

NUMBER 39 • 2017

CURRENTS

UNIVERSITY OF HAWAII MĀNOA • COLLEGE OF EDUCATION

SEASONS *of* SERVICE

Award-Winning Office
Ground-Breaking Service

COLLEGE OF EDUCATION

UNIVERSITY of HAWAII at MĀNOA

A SENSE OF PURPOSE. A SENSE OF PLACE.

COLLEGE OF EDUCATION
UNIVERSITY of HAWAI'I at MĀNOA

CURRENTS

Currents is published by the College of Education at the University of Hawai'i at Mānoa and distributed to faculty, staff, students, alumni, retirees, and friends of the college.

<http://coe.hawaii.edu>

DEAN'S OFFICE

Donald B. Young, <i>Dean</i>	(808) 956-7703
Beth Pateman, <i>Associate Dean for Academic Affairs</i>	(808) 956-7704
Nezia Azmi, <i>Assistant to the Dean/International Programs</i>	(808) 956-4280
Nancy Fujii, <i>Dean's Office Secretary</i>	(808) 956-7703
Mark Fukeda, <i>Director of Development</i>	(808) 956-7988
Niki Libarios, <i>Director of Office of Student Academic Services</i>	(808) 956-4268
Paul McKimmy, <i>Director of Technology & Distance Programs</i>	(808) 956-6266
Jessica Miranda, <i>Director of Assessment, Accreditation, and Accountability</i>	(808) 956-6591
Jennifer Parks, <i>Communications Coordinator</i>	(808) 956-0416
Sheryl Tashima, <i>Chief Administrative Officer</i>	(808) 956-5776

CURRENTS STAFF

Jennifer Parks, *Editor*
Aaron Lee, *Graphic Designer*
Jaret Leong, *Production Coordinator*

CHANGE OF ADDRESS

For a change of address, please notify the University of Hawai'i, College of Education, Communications Coordinator, 1776 University Avenue, EH 128, Honolulu, HI 96822. Email: beaulieu@hawaii.edu

SUBMISSIONS

If you have a story idea or a comment, please write to University of Hawai'i, College of Education, Communications Coordinator, 1776 University Avenue, EH 128, Honolulu, HI 96822. Email: beaulieu@hawaii.edu

GOING GREEN

Please support our **green** efforts by opting for an electronic version of COE *Currents* and the *Annual Report* if you have not already done so. Send an email to the communications coordinator at beaulieu@hawaii.edu and include your preferred email address as well as the mailing address where we have been sending you the magazine.

CONTENTS

04 PROGRAMS & PROJECTS

06 FACULTY & STAFF

16 STUDENTS & ALUMNI

20 WHO WE ARE

22 FEATURE

25 DONORS & FRIENDS

DEAN DONALD B. YOUNG

DEAN'S MESSAGE

It is my pleasure to share with you *Currents 2016*, the College of Education's magazine highlighting the achievements of our students, faculty, alumni, donors, and friends. Our faculty and programs focus on preparing tomorrow's teachers, athletic trainers, educational leaders, and researchers as well as conducting research on all aspects of education, preschool through graduate school.

The highly effective graduates of our programs are widely recognized as indicated by the many awards they receive. Likewise, our faculty are among the best anywhere as evidenced by the many awards, recognitions, and grant funding support they receive. We are fortunate to have the generous support of donors who provide scholarships, research funds, and other support enabling our students and faculty to contribute to continuous improvement at all levels.

This year, our faculty continued learning new processes that gather available data, delve deeply into the data to derive meaning, and apply findings to continuously improve programs and practice. We

are implementing principles and strategies of Improvement Science to help us prepare the very best educators in Hawai'i as we continue learning.

We continue our commitment to Mālama Honua, stimulated by the Hōkūle'a Worldwide Voyage, by incorporating the values of sustainability and caring for planet Earth throughout our professional programs. Indeed, monthly sessions have been devoted to featuring faculty and student integration of these values into the very fabric of who we are.

The college faculty have responded positively to the changing contexts of education. For example, our Office of Student Academic Services featured in this issue expanded their recruiting, monitoring, supporting, and retention services to all COE programs. They have added new articulation agreements and financial support to encourage and provide seamless pathways for new students entering the college.

We have created new concentrations within our master degree programs such

as STEMS², Teacher Leader, Learning Design and Technology, Early Childhood Education, and more. To assist educators in ongoing professional development, we created new certificates in literacy specialist, measurement & statistics, evaluation, and online learning & teaching to name a few. We now have 13 degree or certificate programs available statewide through distance learning; three of which are fully online. The college offers about 200 fully online courses each year.

Flip over your issue of *Currents* to find our *Annual Report* for 2016, which provides data on our productivity, financial resources and expenditures, and diversity. Ours is a dynamic, energetic, and innovative college, and I think you will agree with me when I say, the *College of Education is more than anyone knows*.

Enjoy.

Donald B. Young - Dean

DID YOU KNOW?

IN A YEAR, THE COLLEGE OF EDUCATION...

- produces the majority of the state's teachers, educational leaders, and educational researchers
- enrolls approximately 2,000 students
- awards approximately 600 degrees
- employs 350+ faculty, staff, and support personnel
- attracts approximately \$20 million in contracts and grants
- receives more than \$1 million from alumni and friends
- awards over \$275,000 in scholarships to students with the average award at \$2,000

THE COLLEGE OF EDUCATION ALSO...

- Consistently ranks among the top graduate schools in education in U.S. News & World Report
- Maintains nationally accredited teacher education, athletic training, and rehabilitation counseling programs
- Offers 3 bachelor, 10 master, and 4 doctoral degrees; post-baccalaureate and graduate certificates in a variety of fields; and a Minor in Education
- Provides programs through distance (online) education, especially for neighbor island students, through targeted statewide cohort programs
- Serves the needs of Hawai'i through professional development, curriculum development, teacher preparation, and research programs
- Houses 8 academic and 2 major research units, the Center on Disability Studies (CDS) and the Curriculum Research & Development Group (CRDG)

25+
DEGREES /
CERTIFICATES

PROGRAMS & PROJECTS

Leading the Way

The College of Education (COE) has been ranked among the top 100 graduate schools of education in the nation by the U.S. News & World Report Best Graduate Schools since 2005. The college was recognized as number 66 out of 255 schools in the 2017 edition. Dean Donald B. Young said, "Our consistent top rank is a tribute to our excellent faculty, staff, and students."

Providing Financial Support

The Department of Special Education (SPED) *Ke Alaka'i: Special Education Leadership Project* provides tuition and stipend support to qualified PhD scholars who are preparing to become university faculty members for special education in Hawai'i and the Pacific Region. "There is a need to increase the numbers of special education faculty throughout the United States to address the chronic and severe shortage of special education teachers serving children with disabilities in the schools," Professor Mary Jo Noonan said. The project is part of a \$1.25 million U.S. Department of Education (DOE) Office of Special Education Programs grant.

Expanding School to College Outreach

The Center on Disability Studies (CDS) Project Ho'oku'i provides opportunities for qualified juniors and seniors to begin their postsecondary education while still in high school. With more than 500 participants, Ho'oku'i works with students from public, charter, and Hawaiian immersion schools as well as academies and learning centers on O'ahu, Moloka'i, Maui, Hawai'i, and Lāna'i. The project is federally funded by the U.S. DOE Native Hawaiian Education Program under the direction of CDS Professor Kelly Roberts.

Giving 24-Hour Access to eBooks

The Curriculum Research & Development Group (CRDG), in collaboration with the Hawai'i Department of Education (HIDOE), is helping to close the reading achievement gap. The Pacific Literacy Consortium's Pihana Hou project, housed in CRDG, is partnering with the HIDOE's Office of Curriculum, Instruction, and Student Support School Library Services to provide 5,000 children in 11 public elementary schools with access to thousands of electronic books. Students can self-select, borrow, and read books on demand anywhere they choose on any Internet accessible device.

Opening the First Net Zero Energy Buildings

The COE and Hawai'i Natural Energy Institute (HNEI) co-hosted the grand opening of the two FROG (Flexible Response to Ongoing Growth) classrooms on the COE campus. Funded by a grant from the Office of Naval Research (ONR) and managed by HNEI, an organized research unit of the UH Mānoa School of Ocean and Earth Science Technology (SOEST), these net zero energy structures will provide valuable data on the effect of usage and building design on energy consumption. "This project is part of a larger research program, funded by ONR, intended to evaluate the performance and integration of a range of energy technologies that includes energy efficiency, storage, and renewable generation systems," said Dr. Richard Rocheleau, HNEI Director.

PROGRAMS & PROJECTS

Dr. Marcelo Suárez-Orozco

Dr. Fazal Rizvi

Speaking on Migration and Cosmopolitanism

The Carl and Alice Daeufer Education Lecture Series featured two esteemed guest lecturers in 2016. On January 20th, Dr. Marcelo Suárez-Orozco presented his lecture on *Education in the Age of Mass Migration*. Wasserman Dean of Education and Information Science at UCLA, Suárez-Orozco is a prolific researcher, author, and editor in immigrant education, migration, and multilingualism. He is a member of the American Academy of Arts and Sciences and has consulted for the Holy See, the President of Mexico, the United States Courts for the Ninth Circuit, and the International Criminal Court on migration issues.

On October 4th, Dr. Fazal Rizvi presented *Pedagogic Possibilities of Cosmopolitanism*, a discussion on how everyday experiences of cosmopolitan encounters can and should be used as a starting point for educators hoping to help steer students towards morally productive directions. Professor of Global Studies in Education at the Melbourne Graduate School of Education and Emeritus Professor at the University of Illinois at Urbana-Champaign, Rizvi has written extensively on issues of identity and culture in transnational contexts, globalization and education policy, and Australia-Asia relations.

