

MINUTES OF THE STATE OF IDAHO PROFESSIONAL STANDARDS COMMISSION (PSC)
MEETING OF NOVEMBER 2020 APPROVED ON JANUARY 28, 2020

Thursday, November 19, 2020

Kathy Davis called the meeting to order at 9:00 AM.

Members present: Chimburas, Copmann, Davis, Enger, Gorton, Haynal, Kellerer, McPherson, Lee (In at 9:30 AM), Moore, Nixon, Pyron, Saffle, Sletteland, VanBuskirk, Wallaert, Wilkinson, Wood. Staff present: Colón Durham, Lackey, Miner, Henderson, Schwab, Wynn, Berry, Church.

1. Agenda Review/Approval

M/S (Saffle, Copmann): I move to approve the November 19 and 20, 2020, agenda as written.

Motion Carries

2. Minutes Review/Approval

Upon review of the minutes there was a discrepancy in the Executive Report case numbers; the minutes were corrected to reflect the work done in committee.

M/S (Enger, Saffle): I move that we accept the minutes as amended.

Motion Carries

3. Report on Ethics Hearing, Case 21917

Deputy Attorney General Robert Berry provided a summary of the hearing held in relation to ethics case 21917, which took place virtually in October via Zoom. The respondent had previously been disciplined by a PSC hearing panel in 2013 for sending inappropriate text messages to a student. The hearing panel ordered her to take an ethics course and told her that the misconduct should not happen again. The educator was hired by a different middle school where she had another complaint submitted for similar unethical conduct. Witnesses from the Kimberly School District and the mother of one of the students involved were called. The hearing took over four hours and the hearing panel concluded that the respondent did violate the code of ethics and the disciplinary action identified is a suspended certificate through August 1, 2021. This is the first time a hearing was held virtually, and it went well.

4. Consideration of Final Orders/Stipulation Adoptions

Case # 22019

M/S (Enger, Saffle): In case number 22019, concerning the certificate of Justin Hand, I move that the Professional Standards Commission accept the proposed stipulation as written and enter the accompanying consent order, which will be effective once signed.

Roll call: VanBuskirk – Yes, Saffle – Yes, Wood – Yes, Chimburas – Recused, Nixon – Yes, Pyron – Yes, Davis – Recused, Enger – Yes, Sletteland – Yes, Gorton – Recused, Haynal – Yes, Wilkinson – Recused, Kellerer – Yes, McPherson – Recused, Lee – Recused, Copmann – Yes, Moore – Yes, Wallaert – Yes

Motion Carries

Case # 21927

M/S (Saffle, Enger): In case number 21927, concerning the certificate of Karolyn Crockett, I move that the Professional Standards Commission enter a final order that is effective when signed, incorporating as findings of fact the allegations in the administrative complaint, adopting any counts, alleged by the Chief Certification Officer as conclusions of law, and imposing the discipline requested by the Chief Certification Officer.

Roll call: VanBuskirk – No, Saffle – Yes, Wood –No, Chimburas – Recused, Nixon – Recused, Pyron – Yes, Davis – Recused, Enger – Yes, Sletteland – No, Gorton – Yes, Haynal – No, Wilkinson – Recused, Kellerer – Yes, McPherson – Recused, Lee – Recused, Copmann – Yes, Moore – No, Wallaert – No
Motion Fails

M/S (Kellerer, Enger): I move to reconsider the vote.

Roll call: VanBuskirk – Yes, Saffle – Yes, Wood –Yes, Chimburas – Yes, Nixon – Yes, Pyron – Yes, Davis – Yes, Enger – Yes, Sletteland – Yes, Gorton – Yes, Haynal – No, Wilkinson – Recused, Kellerer – Yes, McPherson – Yes, Lee – Yes, Copmann – Yes, Moore – Yes, Wallaert – No
Motion carries.

M/S (Enger, Copmann) Motion to accept the proposed discipline in the administrative complaint.

Roll call: VanBuskirk – Yes, Saffle – Yes, Wood –Yes, Chimburas – Yes, Nixon – Yes, Pyron – Yes, Davis – Recused, Enger – Yes, Sletteland – Yes, Gorton – Yes, Haynal – No, Wilkinson – Recused, Kellerer – Yes, McPherson – Recused, Lee – Yes, Copmann – Yes, Moore – Yes, Wallaert – No
Motion carries.

Case # 21929

M/S (Saffle, Pyron): In case number 21929, concerning the certificate of Shaida Galindo, I move that the Professional Standards Commission enter a final order that is effective when signed, incorporating as findings of fact the allegations in the administrative complaint, adopting any counts, alleged by the Chief Certification Officer as conclusions of law, and imposing the discipline requested by the Chief Certification Officer in her Request for Relief in the Administrative Complaint.

Roll call: VanBuskirk – Yes, Saffle – Yes, Wood –Yes, Chimburas – Recused, Nixon – Yes, Pyron – Yes, Davis – Recused, Enger – Yes, Sletteland – Yes, Gorton – Yes, Haynal – Yes, Wilkinson – Recused, Kellerer – Recused, McPherson – Recused, Lee – Yes, Copmann – Yes, Moore – Yes, Wallaert – Yes
Motion carries.

Case # 21932

M/S (Saffle, Copmann): In case number 21932, concerning the certificate of Michael L. Johnson, I move that the Professional Standards Commission enter a final order that is effective when signed, incorporating as findings of fact the allegations in the administrative complaint, adopting any counts, alleged by the Chief Certification Officer as conclusions of law, and imposing the discipline requested by the Chief Certification Officer in her Request for Relief in the Administrative Complaint.

Roll call: VanBuskirk – Yes, Saffle – Yes, Wood –Yes, Chimburas – Yes, Nixon – Yes, Pyron – Yes, Davis – Recused, Enger – Yes, Sletteland – Yes, Gorton – Yes, Haynal – Yes, Wilkinson – Recused, Kellerer – Recused, McPherson – Recused, Lee – Recused, Copmann – Yes, Moore – Yes, Wallaert – Yes
Motion carries.

Case # 21931

M/S (Enger, Sletteland): In case number 21931, concerning the certificate of William Paul Taylor, I move that the Professional Standards Commission enter a final order that is effective when signed, incorporating as findings of fact the allegations in the administrative complaint, adopting any counts, alleged by the Chief Certification Officer as conclusions of law, and imposing the discipline requested by the Chief Certification Officer in her Request for Relief in the Administrative Complaint.

Roll call: VanBuskirk – Yes, Saffle – Yes, Wood –Yes, Chimburas – Yes, Nixon – Recused, Pyron – Yes, Davis – Recused, Enger – Yes, Sletteland – Yes, Gorton – Yes, Haynal – Yes, Wilkinson – Recused, Kellerer – Recused, McPherson – Recused, Lee – Yes, Copmann – Yes, Moore – Yes, Wallaert – Yes
Motion carries.

Case # 21901

M/S (Saffle, Copmann): In case number 21901, concerning the certificate of Charles Tacke, I move that the Professional Standards Commission enter a final order that is effective when signed, incorporating as findings of fact the allegations in the administrative complaint, adopting any counts, alleged by the Chief Certification Officer as conclusions of law, and imposing the discipline requested by the Chief Certification Officer in her Request for Relief in the Administrative Complaint.

Roll call: VanBuskirk – Yes, Saffle – Yes, Wood –Yes, Chimburas – Recused, Nixon – Yes, Pyron – Yes, Davis – Recused, Enger – Yes, Sletteland – Yes, Gorton – Yes, Haynal – Yes, Wilkinson – Recused, Kellerer – Yes, McPherson – Recused, Lee – Yes, Copmann – Yes, Moore – Yes, Wallaert – Yes
Motion carries.

5. Administrative Report

Lisa Colón Durham provided an administrative report.

The Be an Educator webpage has been updated to provide links to Idaho colleges and universities that prepare educators and synopses of nontraditional routes to certification and contact information for all four state board approved non-traditional routes.

The work of the Educator Standards Working Group is currently in Phase Two and focuses on recommendations for revisions to the educator credential and endorsement sections of IDAPA 08.02.02. Phase One addressed the Idaho Standards for Initial Certification of Professional School Personnel, also known as educator preparation standards. The committee drastically reduced the size of this document, which was brought to the Idaho State Board of Education meeting in October. The Board gave the go ahead to continue Phase Two and Three work based on the revised document. Phase Two work begins in early to mid-December. Phase Three work will focus on the educator preparation program review and approval process.

The University of Idaho preparation program review was completed November 7-10, 2020.

