul H.** Sacramento, CA
 Upon his written request, pursuant to Education Code section 44423, his Supplemental Authorization in English on his Single Subject Teaching Credential is **revoked**.
75. **HARBY, Nancy M.** Kelseyville, CA
Upon her written request, pursuant to Education Code section 44423, her Supplemental Authorization in English to her Single Subject Teaching Credential is **revoked**.

76. **MARTIN, Ronald K.** Costa Mesa, CA
Upon his written request, pursuant to Education Code section 44423, his Supplemental Authorization in English to his Single Subject Teaching Credential is **revoked**.

77. **TANAKA, James R.** San Jose, CA
Upon his written request, pursuant to Education Code section 44423, his Supplemental Authorization in Chemistry to his Standard Secondary Teaching Credential is **revoked**.

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.

78. **ABARCA, Catherine G.** Goleta, CA
79. **AXTELL, Daniel D.** Dana Point, CA
80. **BAIN, Jay K.** Chula Vista, CA
81. **BRESHEARS, Nathan G.** San Jose, CA
82. **BRUM, Rita** San Jose, CA
83. **BUSTAMANTE, Graciela E.** Moreno Valley, CA
84. **CABRAL, Pablo H.** Lancaster, CA
85. **CARLSON, Thomas J.** Fremont, CA
86. **CEPICAN, Matthew J.** San Bernardino, CA
87. **CHERNOV, Kenneth M.** Van Nuys, CA
88. **CORNFIELD, Randolph B.** Playa Del Rey, CA
89. **DAVIS, Jeffrey N.** Clovis, CA
90. DeLUCA, Frank J. San Diego, CA
91. FENN, Charles E. Wrightwood, CA
92. FERENCI, Raymond H. Visalia, CA
93. GALLAGHER, Michael J. Downey, CA
94. GARZA, Shameka R. San Francisco, CA
95. GLADDEN, Eric C. Sacramento, CA
96. GRONWOLD, Karsten S. Lake Tahoe, CA
97. HANSEN, Damien J. San Rafael, CA
98. HANSEN, Donald G. Tremonton, UT
99. HOLGUIN, Robert G. Lemon Grove, CA
100. JEZIORSKI, Edward J. San Diego, CA
101. JOHL, Kirandeep K. Yuba City, CA
102. KIM, Soo J. Corondo, CA
103. KIRBY, David R. Fairfield, CA
104. KURTZ, Daniel C. Van Nuys, CA
105. LEE, Craig B. Wildwood, CA
106. LIPARI, Tom A. Corona, CA
107. LISTA, David J. Belmont, CA
108. MAYERS, Valerie G. Seaside, CA
109. MESSNER, Christine M. Fresno, CA
110. QU, Dongyao Los Angeles, CA
111. REEL, Ward F. Agoura Hills, CA
112. RODRIGUEZ, Angela M. El Centro, CA
113. SANCHEZ, Jose A. Salinas, CA
114. SIMONDS, James M. Sausalito, CA
115. SOTO, Edmundo San Diego, CA
116. STERNICK, Shawn M. Santa Clarita, CA
117. THEILE, Robert D., Jr. San Rafael, CA
118. TUNNELL, Silvia J. Victor, CA
119. VICUNA, Alberto Morgan Hill, CA
120. WASHINGTON-WILLIAMS, Darilyn C. Kensington, CA
121. WEATHERBY, Daniel J. Atascadero, CA
122. WALKER, James P. San Jose, CA
123. WHEATLEY, Gayle R. Rancho Cucamonga, CA
124. WILHITE, Roshell C. Grover Beach, CA
125. WILLIAMS, Adam P. Fresno, CA
126. WOODS, Reginaldo J. San Francisco, 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).

127. ARCHULETA, Aaron Rowland Heights, CA
128. COOK, Ursulo Running Springs, CA
129. HUDSON, Joseph B. Hollister, CA
130. LE MAY, Gerald W. Paradise, CA
131. WOODS, Maurice, Jr. Escondido, CA
TERMINATIONS OF AUTOMATIC SUSPENSION

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.

132. **LERPIDO, Jaime C.**
Lakewood, CA

TERMINATIONS OF PROBATION

133. **ROLLINS, Hardie S.**
Huntington Beach, 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 August 29, 2008, the stay order has been made permanent and she is publicly reproved.

134. **SHARP, Monica M.**
Claremont, 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 July 21, 2007, the stay order has been made permanent and her credentials are restored.

135. **SPEEGLE, Christine M.**
Manteca, 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 September 14, 2006, the stay order has been made permanent and her credentials are restored.

136. **THOMPSON, Jennifer K.**
El Centro, 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 21, 2005, the revocation is vacated.