FACULTY & STAFF

Best Presentation Award

Several College of Education (COE) faculty members and a doctoral graduate were awarded the Clute Institute Best Presentation Award at the 2016 International Education Conference in Venice, Italy. Drs. **Deborah K. Zuercher, Jon Yoshika, Joseph Zilliox, Paul Deering, Lori Fulton, Stephanie Furuta, and Paul Tauiliili** collaboratively wrote *Education New Development: Place-Based Pedagogy in the Pacific*.

The COE team was among 251 attendees from 47 different countries, and their paper was selected out of 687 submitted. Their combined research focuses on embracing place-based pedagogy through cultural traditions in order to increase student engagement and promote community.

Curriculum Design Award

Amber Strong Makaiau, an associate specialist in the Institute for Teacher Education Secondary Program, won the first C3 – College, Career, and Civic Life – Teachers Inquiry Challenge in collaboration with Kailua High School (KHS) social studies teachers, COE social studies teacher candidates, and the Hawai'i National Geographic Alliance. During the three-week *C3 Framework National Geographic BioBlitz* inquiry, seven of the high school's teachers, along with COE teacher candidates, planned and carried out the inquiry with 250 students. The award included a \$500 cash prize for the KHS social studies department and publication of the inquiry on the C3 Teachers website where it will be shared globally.

New Center on Disabilities Studies Director

Dr. Patricia Morrissey, began her appointment on September 1, 2016 as the new director of the Center on Disabilities Studies (CDS). With a career in Washington, D.C. spanning more than 30 years, Morrissey has worked in both the public and private sectors.

She has served as President of the U.S. International Council on Disabilities since 2014 and was part of a team that provided disability policy training in Istanbul to Iranian activists in 2015. For nearly a decade, she was Commissioner of the Administration on Developmental Disabilities, and prior to that, she was a senior associate at Booz Allen Hamilton where she provided consulting services to federal agencies, especially on accessibility in technology. "We are most fortunate to have Dr. Morrissey join us as the new CDS Director," Dean Donald B. Young said. "She brings a wealth of knowledge, experience, and contacts that will serve CDS and the College of Education well."

Hubert Everly Endowed Scholar

Associate Professor **Charlotte Frambaugh-Kritzer** is the 2016–2017 Hubert V. Everly Endowed Scholar in Education. With the Institute for Teacher Education (ITE) Secondary program since 2011, Frambaugh-Kritzer specializes in secondary reading. The scholar position includes a \$5,000 allowance for each of two semesters to support career and program development that will benefit the college and education in Hawai'i. "I am deeply humbled and honored to receive this endowment," said Frambaugh-Kritzer. "Now that I have been awarded this allowance, I have a lot of exciting work to accomplish."

Dissertation of the Year Award

Department of Educational Administration Assistant Professor **Nicole Alia Salis Reyes** was selected for the 2016 Association for the Study of Higher Education (ASHE) Bobby Wright Dissertation of the Year award. She was recognized and presented her work, *"What Am I Doing to Be a Good Ancestor?" An Indigenized Phenomenology of Giving Back among Native College Graduates*, at the ASHE Annual Conference in Columbus, Ohio. In her dissertation, Salis Reyes explores how Native – Native Hawaiian, Native American, and Alaska Native – college graduates came to value and make meaning of giving back to their communities. "This research does not just belong to me, but it belongs to my family and to the communities to which I belong," said Salis Reyes.

National Technology Award

The **Distance Course Design & Consulting (DCDC)** group won the 2016 Association for Educational Communications and Technology (AECT) Crystal Award from the Division of Distance Learning for their innovative competency-based online course, *Technologies for Academic Success* (LTEC 112). DCDC also won the award in 2013 for a plant and environmental protection sciences course they designed for the College of Tropical Agriculture and Human Resources (CTAHR). DCDC team members include Claire Chun, Ty Lim, Ari Eichelberger, Michelle Carino, Malia Mallchok, Frank Jumawan, and Paul Ryan (pictured) as well as Jon Kevan, Paul McKimmy, and Billy Meinke.

HONORS & RECOGNITION

The COE Faculty Senate Fellowship Committee issues a call for faculty and staff nominations each spring. Three individuals and one team were recognized in May 2016.

EXCEPTIONAL STAFF SERVICE AWARD

Recognizes a staff member whose contributions promote an efficient, professional, and positive college environment and who demonstrates excellence in his/her area of responsibility

VELINA SUGIYAMA

Administrative Officer, Center on Disability Studies

“

One of the many things that I admire about Velina is her thoughtful, proactive approach to the health and safety of our offices. She comes into my office with these three words, ‘I was thinking...’ and I know she was thinking all night, mulling over a challenge or weakness in the design of the [CDS] remodel. She not only identifies issues, but she solves our challenges.

”

INNOVATION AND TRANSFORMATION AWARD

Recognizes creative contributions that lead to transformations in college infrastructure, faculty/staff/students, or programs and that promote education, diversity, justice, or democracy

JAMES PARK & SEOWON JUNG

Technology & Distance Programs

“

James and Seowon were codevelopers of the COE's new and improved Resource Scheduler service. With support from Paul Ryan, they built a replacement to the college's previously outdated and problematic software for room and equipment scheduling. Their efforts were a self-initiated professional development project based on furthering programming skills and contributed to the COE infrastructure with a valuable and meaningful product.

”

LEADERSHIP SERVICE AWARD

Recognizes exceptional leadership, through commitment and contributions to the college and/or community, which moves education in positive directions

AARON LEVINE

Assistant Specialist, Institute for Teacher Education

“

Aaron is an enthusiastic and positive presence in the COE community. He serves as a sounding board, problem-solver, and facilitator for the cohort coordinators and genuinely cares about the well-being of the teacher education program and the individuals who comprise it. He has a generous approach to building relationships in his work as Partnership and Placement Coordinator, and his positive, creative, and thoughtful influence is felt among the teacher candidates, cohort coordinators, methods instructors, classroom teachers, and administrators who he brings together.

”

LIFETIME ACHIEVEMENT AWARD

Recognizes an individual who, over the course of a career, has achieved significant outcomes in teaching, scholarship, and/or service

PAULINE CHINN

Professor, Curriculum Studies

“

A popular instructor of place-based science education, Pauline has published numerous book chapters and journal articles on important topics for today's world, specifically scientific literacy/citizenship and the role of Indigenous science in teacher education. Her current grant funded projects include Kahua A'o on the use of Hawaiian language newspaper articles to teach culture-based science and Mālama Honua, which provides professional development related to the World-wide Voyage. Pauline also has a distinguished record of professional service, most notably as lead editor for Culture Studies in Science Education, Associate Editor for the Journal of Research in Science Teaching, and reviewer for four top research journals. The COE expresses its gratitude to Pauline for beautifying and maintaining our campus with indigenous plants as part of BudBurst, a national project to develop citizen scientists who will help sustain our environment.”

”

SELECTED PUBLICATIONS

A History of Hawai'i

... is in its third edition. Published by the Curriculum Research & Development Group (CRDG), the book is co-authored by University Laboratory School Teacher Leah Tau-Tassill and Emeriti Professors Eileen H. Tamura and Linda K. Menton. The revised edition is a comprehensive account of Hawai'i's history. Organized by both time frame and theme, the book spans centuries from 1778 to present day. Governmental, economic, social, and land history are explored through primary documents, political cartoons, stories, poems, graphs, maps, timelines, and a glossary. The text also includes biographies of many cultural practitioners and activists. Book cover photo by Miles Morgan

Becoming a Professor: A Guide to a Career in Higher Education

... is designed for graduate and undergraduate students—and instructors, lecturers, and new tenure-track professors—contemplating careers as professors in post-secondary education at colleges, institutes, and universities. Co-authored by COE Educational Psychology Professor Marie Iding and UC Santa Barbara Professor Emeritus R. Murray Thomas, the book identifies the kinds of higher education institutions and the types of teaching positions along with the nature of each position's responsibilities and advantages and disadvantages. It explains how graduate students can promote their future as faculty members while they are still in graduate school and suggests ways to find suitable faculty positions and succeed in the application and interview process.

Chinese Philosophy on Teaching and Learning: Xueji in the Twenty-First Century

... is a translation and discussion of the central Confucian text on education – Xueji – influential in China from the Han Dynasty to the present day. Edited by Educational Foundations Professor Xu Di and Professor Emeritus Hunter McEwan, the book examines the roots of educational thought in classical Chinese philosophy, outlines similarities and differences with ideas rooted in classical Greek thought, and explores what the Xueji can offer educators today. It is a joint book project between the University of Hawai'i at Mānoa and Peking University.

PUBLICATIONS

BOOKS

A History of Hawai'i, 3rd ed. Tau-Tassill, L., Tamura, E., & Menton, L. K. | CRDG

A History of Hawai'i Teacher's Manual, 3rd ed. Tau-Tassill, L., Menton, L. K., & Tamura, E. H. | CRDG

Pedagogies of the Image: Photo-archives, Cultural Histories, and Postfoundational Inquiry. Tavares, H. M. | EDEF

Xue Ji: Philosophy of Teaching and Learning. Di, X., & McEwan, H. T. | EDEF

BOOK CHAPTERS

Global English, Postcolonialism, and Education in Encyclopedia of Educational Philosophy and Theory. Phan, H. L. | EDEF

(Re)Imagining Research with Preschool Children in Disrupting Through Imagination: Rethinking Early Childhood Teacher Research. Henward, A. | ITE-ELEM

Technological Practices Supporting Diverse Students in Inclusive Settings in The Handbook of Research on Diversity in Special Education. Edyburn, D. L., Rao, K., & Hariharan, P. | SPED

Conduct, Method, and Care of the Soul: A Comparison of Pedagogies in Confucian and Western Thought in Philosophy of Teaching and Learning. Xueji. McEwan, H. T. | EDEF

Using Universal Design for Learning to Personalize an Evidence-Based Practice for Students with Disabilities in Handbook on Personalized Learning for States, Districts, and Schools. Cook, S. E. C., Rao, K., & Cook, B. | SPED

