

**OFFICE OF HUMAN RESOURCES
FSA AUDIT – FULL TIME FACULTY
August 2006**

Name	Degrees	Credentials	Disciplines
1. Abbassi, Ali	B.S., (Civil Engineering), Detroit Institute of Tech; M.S. (Engineering), West Coast University	Mathematics assigned via equivalency – 6 math related grad courses in major and after	Math
2. Adeva, Angelita	BS (Pharmacy), MS (Pharmacy), University of Santo Tomas; Ph.D., Kansas State University	Chemistry; Biological Sciences	Biological Sciences, Chemistry
3. Aguilar, Carmela	AA, Compton College; BA (History), UCLA; MA (Ed. Counseling), CSUDH	Basic Education, Counseling	Counseling, ESL, reading
4. Ahmad, Manzoor	BS,(Math/Acct) Government College, LLB, University Law College; MBA, Northwest Missouri State Univ.	Business, Accounting, Marketing, Management , Law	All Business disciplines including accounting, law
5. Allen, Jennell	BA, CSULB; MS, CSU San Bernardino	Counseling (Lifetime), Handicapped Studies, Handicapped Counseling	Counseling
6. Allotey, Stan	BA (Journalism), CSULA; MS (Public Administration), CSULA		Political Science
7. Alpern, Ronny	BA (Math), MA (Math), CSU Fullerton	Mathematics	Math
8. Arroyo, Celia	AA, Compton College; BA, MA (Multicultural Education), CSUDH, M.Ed.(Counseling), CSU Dominguez Hills		Counseling (no ESL)
9. Arroyo, Silvia	BS (Education), University of Nebraska; MA (Psychology), US Int'l University; Ph.D., Clinical Psychology (US Int'l University)	Counseling	Counseling, psychology
10. Benson, Eugene	BS, Bus. Admin (University of LaVerne)	Welding	Welding

Name	Degrees	Credentials	Disciplines
11. Bentley, Walter	AA., Delta College	Auto Body Technology; Auto Mechanics	Auto Body Tech, Automotive Tech
12. Bernaudo, Jose	BA in English (UC Irvine); MA in English (Claremont Univ)		English
13. Boatwright, Eddie	BA, (Chemistry)—Fisk University; MD, Meharry Medical College		Biological Sciences
14. Boyd, Robert	BS, (Bus. Admin) Golden Gate College; MPA (Pepperdine)	Business, Management, Marketing	Business Management, Marketing, Political Science (has 9 units of coursework in taxes post credentialing)
15. Briscoe, Joyce	BA (Child Dev.) CSULA; MA (Education)-- CSCDH; Ed.D (Inst. Mgt)--Pepperdine	Nursery School and Pre- School Education	Early Childhood Ed.
16. Bunting, Ikaweba	Ph.D. in Developmental Studies (Univ. of Wales)--transcripts have been evaluated		Sociology
17. Butler, Linda	MS in Gerontology Nursing (CS Dominguez)		Nursing
18. Caveness, Allen	BA (Health) Mt. Saint Mary's; M.Ed (PE)-- Azusa		Physical Education, Health
19. Chancy, Che	BS (Health and Human Science) - CSU Long Beach		Welding
20. Cherry, Albert (retiring)	BA - Education (Arizona State); MA- Education (Arizona State)	General Secondary	Anything – Counseling is his main area
21. Clark, Leonard	BS & MS (Geology)- Cal State LA		Earth Sciences
22. Collins, Diane	BS in Nursing (CSULA); MS in Nursing (UCLA)	Nursing	Nursing, Health
23. Cortez-Perez, Aurora	BA (Liberal Studies)--CSU Dominguez; MA (Multicultural Ed)--Dominguez	Basic Ed	ESL, reading
24. Crosbie, Ivan	BA (CSULA) Journalism; MA (CSU Dominguez)—Literature	Journalism, Language Arts & Literature	Journalism, English, Speech