VIOLATION OF PROBATION

137. **EKHARDT, Bonita N.**
Bakersfield, CA
Having violated the conditions of probation set forth in the Consent Determination and Order adopted by the Commission on April 24, 2009, her probation is terminated, the stay is lifted, and his credentials are suspended for a period of ninety (90) days.
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.

<table>
<thead>
<tr>
<th>Name</th>
<th>School District</th>
<th>County</th>
<th>Period of Service</th>
</tr>
</thead>
<tbody>
<tr>
<td>Marilou Africano</td>
<td>Saddleback Valley</td>
<td>Orange</td>
<td>11/01/09-11/18/09</td>
</tr>
<tr>
<td>Shelly Armellini</td>
<td>Rim of the World</td>
<td>San Bernardino</td>
<td>09/01/09-09/25/09</td>
</tr>
<tr>
<td>Jan Van Atta</td>
<td>Moorpark USD</td>
<td>Ventura</td>
<td>08/01/07-09/11/07</td>
</tr>
<tr>
<td>Shana d’Alton</td>
<td>Ventura County</td>
<td>Ventura</td>
<td>10/01/09-10/23/09</td>
</tr>
<tr>
<td>Kathleen W Bronco</td>
<td>Lakeside Union</td>
<td>San Diego</td>
<td>12/01/09-12/09/09</td>
</tr>
<tr>
<td>Kristine Clark</td>
<td>Irvine USD</td>
<td>Orange</td>
<td>11/01/09-11/20/09</td>
</tr>
<tr>
<td>Ivaleine Cooper</td>
<td>Atwater Elementary</td>
<td>Merced</td>
<td>10/01/09-10/14/09</td>
</tr>
<tr>
<td>Luke Criste</td>
<td>Sacramento City</td>
<td>Sacramento</td>
<td>12/01/09-12/04/09</td>
</tr>
<tr>
<td>Candace Dion</td>
<td>Anaheim Union HSD</td>
<td>Orange</td>
<td>11/01/09-11/04/09</td>
</tr>
<tr>
<td>Michael Ellis</td>
<td>Fresno USD</td>
<td>Fresno</td>
<td>09/02/09-10/26/09</td>
</tr>
<tr>
<td>**Deborah Emmanuel</td>
<td>Ventura COE</td>
<td>Ventura</td>
<td>09/01/09-09/16/09</td>
</tr>
<tr>
<td>Ben Fawley</td>
<td>Saddleback Valley</td>
<td>Orange</td>
<td>11/01/09-11/17/09</td>
</tr>
<tr>
<td>Beverly Garnica</td>
<td>Fillmore USD</td>
<td>Ventura</td>
<td>09/02/08-09/04/08</td>
</tr>
<tr>
<td>Casey Graham</td>
<td>Conejo Valley</td>
<td>Ventura</td>
<td>08/24/09-09/02/09</td>
</tr>
<tr>
<td>Scott M Goergens</td>
<td>Lakeside Union</td>
<td>San Diego</td>
<td>12/01/09-12/09/09</td>
</tr>
<tr>
<td>Sergio Heredia</td>
<td>Sanger USD</td>
<td>Fresno</td>
<td>07/01/09-07/08/09</td>
</tr>
<tr>
<td>Penny Herrick-Dressler</td>
<td>Laguna Beach SD</td>
<td>Orange</td>
<td>11/01/09-11/18/09</td>
</tr>
<tr>
<td>Julie Hinkhouse</td>
<td>Fallbrook Union Elementary</td>
<td>San Diego</td>
<td>11/01/09-11/19/09</td>
</tr>
<tr>
<td>Suzanne Hostka-Fries</td>
<td>Oxnard SD</td>
<td>Ventura</td>
<td>11/01/09-11/05/09</td>
</tr>
<tr>
<td>Esmeralda Howard</td>
<td>Ukiah USD</td>
<td>Mendocino</td>
<td>05/01/09-10/23/09</td>
</tr>
<tr>
<td>Jamie Jameson</td>
<td>Laguna Beach SD</td>
<td>Orange</td>
<td>11/01/09-11/14/09</td>
</tr>
<tr>
<td>Alejandra Jimenez</td>
<td>Sanger USD</td>
<td>Fresno</td>
<td>12/01/09-12/07/09</td>
</tr>
<tr>
<td>***Barbara Jones</td>
<td>Grossmont Union</td>
<td>San Diego</td>
<td>12/01/09-12/02/09</td>
</tr>
<tr>
<td>Ian Keith</td>
<td>Saddleback Valley</td>
<td>Orange</td>
<td>11/01/09-11/17/09</td>
</tr>
<tr>
<td>Jennifer Kinney</td>
<td>Ventura USD</td>
<td>Ventura</td>
<td>10/02/09-10/19/09</td>
</tr>
<tr>