Afterward in Living Teacher Education in Hawai'i: Critical Perspectives. Johnson, R. T. J., & Twomey, S. | EDCS

Critiquing Traditional Colonial Practices in Teacher Education: Interpreting Normative Practices Through Visual Cultural Analyses in Disrupting Early Childhood Education Research: Imagining New Possibilities. Johnson, R. T. J. | EDCS

Training 'Safe' Bodies in an Era of Child Panic in the United States: New Technologies for Disciplining the Self in Touch in Sports Coaching and Physical Education: Fear, Risk and Moral Panic. Johnson, R. T. J. | EDCS

Addressing Trauma and Identity in Teacher Education Spaces in Fragments of Trauma and the Social Production of Suffering: Trauma, History, and Memory. Johnson, R. T. J., & Salzman, M. B. | EDCS

CONFERENCE PROCEEDINGS

An Exploration of First Grade Students' Engagement in Mathematical Processes During Whole Group Discussions at the Proceedings of the 38th Annual Conference of the North American Chapter of the International Group for the Psychology of Mathematics. Yagi, S. | CRDG

Incorporating Modeling Investigations to Enhance Traditional Algebra I Materials at the Proceedings of the 38th Annual Conference of the North American Chapter of the International Group for the Psychology of Mathematics. Venenciano, L. C., & Zenigami, F. K. | CRDG

Exploring the Potential of an Online Simulated World to Engage Students in Social Studies Content at the Proceedings of the 2016 STEM-ATEM-ICEM Conference. Paek, S., Au, H. O. L., & Hoffman, D. L. | LTEC

An Alternative Route to Bypass Developmental Mathematics at the Proceedings of the Research Council on Mathematics Learning. Venenciano, L. C., Zenigami, F. K., & Capen, S. | CRDG

Curriculum as a Navigator: Crossing Borders to Higher Levels of Geometric Reasoning at the Proceedings of the 38th Annual Conference of the North American Chapter of the International Group for the Psychology of Mathematics. Capen, S., & Venenciano, L. C. | CRDG

JOURNAL ARTICLES

Challenges and Supports for Struggling Learners in a Constructivist Mathematics Classroom in Investigations of Mathematics Journal. Rao, K., Black, R., Slovin, H., & Zenigami, F. K. | SPED & CRDG

Using Universal Design for Learning to Design Standards-Based Lessons in Sage Open. Rao, K., & Meo, G. | SPED

Universal Design for Learning in Pre-K to Grade 12 Classrooms: A Systematic Review of Research in Exceptionality. Ok, M. W., Rao, K., Bryant, B. R., & McDougall, D. J. | SPED

English and Identity: A Reflection and Implications for Future Research in Journal of Asian Pacific Communication. Phan, H. L. | EDEF

Testing Measurement Invariance of an EAP Listening Placement Test Across Undergraduate and Graduate Students in Journal of Digital Learning in Teacher Education. Im, S., & Youn, S. | EDEP

Elementary Students Using a Tablet-Based Note Taking Application in the Science Classroom in Papers in Language Testing and Assessment. Paek, S., & Fulton, L. | LTEC & ITE

Peer Assessment in Education: Who Am I Interview in Academic Exchange Quarterly. Robinson, S. D., Ing, C., & Meggs, J. | ITE-MET

Reengineering Culture as a Way to Address the Economic Disparity Among Native Hawaiians in The Journal of American Business Review. Ng, L. S. W. M. | EDCS

Proposing and Testing a Model to Explain Algebra Preparedness in Educational Studies in Mathematics. Venenciano, L. C., & Heck, R. H. | CRDG

Addressing Common Student Technical Errors in Field Data Collection: An Analysis of a Citizen Science Monitoring Project in Journal of Microbiology & Biology Education. Philippoff, J., & Baumgartner, E. | CRDG

Mathematics Education on a Worldwide Voyage: Engaging Values and Place-Based Curriculum to Support College, Career, and Community Readiness in Journal of Cultural Studies of Science Education. Furuto, L. | EDCS

TeenACE for Science: Using Multimedia Tools and Scaffolds to Support Writing in Rural Special Education Quarterly. Hitchcock, C., Rao, K., Chang, C., & Yuen, J. A. W. | CDS

Test Journal in Test. Togashi, G. H., Test, Test., & Abara, D. K. | NoInfo

'Ohana Math: Family Engagement to Encourage Math Learning at Home in Teaching Young Children. Muccio, L., Kuwahara, R., & Otsuji, J. | ITE-ELEM

Towards Contextual Experimentation: Creating a Faculty Learning Community to Cultivate Writing-to-Learn Practices in Studying Teacher Education. Chang, M., Li, K., Rao, K., Stewart, M., & Farley, C. | SPED

Using a Digital Pen to Support Secondary Students with Learning Disabilities in Intervention in School and Clinic. Ok, M. W., & Rao, K. | SPED

The Visual Element of Implicit Learning in Digital Learning Environment in British Journal of Educational Technology. Paek, S., Hoffman, D. L., & Saravanos, A. | LTEC

Perceptual Factors and Learning in Digital Environments in Educational Technology Research and Development. Paek, S., Black, J. B., & Hoffman, D. L. | LTEC

MULTIMEDIA CONTRIBUTION

Voice of the Sea. Seraphin, K. D. | CRDG

Copyright and Creativity for Digital Citizens: iKeepSafe ISTE 2016 Video. Mark, L. K. | CRDG

My Digital Voyage Promotional Video. Mark, L. K., Lodes, D., & Nguyen, T. T. | CRDG

Exploring Our Fluid Earth. Seraphin, K. D., Lin, D., Kaupp, L. J., Lurie, M. H., Baumgartner, E., Philippoff, J., & Pottinger, F. M. | CRDG

Internet Safety School Interactive Module Prototype A-3. Mark, L. K., Lodes, D., & Nguyen, T. T. | CRDG

PRESENTATIONS

Validity Arguments for Language Program Surveys at the 42nd Annual International Conference on Language Teaching and Learning. Harrison, G. M. | CRDG

Communicating Science: Tips & Tricks for Talking to the Public at the Hawai'i chapter of the American Cetacean Society. Philippoff, J. | CRDG

Documenting the Ruins: A Poststructural Feminist Analysis of Preservice Early Childhood Teachers' Representations of Identities at the Reconceptualizing Early Childhood Education Conference. Muccio, L. | ITE-ELEM

Classroom Activities Promoting Social and Emotional Learning and an Invitational Stance in a Teacher Education Cohort at the Annual Conference of the International Alliance for Invitational Education. Robinson, S. D. | ITE-MET

Promoting Undergraduate Research with the Our Project In Hawai'i's Intertidal (OPIHI) Internship at the Western Society of Naturalists Annual Conference. LaValle, F., & Philippoff, J. | CRDG

Transitioning from Elementary to Middle School, Cultivating Problem Solvers at the 2016 Math Summit. Venenciano, L. C., Zenigami, F. K., & Yagi, S. | CRDG

Incorporating Modeling Investigations to Enhance Traditional Algebra I Materials at the 38th Annual Conference of the North American Chapter of the International Group for the Psychology of Mathematics. Venenciano, L. C., & Zenigami, F. K. | CRDG

Curriculum as a Navigator: Crossing Borders to Higher Levels of Geometric Reasoning at the 38th Annual Conference of the North American Chapter of the International Group for the Psychology of Mathematics. Capen, S., & Venenciano, L. C. | CRDG

Transformations in English Entrance Exams at the 42nd Annual International Conference on Language Teaching and Learning. Hollowell, J., & Harrison, G. M. | CRDG

A Hero's Journey: The Use of Gamification to Engage Graduate Educational Technology Students at the 2016 Association For Educational Communications & Technology Convention. Jumawan, F., Baylor, M., & Leong, P. W. K. | NoInfo

Using a Validity Argument to Plan Better Surveys at the Annual Meeting of the Hawai'i-Pacific Evaluation Association. Harrison, G. M. | CRDG

Beautification of the Fallen Breadfruit. Mālama Honua and our College's Promise to Children at the College of Education Conversations with the Dean. Seraphin, K. D. | CRDG

Exploring the Potential of an Online Simulated World to Engage Students in Social Studies Content at the 2016 STEM-ATEM-ICEM Conference. Paek, S., Au, H. O. L., & Hoffman, D. L. | LTEC

Using Measurement as a Vehicle for Developing Mathematics Thinking at the 13th International Congress on Mathematical Education. Venenciano, L. C. | CRDG

Localization and Globalization in Mathematics Teacher Education at the 13th International Congress on Mathematical Education. Furuto, L. | EDCS

An Exploration of First Grade Students' Engagement in Mathematical Processes During Whole Group Discussions at the 13th International Congress on Mathematical Education. Yagi, S. | CRDG

Native Hawaiians in Engineering: Barriers and Bright Spots at the 40th Pacific Circle Consortium Conference. Serna, A. K., & Nguyen, T. T. | ITE-ELEM

Citizen Science at the Base of the Watershed: Lessons Learned About Navigating Dual Science and Educational Goals from OPIHI (Our Project in Hawai'i's Intertidal) at the National Marine Educators Association Conference. Philippoff, J., & Seraphin, K. D. | CRDG

An Introduction to Improvement Science Workshop at the 40th Pacific Circle Consortium Conference. Seder, R. C., & Nguyen, T. T.