Name	Degrees	Credentials	Disciplines
25. DeSilva, Vernell	MFA (Univ. of Denver)	Fine Arts	Art
26. Estrada, Harvey	BA (Music)--CSU Fullerton; MA (Music)--CSU Los Angeles	Music	Music
27. Evans, Jerome	BA (Drama)--CSULA; MA (History)--Pepperdine	History, Language Arts and Literature	History, English, Speech
28. Fisher, Carroll	BA in Political Science (UCLA)	Basic Education	Reading
29. Flemming, Arthur	BA (Political Science)--UC Berkeley; MA, Ph.D. (Philosophy)—UCLA		Philosophy
30. Flor, Paul	BA (Political Science)--UCLA; MA (Latin American Studies)--UCLA		Ethnic Studies, Political Science
31. French-Preston, Essie	BA (History)—Alabama State University; MA (Guidance and Counseling); Ed.S., (Guidance and Counseling); Ed.D., (Instructional Leadership) (<i>The University of South Alabama</i>)	Counseling, Psychology,	Counseling, Psychology
32. Garcia, Annaruth	BS (Business Info Systems)--Univ. of Phoenix; MBA (Tech. Mgt)--Univ of Phoenix		CIS, Business Mgmt.
33. Garrett, Curtis	BS in Black Studies (CSULB)		Automotive Technology
34. Halligan, Christopher	BA, MA, English, University of Nebraska		English
35. Haynes, Vanessa	BA (Social Science)--San Jose State; MA (Ed. Counseling)--San Jose State	Equivalency for Socio – has completed 28 grad units toward her MA	Counseling, Sociology
36. Hoffman, August	Ph.D. (Education)—UCLA; MS in Psychology (Radford Univ);	Counseling	Counseling, Psychology
37. Joiner, Robert	BS (Business)—CSU Los Angeles; MBA (Pepperdine University)	Business, Marketing, Banking and Finance, Accounting	All Business disciplines including Accounting
38. Jolly, Jeffrey	BA, English, Cal State Dominguez Hills M.Ed (TESOL Emphasis), CSU Fullerton		English, ESL

Name	Degrees	Credentials	Disciplines
39. Keig, William	AB (Physics)--UC Santa Cruz; MS, Ph.D. (Physics)--the Univ. of Chicago		Physics
40. Khalilzadeh, Mohammad	BA (Industrial Arts)--CSULA; MA (Vocational Ed)--CSULA		CIS (AA + work exp)
41. Lamm, Frederick	MA (Vocational Ed)--CSULB; Ed.D. (Nova)	Auto Mechanics	Auto Technology
42. Lazar, Shemiran	MA (English--TESL emphasis)--CSU Dominguez; BA (Bagdad University)		ESL
43. Livingston, Rose	BA (CSU Dominguez)	Nursery & Pre-school Education)	Early Childhood Ed.
44. , Cornelia Lyles	BA (Anthropology)—CSU Los Angeles; MA (Social Sciences)--CSU Los Angeles; Ed.D--Nova University	Social Sciences, police science, sociology. Anthropology with board approval	Administration of Justice, Sociology
45. Macareno, Mario	BA (Anthropology)—CSU Dominguez; MA (Counseling)--CSU Dominguez		Counseling
46. Maradiaga, Axa	BA (CSU Dominguez)--Spanish; MA (CSU Dominguez)--Multicultural Education		Spanish
47. Martino, Samuel	BA (Business)--Univ. of Phoenix		Media Production
48. Maruyama, David	BA (English)--UCLA; MA (English); MFA (Creative Writing)--CSULB		English
49. McLaughlin, Patrick	MS (CSU Fullerton)--Education (Reading)	Basic Education	Reading, ESL
50. McPatchell, David	BS (Education)--Univ of Kentucky; MA (Psychology)--Sonoma State Univ.; MA Univ of New Mexico (Secondary Education-math emphasis)		Psychology, Academic Strategies
51. Mehdizadeh, Nasro	BS, MS, Mathematics (Iran)—transcripts evaluated		Math
52. Mejia, Carlos	BA (Linfield College)--Psychology; MA (Portland State) Guidance & Counseling	Counseling	Counseling