6. Nominating Body Reports

Iris Chimburas provided an update from the Idaho Indian Education Committee (IIEC). IIEC's next meeting is scheduled for December 1, 2020. Idaho was chosen to participate in a National Centers for American Indian and Alaska Native education project. The project, Circle of Reflections, will provide technical assistance to build the capacity of state education agencies and local education agencies to enhance the lives of native children and youth; this plan will be ready next year. U of I launched the professional development course, An Intro to the Five Tribes of Idaho, this semester as an online, self-paced course. A curriculum contest is under way for release at the Idaho Indian Education Summit in June; it is open to K-12 educators and is focused on Idaho's five tribes.

Karen Pyron provided an update for the Idaho School Boards Association (ISBA). Karen Echeverria, ISBA Executive Director, is fielding questions about timelines for ethics cases; what is the definite answer for this timeline? Is there someone she can call to get information on how a case is proceeding or to know when there will be resolution on a case? Lisa Colón Durham let Pyron know that Echeverria is welcome to call Lisa or Annette Schwab with questions, as the timeline of each case varies.

Paula Kellerer, representing the Idaho School Superintendents' Association provided an update from the Idaho Association of School Administrators (IASA). IASA has representation on the Governor's Digital Divide Committee, which purchased nearly 20,000 Chromebooks for students. IASA is developing their 2021 legislative agenda, providing communication to superintendents regarding the Strong Families, Strong Students Grant, working with district health organizations to bring consistency to the method of instruction for students, and supporting administrators as they work with their boards to develop appropriate responses to the coronavirus.

Steve Copmann provided an update from the Idaho Association of Secondary School Principals. Secondary schools are having a hard time with sports because of unclear ways to meet expectations. It is not clear how long students will be in school, but parents and students have made it clear they will do whatever they can to stay in school. It has been hard to get baselines on kids, making teachers worry about academic progress of the students.

Kathy Davis provided an update from the Idaho Education Association (IEA). The IEA is working on professional development in a COVID world. The upside of virtual professional development is that it is easier and cheaper to get a guest speaker, and trainings are easier to deliver to a wider audience. Helping teachers teach remotely is an upcoming focus for these professional development sessions.

Peter McPherson provided an update on behalf of the Idaho State Department of Education. Districts and charters are using Coronavirus Aid Relief and Economic Security (CARES) act funds, and there is about a month left to use up the funds. Sherri Ybarra, Superintendent of Public Instruction, has asked Tyson Carter to help facilitate the Superintendent Network across the state to use up these funds. Superintendent Ybarra is meeting weekly with other state superintendents from across the nation. Social emotional challenges are the topic of conversation a lot at the state, not just for students but also among staff.

Ramona Lee provided an update from the Idaho Association of Special Education Administrators. Complying with federal laws and making sure students get quality education is difficult, so that is the main focus right now. There are challenges balancing increased risks of complications with COVID and students with intellectual disabilities. Special education administrators are trying to be responsive to school closures by developing individual plans with students and parents. The added paperwork is massive with the pandemic.

Emma Wood provided an update from the Idaho Association for Colleges of Teacher Education (IACTE). IACTE met the day before the PSC meeting and discussed middle school endorsements and how they are connected to all subjects K-8 to benefit schools, districts, and candidates. A number of all subjects K-8 candidates are not able to pass the middle school Praxis II, leaving them without a certificate. Universities seek to support these candidates in becoming teachers because they are strong in elementary education. It is written into rule that they must pass the middle school Praxis. At the next meeting a Council for the Accreditation of Educator Preparation representative will be there to help IACTE members understand changes to their standards.

Kathy Davis adjourned the full Commission meeting at 11:15 AM

COMMITTEE WORK UPON ADJOURNMENT OF FULL COMISSION

Friday, November 20, 2020

Kathy Davis called the meeting to order at 9:00 AM

Members present: Chimburas, Copmann, Davis, Enger, Gorton, Haynal, Kellerer, Lee, McPherson, Moore, Nixon, Pyron, Saffle, Sletteland, VanBuskirk, Wallaert, Wilkinson, Wood. **Staff present:** Colón Durham, Lackey, Miner, Henderson, Schwab, Wynn, Berry.

1. Trending Topics – Uniform Standard for Evaluating Content Competency (Rubric) for Alternative Authorization-Content Specialist, Special Education

This item was moved to the January meeting.

2. Consideration of Final Orders/Stipulation Adoptions – Action Items

There are none to present.

3. Leadership Team Report – Information Item

Kathy Davis provided the Leadership Team report.

The Leadership Team reviewed the agenda and minutes and discussed the amended minutes to reflect the actual work of the Executive Committee. The January PSC meeting will be held virtually. With the current educational climate, we want to make sure that we are not putting things on the agenda only to fill time. Please bring current topics or issues that should be discussed by the full Commission to the attention of the Leadership Team or PSC staff to get those things on the agenda.

4. Budget Committee Report – Information Item (Appendix A)

Steve Copmann provided the Budget Committee report.

For the month ending September 30, 2020, revenue was \$36,880. Expenditures for the month of September were \$38,179 with expenditures exceeding revenue by \$1,299. In addition to regular operating expenses, September 2020 expenditures include about \$900 for postal charges for both July 2020 and August 2020. In addition, September expenditures include FY21 payroll and accounting services of about \$2,500. The User Transaction and the Daily Cash Balance reports were reconciled and balanced for the month of September 2020.

For the month ending October 31, 2020, revenue was \$49,840. Expenditures for the month of October were \$51,790 with expenditures exceeding revenue by \$1,950. In addition to regular operating

expenses, October 2020 expenditures include about \$1,000 for September postal charges, about \$290 for Idaho Administrative Rules Books and about \$1,500 for laptop replacement for PSC staff member. The User Transaction and the Daily Cash Balance reports were reconciled and balanced for the month of October 2020.

PSC meetings have been virtual so far this year; this savings was factored into the 5% budget cut for 2020.

5. Authorizations Committee Report (appendix B)

Marianne Sletteland presented the authorizations report for Elisa Saffle

The Authorizations Committee reviewed 427 applications with a total of 468 endorsements for the 2020-2021 school year. Two (2) applications with three (3) endorsements were moved to next meeting. This has been the biggest meeting the Authorizations Committee has reviewed, with the next lowest meeting being 268 applications reviewed. This could be an indicator that school districts are learning to get the alternative authorizations in earlier.

a. Alternate Authorization Applications Summary – Information Item

Content Specialist Authorizations Reviewed – 195 applications with 224 endorsements, all were approved

Teacher to New Authorizations Reviewed – 146 applications with 151 endorsements, 145 applications with 150 endorsements were approved, one (1) application with one (1) endorsement was moved to the next meeting.

Pupil Service Staff Authorizations Reviewed – 19 applications with 19 endorsements, all were approved

Content Specialist - Career Technical Education Authorizations Reviewed – Seven (7) applications with eight (8) endorsements, all were approved.

Teacher to New - Career Technical Education Endorsement Authorizations Reviewed – Seven (7) applications with nine (9) endorsements, all were approved.

b. Emergency Provisional Certificate Recommendations – Action Item

Emergency Provisional Certificates – 53 applications were reviewed with 57 endorsements. 52 applications with 55 endorsements are being recommended to the State Board of Education for approval for 2020-2021 school year. The committee moved one (1) application with two (2) endorsements, upon completion, to the January meeting.

**M/S (Sletteland, Enger): I move to approve the Authorizations Committee report as shared.
Motion Carries**

6. Executive Committee Report (Appendix C)

Kathy Davis provided the Executive Committee report.

a. Case Decision Summary, Probable Cause Determinations and Counteroffer Reviews – Information Item

The Executive Committee reviewed six (6) cases with the following outcomes:

- No probable cause was found in one (1) case.
- Probable cause was found in one (1) case with the following recommended discipline:
 - Revocation
- Additional investigation was requested in one (1) case
- Application approval was recommended in one (1) case
- A counteroffer to a stipulation was not approved in one (1) case

- Discipline conditions were approved in one (1) case

M/S (Davis, Sletteland): I move to approve the Executive Committee report.

Motion Carries

7. Standards Committee Report (Appendix D)

Topher Wallaert provided the Standards Committee report.

a. New Program Proposal: Northwest Nazarene University, Master of Education, Exceptional Child – Action Item

Background: When an Educator Preparation Provider (EPP) creates a new program that results in certification or revises a program that results in certification, the provider submits a New/Revised Program Proposal to the Standards Committee. The Standards Committee performs a review of the proposal to ensure the program is designed to meet the standards in the Idaho Standards for Initial Certification of Professional School Personnel. If the new or revised program is designed to meet the standards, the Standards Committee presents the proposal to the PSC for recommendation to the State Board of Education for conditional approval. With conditional approval, candidates can be admitted into the program, and the program is included in the next scheduled Educator Preparation Program Review.