Digital Citizenship Education: Development of an Internet Safety and Ethics Program for Elementary School Children in Hawai'i at the 40th Pacific Circle Consortium Conference. Nguyen, T. T. | CRDG

PRESENTATIONS CONT'D

Global Digital Citizenship at the 40th Pacific Circle Consortium Conference. Nguyen, T. T. | CRDG

Introduction to Evaluation at the National Marine Educators Association Conference. East, J., Payne, D., Evans, K., Plankis, B., Marrero, M., Philippoff, J., & Fauville, G. | CRDG

Perspectives on Internet Safety in Schools: Practical Advice for Teachers, Administrators, and Researchers at the 40th Pacific Circle Consortium Conference. Nguyen, T. T., & Mark, L. K. | CRDG

Our Project in Hawai'i's Intertidal (OPIHI): Citizen Science in an Accessible Marine Environment at the International Coral Reef Symposium. Philippoff, J., Faucci, A., & Seraphin, K. D. | CRDG

Mobilizing Efforts of the MTE-P Hui at the The Mathematics Teacher Education Partnership Conference. Venenciano, L. C., & Doerger, D. | CRDG

Lessons Learned: Reflecting on the Influence of Place and Culture in the Teaching of Public Policy and Advocacy in Graduate Early Childhood Education Program at the 2016 Spring Conference of the National Association of Early Childhood Teacher Educators. Chun, R. S. B. | EDCS

Reengineering Culture as a Way to Address the Economic Disparity Among Native Hawaiians at the 2016 Economics, Finance, Accounting, IT, and Management Research Conference. Ng, L. S. W. M. | EDCS

The Legal Status of Hawai'i and What it Means to International Trade and Commerce at the 2016 Economics, Finance, Accounting, IT, and Management Research Conference. Ng, L. S. W. M. | EDCS

Me and My Internet Self at the 2016 TechSavvy Conference for Girls. Nguyen, T. T., & Mark, L. K. | CRDG

Switching Between Models to Measure Metacognition at the Biennial International Objective Measurement Workshop. Harrison, G. M. | CRDG

What Makes a Successful School and Home Partnership? Parent and Educator Perspectives and Efforts in Digital

Citizenship and Internet Safety Education in Hawai'i at the Annual Meeting of the American Educational Research Association. Mark, L. K. | CRDG

Developing Empirical Thinking, Davydov's Theory in Curriculum Design at the National Council of Teachers of Mathematics Annual Conference. Venenciano, L. C. | CRDG

Teacher Professional Development Through Ethnomathematics at the National Council of Teachers of Mathematics Annual Conference. Furuto, L. | EDCS

Empirical Evidence About the Factor Structure of the Metacognitive Awareness Inventory at the Annual Meeting of the American Educational Research Association. Harrison, G. M., & Vallin, L. M. | CRDG

World Leaders in the Local Classroom: Using Simulations to Promote Global Competence in Middle School at the Annual Meeting of the American Educational Research Association. Paek, S., Au, H. O. L., & Hoffman, D. L. | LTEC

Playing to Learn, Learning to Play: Promoting Joyful Learning in an Early Childhood Teacher Education Program at the Association for the Study of Play Annual Conference. Muccio, L., & Lock, T. | ITE-ELEM

Current Trends in Education and Professional Development at the 9th Annual Hawai'i Island Early Education Conference. Chun, R. S. B., Gehrke, L., Dickson, J. A., & Goldstein, L. | EDCS

The Big Ideas Within STEM at the 9th Annual Hawai'i Island Early Education Conference. Chun, R. S. B., Dickson, J. A., & Nakama-Kawamoto, P. | EDCS

Examining the Mathematical Discourse of a First Grade Learning Community at the 43rd Annual Meeting of the Research Council on Mathematics Learning. Yagi, S. | CRDG

Our Project In Hawai'i's Intertidal (OPIHI): Sample Lesson on Sampling at the Ignite Innovation Conference. Laskowsky, A., Seki, J., & Philippoff, J. | CRDG

An Alternate Route to Bypass Developmental Mathematics at the 43rd Annual Meeting of the Research Council on Mathematics Learning. Venenciano, L. C., Zenigami, F. K., & Capen, S. | CRDG

Blending Divergent Approaches to Learning and Teaching Algebra: A Case Study at the 43rd Annual Meeting of the Research Council on Mathematics Learning. Zenigami, F. K., & Venenciano, L. C. | CRDG

Algebra Concepts Through Modeling: Making a Curriculum Dynamic for Students and Teachers Through TI-Nspire™ PublishView™ at the 2016 T3 International Conference. Zenigami, F. K., & Venenciano, L. C. | CRDG

Students' Perspectives on College Affordability and Financial Aid Programs at the 38th Annual Hawai'i Educational Research Association Conference. Au, H. O. L. | CRDG

What Makes a Successful School and Home Partnership? Parent and Educator Perspectives and Efforts in Digital Citizenship and Internet Safety Education in Hawai'i at the 38th Annual Hawai'i Educational Research Association Conference. Mark, L. K. | CRDG

First Grade Students' Engagement in the Common Core State Standards for Mathematical Practice within a Mathematics Discourse Learning Community at the 38th Annual Hawai'i Educational Research Association Conference. Yagi, S. | CRDG

Interactions Driven by Multiple Goals in a Mathematics Classroom at the 14th Annual Hawai'i International Conference on Education. Yagi, S. | CRDG

Promoting Undergraduate Research and Citizen Science with Our Project In Hawai'i's Intertidal (OPIHI) at the Hanauma Bay Lecture Series on Society and You. LaValle, F., & Philippoff, J. | CRDG

Empirical Evidence About the Factor Structure of the Metacognitive Awareness Inventory at the Annual Meeting of the American Educational Research Association at the 38th Annual Hawai'i Educational Research Association Conference. Harrison, G. M., & Vallin, L. M. | CRDG

Integrating the Ocean into Secondary Science: An Assessment of a Teacher Professional Development Course Connecting Aquatic Science to Core-Curriculum Content at the 14th Annual Hawai'i International Conference on Education. Philippoff, J., & Seraphin, K. D. | CRDG

FACULTY & STAFF

Voice of the Sea: Using Television to Teach Ocean Science and Promote STEM Careers Across the Pacific at the 14th Annual Hawai'i International Conference on Education. Seraphin, K. D., & Philippoff, J. | CRDG

The Legal Status of Hawai'i and What it Means for Teacher Education at the 14th Annual Hawai'i International Conference on Education. Ng, L. S. W. M. | EDCS

Practical Evaluation Advice for Ocean and Watershed Educators at the National Marine Educators Association. Baek, J., Payne, D., & Philippoff, J. | CRDG

Digital Citizenship Education: An Internet Safety and Ethics Program for Students, Parents, and Teachers at the 38th Annual Hawai'i Educational Research Association Conference. Mark, L. K., Lodes, D., & Nguyen, T. T. | CRDG

Incorporating Modeling Investigations into the Community College Algebra Curriculum at the 38th Annual Hawai'i Educational Research Association Conference. Venenciano, L. C., & Zenigami, F. K. | CRDG

Problem Solving to Develop Teachers' Mathematical Practice and Raise Awareness for Teaching Practice at the Annual Conference of the Association of Mathematics Teacher Educators. Venenciano, L. C., Manes, M., & Yagi, S. | CRDG

A Mixed Methods Research Design for Examining Social and Emotional Learning in a Teacher Education Cohort at the 38th Annual Hawai'i Educational Research Association Conference. Robinson, S. D. | ITE-MET

Collaborative Efforts of a Public School District and a University to Enhance Student Understanding of Algebra Through Modeling at the 40th Pacific Circle Consortium Conference. Olson, J., Zenigami, F. K., & Venenciano, L. C. | CRDG

Design Challenges for EthnoSTEM Professional Development at the American Evaluation Association Conference. York, S. E., & Saka, S. M. | CRDG

Incorporating Problem Solving Tasks Involving Modeling to Enhance Student Learning in Algebra at the 14th Annual Hawai'i International Conference on Education. Zenigami, F. K., & Venenciano, L. C. | CRDG

Examining Student Learning and Motivation Via a Computer-Based Simulation of Political and Economic Development at the 14th Annual Hawai'i International Conference on Education. Paek, S., Au, H. O. L., & Hoffman, D. L. | LTEC

Let Them Play! One School's Story of How Creating Play Opportunities in a Public School Outdoor Environment Can Contribute to Positive Outcomes for Children at the 12th Annual School Based Transition Conference. Chun, R. S. B., Kozuma, E., & Okamura, I. | EDCS

RESEARCH/EVALUATION REPORTS

Grant Performance Report for Pihana Hou: An RTI Approach Building Early Reading Skills in Schools and Communities. Dunn, H. | CRDG

Results of the 2013 Hawai'i State and Counties Youth Risk Behavior Surveys (YRBS) and Cross-Year Comparisons. Saka, S. M., Takeuchi, L., Fagaragan, A., Lindstrom, W., Afaga, L. B., & John, T. L. S. | CRDG

IN Memoriam

IAN REID died on September 17, 2015 at his home in Austin, Texas at the age of 84. He retired from the College of Education Department of Educational Psychology (EDEP) in 1990 as a professor after 24 years of service. Prior to joining the college, Reid taught at Florida State University and the University of Utah where he earned his BS, MS, and PhD degrees. He taught measurement and statistics courses and remained very active in his retirement, often posting wide-ranging and provocative observations. He was known as outspoken, passionate, and fearless in his beliefs.

ROLAND THARP died on December 25, 2015. For more than a decade, he taught a graduate summer seminar in the Department of Educational Psychology (EDEP). Professor Emeritus of Psychology at the Universities of Hawai'i and California-Santa Cruz, Tharp was also a research professor, senior scientist, and University of California-Berkeley Graduate School of Education Director. His multidisciplinary research and theory spanned over 52 years and 250 publications. He was a scholar, theorist, researcher, educator, poet, writer, and film director.

DENNIS XAVIER HUALANI ALOIAU CHAI died on July 20, 2016 at the age of 72. With the University of Hawai'i since 1969, Chai began his career as an assistant in intramurals and a lecturer before becoming assistant then associate professor in the COE Department of Kinesiology and Leisure Science (now Kinesiology and Rehabilitation Science). Chai was an all-star, multi-sport athlete in high school and a letter winner in basketball, volleyball, and track at UH Mānoa. Before working in the College of Education, he was a graduate assistant at USC and taught at St. Louis High School. He continued to teach part-time for several years after his retirement from the COE in 2003.

photo credit: Elyse Butler

SUE K. HANSON died on December 9, 2016. She began her career at the University of Hawai'i at Mānoa teaching at the University Elementary School in 1964. Known as a physical education pioneer, she taught the first daily physical education program in the state. Hanson taught in what is now known as the Department of Kinesiology and Rehabilitation Science for more than 30 years. A lifetime member of the Hawai'i Association for Health, Physical Education, Recreation and Dance (HAHPERD), she served as their president for two terms. For more than 50 years, Hanson mentored and supervised hundreds of students and future teachers, many of whom are leaders in the physical education field today.