Name	Degrees	Credentials	Disciplines
53. Mendoza, Ladislao	BA (Sociology)--CSU Dominguez; M.Ed. (Physical Ed)--Azusa Pacific	Physical Education	
54. Middlebrook, Willie	AA (Compton College)		Photographic Technology
55. Mitchell, Darnell	BFA (Photography)—Ohio University	Photography	Photography
56. Mitu, Zenaida	BSN, MSN (Univ. of Santo Thomas)--transcripts evaluated.		Nursing
57. Mobley, Maxine	MA (ECE)--Goodard College	Nursery & Preschool Education	Early Childhood Ed.
58. Moore, Billie	Ph.D. (Education)—UCLA: MPA (CSULB); BA (Black Studies)--CSULB	Public Services & Administration	Political Science, Recreation, criminology, social work, social welfare, public administration
59. Morgan, Robert	MA (Education:Sociology); BS (Recreation Education)	Real Estate; Business ; Management; public serv. & admin	Real Estate, Business, Management,
60. Morris, Wanda	MSN (UCLA); BS (CSU Dominguez)		Nursing
61. Murray, Rodney	BS (Business)--Univ. of Redlands; MBA--Univ of Redlands	Business; Marketing; Management;	Business, Management, Marketing
62. My, Alexander	BA, Occupational Ed. (Southwest Texas State Univ); MA (Vocational Counseling)--Northeastern Illinois Univ; Ed.D. (Vocational Technology)--Nova University		Counseling
63. Namazi, Abbas	BS (Computer Science); MS (Industrial Management)--transcripts evaluated		CIS
64. Natividad, Maria (Retiring)	BSN (Univ of Santo Thomas); MA (Vocational Ed)CSU Long Beach	Vocational Ed	Clinical Nursing (not qualified for Biological Sciences)
65. Norton, Thomas	BA (English), Univ. of Iowa, MA (Comparative Lit)--(Univ. of Wisconsin)		English

Name	Degrees	Credentials	Disciplines
66. Odanaka, Michael	BA--(Philosophy)--Dartmouth College; MA (Theology) Fuller; MS (Psychology) CSU Los Angeles	Counseling, Psychology	Counseling, Psychology
67. O'Guynn, Valarie	BS (Behavioral Science)--CSU Dominguez; MS (Education: Counseling)--CSU Domingues		Counseling
68. Osanyinpeju, Abiodun	BS (Zoology)--Nigeria; MS (Biology)--Nigeria--transcripts have been evaluated		Biological Sciences
69. Palacios, Roy	BA (Speech Pathology)--CSU Los Angeles; MS (Special Ed.)--Pepperdine	Speech, ESL	Deceased
70. Panski, Saul	BA (History)--UCLA; TESL Certificate (UCLA); MA (History)--So. Illinois Univ.; MLS, Library Science (USC)	History; Basic Education	History, Library Science, ESL
71. Parker, Norma	BA (Spanish) CSU Dominguez; MA (Multicultural Education), EdD – Education Pepperdine	Spanish, Basic Education	Spanish, ESL
72. Phillips, Marjeritta	BA, MA (Dance)--CSU Long Beach		Dance – Not eligible for Physical Education
73. Porter, LeRoy	BA (Afro-American Studies)--CSU Los Angeles; MA (Urban School Teaching--Education)--Pepperdine	Basic Education	ESL
74. Powell, Damaine	BA, MA (History)--USC	History	Has been on leave for 2 years
75. Pratt, Estina	BS (English)--Kent State; MLS (Atlanta Univ.)--transcripts needed		Library Science
76. Rivera-Mitu, Eliza	BSN, Concordia University (Phillippines); MSN (CSU Dominguez)		Nursing
77. Roach, Donald	BSc. (Mathematics)--Univ of West Indies; MA Math from Canada, Ph.D (Education)--Univ. of West Indies		Math

Name	Degrees	Credentials	Disciplines
78. Ross, Dovard	MBA, Univ. of Phoenix; BA (History) CSU Dominguez	CIS – limited Services	Business Has significant work experience in computers, CIS
79. Rydalch, Tommy	AA (Cerritos)		Automotive Technologies
80. Saghafi, Majid	BS in Mechanical Engineering (transcript evaluated); MS (Mech. Engineering)--Washington University; Ph.D. (Westphalian University, Germany)--transcripts evaluated		CADD
81. Sahebame, Mohsen	BS (Engineering--Indust. Tech: Electronics); MA, Industrial Arts--CSULB--needs transcripts		Electronic Technology – CIS possible but more centered on hardware not software
82. Sandvik, Carol	BA (Creative Arts)--San Francisco State; MA (Spec. Ed)--Teachers College (NY); MA (Dance)--Mills College		Dance – does not have any qualifications for Early Childhood Ed.
83. Sanneh, Lamin	MS (Education)—MPA, Ph.D. (Education)—USC		Political Science – not eligible for Economics or Business
84. Scranton, Sandra	BA (Pacific Oaks--no transcripts); MA (Education)--CSU Dominguez	Nursery & Preschool Education	Early Childhood Ed.
85. Shaikh, Mohomad	BS (Mathematics); MS (Mathematics); MS (Education)--Univ of Bombay (transcripts evaluated)		Math
86. Sharifian-Attar, Mohammad	MS, Ph.D. (Physics)--University of New Mexico	Physics, Mathematics	Physics, Math
87. Sonido, Eleanor	BS (Elementary Education)--Univ of Santo Tomas (transcripts evaluated); MLS (San Jose State)		Library Science
88. Stevens, Carlys	BA (Art)--CSU Fullerton; MLS (San Jose State)		Library Science