A proposal from Northwest Nazarene University for a new Master of Education, Exceptional Child program was reviewed by the Standards Committee on November 20, 2020, and found to be in order. This was an extremely well done and thorough program proposal.

M/S (Wallaert, Copmann): I would like to make a motion to recommend the Northwest Nazarene University Master of Education Exceptional Child program to the State Board of Education for Conditional Approval.

Motion Carries

b. Praxis Presentation by Monica Beane, ETS – Information Item

c. Praxis Test and Score Determination – Action Item

The Standards Committee discussed approval of proposed revisions to the regenerated Middle School Science assessment and the applicable cut score, and replacement of the current Reading Specialist assessment with the Teaching Reading K-12 Assessment for the Literacy endorsement, which better aligns to endorsement preparation requirements. The Elementary Multiple Subjects Praxis II assessment was added has an option for the Early Childhood Special Education endorsement.

M/S (Wallaert, Enger): I have a motion to recommend the revised Praxis II Assessments and Idaho Cut Scores to the Idaho State Board of Education for approval.

Motion Carries

d. Educator Standards Review, Phase III Preparation – Work Session

The Committee looked at measurements or evidence to consider in evaluating programs for teacher certification. This included looking at how the program is designed and how that design is implemented to meet the Idaho Educator Preparation standards. Most of the work of the Educator Standards Working Group will culminate in Spring of 2021. Phase Three work will be subject to State Board of

Education approval.

8. Consideration of Final Orders/Stipulation Adoptions

There were none to present.

9. High Notes

Steve Copmann reported that his school is a Signs of Suicide School (SOS) school. Forty 40 students elected to come in on a non-school day to help other students that are struggling, and positive outcomes of SOS training are already being shown. If anyone has questions about SOS training, Steve is available to answer them.

Mark Gorton implemented the SOS program after he learned about the program from Copmann, and it is going really well.

Karen Pyron reported that her district has identified a COVID staff coordinator to implement contact tracing, and this has been a huge factor in keeping schools open through spikes in community spread. Parents are cooperating and keeping exposed students at home.

Iris Chimburas reported the Lapwai School District has been in Stage Two since the beginning of the school year, resulting in AM and PM blocks with some students doing in person learning and the majority of students attending school online. Native American Heritage Month activities have been different this year because of COVID, but there has been a very high level of participation. This could be due to students looking for normalcy and fun activities. Chimburas will email the real Thanksgiving story that is presented at her school to other Commission members.

MEETING AJORNMENT

M/S (Wilkinson, Copmann): I move to adjourn.

Motion carries.

Meeting Adjourned at 9:43 AM

Professional Standards Commission

Budget Narrative

November 19-20, 2020

September 2020

For the month ending September 30, 2020, revenue was \$36,880. Expenditures for the month of September were \$38,179 with expenditures exceeding revenue by \$1,299.

In addition to regular operating expenses, September 2020 expenditures include about \$900 for postal charges for both July 2020 and August 2020. In addition, September expenditures include FY21 payroll and accounting services of about \$2,500.

The User Transaction and the Daily Cash Balance reports were reconciled and balanced for the month of September 2020.

October 2020

For the month ending October 31, 2020, revenue was \$49,840. Expenditures for the month of October were \$51,790 with expenditures exceeding revenue by \$1,950.

In addition to regular operating expenses, October 2020 expenditures include about \$1,000 for September postal charges, about \$290 for Idaho Administrative Rules Books and about \$1,500 for laptop replacement for PSC staff member.

The User Transaction and the Daily Cash Balance reports were reconciled and balanced for the month of October 2020.

November 19, 2020 – Attendance: Elisa Saffle (Chair), Steve Copmann, Emma Wood, Karen Pyron and Marianne Sletteland.
Staff member: Shannon Miner.

The Authorizations Committee reported the total number of Alternative Authorization applications reviewed November 19, 2020 in their committee report on November 20, 2020.
This is the detailed report with corrected endorsement counts.

Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (2)	Determination
1	Almond	Krystal	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
2	Anderson	Janel	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
3	Anderson	Nathaniel	TWIN FALLS DISTRICT	English as a Second Language (ESL) (K-12)	History (6-12)	Approved
4	Andrew	Bree	ONEIDA COUNTY DISTRICT	All Subjects (K-8)	English as a Second Language (ESL) (K-12)	Approved
5	Arnold	Alton	CHALLIS JOINT DISTRICT	Social Studies (6-12)	History (6-12)	Approved
6	Austin	Courtney	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
7	Bailey	Amanda	MINIDOKA COUNTY JOINT DISTRICT	All Subjects (K-8)		Approved
8	Barajas	Gloria	JEROME JOINT DISTRICT	All Subjects (K-8)		Approved
9	Barrus	Bridget	ONEIDA COUNTY DISTRICT	Exceptional Child Generalist (K-12)		Approved
10	Bauman	Katherine	GOODING JOINT DISTRICT	English (6-12)		Approved
11	Bechtel	Erin	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
12	Belnap	Tyler	IDAHO FALLS DISTRICT	All Subjects (K-8)		Approved
13	Bingham	Amber	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
14	Bingham	Dawson	BEAR LAKE COUNTY DISTRICT	Mathematics (6-12)		Approved
15	Blick	Julie	JEROME JOINT DISTRICT	All Subjects (K-8)		Approved
16	Boswell	Wendy	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
17	Brown	Tricia	SODA SPRINGS JOINT DISTRICT	English (6-12)		Approved
18	Bullard	Baylee	VALLIVUE SCHOOL DISTRICT	All Subjects (K-8)		Approved
19	Burke	Shelby	JEROME JOINT DISTRICT	English (6-12)		Approved
20	Burrup	Dalton	POCATELLO DISTRICT	Mathematics (6-12)		Approved
21	Bushman	Brenna	FREMONT COUNTY JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved
22	Calder	Martin	POCATELLO DISTRICT	Exceptional Child Generalist (K-12)		Approved
23	Campbell	Micah	MOUNTAIN VIEW SCHOOL DISTRICT	All Subjects (K-8)	Literacy (K-12)	Approved

Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (2)	Determination
24	Carlson	Hillary	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
25	Carrow	Elsa	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
26	Carstens	Cheryl	ONEIDA COUNTY DISTRICT	Exceptional Child Generalist (K-12)	All Subjects (K-8)	Approved
27	Carter	Jennifer	COEUR D'ALENE DISTRICT	Exceptional Child Generalist (K-12)		Approved
28	Castro-Romero	Claribel	TWIN FALLS DISTRICT	All Subjects (K-8)		Approved
29	Chapman	Sarah	IDAHO FALLS DISTRICT	Exceptional Child Generalist (K-12)		Approved
30	Charters	Danny	CANYON-OWYHEE SCHOOL SERVICE AGENCY (COSSA)	Exceptional Child Generalist (K-12)		Approved
31	Child	Rachel	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
32	Cihigoyenetch e	Jennifer	NAMPA SCHOOL DISTRICT	English as a Second Language (ESL) (K-12)	Exceptional Child Generalist (K-12)	Approved
33	Cook	Shanna	MOUNTAIN VIEW SCHOOL DISTRICT	All Subjects (K-8)		Approved
34	Cooper	Tammy	CASSIA COUNTY JOINT DISTRICT	Health (K-12)		Approved
35	Cork	Timothy	KELLOGG JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved
36	Corral	Sandra	BLACKFOOT DISTRICT	All Subjects (K-8)		Approved
37	Covey	Jacquelyn	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
38	Cutler	Gwendolyn	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
39	Daniels	Alicia	ONEIDA COUNTY DISTRICT	Exceptional Child Generalist (K-12)		Approved
40	Davis	Valissa	BLACKFOOT CHARTER COMMUNITY LEARNING CENTER, INC.	All Subjects (K-8)		Approved
41	Davis	Benjamin	CASSIA COUNTY JOINT DISTRICT	Natural Science (6-12)		Approved
42	Deiss	Joshua	ROLLING HILLS PUBLIC CHARTER SCHOOL, INC.	All Subjects (K-8)		Approved
43	DeLaCerde	Lindsay	BOISE INDEPENDENT DISTRICT	Exceptional Child Generalist (K-12)		Approved
44	Dennis	Cortney	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
45	Dillow	Jessica	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
46	Duke	Kacey	MOUNTAIN HOME DISTRICT	Exceptional Child Generalist (K-12)		Approved
47	Eborn	Heidi	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved

Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (2)	Determination
48	Emerick	Tori	SAGE INTERNATIONAL SCHOOL OF BOISE	Exceptional Child Generalist (K-12)		Approved
49	Escobar	Desiree	PAYETTE JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved
50	Esselbach	Kara	ONEIDA COUNTY DISTRICT	Mathematics (6-12)		Approved
51	Evans	Kirsten	ONEIDA COUNTY DISTRICT	Biological Science (6-12)		Approved
52	Faddis	Anissa	ONEIDA COUNTY DISTRICT	English (6-12)		Approved
53	Featherstone	Sharie	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
54	Ferreira	Larinda	NEW PLYMOUTH DISTRICT	All Subjects (K-8)		Approved
55	Frei	Jayci	MOUNTAIN VIEW SCHOOL DISTRICT	All Subjects (K-8)		Approved
56	Frint	Kelsie	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
57	Fuhriman	Dayna	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
58	Garcia	Alisandro	PAYETTE JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved
59	Gard	Crissie	FILER DISTRICT	All Subjects (K-8)	English (5-9)	Approved
60	Gardiner	Paige	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
61	Gendreau	Sean	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
62	Gines	Richard	MONTICELLO MONTESSORI CHARTER SCHOOL, INC.	All Subjects (K-8)		Approved
63	Goms	Stephanie	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
64	Goss	Keri	CANYON-OWYHEE SCHOOL SERVICE AGENCY (COSSA)	Exceptional Child Generalist (K-12)		Approved
65	Greene	Heather	MOUNTAIN HOME DISTRICT	Exceptional Child Generalist (K-12)		Approved
66	Groves	Andrew	NAMPA SCHOOL DISTRICT	Exceptional Child Generalist (K-12)		Approved
67	Gudmundson	Tyler	GRACE JOINT DISTRICT	Social Studies (6-12)		Approved
68	Gunter	Dexter	POCATELLO DISTRICT	Mathematics (6-12)		Approved
69	Gunther	Oliver	POCATELLO DISTRICT	Social Studies (6-12)	History (6-12)	Approved
70	Haggard	Matthew	MELBA JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved
71	Hahn	Andre	JOINT SCHOOL DISTRICT NO. 2	Natural Science (6-12)	Biological Science (6-12)	Approved
72	Hall	Sally	CASSIA COUNTY JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved

Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (2)	Determination
73	Hall	Stacey	IDAHO SCIENCE AND TECHNOLOGY CHARTER SCHOOL, INC.	All Subjects (K-8)		Approved
74	Hammond	KayLynn	JEFFERSON COUNTY JOINT DISTRICT	Music (K-12)		Approved
75	Hampsch	Jesse	HAYDEN CANYON CHARTER SCHOOL, INC.	All Subjects (K-8)		Approved
76	Handeen	Holly	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
77	Hansen	Anthony	FIRTH DISTRICT	Mathematics (6-12)		Approved
78	Hansen	Michelle	TETON COUNTY DISTRICT	Exceptional Child Generalist (K-12)		Approved
79	Hardy	James	SHELLEY JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved
80	Harris	Jennifer	ONEIDA COUNTY DISTRICT	Blended Early Childhood Education/Early Childhood Special Education (PK-3)		Approved
81	Heizer	Jaci	WENDELL DISTRICT	All Subjects (K-8)		Approved
82	Hislop	Carrie	BEAR LAKE COUNTY DISTRICT	All Subjects (K-8)		Approved
83	Holscher	Klara	TREASURE VALLEY CLASSICAL ACADEMY, INC.	All Subjects (K-8)		Approved
84	Hopkins	Katelyn	POCATELLO DISTRICT	All Subjects (K-8)	English (5-9)	Approved
85	Houghton	Elizabeth	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
86	Huffman	Brandi	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
87	Hughes	Dawn	CANYON-OWYHEE SCHOOL SERVICE AGENCY (COSSA)	Exceptional Child Generalist (K-12)		Approved
88	Humber	Donna	MOUNTAIN HOME DISTRICT	Exceptional Child Generalist (K-12)		Approved
89	Jackson	Jennifer	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
90	Jackson	Joseph	JEROME JOINT DISTRICT	Physical Education (PE) (K-12)	Health (K-12)	Approved
91	Jacobson	Meranda	JEFFERSON COUNTY JOINT DISTRICT	All Subjects (K-8)		Approved
92	Jarvis	Allyson	BOISE INDEPENDENT DISTRICT	Exceptional Child Generalist (K-12)		Approved
93	Jensen	Candaace	Immanual Lutheran School - Private	All Subjects (K-8)		Approved
94	Jolley	Rebecca	ONEIDA COUNTY DISTRICT	Visual Arts (K-12)		Approved
95	Jorgensen	Rebecca	GRACE JOINT DISTRICT	English (6-12)	History (6-12)	Approved
96	Keller	Jacqueline	POCATELLO DISTRICT	Exceptional Child Generalist (K-12)		Approved
97	Kent	Elizabeth	ONEIDA COUNTY DISTRICT	English (6-12)		Approved

Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (2)	Determination
98	Kitz	Kelsie	JOINT SCHOOL DISTRICT NO. 2	Music (K-12)		Approved
99	Kossmann	Frederick	TWIN FALLS DISTRICT	All Subjects (K-8)		Approved
100	Krenelka	Melody	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
101	Kunzler	Valynn	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
102	Lauer	Tessa	COEUR D'ALENE DISTRICT	All Subjects (K-8)		Approved
103	Le	Suzanne	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
104	Lewis	Karlie	ONEIDA COUNTY DISTRICT	English (6-12)	Sociology/Anthropology (6-12)	Approved
105	Lind	Trixy	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
106	Little	Kimberly	BLACKFOOT DISTRICT	All Subjects (K-8)		Approved
107	Loayza	Molly	CALDWELL DISTRICT	English as a Second Language (ESL) (K-12)		Approved
108	Lopez	Lindsey	CALDWELL DISTRICT	Exceptional Child Generalist (K-12)		Approved
109	Loveland	Ashley	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
110	Loynd	Chance	BONNEVILLE JOINT DISTRICT	All Subjects (K-8)		Approved
111	Lund	Jason	TREASURE VALLEY CLASSICAL ACADEMY, INC.	All Subjects (K-8)		Approved
112	Lund	Elizabeth	TREASURE VALLEY CLASSICAL ACADEMY, INC.	All Subjects (K-8)		Approved
113	Lund	Teri	ONEIDA COUNTY DISTRICT	Physical Science (6-12)		Approved
114	Madsen	Kadon	BOISE INDEPENDENT DISTRICT	Music (6-12)		Approved
115	Manthei	Angelica	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
116	Manthey	Karen	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
117	Mathews	Maggie	Cherry Gulch - Private School	Social Studies (6-12)	History (6-12)	Approved
118	Mattivi	Teresa	MARSING JOINT DISTRICT	All Subjects (K-8)		Approved
119	McBride	Daiv	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
120	McCustion	Martha	JEROME JOINT DISTRICT	All Subjects (K-8)		Approved
121	McHone	Suzanne	COUNCIL DISTRICT	All Subjects (K-8)		Approved
122	McIlvain	Jared	MEADOWS VALLEY DISTRICT	English (6-12)		Approved
123	McKnight	Abigael	JOINT SCHOOL DISTRICT NO. 2	All Subjects (K-8)	Literacy (K-12)	Approved
124	McVey	Christopher	MOUNTAIN HOME DISTRICT	Exceptional Child Generalist (K-12)		Approved
125	Mendenhall	Lynn	COUNCIL DISTRICT	Mathematics (6-12)		Approved
126	Miller	Laynee	CALDWELL DISTRICT	Exceptional Child Generalist (K-12)		Approved

Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (2)	Determination
127	Moore	Michelle	ST MARIES JOINT DISTRICT	Exceptional Child Generalist (K-8)		Approved
128	Murray	Sarah	ONEIDA COUNTY DISTRICT	Mathematics - Middle Level (5-9)		Approved
129	Neal	Heidi	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
130	Newton	Carol	JEROME JOINT DISTRICT	All Subjects (K-8)	English (6-12)	Approved
131	Norwood	Bethany	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
132	Nugent	Ian	TREASURE VALLEY CLASSICAL ACADEMY, INC.	All Subjects (K-8)		Approved
133	Nutting	Nikole	VALLIVUE SCHOOL DISTRICT	Physical Science (6-12)	Mathematics (6-12)	Approved
134	Olivas-Chavez	Olga	TETON COUNTY DISTRICT	All Subjects (K-8)		Approved
135	Orban	Justin	FILER DISTRICT	Physical Education (PE) (K-12)	Health (K-12)	Approved
136	O'Sickey	Noelle	COEUR D'ALENE DISTRICT	Exceptional Child Generalist (K-12)		Approved
137	Painter	Amy	NEW PLYMOUTH DISTRICT	Exceptional Child Generalist (K-12)		Approved
138	Parsons	Mya	BLAINE COUNTY DISTRICT	All Subjects (K-8)	Biological Science (5-9)	Approved
139	Paul	Wendy	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
140	Pennie	Bonita	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
141	Penzkover	Lisa	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
142	Perez	Melyssa	TWIN FALLS DISTRICT	All Subjects (K-8)		Approved
143	Perkins	Lauren	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
144	Peterson	Alessandra	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
145	Peterson	Sally	SODA SPRINGS JOINT DISTRICT	All Subjects (K-8)		Approved
146	Phipps	Elijah	TREASURE VALLEY CLASSICAL ACADEMY, INC.	All Subjects (K-8)	Exceptional Child Generalist (K-12)	Approved
147	Price	Ashley	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
148	Pugsley	Heidi	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
149	Rasmussen	Sydnee	ONEIDA COUNTY DISTRICT	All Subjects (K-8)	English as a Second Language (ESL) (K-12)	Approved
150	Reynolds	Natalie	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
151	Ricaldi	Chelsey	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
152	Ripplinger	Brittany	GRACE JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved
153	Ross	Gunnar	RIRIE JOINT DISTRICT	History (6-12)		Approved

Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (2)	Determination
154	Ross	Christina	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
155	Russell	Amy	KIMBERLY DISTRICT	All Subjects (K-8)		Approved
156	Ryan	Patrick	WENDELL DISTRICT	Natural Science (6-12)	Biological Science (6-12)	Approved
157	Schram	Renda	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
158	Schroeder	Averie	FILER DISTRICT	Natural Science (6-12)	Biological Science (6-12)	Approved
159	Searle	Stephanie	ONEIDA COUNTY DISTRICT	All Subjects (K-8)	English as a Second Language (ESL) (K-12)	Approved
160	Shaw	Jennifer	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
161	Shepherd	Charles	HOMEDALE JOINT DISTRICT	Chemistry (6-12)	Natural Science (6-12)	Approved
162	Silliman	Kylee	HOMEDALE JOINT DISTRICT	Mathematics (6-12)		Approved
163	Smith	Pauline	POCATELLO DISTRICT	English (6-12)		Approved
164	Southwick	Haley	ONEIDA COUNTY DISTRICT	Exceptional Child Generalist (K-12)		Approved
165	Sperber	Crystal	PLUMMER-WORLEY JOINT DISTRICT	Mathematics (6-12)		Approved
166	Stallings	Kori	BLACKFOOT CHARTER COMMUNITY LEARNING CENTER, INC.	All Subjects (K-8)		Approved
167	Stephenson	Jessica	ONEIDA COUNTY DISTRICT	All Subjects (K-8)	English as a Second Language (ESL) (K-12)	Approved
168	Stevens	Christine	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
169	Stewart	Amanda	IDAHO SCIENCE AND TECHNOLOGY CHARTER SCHOOL, INC.	History (6-12)		Approved
170	Stewart	Mindy	XAVIER CHARTER SCHOOL, INC.	All Subjects (K-8)		Approved
171	Stoddard	Reagan	MADISON DISTRICT	Mathematics - Middle Level (5-9)		Approved
172	Sullivan	Amanda	CANYON-OWYHEE SCHOOL SERVICE AGENCY (COSSA)	Exceptional Child Generalist (K-12)		Approved
173	Summers	Makayla	IDAHO FALLS DISTRICT	All Subjects (K-8)		Approved
174	Swanke	Mary	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
175	Thompson	Jessica	OROFINO JOINT DISTRICT	Exceptional Child Generalist (K-12)		Approved
176	Trappen	Melissa	TWIN FALLS DISTRICT	All Subjects (K-8)		Approved
177	Truman	Jordan	CASSIA COUNTY JOINT DISTRICT	All Subjects (K-8)		Approved
178	Tubbs	Cambria	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved
179	Twiss	Paul	FILER DISTRICT	All Subjects (K-8)	Mathematics - Middle Level (5-9)	Approved
180	Vandewater	Rebecca	BOISE INDEPENDENT DISTRICT	All Subjects (K-8)		Approved
181	VanDyke	Anthony	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved

Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (2)	Determination				
182	Vane	Sara	ONEIDA COUNTY DISTRICT	English as a Second Language (ESL) (K-12)	World Language - Spanish (6-12)	Approved				
183	Victorine	Devon	Pinecrest Academy of Idaho	All Subjects (K-8)	Exceptional Child Generalist (K-12)	Approved				
184	Wai	Avril	TWIN FALLS DISTRICT	All Subjects (K-8)	English (5-9)	Approved				
185	Walker	Casey	IDAHO VIRTUAL ACADEMY, INC.	Mathematics (6-12)		Approved				
186	Wert	Kirstin	WENDELL DISTRICT	Mathematics (6-12)		Approved				
187	Wetstein	Mark	POCATELLO DISTRICT	Mathematics (6-12)		Approved				
188	Whittekiend	Eric	JEROME JOINT DISTRICT	Natural Science (6-12)		Approved				
189	Wilhelm	Taylor	MONTICELLO MONTESSORI CHARTER SCHOOL, INC.	All Subjects (K-8)		Approved				
190	Williams	Caleb	ONEIDA COUNTY DISTRICT	Mathematics (6-12)		Approved				
191	Wise	Shauna	MIDDLETON DISTRICT	Natural Science (6-12)		Approved				
192	Wolz	Amanda	ONEIDA COUNTY DISTRICT	All Subjects (K-8)		Approved				
193	Wood	Tyler	BLACKFOOT DISTRICT	All Subjects (K-8)		Approved				
194	Wright	Brittney	AMERICAN HERITAGE CHARTER SCHOOL, INC.	All Subjects (K-8)		Approved				
195	Young	Tiffany	ONEIDA COUNTY DISTRICT	All Subjects (K-8)	Exceptional Child Generalist (K-12)	Approved				
		Applications Reviewed	Endorsements Reviewed	Applications Moved	Endorsements Moved	Applications Not Approved	Endorsements Not Approved	Applications Approved	Endorsements Approved	
	Total	195	226	0	0	0	0	195	226	
			*corrected count since meeting							