STUDENTS & ALUMNI

Alumnus is Among Forbes 30 Under 30

Gabriel Nakashima, who earned a master of education degree in teaching, is among the *2016 Forbes 30 Under 30 in Education*. Recognized for his leadership and innovation, Nakashima founded the Charter Substitute Teacher Network (CSTN), which effectively vets high quality substitute teachers by using rigorous sourcing and matching analytics. Currently a 320-employee operation, CSTN is in schools across Chicago, Denver, and more. "This award is humbling and exciting," Nakashima said. "It has already begun to open doors that will enable me to contribute on a greater scale."

Faculty Member Joins National Leadership Academy

Educational Administration Assistant Professor **Erin Kahunawaika'ala Wright** was selected for the inaugural class of the NASPA Emerging Faculty Leader Academy (EFLA). She is among seven professionals from the NASPA regions who were selected to participate in a series of online and in-person professional development and educational sessions. "I'm honored and very humbled by this selection," Wright said. "I'm looking forward to learning from my colleagues and sharing my experience and scholarship on indigeneity in higher education."

Doctoral Student is East-West Center Fellow

Jonah Preising, a PhD student in the college's Learning Design and Technology (LTEC) program, is the recipient of an East-West Center (EWC) Graduate Degree Fellowship.

During the one-year fellowship, he will participate in a series of EWC Education Program events and projects. Having earned both a master's degree and certificate in online learning and teaching from LTEC, Preising plans to pursue a career in the field of higher education. "I feel incredibly honored and privileged to have been selected," Preising said. "In becoming a member of this community, my goal is to contribute things that are of real and lasting value."

AERA Recognizes Alumna for Outstanding Dissertation

Puakailima Davis is the winner of a 2016 American Educational Research Association (AERA) Outstanding Dissertation Recognition Award. Davis, who earned her doctorate in education (EdD), was selected for her work, *Ha'i Mo'olelo a me Hana Keaka: Re-imagining arts educational standards as culturally driven storytelling and drama for Hawaii's children*. Her research indicates how culturally based drama-driven storytelling can enhance student understanding of cultural values and practices associated with a Hawaiian *kuana'ike* (perspective). "Policy makers and curriculum developers need to consider incorporating drama and culture to advance children's opportunities in gaining a deeper awareness and connection to their cultural identity and heritage," Davis said.

University of Hawai'i Honors COE Alumni

Larry Price is the University of Hawai'i (UH) Founders Alumni Association Lifetime Achievement Award recipient, and **Conrad Nonaka** is a UH Alumni Association Distinguished Alumni. They were recognized at a dinner held in their honor at the Hilton Hawaiian Village on May 31, 2016.

Price, who earned his master's degree in educational administration, is well-known as a celebrated radio personality and scholar-athlete who holds numerous awards and records as a football player and coach. Among his many accolades through the years, Price was a 1989 UH Distinguished Alumni, a City and County of Honolulu Top 100 Citizen, Hawai'i Radio Broadcaster of the Year, and a UH Sports Circle of Honor inductee to name a few. "To say I was surprised to be awarded the Alumni Lifetime Achievement would be a gross understatement," He said. "I was shocked and honored because the University of Hawai'i is a very special place to the Price family."

Nonaka serves as the Director of the Culinary Institute of the Pacific at UH Community College System, has guided organizations worldwide in the hospitality industry for more than four decades. After earning his bachelor's degree in education, he returned to Kapi'olani Community College (KCC) as a chef instructor in the same culinary program from which he previously graduated. He is credited with developing the popular KCC Saturday Farmers' Market, a well-known destination with an average of more than 9,000 people each week. "The foundation and experiences I gained from attending college and working gave me the confidence to accept changes that advanced me beyond my original career goals," Nonaka said.

COE Students are Regents and Presidential Scholarship Recipients

Elizabeth Baker and **Rebecca Bootes** are 2016 University of Hawai'i at Mānoa Presidential and Regents Scholarship winners. They were recognized by the UH Board of Regents for their outstanding academic achievement. In addition to tuition waivers, Baker and Bootes each receive \$4,000 a year and a one-time travel grant of \$2,000.

As a Regents Scholar, Baker receives a full tuition waiver for four years of undergraduate study. Working towards a bachelor's degree (BEEd) in secondary music education, she says the people who have had the most impact on her life have all been teachers, namely her mom who is her biggest inspiration. Her goal is to become a secondary music/choir teacher at Mililani High School, which is where her own passion for music began. "This scholarship is an opportunity for me to explore and pursue my passions, better myself over the next four years, and then go out and serve our community with dedication and determination," she said.

Bootes, a Presidential Scholar, receives a full tuition waiver for two years of undergraduate study. A transfer student from Kapi'olani Community College, she is earning her BEEd in elementary and early childhood education. A community driven person, she says she has always wanted to work with children. "I'm thankful and greatly humbled that I was chosen for this award and given the opportunity to continue my studies into a career of lifelong learning," Bootes said. "It's a testament that hard work, optimism, and perseverance do pay off."

COE ALUMNI

ARE HAWAII'S BEST TEACHERS

Michael Sana is the **2015–16 Milken Educator Award Recipient.**

A Waipahu High School (WHS) science teacher, Sana earned both a post-baccalaureate certificate in secondary education and a master's degree in curriculum studies from the College of Education (COE). He has served as a mentor in the COE Master of Education in Teaching (MEdT) program as well as a mentor for other students in extracurricular activities. Surprised with the award and a \$25K cash prize at a school-wide assembly, Sana has helped to transform the school's science curriculum into the rigorous college and career-focused program it is today.

"As a graduate of the College of Education, I am so honored and proud to be teaching in Hawai'i's public school system," Sana said. "The college helped to lay a solid foundation for an exciting career as an educator, and I was very fortunate to have great counselors and advisors who guided me through the process."

Sung Man Park is the **2017 State Teacher of the Year.**

Park, who earned his post-baccalaureate certificate in secondary math, teaches mathematics at Washington Middle School where he has coached and led their MATHCOUNTS team to the state championship since 2010. Park says he is most proud of the community of learners he has taught who return as mentors and coaches to his current middle students.

Luane Higuchi is the **2017 Leeward District Teacher of the Year.**

A digital media teacher at Wai'anae Intermediate School, Higuchi earned a professional diploma in secondary social studies education. She coordinates the Wai'anae Coast Film Festival and launched the Na Hana Po'okela o Wai'anae video contest. Devoted to her community, Higuchi travels with students to events and creates new educational opportunities for them however she can.

"I am in my 22nd year of teaching at Wai'anae Intermediate School. Leeward O'ahu still has a teacher shortage, but programs offered by the COE are helping to decrease this shortage."

Kristi Kusunoki is the **2017 Windward District Teacher of the Year.**

Kusunoki, who earned her bachelor's degree in secondary music education, is a music teacher at Kailua Intermediate School where she directs the school's band and organizes musical events. An accomplished musician and composer herself, Kusunoki says music helps students become contributing members of society.

COE ALUMNI ASSOCIATION

OFFICERS

Kathleen Nishimura, *President*
Helen Hasegawa, *Vice-President*
Mona Tokujo, *Secretary*
Gayle Lum, *Treasurer*

MEMBERS

Charles Araki
Evelyn Hao
Sherilyn Lau
Aida Martin
Vail Matsumoto
Cory Mau
Eduard Merc
Roberta Nakamoto
Charles Naumu
Thelma Nip
Judith Saranchock
Charlotte Unni

EX-OFFICIO MEMBERS

Donald Young, *COE Dean*
Mark Fukeda, *COE Director of Development*

COE ALUMNI ASSOCIATION

NEW BOARD MEMBERS

The COEAA elected five new members to the board: Evelyn Hao, DOE Honolulu District Principal (retired); Sherilyn Lau, DOE Evaluation Specialist; Vail Matsumoto, COE Assistant Professor; Charles Naumu, Hawaiian Immersion School Principal (retired); and Charlotte Unni, DOE Honolulu District Principal (retired). The COEAA Board of Directors looks forward to working with these new members to meet the goals of the organization and to provide support to the COE.

(Front L-R: Evelyn Hao, Charlotte Unni; Back L-R: Sherilyn Lau, Charles Naumu, Vail Matsumoto)

ALOHA AND MAHALO KATHRYN KAWAGUCHI

Katherine T. Kawaguchi

October 4, 1947 –

November 7, 2016

The College of Education 'ohana expresses its warmest aloha and mahalo to Katherine "Kathy" Kawaguchi. An alumna of the Department of Educational Administration master's program, she was a past president and vice president of the COEAA Board of Directors. Her distinguished career in education spans from Long Beach, California to O'ahu, Hawai'i where she began her tenure with the Hawai'i Department of Education as a high school science teacher.

Kawaguchi also served as a resource teacher, educational officer, vice-principal, environmental education specialist, and educational specialist at the district level, and as an assistant superintendent in the Office of Curriculum, Instruction, and Student Support. Outside of the classroom, she was an analyst for Hawaiian Electric Company's Consumer Affairs Division and a coordinator for both the Kapolei Schools Project and the Bishop Museum Science and Technology Center Project. Most recently, she was the director for the Educational Leadership Program and the Office of Naval Research Project at Chaminade University.

COEAA Vice President Helen Hasegawa wrote, "Kathy worked tirelessly and unselfishly during the span of her career to ensure that the children of Hawai'i are provided with the best education possible to prepare them for the future. We thank you, Kathy, for your invaluable contributions to education and bid you our fondest aloha. You will be missed."