Name	Degrees	Credentials	Disciplines
89. Stewart, Ella	BA (Speech); MA (Speech)--CSU Los Angeles	Language Arts and Literature	Speech, English
90. Subramanian, Thamizhe	BA (English); MA (English)--Univ of South Alabama	Language Arts & Literature	English, Speech
91. Sweeney, Elizabeth	BS (Nursing); MS (Nursing)--Univ of Alabama		Nursing
92. Tavakkoli, Mohamad	BS, Civil Engineering; MA, Industrial Arts (CSULA)--needs transcripts	Mathematics	Math
93. Taylor, Loetta	BA (Univ. of Redlands)	Nursery/Pre-school Education	Early Childhood Ed.
94. Thomas, Shirley	BSN, MSN, University of Phoenix		Nursing
95. Threadgill, Cheryl	BA (Spec. Education)--National-Louis Univ; MA (School Counseling)--Roosevelt University		Counseling
96. Valdry, Andree	BA (English); MLS—UCLA		Library Science
97. Van Niel, Pieter	BA (English-Drama)--Principia College; Ph.D. (Drama)--Stanford Univ.		Theater Arts
98. Van Vooren, Marie (retiring)	BS (Vocational Education)--CSULB; MA (Vocational Education)—CSULB	Office Services & Related Technologies	Office Technologies
99. Ward, Carolyn	BSN (CSU Los Angeles)	Vocational Nursing	Licensed Voc Nursing
100. Washington, Riley (retiring)	BA (Industrial Arts); MA (Engineering Tech)—CSULA	Machine Tool Technology	Machine Tool Tech
101. Wasserberger, Toni	BA (English); MA (English)—UCLA		English
102. West, Pamela	BA (Urban Studies and Planning); MA (Educational Admin)--CSUDH		Does not meet mqs for any discipline
103. Williams, Frances	BSA (Home Economics)--San Francisco State; MS (Nutritional Sci)--CSULA	Family and Consumer Economics, Health(?)	Nutrition, Family and Consumer Studies
104. Williams, Herkie	BA (Jackson State College); M.Ed. Prairie View College (TX)--Ph.D. (Educational Admin)--Univ of Wisconsin	Psychology	Psychology

Name	Degrees	Credentials	Disciplines
105. Wu, Hung	MS (Chemical Engineering); Ph.D. (Chemistry)--Illinois Institute of Technology	Chemistry; Engineering	Chemistry, Engineering
106. Yahye, Abdirashid	BSC (Civil Engineering) Somalia--transcripts evaluated		Has 1 yr work experience for United Nations, rest of his experience is in teaching
107. Youngblood, Aaron	BA (Physical Ed.)--Univ of the Pacific; MS (Educational Admin)--Pepperdine	General Secondary	Any discipline – main emphasis Physical Education
108. Butler, Robert	MA – Education no Bachelors provided		Does not meet mqs for any discipline

OFFICE OF HUMAN RESOURCES
FSA AUDIT (Adjunct Faculty)
June 2007

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Akers, Davitt	Reading	History - CSU Long Beach	Education - Loyola Marymount	Basic Education	
Alexander, Thomas	ESL	CSULB	Spanish - Univ. of Kansas; Education - Lutheran College, PhD Spanish USC	Spanish	Does not meet mq's for credit ESL Can teach non-credit ESL
Antler, Abram	English	BA (English)--Albright College	MA (Linguistics)--CSU Long Beach		
Baca, Jorge	Mathematics	Applied Mathematics (CSU Long Beach)	Applied Mathematics (UCLA)		
Bell, David	English	BA (English)--UCLA	MA (English Lit)--Eastern Michigan University		
Berck, David	Physical Education	BA (Kinesology)-CSU Northridge	PE - Ohio University		
Bennett, Erica	Library	BA (Theater Arts)—CSU Fullerton	MLS —UCLA		
Bergeron, Gerald	Computer Information Systems	BA (Mathematics)-CSULB	MA (Education)—CSULB	General Secondary	
Biffle, Lamar	Physical Education	Athletic Training (CSUDH)	Physical Ed. Admin (CSUDH)		
Bledsoe, Douglas	Physical Education	CSU Dominguez - Special Major with Recreation minor			