Teacher to New, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Teacher to New Certificate or Endorsement	Endorse Name Req (1)	Endorse Name Req (2)	Determination
1	Alexander	Kari	CHALLIS JOINT DISTRICT	Certificate	School Principal (Pre-K-12)		Approved
2	Anderson	Andrea	BLAINE COUNTY DISTRICT	Endorsement	Teacher Librarian (K-12)		Approved
3	Anderson	Mackenzie	MARSH VALLEY JOINT DISTRICT	Endorsement	All Subjects (K-8)		Approved
4	Annunziato	Randall	MEADOWS VALLEY DISTRICT	Endorsement	World Language - Spanish (6-12)		Approved
5	Aranzamendi	Tamara	CANYON-OWYHEE SCHOOL SERVICE AGENCY (COSSA)	Endorsement	Exceptional Child Generalist (K-12)		Approved
6	Arnold	Ashley	NAMPA SCHOOL DISTRICT	Endorsement	Early Childhood Special Education (PK-3)		Approved
7	Atwood	Reid	MOSCOW DISTRICT	Endorsement	American Government/ Political Science (6-12)		Approved
8	Atzet	Lynn	LAKELAND DISTRICT	Endorsement	All Subjects (K-8)		Approved
9	Avey	Tyler	NAMPA SCHOOL DISTRICT	Endorsement	Social Studies (6-12)		Approved
10	Ayres	John	KAMIAH JOINT DISTRICT	Endorsement	Mathematics (6-12)		Approved
11	Bateman	Audrey	AMERICAN FALLS JOINT DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
12	Bean	Jaren	BLISS JOINT DISTRICT	N/A	Natural Science (6-12)		Approved
13	Boyer	David	PARMA DISTRICT	Endorsement	Music (K-12)		Approved
14	Brighton	Amanda	ONEIDA COUNTY DISTRICT	Endorsement	All Subjects (K-8)		Approved
15	Brown	Lisa	VALLIVUE SCHOOL DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
16	Burns	Aimee	NAMPA SCHOOL DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved
17	Cady	Todd	NAMPA SCHOOL DISTRICT	Certificate	School Principal (Pre-K-12)		Approved
18	Campbell	Chelsey	MINIDOKA COUNTY JOINT DISTRICT	Endorsement	All Subjects (K-8)		Approved
19	Chierici	Angela	NAMPA SCHOOL DISTRICT	Endorsement	Early Childhood Special Education (PK-3)		Approved
20	Choe	Euijin	ANOTHER CHOICE VIRTUAL CHARTER SCHOOL, INC.	Endorsement	Mathematics (6-12)		Approved
21	Christensen	Troy	JEFFERSON COUNTY JOINT DISTRICT	Endorsement	All Subjects (K-8)		Approved
22	Christensen	Adee	TWIN FALLS DISTRICT	Endorsement	All Subjects (K-8)		Approved
23	Claar	Tanya	FILER DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
24	Clemons	Brenda	MELBA JOINT DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
25	Cleveland	Cheyenne	LEWISTON INDEPENDENT DISTRICT	Endorsement	Gifted and Talented (K-12)		Approved
26	Cook	Misti	COUNCIL DISTRICT	Endorsement	All Subjects (K-8)		Approved
27	Cook	Cassidy	SODA SPRINGS JOINT DISTRICT	Endorsement	Mathematics - Middle Level (5-9)		Approved
28	Cramer	Mason	LAKELAND DISTRICT	Endorsement	Natural Science (6-12)		Approved
29	Crosley	Tracey	ANOTHER CHOICE VIRTUAL CHARTER SCHOOL, INC.	Endorsement	Literacy (K-12)		Approved
30	Davis	Kathleen	ST MARIES JOINT DISTRICT	Endorsement	English (6-12)		Approved
31	Dickinson	Ann Marie	LAKE PEND OREILLE SCHOOL DISTRICT	Endorsement	Health (6-12)		Approved
32	Edwards	Vincent	JEROME JOINT DISTRICT	Endorsement	Natural Science (6-12)		Approved
33	Felix Ibarrola	Ofelia	JEFFERSON COUNTY JOINT DISTRICT	Endorsement	History (5-9)		Approved
34	Holt	Hailey	EMMETT INDEPENDENT DISTRICT	Endorsement	Health (6-12)		Approved
35	Fenwick	Jami	BOISE INDEPENDENT DISTRICT	Endorsement	Economics (6-12)		Approved
36	Fisher	Katherine	JOINT SCHOOL DISTRICT NO. 2	Endorsement	Psychology (6-12)		Approved
37	Fryar	Rebecca	SODA SPRINGS JOINT DISTRICT	Endorsement	English (6-12)		Approved

Teacher to New, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Teacher to New Certificate or Endorsement	Endorse Name Req (1)	Endorse Name Req (2)	Determination
38	Garbett	Clifton	SODA SPRINGS JOINT DISTRICT	Endorsement	Physical Education (PE) (K-12)		Approved
39	Goucher	Nicole	POTLATCH DISTRICT	Endorsement	Director of Special Education (Pre-K-12)		Approved
40	Gowan	Colin	NAMPA SCHOOL DISTRICT	Certificate	School Principal (Pre-K-12)		Approved
41	Grand	Levi	FUTURE PUBLIC SCHOOL, INC.	Endorsement	All Subjects (K-8)		Approved
42	Gribas	Adam	POCATELLO DISTRICT	Endorsement	Science - Middle Level (5-9)		Approved
43	Harris	Chad	AMERICAN HERITAGE CHARTER SCHOOL, INC.	Endorsement	English (6-12)	Computer Science (6-12)	Approved
44	Hatrock	Brett	NORTH IDAHO STEM CHARTER ACADEMY, INC.	Endorsement	Health (K-12)		Approved
45	Hayslip	Loretta	CANYON-OWYHEE SCHOOL SERVICE AGENCY (COSSA)	Certificate	Director of Special Education (Pre-K-12)		Approved
46	Hazlitt	Jason	JOINT SCHOOL DISTRICT NO. 2	Endorsement	World Language - Spanish (K-12)		Approved
47	Hedrick	Casey	NAMPA SCHOOL DISTRICT	Endorsement	Computer Science (6-12)		Approved
48	Henebry	Christine	NAMPA SCHOOL DISTRICT	Endorsement	Health (K-12)		Approved
49	Hepworth	Kellee	MOUNTAIN HOME DISTRICT	Endorsement	All Subjects (K-8)		Approved
50	Hernandez-Rivera	Diana	FORGE INTERNATIONAL, LLC	Endorsement	World Language - Spanish (K-12)		Approved
51	Hetherington	Skye	BOISE INDEPENDENT DISTRICT	Endorsement	Health (6-12)		Approved
52	Hoadley	Jacob	NAMPA SCHOOL DISTRICT	Endorsement	Computer Science (6-12)		Approved
53	Holmquist	Samantha	JEFFERSON COUNTY JOINT DISTRICT	Endorsement	Exceptional Child Generalist (K-8)		Approved
54	Hou	Yu Lin	MOSCOW DISTRICT	Endorsement	World Language - Chinese (6-12)		Approved
55	Jedry	Cheyenne	MCCALL-DONNELLY JOINT SCHOOL DISTRICT	Endorsement	Mathematics - Middle Level (5-9)		Approved
56	Howell	Roxann	MARSH VALLEY JOINT DISTRICT	Endorsement	Economics (6-12)		Approved
57	Hunter	Nathanael	ANOTHER CHOICE VIRTUAL CHARTER SCHOOL, INC.	Endorsement	Mathematics - Middle Level (5-9)		Approved
58	Impomeni	Sean	TWIN FALLS DISTRICT	Certificate	School Principal (Pre-K-12)		Approved
59	Murphy	Stacey	SALMON DISTRICT	Endorsement	Gifted and Talented (K-12)		Approved
60	Jensen	Scottie	BLACKFOOT DISTRICT	Endorsement	English (6-12)		Approved
61	O'Connor	Kimberly	ST MARIES JOINT DISTRICT	Endorsement	Earth and Space Science (6-12)		Approved
62	Jepsen	Margaret	ANOTHER CHOICE VIRTUAL CHARTER SCHOOL, INC.	Endorsement	English (6-12)		Approved
63	Jessup	Jennifer	Idaho Digital Learning Academy	Certificate	Biological Science (6-12)		Approved
64	Johnston	Brittany	TETON COUNTY DISTRICT	Certificate	Director of Special Education (Pre-K-12)		Approved
65	Jones	Nancy	TWIN FALLS DISTRICT	Certificate	School Principal (Pre-K-12)		Approved
66	Jones	Becky	ONEIDA COUNTY DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
67	Jones	Emily	POCATELLO DISTRICT	Endorsement	English (6-12)		Approved
68	Jorgenson	Cydnie	NAMPA SCHOOL DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved
69	Kaba	Shawn	VALLIVUE SCHOOL DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
70	Kaufman	Malinda	TETON COUNTY DISTRICT	Endorsement	Physical Education (PE) (K-12)		Approved
71	Kay	Joseph	ONEIDA COUNTY DISTRICT	Endorsement	Physical Education (PE) (K-12)	Health (6-12)	Approved
72	Kaylor	Jenny	EMMETT INDEPENDENT DISTRICT	Endorsement	Earth and Space Science (6-12)		Approved
73	Kenner	Adam	NAMPA SCHOOL DISTRICT	Endorsement	Social Studies (6-12)		Approved
74	Kerns	Jessica	BOISE INDEPENDENT DISTRICT	Endorsement	Health (6-12)		Approved
75	Kiehl	Melissa	HAYDEN CANYON CHARTER SCHOOL, INC.	Endorsement	Physics (6-12)		Approved