2016 DISTINGUISHED COEAA ALUMNUS

Keith T. Hayashi was selected as the 2016 Distinguished COEAA Alumnus. He was recognized for his outstanding contributions to the field of education at the General Membership Meeting on June 3, 2016. Hayashi earned a BEd and MEd in elementary education and

an MEd in educational administration. Since 2009, he has been the principal of Waipahu High School where he continues to innovate career and college pathways for all of his students.

"Being the recipient of this award is truly an honor," Hayashi said. "As the largest post-secondary institution preparing educators in Hawai'i, the COE has graduated many successful educators who have served as my mentors, supporting and teaching me throughout my educational career."

During Hayashi's impressive career with the HDOE, he has served as a teacher, resource teacher, vice principal, complex area superintendent, and principal. Among his numerous awards and accolades, he was among Hawai'i Business Magazine's 2016 roster of "20 for the Next 20" People to Watch, the 2014 Hawai'i High School Principal of the Year, and the 2013 Masayuki Tokioka Excellence in School Leadership Award winner.

NEW PARTNERSHIPS

OSAS Advisor Reid Kuioka and CESA President Cory Mau

The COEAA is excited about a new partnership with the college's Office of Student Academic Services (OSAS) and its undergraduate and graduate student organizations, CESA and COEDSA. In addition to offering support through joint educational

workshops and projects, the partners will collaborate on ways to recruit students into the teaching profession as well as develop lasting relationships among students and alumni.

MICHAELYN NAKOA

Graduate Student

"I am pleased that I am able to be at home while furthering my education and career goals, focusing on the Native Hawaiian population."

HOMETOWN

HONOLULU, HAWAII

PROGRAM

PhD, Educational Psychology

POSITION

Coordinator for the Kapo'oloku Program for Native Hawaiian Student Success at Kapi'olani Community College

MAKENZIE STANG

Undergraduate Student & UH Track Team Pole Vaulter

"I plan on teaching in International Schools around the world to better understand history so that I can come back to the United States and teach my students through my own personal experiences and adventures."

HOMETOWN

SAN RAMON, CALIFORNIA

PROGRAM

BEd, Elementary Education

POSITION

Fifth Grade Teacher at Hōkūlani Elementary

PAIGE SIMMONS

Undergraduate Student

"You don't just get a degree first; instead, it's all integrated so you learn and practice now."

HOMETOWN

ORANGE, CALIFORNIA

PROGRAM

BEd, Exceptional Students and Elementary Education

POST-PROGRAM PLAN

Special Education Teacher

HEATHER GROSSMAN

2016 Maui Commencement Student Speaker

"Regardless of severe hardship, with dedication and focus, a person can always choose to move in a positive direction."

HOMETOWN

HA'IKŪ, MAUI

DEGREE

BEd, Elementary Education

POSITION

Private School Substitute Teacher and Polynesian Dancer with Manutea Nui E

WHO

WE

ARE...

KEITH T. HAYASHI

COEAA Distinguished
Alumnus

"During both my undergraduate and graduate studies, I was fortunate to learn from knowledgeable and passionate educators who made learning engaging and relevant."

HOMETOWN

HONOLULU, HAWAII

DEGREES

BEd, Elementary Education
MEd, Curriculum and Instruction
MEd, Educational Administration

POSITION

Principal of Waipahu High School

CHRISTINA LIZZI

Graduate Assistant

"I'm very interested in the intersection between climate change and the rights of persons with disabilities."

HOMETOWN

PITTSBURG, PENNSYLVANIA

PROGRAM

William S. Richardson School of Law Student

POSITION

Graduate Assistant in Center on Disability Studies (STEMD2 grant program)

DR. KUNIOMI SHIBATA

International Visiting Scholar

"Education is the only way to change society for the better for children with disabilities. I plan to challenge myself to make new tablet media that will assist children with disabilities in order to extend and deepen their capabilities for social inclusion."

HOMETOWN

AICHI, JAPAN

DEGREES

BE, Waseda University
MA, Tohoku University
PhD, Tohoku University

POSITION

Associate Professor at the Graduate School of International & Cultural Studies, Director of Inclusive Education Support Division for Students with Disabilities, and Steering Committee Chair for Media Studies Course at Tsuda College, Tokyo, Japan

JENNIFER NINCI

Assistant Professor

"Our program is tailored to meet the needs of a diverse array of students looking to continue their education and improve the lives of individuals with disabilities."

HOMETOWN

HOUSTON, TX

DEGREES

BA, Psychology
MEd, Special Education
BCBA-D, Board Certified Behavior Analyst
PhD, Special Education

POSITION

Assistant Professor and Co-Coordinator of Applied Behavior Analysis (ABA) Programs

OSAS

OFFICE OF STUDENT ACADEMIC SERVICES

*Award-Winning Office
Ground-Breaking Service*

SEASONS *of* SERVICE

The **Office of Student Academic Services (OSAS)**, first recipient of the UH Mānoa Academic Advising Unit Award for Excellence and Innovation, is committed to fostering the educational, career, and professional development of students in a supportive, respectful atmosphere. With recruitment, admission, advising, retention, and graduation as its core functions, OSAS delivers the highest caliber service to all College of Education (COE) students, prospective students, and partners. In 2016, OSAS implemented a new leadership structure, improved upon existing procedures, introduced new initiatives, and earned several faculty/staff awards.

SPRING HIGHLIGHTS

- Former OSAS Director Melvin Spencer retires after 25 years of dedication and leadership in the COE.
- Dr. Niki Libarios becomes Director and Denise Nakaoka becomes Associate Director on April 1, 2016.
- OSAS awards \$106,000 in scholarships to 49 COE students majoring in DOE teacher shortage areas.
- College of Natural Sciences and OSAS host a “Touching Lives Forever: Become a Science or Math Teacher” event.
- OSAS coordinates the awards of \$300,000 in COE scholarships to more than 75 students.

The Tinalak Filipino Advisory Council holds a recognition ceremony for the 2016 Landas Ng Tagumpay Scholars. Landas Ng Tagumpay, which means “success pathway” in Filipino, is the result of a partnership between Tinalak and Leeward Community College’s Associate of Arts in Teaching program (AAT). The scholars, who are enrolled in the AAT and intend to transfer to the College of Education (COE), receive academic advising and mentorship from Tinalak doctoral students and tenured COE faculty members as well as stipends to help defray costs associated with admissions. Funding for the awards is provided by a Student Equity, Excellence, and Diversity (SEED) IDEAS grant. Tinalak, named after the hand-woven natural cloth designed from the dreams of the indigenous T’boli people of the Philippines, aims to envision, inspire, and weave together new generations of Hawai’i educators through the recruitment and support of Filipinos in the education field.

SUMMER HIGHLIGHTS

- OSAS initiates efficiency improvements in Mākālei – the COE’s online major declaration, admission, information, tutorial, and graduation portal system – resulting in earlier application availability and admission status notifications.
- Academic Advisor Alyssa Kapaona, Graduate Information Officer Dr. Adam Tanners, and Mānoa Peer Advisor LaJoya Shelly join OSAS.

OSAS launches two new initiatives to connect with and serve more students. Associate Director Denise Nakaoka and Academic Advisor Reid Kuioka start the REACH OUT Phone Campaign in which OSAS staff members personally call newly admitted and transfer students to lend support. The campaign personalizes the students’ experience and helps with retention. In another first, OSAS offers a distance financial aid information workshop to students and faculty in American Sāmoa in collaboration with the college’s Distance Course Design and Consulting (DCDC) group.

All year round, OSAS works to expand and improve upon their award-winning service. Faculty and staff attend national conferences to present their research and best practices while collaborating with colleagues from around the world; they increase programming to reach more transfer, second-year, and underrepresented students; and they provide virtual and face-to-face advising across the Hawaiian islands.

FALL HIGHLIGHTS

- OSAS expands recruitment endeavors via seven new initiatives.
- Five SEED IDEAS projects are approved to promote COE diversity, including programs for ethnically underrepresented student-athletes and students from low-socioeconomic backgrounds as well as Native Hawaiian, Filipino, Pacific Islander, and African American students.
- Academic Advisor Denise Abara and Graduate Information Officer Dr. Adam Tanners are selected for the 2016 NACADA Region 9 Excellence in Advising - Innovation Certificate of Merit Award for their work on Mākālei.
- Memorandum of Agreement with Kapi’olani Community College (KCC) is established with OSAS’s assistance to create a transfer pathway between KCC’s Second Language Teaching program and the COE’s BEd in Elementary Education/Multilingual Learners program.
- Karen Wilson is hired as an academic advisor to provide services to students on Kaua’i, Maui, Hawai’i Island, and American Sāmoa.

Associate Director Denise Nakaoka is named the 2016 NASPA Student Affairs Administrators in Higher Education Sandra Kuchler Excellence in Mentoring Award winner. Nakaoka was selected for her role in mentoring UH Mānoa academic advisors and Mānoa Peer Advisors and for establishing the campus-wide GUIDE Academic Advisor Mentoring Program. OSAS faculty and staff traveled to the NASPA conference in Seattle, Washington in support of Nakaoka.

A MESSAGE FROM THE DIRECTOR OF DEVELOPMENT

Aloha and thank you for your support of the University of Hawai'i at Mānoa College of Education. In our last fiscal year – July 1, 2015 to June 30, 2016 – you supported us with more than \$1.4 million. This was a tremendous year for the college in which we received 1,650 gifts.

Our work in the Development Office is largely about supporting our students. And with your generous gifts, the college is able to offer scholarships to deserving students to help alleviate the burden of the ever-increasing cost of higher education. Undergraduate tuition for one semester was \$3,792 in 2010. By fall 2016, it reached \$5,688. Graduate tuition is increasing as well, going from \$4,980 in 2010 to \$7,644 in 2016. The need to support our students continues to intensify.