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Booker,D'Shaun	Theater Arts	Howard - Theater Arts	CSU Los Angeles (Theater Arts)		
Boroujerdi,Mohammad	Mathematics	BA (Math)--Queens College	MA (Math)--Queens College		
Boyd, Damon	Coaching	BA - Recreation CSUDH			
Brown,Patsy		BA – Biblical Studies – not accredited	(MA in Education)-- Hope University		Has several state Certificate of completions for certified trainer in Group Care, Learning Development Social & Emotional ...
Bryant,Calvin		Southwest Missouri State University BA - Social Work	CSU Dominguez Education - Counseling		In BA has Baseball Theory and a special topics course in PE, 3 units independent study and from USD a 3-unit Test and measurement course
Budak,Yavuz	Mathematics	CSU Long Beach Electrical Engineering	CSU Long Beach Electrical Engineering		I believe he meets equivalency for math – upper division and grad courses: Math 417 - ? Alg I, Math 350 Intro Analysis, 404 – Diff Eq., 555- Complex Variables, Modern Alg, Number Theory. In his engineering program, Prob & Stats, Math Sys Analysis, Math-Fld Analysis
Caldwell,Richard	Counseling	Needs transcripts	Needs transcripts		Unofficial transcripts verify Counseling.
Callegari,Tommie	FECO (Culinary Arts)	Southern University		Culinary Arts	

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Carlock, Jeanette	Computer Information Systems	AS – CIS - Compton	None		Work experience includes Armstrong Data and Lockheed aircraft
Chang, Joseph	Mathematics Engineering CIS	Mathematics, National Taiwan University	Mathematics – Univ of So. Carolina, Ph.D., Engineering Science, Northwestern Univ	Math, Engineering, Computer & related tech.	
Chen, Hsuan Brian	Chemistry	Chemistry	Chemistry		Does not meet the mq's for Math
Cherry, Deborah	Reading	UC San Diego (History)			Does not meet the mq's for reading
Clarke, Donald	Geology	BS (Geology)-- CSU Northridge			Does not meet the mq's for geology
Claybrook, Maurice	Ethnic Studies	Loyola Marymount African American Studies & History	MA – General Education		Does not meet the mq's for any discipline.
Colazas, Xenophon	Geology		USC (Geology)	Earth Sciences	
Coleman, Horace	English	(English)--Bowling Green University	Creative Writing Bowling Green University		
Collins, Joyce		Elementary Education - Mills College, Alabama	Education (CSULB)		Does not meet the mq's for child development
Conn, Bradfield	Psychology	Psychology	In progress (Pepperdine University)— Psychology		Serving under Title V, section 53500 – Interns – has 27 semester units in psychology
Cotton, Wilbur	Music	CSULA - Music		Music	
Darton, Robert	Psychology		MA – psychology		

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Davis,Cornelia	Physical Education, Psychology, Counseling	Alabama State University	LaVerne University	Physical Education, Psychology	
De la Cruz, Nancy	Nursing	BSN, Nursing (Phillippines)	---		
Dickerson, Carmen	CIS	BS – CIS			Work experience includes Aston-Tate, Novell
Donerson		BA – physical Ed	MA – Education at Pepperdine includes 12 units in PE		Would need equivalency determination in PE
Dugan, Teri	Physical Education		MA – PE CSULB		
Ghafelebashi,Mohammad	Physics	Tehran University - physics	Cornell University - Engineering Physics Ph.D. - Physics (Cornell)		Would need equivalency in math – noted the following courses in grad program through math dept: 2 sem of applied math, Engineering math, applied analysis, and from engineering: Methods of Applied Math III Equivalency in math granted.
Glavar, John	Speech	BA – Communication Arts	MA – Communications		
Glaze,Esther	Office Technology	BS, Business – CIS (CSU DH)			
Gordon,Timothy	Philosophy	BA (Literature)-- Univ of Texas	MA (Philosophy)— Loyola Marymount		
Grant,Millicent	CIS	Grambling (CIS)			Work experience includes McDonald-Douglass, Borland, Toshiba