Teacher to New, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Teacher to New Certificate or Endorsement	Endorse Name Req (1)	Endorse Name Req (2)	Determination
76	Kiester	Laurie	EMMETT INDEPENDENT DISTRICT	Certificate	School Counselor (K-12)		Approved
77	Snow	Virginia	NEW PLYMOUTH DISTRICT	Endorsement	Early Childhood Special Education (PK-3)		Approved
78	Lee	Szu-Hui	JEFFERSON COUNTY JOINT DISTRICT	Endorsement	History (6-12)		Approved
79	Lennon	Roxanne	INSPIRE ACADEMICS, INC.	Endorsement	All Subjects (K-8)		Approved
80	Lohrenz	Wayne	Idaho Digital Learning Academy	Endorsement	All Subjects (K-8)		Approved
81	Lott	Mirand	SNAKE RIVER DISTRICT	Endorsement	All Subjects (K-8)		Approved
82	Loveland	Kea	NAMPA SCHOOL DISTRICT	Endorsement	Communication (6-12)		Approved
83	Maddock	Macee	TETON COUNTY DISTRICT	Endorsement	Early Childhood Special Education (PK-3)		Approved
84	McCulloch	Jessica	NORTH GEM DISTRICT	Endorsement	Blended Early Childhood Education/Early Childhood Special Education (PK-3)		Approved
85	McCullough	Emily	MOUNTAIN HOME DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
86	Misajet	Craig	JOINT SCHOOL DISTRICT NO. 2	Endorsement	Sociology (6-12)		Approved
87	Moore	Elexus	CULDESAC JOINT DISTRICT	Certificate	Natural Science (5-9)		Approved
88	Moseley	Eugene	MOUNTAIN HOME DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
89	Mulkey	Charlotte	SOUTH LEMHI DISTRICT	Endorsement	English (6-12)		Approved
90	Jensen	Bryan	SODA SPRINGS JOINT DISTRICT	Endorsement	Mathematics (6-12)		Approved
91	Musgrave	Cory	JEROME JOINT DISTRICT	Endorsement	Physical Education (PE) (K-12)	Health (K-12)	Approved
92	Newhouse	Harmon	BOUNDARY COUNTY DISTRICT	Certificate	School Principal (Pre-K-12)		Approved
93	Kim	Patricia	MELBA JOINT DISTRICT	Endorsement	World Language - Spanish (K-12)		Approved
94	Park	Laura	ABERDEEN DISTRICT	Endorsement	Early Childhood Special Education (PK-3)		Approved
95	Pellerin	Ivory	BOUNDARY COUNTY DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
96	Perron	Kaylee	CAMAS COUNTY DISTRICT	Endorsement	Mathematics (6-12)		Approved
97	Peterson	Derek	AMERICAN HERITAGE CHARTER SCHOOL, INC.	Endorsement	Physical Education (PE) (K-12)		Approved
98	Potter	Sasha	NAMPA SCHOOL DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved
99	Poulsen	Joann	LEWISTON INDEPENDENT DISTRICT	Endorsement	Gifted and Talented (K-12)		Approved
100	Proctor	Julia	WHITEPINE JOINT SCHOOL DISTRICT	Certificate	Director of Special Education (Pre-K-12)		Approved
101	Pullum	Stacie	TETON COUNTY DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved
102	Raino	Jenna	NAMPA SCHOOL DISTRICT	Endorsement	Natural Science (6-12)		Approved
103	Ralston	Stephanie	JEFFERSON COUNTY JOINT DISTRICT	Endorsement	Mathematics - Middle Level (5-9)		Approved
104	Rayfield	Benjamin	Richard McKenna Charter	Endorsement	Mathematics - Middle Level (5-9)		Approved
105	Reece	Jacob	POCATELLO DISTRICT	Endorsement	Health (5-9)		Approved
106	Reid	Susan	NAMPA SCHOOL DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved
107	Rhead	Tricia	MACKAY JOINT DISTRICT	Endorsement	Visual Arts (K-12)		Approved
108	Rhodes	Daniel	JOINT SCHOOL DISTRICT NO. 2	Endorsement	Economics (6-12)		Approved
109	Richardson	Mark	BONNEVILLE JOINT DISTRICT	Endorsement	Social Studies (6-12)		Approved
110	Ruggles	Tara	LEWISTON INDEPENDENT DISTRICT	Endorsement	Blended Early Childhood Education/Early Childhood Special Education (PK-3)		Approved
111	Ryan	Joanne	MEADOWS VALLEY DISTRICT	Endorsement	All Subjects (K-8)		Approved
112	Salois	Jennifer	NAMPA SCHOOL DISTRICT	Certificate	School Principal (Pre-K-12)		Approved

Teacher to New, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Teacher to New Certificate or Endorsement	Endorse Name Req (1)	Endorse Name Req (2)	Determination		
113	Sauer	Joshua	HOMEDALE JOINT DISTRICT	Endorsement	Mathematics (6-12)		Approved		
114	Schasel	Adam	NAMPA SCHOOL DISTRICT	Endorsement	Social Studies (6-12)		Approved		
115	Schumacher	Julie	COTTONWOOD JOINT DISTRICT	Endorsement	Mathematics - Middle Level (5-9)		Moved to the next meeting		
116	Sharp	Chelsey	MOSCOW DISTRICT	Certificate	Biological Science (6-12)		Approved		
117	Simmonds	Michelle	NAMPA SCHOOL DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved		
118	Smith	Cody	SODA SPRINGS JOINT DISTRICT	Endorsement	Natural Science (6-12)		Approved		
119	Dunn	Anne	CAMBRIDGE JOINT DISTRICT	Endorsement	Blended Early Childhood Education/Early Childhood Special Education (PK-3)	Early Childhood Special Education (PK-3)	Approved		
120	Solum	Gabriela	BOUNDARY COUNTY DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved		
121	Sorenson	Jeffrey	NAMPA SCHOOL DISTRICT	Endorsement	Social Studies (6-12)		Approved		
122	Stirling	Douglas	IDAHO FALLS DISTRICT	Endorsement	Natural Science (6-12)		Approved		
123	Strange	Erin	BEAR LAKE COUNTY DISTRICT	Endorsement	English (6-12)		Approved		
124	Striefel	Christine	NOTUS DISTRICT	Endorsement	English (6-12)		Approved		
125	Stroh	Michael	KOOTENAI DISTRICT	Endorsement	Social Studies (6-12)		Approved		
126	Swafford	Stacey	TWIN FALLS DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved		
127	Syverson	Melissa	LEWISTON INDEPENDENT DISTRICT	Endorsement	Theater Arts (6-12)		Approved		
128	Taylor	Dee Anne	CLARK COUNTY DISTRICT	Endorsement	Mathematics - Middle Level (5-9)		Approved		
129	Taylor	Audrey	JEFFERSON COUNTY JOINT DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved		
130	Tigert	Summer	LAKE PEND OREILLE SCHOOL DISTRICT	Certificate	School Principal (Pre-K-12)		Approved		
131	Troumbley	Britnee	WENDELL DISTRICT	Endorsement	Early Childhood Special Education (PK-3)		Approved		
132	Tucker	Gary	MARSH VALLEY JOINT DISTRICT	Endorsement	Superintendent (Pre-K-12)		Approved		
133	Van Buren	Shannon	LEWISTON INDEPENDENT DISTRICT	Endorsement	Teacher Librarian (K-12)		Approved		
134	Vance	Chelsie	ONEIDA COUNTY DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved		
135	Vincent	Kelly	WHITEPINE JOINT SCHOOL DISTRICT	Endorsement	Physical Science (6-12)		Approved		
136	Wallace	Tammy	COEUR D'ALENE DISTRICT	Endorsement	Natural Science (6-12)		Approved		
137	Wang	Sarah	NAMPA SCHOOL DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved		
138	Watson	Ellen	LEWISTON INDEPENDENT DISTRICT	Endorsement	Blended Early Childhood Education/Early Childhood Special Education (PK-3)		Approved		
139	Wattam	Marni	NORTH IDAHO STEM CHARTER ACADEMY, INC.	Endorsement	Exceptional Child Generalist (K-12)		Approved		
140	Wells	Joshua	SHELLEY JOINT DISTRICT	Endorsement	Mathematics (6-12)		Approved		
141	White	Joshua	HOMEDALE JOINT DISTRICT	Endorsement	English as a Second Language (ESL) (K-12)		Approved		
142	Wilson	Keisha	BONNEVILLE JOINT DISTRICT	Endorsement	All Subjects (K-8)		Approved		
143	Wood	Marci	WHITEPINE JOINT SCHOOL DISTRICT	Endorsement	Economics (6-12)	Psychology (6-12)	Approved		
144	Woodmansee	Kelly	LAKE PEND OREILLE SCHOOL DISTRICT	Endorsement	English (6-12)		Approved		
145	Woodworth	Bonnie	ROCKLAND DISTRICT	Certificate	Economics (6-12)		Approved		
146	Zamora	Tyler	MOUNTAIN HOME DISTRICT	Endorsement	Exceptional Child Generalist (K-12)		Approved		
		Applications Reviewed	Endorsements Reviewed	Applications Moved	Endorsements Moved	Applications Not Approved	Endorsements Not Approved	Applications Approved	Endorsements Approved