If you have been thinking about starting a scholarship fund in your name or in the name of a loved one, there are two different types that UH donors support: **Endowed Scholarships** create a permanent fund. Contributions are prudently invested to ensure the scholarship retains its value in perpetuity, and the scholarships created by the endowment are funded through the income generated by the endowment. **Annual Scholarships** reflect a donor's commitment to support a scholarship for a specific number of semesters or years. Contributions are usually made and expended in the same school year.

For other ways you can support the college, see the accompanying piece on "Ways to Give."

If you have any questions about how you can support our students, faculty, and programs, please call or email me. Or, if you just want to explore some ideas and discuss how you might *leave your legacy*, I would be happy to talk with you!

Mahalo nui loa,

Mark Fukeda

Director of Development
(808) 956-7988
mfukeda@hawaii.edu

WAYS TO GIVE...

The alumni, friends, and faculty of the College of Education have always displayed a charitable spirit. This is evidenced by the number of gifts the College receives each year – one of the most of any academic unit on the Mānoa campus. Our tax codes provide benefits that make it possible for the charitable spirit to be expressed through many forms of giving.

CURRENT GIFTS

The most common way to make an immediate gift is by writing a **check** or **online** via our website. This generates a charitable income tax deduction for you in the year of the gift.

A gift of **real estate, stocks, or bonds** held for more than a year also has the advantage of providing you a charitable deduction based on the current fair market value as well as *bypassing capital gains tax* on the appreciation. Similarly, if you are over 70½, donating directly via your regular **IRA distribution** can also help avoid taxes.

CHARITABLE BEQUESTS

A bequest makes it possible for you to make your wishes known today without relinquishing needed assets during your lifetime. If you don't decide where your assets go, the government will do it for you.

PLANNED GIFTS

Sometimes called deferred gifts, the term "planned gifts" refers to spe-

cific strategies that can benefit the college at some point in the future while offering immediate benefits to you.

The **Gift Annuity** is a great example of how a gift generates fixed income for you. This is actually a contract between you and the college, via the UH Foundation, that is part gift and part annuity. In addition to the annuity payment, you receive a charitable income tax deduction and a portion of each annuity payment may be tax-free.

The **Deferred Payment Gift Annuity**, in which annuity payments are deferred for a number of years, offers rates that make it an attractive supplement to retirement income.

The **Charitable Remainder Trust** is perhaps the most versatile charitable giving tool. With this, it is possible to bypass capital gains tax on the sale of highly appreciated assets, generate an increase in income, receive an attractive charitable income tax deduction, and fulfill your philanthropic objectives.

PAYROLL DEDUCTIONS

Many UH faculty and staff choose to make regular gifts to support the areas at UH they care about. By completing the Salary Assignment D-60 Form, you can easily set up an automatic deduction and help the UH students, programs, research and initiatives of your choice.

DONORS & FRIENDS

JULY 2015 – JUNE 2016

IN MEMORY OF...

BUDDY BURNISKE

Penelope & Richard
Burniske
Myrna Chang
Macy Ching
Charles Chong, Jr.
Jean Chong
Kwang Dawe
Sandra Endo
Carol Ginoza
Francis & Mable Hirata
Karen Hofstad
Vinh Kien Huynh
Eugene & Jin Sook
Kaminaka
Brenda Kanae
Young Sun Lee
MaryAnne Long
Daniel & Amy Murai
Sydney Jean Palm-
McIntosh
Ben Stone
Peter Stone
Cynthia Von Flatern
Susan Wagner

SANDY DAWSON

Anonymous (2)
Andrea Aiona
Rosela Balinbin Santos
Bronson Birdsail
Sharlene Brunell
Aldona Businskas
Pamela Chun
Patti Coale
David & Norma Cooke
Mary & Thomas Craven
Jeff Dalgarno
Brooke Davis
Sandra Dawson
Audrey & Bernard Eyben
Jessica Faige
Lori Fulton
Linda Furuto
Milli Gorecki
Donna & J. K. Grace, Jr.
Maria & Roland Graham
Daphne Harwood
Linda Rose Herman
Lannie Kanevsky
Carleen Kawamoto

Thomas Kieren
Linda Kondo
Lesley Lee
Pamela Lum
Valerie Lys & Michael
Melanson
John Mason
Cathey McCoun
Bruce & Sherry
McFadzean
J. McKown
J. Mitte
Dora Borja Miura
Jeffrey Moniz
Mari Naito
Pacific Resources for
Education & Learning
Beth & Neil Pateman
William Phung
Don Reader
Don Richter-Smith
David Robitaille
Lynda Robitaille
Patrick Robitaille
Donald Rubinstein

Anna Sfard
Simon Fraser
University
Helen Slaughter
Hannah Slovin
Judith & Larry Sowder
Robert Sweeny
Sweeny Term
Mary Tomlinson
Rhonda Velasquez
Linda Venenciano
Margaret Wilson
Fay Zenigami

NANCY KING

Susan Ewing
Katherine Forsythe

ESTHER SATO

John Kometani

ROLAND THARP

Kuhio Asam
Traver Carroll
Mary Campbell

Brook Chapman
de Sousa
Caren Chun-Esaki
Gail Curry
John D'Amato
Stephanie Dalton
Leyna Jean Esaki
Thomas Hilgers
Gretchen Jong
Alice Kawakami
Yoko Kitami
Rebecca Luning
Dorothy Mason
Joyce Metzger
Michaelyn Nakoa
Clifford O'Donnell
Gisela Speidel
Schoolrise LLC
David Watson
Sally Wittlinger
Lois Yamauchi

IN HONOR OF...

PENELOPE BURNISKE

Sydney Jean Palm-McIntosh

JOANNE COOPER

Mike Claxton

JENNIE IN

Andrea Heid

STACEY ROBERTS

Kenneth Minami

JEAN SAKIHARA

Mark Yap

CORPORATE, FOUNDATION
& ORGANIZATION DONORS

\$200,000 & ABOVE

The Learning Coalition

\$50,000 – \$99,999

Samuel N. & Mary Castle Foundation
Kamehameha Schools

\$30,000 – \$49,999

James & Abigail Campbell Family Foundation
Ortho Development

\$15,000 – \$29,999

EdTech Team
Dr. Alvin & Monica Saake Foundation

\$5,000 – \$9,999

Aloha United Way
Penelope and Richard Burniske Charitable Fund
Fidelity Charitable Gift Fund

\$2,500 – \$4,999

Peter & Patricia Dunn-Rankin Charitable Fund
Matson Navigation Company, Inc.
Renaissance Charitable Foundation Inc.
Schwab Charitable Fund

\$1,500 – \$2,499

Hawaii Alpha Delta Kappa
Hawaii Educational Research Assn
Hawaii Medical Service Association
Ing Family Fund
The Oregon Community Foundation
Parents and Children Together

\$500 – \$1,499

College of Education Alumni Assn.
Foodland Super Market, Ltd.
Hawaii Athletic Trainers Association

UP TO \$500

Foodland Give Aloha
Hawaii State Teachers Association
Leihoku Elementary School
Lokahi Foundation
Deborah Putnam Giving Account
Schoolrise LLC
United Japanese Society of Hawaii
Verizon Foundation