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Green, Heather	Art		MFA – Art, CSULB		
Hall,Avery	Reading	History, UC San Diego	Education, Pepperdine Ed.D., Institutional Management		Has 10+ units in reading in grad programs.
Hall,Reginald		BA (Liberal Arts)--CSU Dominguez	MA (Computer Based Ed.)--CSU Dominguez		Has over 9 years working in high tech centers for DSPS at CSULB and Compton
Harris, Raymond	Counseling		MA – Clinical psych, CSUDH		Does not meet mq's for child development
Hawkins, Roberta	Library Science	BA – English, USC	MLS - USC		
Hayes-Cushenberry, Frances	Nursing	Nursing, CSU Long Beach	Nursing, CSU Long Beach Ed.D., Argosy University		
Hogan,Nicholas	CIS	BS Administrative Studies - UCR			2 years in computer account and 2 yrs at IBM Training Center
Horstmann,Peter	ESL	BA (Psychology)--State College of New York	MA (TESOL)--New York University		
Howard, Tasha	Speech	BA (Communication)—Michigan State	MA (Cross Cultural Communications) – Michigan State		
Huete,Roxana	Speech	BA - Loyola Marymount	MA (Communication Studies)--CSU Los Angeles		
Jackson, Angelo	Coaching				
Jackson,Broderick	Physical Education	BA (Kinesiology/PE)--CSU Dominguez	MA (Physical Education)--Azusa Pacific		

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
James,Ibanga	Microbiology	BA (Microbiology)-- CSU Los Angeles	MS (Microbiology)-- CSU Los Angeles		
Jenkins, Hilde	Child Dev.	BA – Home Ec, Pepperdine	MA – Early Childhood Ed.		
Jinbo, Janelle	Microbiology	BA, Molecular Cell Biology, UC Berkeley	MS, Microbiology— CSU Long Beach; MA, Education, CSU Dominguez		
Johnson, Eric	ESL	BA, Communications; Economics);	MA (TESOL); (CSU Dominguez		
Johnson, Michael	Administration of Justice	BS, Business, University of Phoenix			Work experience includes chief of police, police sergeant etc.
Johnson, Renee	Nursing	BSN, University of Phoenix	MSN, University of Phoenix		
Johnson, Thurman	English, ESL			General Secondary	
Karunatileka,Parakrama	Mathematics	BA (Mathematics)- -Univ. of North Dakota	MS (Civil Engineering)--CSU Long Beach		Has 4 units of math post- baccalaureate (Math 454 – CSULA) Number theory & Geom., Comb Analysis Equivalency in math granted.
Katsuk, Olga	Geology	---	MS, Geology (Ukraine) Ph.D., Geology		
Kennedy, Donald	Journalism	BA – Journalism CSULB	MA – Professional Writing – USC		Not sure about English – can't remember if we require a BA in english to accompany the professional writing degree

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Khashayar, Kamyar	Engineering	BS (Mech. Engineering) CSULA	MS (Mech. Engineering) – CSULA		
Khwaja, Ziauddin	Mathematics, Physics, Engineering	BS (Physics), Bangladesh	MS., Physics (Sweden)	Math, Engineering	
Lizarraga, Hector	Spanish	BA – Spanish CSUDH	MA – Spanish CSULB		
Klonecky, Loretta	ESL	BA (Latin)--UCLA	MA (TESOL)--CSU Dominguez		
Ku, Evelyn	Nursing	BSN, Nursing, USC			
Kunarak, Sanya	Mathematics	BA (Mathematics), CSULA	MS (Mathematics), CSULA; MA (Mathematics), UCLA		
Laegarspada, Carlos	ESL	BA (Nicaragua)	MA (TESOL)— CSULA		
Lakatos, Catherine	Counseling	BA, Psychology (CSU Long Beach)	MA, Clinical Psychology, Antioch University		
Leonard, Chester	Administration of Justice, Political Science	BA (Sociology)-- CSU Dominguez	MPA--University of Southern California		Works in Probation
Loderhose, Lisa	English	BA, English, Rutgers University	MA, English, CSU Northridge		
Lewis, Joseph		Sociology, Economics (UC Santa Barbara)	MS – Human Services – Org. Mgmt Leadership - Springfield College		Does not appear to meet the mq's for any discipline