<td>Pamela Kolat</td>
<td>Atwater Elementary</td>
<td>Merced</td>
<td>09/01/09-09/11/09</td>
</tr>
<tr>
<td>Evangelina Luna</td>
<td>Hueneme Elementary</td>
<td>Ventura</td>
<td>08/24/09-09/23/09</td>
</tr>
<tr>
<td>Anna Lyans</td>
<td>Ventura USD</td>
<td>Ventura</td>
<td>10/02/09-10/19/09</td>
</tr>
<tr>
<td>Karen Legome</td>
<td>Capistrano USD</td>
<td>Orange</td>
<td>09/01/09-10/19/09</td>
</tr>
<tr>
<td>Laura Montalvo</td>
<td>Ontario-Montclair</td>
<td>San Bernardino</td>
<td>10/01/09-10/23/09</td>
</tr>
<tr>
<td>Name</td>
<td>District</td>
<td>City</td>
<td>Date Range</td>
</tr>
<tr>
<td>--------------------</td>
<td>-------------------</td>
<td>--------</td>
<td>--------------------</td>
</tr>
<tr>
<td>Patrick McDermott</td>
<td>Fresno USD</td>
<td>Fresno</td>
<td>10/02/09-11/29/09</td>
</tr>
<tr>
<td>Karen Montano</td>
<td>Ventura USD</td>
<td>Ventura</td>
<td>10/02/09-10/19/09</td>
</tr>
<tr>
<td>Gay L. Ockey</td>
<td>Fresno USD</td>
<td>Fresno</td>
<td>01/01/09-05/04/09</td>
</tr>
<tr>
<td>Marijke Oropeza</td>
<td>Garden Grove</td>
<td>Orange</td>
<td>12/02/09-12/09/09</td>
</tr>
<tr>
<td>Gabriela Perez</td>
<td>Paradise USD</td>
<td>Butte</td>
<td>10/02/09-10/23/09</td>
</tr>
<tr>
<td>Sara Sahagun</td>
<td>Chaffey JUHSD</td>
<td>San Bernardino</td>
<td>10/01/09-10/27/09</td>
</tr>
<tr>
<td>Juan Sandoval</td>
<td>Parlier USD</td>
<td>Fresno</td>
<td>08/01/09-08/27/09</td>
</tr>
<tr>
<td>Carmen Serrano</td>
<td>Visalia USD</td>
<td>Tulare</td>
<td>10/02/09-10/23/09</td>
</tr>
<tr>
<td>Thomas Sheaffer</td>
<td>Pleasant Valley</td>
<td>Ventura</td>
<td>11/01/09-11/01/09</td>
</tr>
<tr>
<td>Debra Sheridan</td>
<td>Magnolia SD</td>
<td>Orange</td>
<td>10/01/09-10/16/09</td>
</tr>
<tr>
<td>Brenda Sobon</td>
<td>Paradise USD</td>
<td>Butte</td>
<td>10/01/09-11/03/09</td>
</tr>
<tr>
<td>Kathleen Stierwalt</td>
<td>Richgrove Elementary</td>
<td>Tulare</td>
<td>12/02/09-12/18/09</td>
</tr>
<tr>
<td>Gary Sullivan</td>
<td>Ventura USD</td>
<td>Ventura</td>
<td>06/01/07-06/06/07</td>
</tr>
<tr>
<td>Mark Tanzillo</td>
<td>Merced Union</td>
<td>Merced</td>
<td>12/01/09-12/18/09</td>
</tr>
<tr>
<td>Juliane Tinsman</td>
<td>Mt. Shasta Union</td>
<td>Siskiyou</td>
<td>09/02/09-09/23/09</td>
</tr>
<tr>
<td>*Laura Tyre</td>
<td>Simi Valley USD</td>
<td>Ventura</td>
<td>10/01/07-10/17/07</td>
</tr>
<tr>
<td>Andrew Wahl</td>
<td>Chico USD</td>
<td>Butte</td>
<td>09/01/09-11/12/09</td>
</tr>
<tr>
<td>Debra Ann Wellbrock</td>
<td>Chino Valley USD</td>
<td>San Bernardino</td>
<td>12/01/09-12/01/09</td>
</tr>
<tr>
<td>Linda Zeigler</td>
<td>CVUSD</td>
<td>San Bernardino</td>
<td>09/02/09-09/18/09</td>
</tr>
</tbody>
</table>

*Multiple Subject and Administrative Services
**Multiple Subject and Specialist Credential in Special Education
***Single Subject and Specialist Credential in Special Education

GS 1A-21 March 2010
Program Approval

Based upon a determination by reviewers that the following entity has met all relevant standards and requirements, Commission approved the following subject matter program:

California State University, San Marcos: Social Science