Teacher to New, Reviewed November 2020

Candidate Last Name	Candidate First Name	District	Teacher to New Certificate or Endorsement	Endorse Name Req (1)	Endorse Name Req (2)	Determination		
Total	146	151	1	1	0	0	145	150

Pupil Service Staff, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Determination				
1	Alexander	Dawna	JEROME JOINT DISTRICT	School Counselor (K-12)	Approved				
2	Clardie	Jill	NAMPA SCHOOL DISTRICT	School Counselor (K-12)	Approved				
3	Cornell	Daniel	LEWISTON INDEPENDENT DISTRICT	School Counselor (K-12)	Approved				
4	Franco	Becca	BONNEVILLE JOINT DISTRICT	School Counselor (K-12)	Approved				
5	Henry	Kristina	SUGAR-SALEM JOINT DISTRICT	School Social Worker	Approved				
6	Jensen	Loriann	TETON COUNTY DISTRICT	School Counselor (K-12)	Approved				
7	King	Brittney	JEFFERSON COUNTY JOINT DISTRICT	School Counselor (K-12)	Approved				
8	McCall	Alexandra	LEWISTON INDEPENDENT DISTRICT	School Counselor (K-12)	Approved				
9	McConnell	Melissa	BONNEVILLE JOINT DISTRICT	School Counselor (K-12)	Approved				
10	McDonald	Tori	NEW PLYMOUTH DISTRICT	School Counselor (K-12)	Approved				
11	Milner	Jay	JEFFERSON COUNTY JOINT DISTRICT	School Social Worker	Approved				
12	Morin	Kimberly	HOMEDALE JOINT DISTRICT	School Counselor (K-12)	Approved				
13	Olsen	Misty	POCATELLO DISTRICT	School Counselor (K-12)	Approved				
14	Parker	Kala	CULDESAC JOINT DISTRICT	School Counselor (K-12)	Approved				
15	Seubert	Nichole	MOUNTAIN VIEW SCHOOL DISTRICT	School Counselor (K-12)	Approved				
16	Tabakece	Ifereimi	POCATELLO DISTRICT	School Social Worker	Approved				
17	Tweedie	Ariana	JEFFERSON COUNTY JOINT DISTRICT	School Social Worker	Approved				
18	Walker	David	POCATELLO DISTRICT	School Social Worker	Approved				
19	Whittaker	Emily	NAMPA SCHOOL DISTRICT	School Social Worker	Approved				
		Applications Reviewed	Endorsements Reviewed	Applications Moved	Endorsements Moved	Applications Not Approved	Endorsements Not Approved	Applications Approved	Endorsements Approved
	Total	19	19	0	0	0	0	19	19

Career Technical Education - Content Specialist, Reviewed November 2020

	Candidate Last Name	Candidate First Name	District	Endorse Name Req (1)	Endorse Name Req (1)	Determination				
1	Carlson	Patrick	NORTH IDAHO STEM CHARTER ACADEMY, INC.	CTE OS - Networking Support (6-12)	CTE OS - Computer Support Technologies (6-12)	Approved				
2	Chung	Michelle	BOISE INDEPENDENT DISTRICT	CTE - Family and Consumer Sciences (6-12)		Approved				
3	Hadley	Lisa	HIGHLAND JOINT DISTRICT	CTE - Business Technology Education (6-12)		Approved				
4	Maisey	Drew	BEAR LAKE COUNTY DISTRICT	CTE OS - Agribusiness (6-12)		Approved				
5	McArthur	Jessica	JEROME JOINT DISTRICT	CTE OS - Information/Communication Tech (6-12)		Approved				
6	Nordin	Cassandra	MOUNTAIN HOME DISTRICT	CTE - Family and Consumer Sciences (6-12)		Approved				
7	Wood	Garrett	SUGAR-SALEM JOINT DISTRICT	CTE - Agriculture Science and Technology (6-12)		Approved				
		Applications Reviewed	Endorsements Reviewed	Applications Moved	Endorsements Moved	Applications Not Approved	Endorsements Not Approved	Applications Approved	Endorsements Approved	
	Total	7	8	0	0	0	0	7	8	

Idaho Professional Standards Commission

PO Box 83720 Boise ID 83720-0027 · www.sde.idaho.gov/cert-psc/psc/

Executive Committee Report

November 19, 2020

M/S (Wilkinson/Gorton): Under Idaho Code 74-206 (1)(d), to move the Executive Committee into Executive Session to consider investigatory records exempt from disclosure under Chapter 1 of Title 74, Idaho Code. (11:43a.m.) Davis – Yes, Chimburas – Yes, Gorton – Yes, Lee – Yes, McPherson – Yes, Nixon – Yes, Wilkinson – Yes

M/S (Gorton/Nixon): The Executive Committee of the Professional Standards Commission was called into Open Session, after entering Executive Session to consider investigatory records exempt from the disclosure under Chapter 1 of Title 74 Idaho Code. (12:51p.m.) Davis – Yes, Chimburas – Yes, Gorton – Yes, Lee – Yes, McPherson – Yes, Nixon – Yes, Wilkinson – Yes

M/S (McPherson/Lee): In case number 22020, I move that the Executive Committee request additional information. Motion carried by majority.

M/S (Wilkinson/Gorton): In case number 22014, I move that the Executive Committee find probable cause and recommend a stipulation that imposes revocation. Motion carried by majority.

M/S (Wilkinson/Lee): In case number 22021, I move that the Executive Committee not find probable cause. Motion carried by majority.

M/S (Wilkinson/Gorton): In case number 22006, I move that the executive committee reject the counter offer to the original stipulation. Motion carried by majority.

M/S (Wilkinson/Lee): In case number 21529, I move that the Executive Committee accept the paper as completion of the stipulated agreement. Motion carried by majority.

Standards Committee Report

November 19, 2020

Present: Topher Wallaert, Paula Kellerer, Charmaine VanBuskirk, Terah Moore, Kristi Enger, Mark Haynal. Present: Helen Henderson, Cina Lackey, Lisa Colón Durham. Guest: Monica Beane, ETS

a. New Program Proposal: Northwest Nazarene University, Master of Education, Exceptional Child – Action Item

Background: When an Educator Preparation Provider (EPP) creates a new program that results in certification or revises a program that results in certification, the provider submits a New/Revised Program Proposal to the Standards Committee. The Standards Committee performs a review of the proposal to ensure the program is designed to meet the standards in the *Idaho Standards for Initial Certification of Professional School Personnel*. If the new or revised program is designed to meet the standards, the Committee presents the proposal to the PSC for recommendation to the State Board of Education for conditional approval. With conditional approval, candidates can be admitted into the program, and the program is included in the next scheduled Educator Preparation Program Review.

Notes: Proposal was very well done. Very thorough. Great example to use for a New Program Proposal.

A proposal from Northwest Nazarene University for a new Master of Education, Exceptional Child program was reviewed by the Standards Committee on November 20, 2020, and found to be in order. The Committee agreed to provide the following motion to the full PSC on November 20, 2020:

Motion: I move to recommend the Northwest Nazarene University Master of Education, Exceptional Child program to the Idaho State Board of Education for Conditional Approval.

b. Praxis Presentation by Monica Beane, ETS – Information Item

Committee looked at approving the regenerated Middle School Science test and the applicable cut score.

Committee looked at replacing the current reading specialist PRAXIS II assessment with the Teaching Reading K-12 which better aligns to the endorsement requirements and preparation. Added an option for the early child special education endorsement by taking the elementary multiple subjects PRAXIS assessment.

c. Praxis Test and Score Determination – Action Item

Motion: I move to recommend the revised Praxis II Assessments and Idaho Cut Scores to the Idaho State Board of Education for approval.

d. Educator Standards Review, Phase III Preparation – Work Session

The Standards Committee held a work session and discussed Educator Preparation Program Reviews – How are programs being successful in preparing candidates? What measurements/evidence are needed and important to consider? Look at design of the EPP, determine how the design is being implemented to meet the standards, have program show how students have met the standards.

While most of the work of the Educator Standards Working Group will culminate in a rulemaking action in Spring 2021, for action by the 2022 Legislature, Phase III work concerning the EPP review process and procedure will be subject to State Board of Education approval.