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Madrid,George	Counseling	BA (Sociology)--USC;	MS (Education)--Mount St. Mary's		
Magedman, Michael	Library	BA, Journalism (CSU Northridge)	MLIS, San Jose State University – degree not posted		
Martins,Alfred	Child Development	BA (Business)--CSU Dominguez	MA (Special Ed)--CSU Dominguez		In his master's program he qualified for the Early Childhood Special Ed. Certificate – 17 units of coursework centered in this area
Martin, Elizabeth	Library Science	BA – Anthropology UCLA	MLS – San Jose State		
McDonald,Cordell	Mathematics	BS (Southern University)	MS (Education)--CSU Long Beach	General Secondary	
Moina-Eguren, Andres	Spanish		Foreign Languages (West Virginia Univ), PhD linguistics Univ of Arizona		Would need an equivalency check for ESL since no specialization on linguistics degree.
Most,Rosemary	Child Development	BS (Early Childhood Ed)--Southern Illinois Univ	MS (Early Childhood Ed)--Southern Illinois Univ.		
Niang,Babacar	Physics		MS (Physics)--CSU Los Angeles		Only has 8 quarter units in math in his master's program – does not meet math mq. – equivalency in math granted.
Onwudiwe,Hyginus	Biological Sciences	BS (Biological Sciences) Southwestern Oklahoma State Univ	M.Ed. (Biological Sciences)-Southwestern Oklahoma State University		

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Page, Rita		BA PACE/ General Interdisciplinary Studies, CSU Dominguez Hills	MA, Education (CSU Dominguez)		Does not meet the mq's for any discipline.
Parker, Farah	Speech	Public Relations (USC)	Communications Mgmt (USC)		
Pinto, Cristino	Art	Moscow Pedagogical Univ. (Art)	Moscow Pedagogical Univ (Art)		
Pittman, Lowerence		(History) CSU Domingez	Master's of Health Admin - USC	Limited Services in Fine Arts	C. Fitzsimons reviewed his coursework and determined that he has equivalency in art history.
Porter, Daphne	Accounting, Business	BA (Loyola Marymount)	MS Business Org Mgmt – Univ. of La Verne	Accounting, Banking & Finance, Business and Indus. Mgmt.	Compton discipline listed was CIS – does not appear to meet that qualification.
Potter, Kecia	Ethnic Studies	BA (Music) UCLA	MA (Afro-American Studies), UCLA		Within the master's degree, there are 22 quarter units of Ethnomusic. Would appear to meet our min requirement for equivalency but needs to be reviewed by discipline faculty to teach music.
Powell, Renae	CIS	BS, CSU Los Angeles	Not noted on transcript	Computer & related technologies	
Prince, Melanie		BA-- English???(CSU Dominguez) not noted on transcripts	MA--Educational Administration (CSUDH)		Does not appear to meet mq's for any discipline.

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Quinones, John	English	BA Sociology UCR	MA Human Dev. Pacific Oaks		Has 34 grad units in English from CSULA – equivalency via units without the degree
Radcliffe,Kendahl	History, Ethnic Studies	BS (Communication Studies)--Emerson College	MA (African Studies)-- UCLA	Ph.D. (History)-- UCLA	
Ransfer, Anthony	Music	BA, Music, Morehouse College	MA, Music, Ball State University		
Ratliff,Priscilla	Clothing	BS (Biology) Texas Southern University			Work experience hard to quantify mostly appear to be retail.
Reeves, Bertie	(see note)	BS – Secondary Education	MA – Education – Social Sci. Azuza Pacific		Does not meet any specific mq however based on existing credential can teach Business & Industrial Mgmt, Office Technologies, psychology with governing board approval
Reddy,Bhaskara	Biological Sciences	Sri Ventakeswara Univ (India)-- Physical Anthropology	Physical Anthropology; Archaeology		Does not meet mq's for biological Sciences
Rice,Darrick	Physical Education	BA (Sociology)-- CSU Chico	MA (Physical Edu)-- CSU Chico		
Rios,Vicente	Spanish, ESL	BA (Spanish)--CSU Dominguez	MA (Bilingual/Multicultural Education)--Univ. of San Francisco	Spanish, Basic Education, Ethnic Studies	
Roach,Ruth	English	BA (English)-- Occidental College	MA (English)-- Claremont University Ph.D. (English)-- Claremont University		

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Roberts,Venus	Child Development	BA (Family Life)--Pepperdine University	MA (Early Childhood Education)--Pepperdine University		
Rodriguez,Raymond	Political Science	BA (Political Science)--USC	MA (Political Science)--USC	Government, Also has a limited service in History and Ethnic Studies	
Roleder, Garry	History	BA (History), UCLA	MA (History), CSU Northridge		
Rooks,Robert	Real Estate			AA--Cerritos College	
Rosahnaei, Alireza	Mathematics	BS, Mathematics (CSU Long Beach)	MS, Mathematics, CSU Long Beach		
Ross,Diane	Basic Skills (English)	BS (English), Indiana State	MA (Educational Administration) Ph.D. (Education), Walden University	Basic Education	
Ruiz,Raul	Coaching (soccer)	BA, Physical Education (CSU Dominguez)			
Sanborn,Errol	English	BA (English)--Humboldt State Univ.	MA (English)--University of Virginia		
Sareen,Sudeepa	ESL	BA (TESOL)--University of Laval (Quebec) also French	M.Ed. (University of Toronto)		
Schieb,Jerusha	Geology	BS (Geology)--CSU Fullerton	MS (Geology)--Colorado State		

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Seward, Freeman	Physical Ed.		MA – Physical Ed, CSULB		
Shannon, Mark	Speech	BA (Speech)— CSULB	MA (Speech)— CSULB		
Shigg, Cheryl	Nursing	BSN, University of Phoenix	MSN, University of Phoenix		
Simmons, Meta	Nursing	BS, Nursing, Long Island University	MS, Nursing, CSULA		
Smith, Darwin	Philosophy	BA (Philosophy)-- CSU Fullerton		Limited Service Philosophy and Religion	Only valid in a college operated by Compton CCD. – Equivalency granted ECC.
Soroushian, Parvaneh	Business Accounting	BS (Business Admin with acctg emphasis)--CSU Dominguez	MBA--CSU Dominguez		
Taylor, Frances	Child Development	BA, Human Development	--	Basic Ed, Nursery & Preschool Education	
Taylor, Leo	Fire Technology	BS Fire Protection Admin & Tech. CSULA			
Tingley, Emailia	Auto Tech			AS (Long Beach City College)	File not available but has never worked.
Toles, Wesley	Administration of Justice	BA (History)--CSU Dominguez			Works for LAPD
Towhidlow, Mark	Economics, Math, Acctg, Banking & Finance, CIS	BA – Economics	MA and PhD in Economics	Math, Acctg, computer and related tech, banking & finance	All degrees are foreign. Evaluated by Institute for International Credential Evaluation at CSU Fresno.

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Tucker,Gina	Counseling	BS (Marketing)-- Western New England University	MA (Counseling)-- Loyola Marymount		
Tung, Faith	Machine Tech.			AA (Compton College)	
Turner, Albert	Physical Ed.	BA (Physical Education), CSU Dominguez	MA (Physical Education), CSU Dominguez		
Turner,Curlean	Child Development	BA (Home Economics)--CSU Long Beach		Nursery & Preschool Ed.	
Uch,Mandeda	Music	BA (Music)--CSU Fullerton	MA (Music)--CSU Fullerton		
Udensi,Augusta		BS (Hotel Restaurant Mangement)--Cal Poly Pomona	MA (Elementary Education)--CSU Long Beach		Does not meet mq's for Child Dev. Does have the following classes: Child Dev & Learning, Teaching Learning-Kindergarten, Curriculum for Young children, history & phil of ECE, seminar in ECE. Also has AA in Child Dev.
Uribe, Diego	ESL/Modern Languages	BA, Foreign Language (Spain)	MA, Foreign Language (English) (Spain) PhD applied Linguistics		Spanish okay may need to be evaluated for ESL
Vanish,Clark	Mathematics		MS (Applied Mathematics)-West Coast University	Math	
Villalobos,Jose	Mathematics	BS (Mathematics), CSU Long Beach	MS (Mathematics)-- CSU Long Beach		
Wallano, Eyob	Biological Sciences	MS, Bacterial Genetics (France)		DVM, Ukraine	

Name	Discipline	Bachelor's	Masters & beyond	Credentials	Comments
Wasserman, Eric	English	BA (English)-- Lewis and Clark College	MFA – Creative Writing Emerson College		
Washington, Rudolph	Physical Ed. Political Science	BS – Bus. Admin. Univ of Redlands	MPA – National Univ	Physical Education	
Watkins, Jontae	Counseling, psychology	BA (Political Science)--Loyola Marymount	MA (Clinical Psychology: Marriage, Family and Child Counseling)		Meets mq's for Counseling but does not meet them for Child dev.
Webb, Robert	Mathematics	BA (Mathematics)- -CSU Los Angeles	MPH, UCLA	Math, Public Srvs & Admin, Heath & Phys care	
White, Jane	Child Development	BS (Child Development)-- Univesity of LaVerne	MA (Human Development: ECE minor)--Pacific Oaks College		
Williams, Shannon	Coaching	BA (Recreation Administration)-- CSU Dominguez			