INDIVIDUAL DONORS

\$450,000 & ABOVE

Maureen Buckley

\$25,000 – \$50,000

Roy Sakamoto

Mark Yee

\$10,000 – \$24,999

Victoria Asayama

Robert & Brigitte Campbell

Mark Wagner

\$5,000 – \$9,999

Richard & Penelope Burniske

Carl Daeufer

Sandra Dawson

Morris & Lorna Lai

\$2,500 – \$4,999

Charles & Ellen Araki

Kathryn Au

Kathleen & Stephen Berg

Patricia & Peter Dunn-Rankin

Royal & Aurora Fruehling

James & Keiko Mimaki

Lorraine & John Stringfellow

Richard Tardiff & Pamela Van Wechel

Joel & Michelle Weaver

\$1,500 – \$2,499

Mitsuo Adachi

Jennifer Ing

Francis & Larma Pottenger

Ralph & Cecelia Stueber

\$1,000 – \$1,499

Anonymous

Pualani Akaka

Kristen Eastvedt

Lynette Furukawa & David Yamashita

Richard & Evelyn Hanki

Michael Klimenko

Christopher & Marsha Magnussen

Arthur & Sachie Murata

Donald & Ann Young

\$500 – \$999

Marjorie Au & John Morris

Juanita Baltierra

Eva & Jerry Bohannon

Maybelle Boyd

Lowell & Charlotte Cambra

Kimberly Canepa

Mona Chock & Patrick Young

Robert Creps & Debra Pfaltzgraff

Stephanie Dalton

Mary & Thomas Goya

Sandra Hagstrom

Andrea & Ted Heid

Karen Hofstad

Greta & Robert Hoshibata

Joan Husted

Jennie In

Cecelia Jukoski

Lloyd & Caroline Kajiware

Wayne & Amy Kanemoto

Karl Kawahara

Bert & Mary Kimura

Lester Kunimitsu

Sam Leong

Lorna Lo

Shirley Lum

Glen & Sandra Moribe

Betty & Raymond Mow

Ralph & Grace Murakami

George Nakamoto

George & Janice Okuhara

Paul & Joyce Oliveira

Stephen Petro

Deborah Putnam & Robert Laguens

Florence Seto

Velvet & Andrew Siegel

Gisela & Michael Speidel

Brian & Faith Tokeshi

Miguel & Julie Torres

James & Harriet Yoshimori

\$250 – \$499

Amefil Agbayani

Henry Ariyoshi

Paul & Susan Brandon

Jessica Brumfiel

Charles Chong

Richard & Thelma Chun

Nathan & Holly Chung

Eric Cole

Stephen & Rosanne Ezer

Barry & Adele Faber

Mark Fukeda

Karen & Alvin Fuse

Carol Ginoza

Natalie Hansen

Helen & Allan Hasegawa

Leighton & Sue Hasegawa

Carol Hashiro

Catalina Hatch

Toshio & Jeane Higa

Gary & Caren Hisaoka

Ellen Hoffman

Hester Inouye

Pauline & George Jacroux

Gary & Ellen Kai

Craig & Jan Kakiuchi

Keith & Jean Katsuda

Henry Kitagawa

Yukio & Tsuyuko Kitagawa

Dana & Roy Kobashigawa

Wayne Kobayashi

Cheryl Kojima

Evelyn Lam

Shannon Lee

Lori Mahuiki

Charlotte & Roy Miyamoto

Toshiko Mizuguchi

Derek Murai

Elaine Nakatsu

Andy & Enid Nii

Curtis & Dee-Ann Nishioka

Mary Nooney

Wayne & Carolyn Okunaga

Roy & Darlene Oshiro

Olivia Padeken-Kenolio & David Kenolio

Marcelo & Veronica Pagat

Sydney Palm-McIntosh

George Ritter

Russell & Janice Roberts

Donna Saiki

Nora & Reynold Saito

Theodore & Ruth Sakai

Lillian Sodetani

Maurice & Marsha Stevenson

Jon & Rosie Ann Suzawa

Guy & Lynne Tagomori

Lawrence Taguba

Gail Tamaribuchi

Ellen Tamura

Christine Thompson

W. Topp

Dick & Cassandra Tsuda

Luz Villalba

Theresa Williams

Tomoye Yoshida

\$100 – \$249

Ernest Abe

Sandy Ahu

Lynette Aipa

Donna Ajifu

Patsy Akagi

Kalama Akamine

Marlyn & Lloyd Akiona

William & Abegale Akutagawa

John Anderson

Karen & Vincent Aoki

Janette April

INDIVIDUAL DONORS

Myron & Ellen Arakawa
 Bernice & Mark Asakura
 Lawrence Asami
 Roy & Karen Asao
 Nancy Asaoka
 Millicent & Leslie Asari
 Dorothy & Whitlow Au
 Allen Awaya
 Junko Ayabe
 Andrea Bartlett
 Judith Bartlett
 Ann Bayer
 Merle Bueggert & Werner Bueggert
 Tracey Bielenda
 Stella Bingo
 Rhonda Black
 Dora Borja Miura
 Michael Brady
 Carol & Robert Brennan
 Timothy Brink
 Carol Brown
 Roan & Susana Browne
 Karyn Bunch
 Leslie Burnau
 Nely Caberto
 Cynthia Campbell
 Georgia Campbell
 Joan Carlson
 Traver & Jacquelin Carroll
 Patricia Carter
 Rosemary Casey
 Frank & Lillian Chang
 Myrna Chang
 Myrtle & Kenneth Chang
 Faye & Philip Chase
 Virgie & Rahul Chattergy
 Warren & Kathleen Chee
 Barbara Ching
 Lillian Ching
 Loretta Ching
 James & Midori Chiya
 Rowena & Christopher Chow
 Jenny & Reynold Choy
 Loretta & Charles Chun
 Stewart Chun & Diane Sakumoto
 Jon Chung
 Eileen Clarke
 Mike Claxton
 Gail Crosson
 J. Gail Curry
 Bebi & Harry Davis
 Kitty Dennis
 Eric Dilulio
 Ruby Donlin
 Mapuana Dudoit

Susan & Michael Emura
 Janice Espiritu
 Stephen Fagan
 Clarence & Verna Ferreira
 Hilda Fo
 Jon Fo
 Grace Fong
 Solomon Ford
 Cecilia Fordham
 Katherine Forsythe
 Irene Fujii
 Marie & Eugene Fujii
 Gail & Ellsworth Fujimoto
 Jean & Frank Fujimoto
 Berg & Grace Fujimoto
 Gayle & Francis Fujioka
 Benjamin & Elmira Fukumoto
 Louise & Daniel Funasaki
 Myrna Fung
 Margaret & Clyde Gibo
 Robert & Anita Gillchrest
 Jonathan Gillentine
 Elna Gomes
 Kathleen & George Goto
 Wendy Gumm
 Shirley Haggart
 Deborah Hall
 Jay & Charlotte Hamai
 Gayle Hamasaki
 Doris & Robert Hara
 Amy & Donald Harada
 Betty Hart
 Sandra Hashida
 Jane Hashimoto
 Lee Ann Hashimoto
 Katherine Hashiro
 Naomi Hayakawa
 Howard & Betty Hayashi
 Florenda Hermosura
 Joann Higa
 Mieko Higuchi
 Thomas Hilgers
 Karen Hill
 Nancy Hirahara
 Francis & Carol Hirashiki
 Francis & Mable Hirata
 Daniel & Amy Hironaka
 Jennifer Hoffman
 June Honda
 Peggy & Christopher Hong
 Teresa Hood
 D. Huggins
 Howard & Sylvia Humphreys
 Vinh Kien Huynh
 Kimiyo Ide

Ralph & Jean Ige
 Raymond & Carolyn Ikeda
 Walter & Marion Ikeda
 June & Wilfred Ikemoto
 Helen Inazaki
 Leslie Inouye
 Sanae Isagawa
 Cheryl & Daniel Ishii
 June Ishii
 John & Ann Ishikawa
 Frederick Ito
 Stanley Ito
 Jan & Randall Iwase
 Helen Iwatani
 Lucretia Jaye
 Lance Jayne
 Amelia Jenkins
 Patricia Jinbo-Oishi & Kenneth Oishi
 Janice Jones
 Wayne & Margaret Jyo
 Edwin & Helen Kagehiro
 Emiko Kaita
 Wilbert Kajihara
 Joyce Kaminaga
 Judy Kaminishi
 Sidney Kanazawa & Millicent Sanchez
 Kinue Kanda
 Larry & Hiroko Kanda
 Richard & Laraine Karamatsu
 Edmund & Deanna Kato
 Keith Kato
 Donna Kautz
 Arlene Kawabata
 Susan Kennedy
 Gertrude Kihara
 Barbara Kim
 Tracy Kim
 Lawrence & Charleen Kimata
 Jane & George Kimura
 Roy & Amy Kimura
 Gloria Kishi
 Theodore & Alice Kishimori
 Linda & Ronald Kishimoto
 Paul & Katherine Kiyabu
 JoAnn & Ronald Komata
 Randy Komatsu
 Sueo & Jennie Kondo
 Alice & Richard Kotake
 Amy Kubota
 Florence & Ernest Kubota
 Jane Kurahara
 Andrew & Mildred Kutsunai
 Carmencita Lariba
 Joseph Laszlo
 Lawrence & Lorraine Lau

INDIVIDUAL DONORS

Jane & David Lee
 Sylvia Lee
 Arlene Lee-Williams
 Moana Leong
 Fred Lewis
 Theresa & Stephen Lock
 Cedric & Shannon Loo
 Sakae & Henry Loo
 Kristan Lopez
 Carol & Duncan Lum
 Wilene Lum
 Ruth & David Lung
 Beverly Mabbett
 Mary & Donald Machado
 Wesly Maekawa
 Michelle Mahoney Recker
 Gertrude Makishima
 J. P. Manansala
 Jeanne Marn
 Aida Martin
 Dorothy Mason
 Joan Matsukawa
 Glen & June Matsumoto
 Irene Matsumoto
 Theolinda & Michael Matsumoto
 Vail Matsumoto
 Roberta Mayor
 Annette & Michael McGuire
 George McGuire
 Linda Menton
 Susan & James Merrill
 Mae Mikami
 Carmielita & Kenneth Minami
 Susan Minato
 Melvin Miyaji
 Shirley & Ray Miyamoto
 Mitsuo & Tokimi Miyatake
 Nancy Miyoi
 Steven & Gail Mizokawa
 Kenneth & Lynette Mizuo
 Lyman & Marilyn Morikawa
 Karen Morioka
 Colin Morita
 Karen Moriyama
 Fujiko Motobu
 Ross Mukai
 Daniel Murai & Amy Stone Murai
 Steven & Judy Muramoto
 Robert & Sue Muranaka
 Lawrence & Charlotte Muraoka
 Fusayo & Seichi Nagai
 Leroy & Elaine Nagasako
 Winifred Nagasako
 Ron Nagata
 Linda & Stafford Nagatani

Jane Nagatori
 Albert & Katherine Nakakura
 Susan Nakamura
 Alene Nakasone
 Charles & Julia Naumu
 Felicitas Negrete
 Cynthia & Richard Nichols
 Michio & Hiroye Niiya
 Jocelyn & Richard Nishihara
 Carol Dee & Keith Nishimura
 Gail Nishimura
 Susan Nishioka
 Coleen Nitta
 Charlotte Nomura
 Mary Jo Noonan
 Paul & Sue Nozaki
 Evelyn & Donald Nugent
 Winona Oato
 Beverly & Ronald Oda
 Koyumi Oda
 Alan & Harlean Ogawa
 Jan Ogino
 William Ogle
 Daniel Okada & Pamela Kino
 Marsha Okada
 Scott & Shari Okada
 Sally Okimoto
 Chad Okinaka
 May Okinaka
 Brian & Nadine Okumura
 Sandra Olsen
 Melfried & Judith Olson
 Velma Omura
 Dexter & Carolyn Onaga
 Frances & Roy Oshiro
 Nellie Owyang
 Gordon Ozawa
 Virginia Padayhag
 Gilbert Pagat
 Hyun-Sook Park & Stanley Young
 Divina Pasion
 Catherine Payne
 Harriet Pellerin
 Catherine Peterman
 Rebecca Pierson
 Jesse Purcell
 Kathleen & James Reinhardt
 Stacey & Robert Roberts
 Grace & Milton Saito
 Marilyn & Walter Sakamaki
 Lorene Sakamoto
 Margaret & Robert Sakoeki
 Kyle & Atsuko Sakumoto
 Valerie Sasaki & Wesley Elmore
 Carrie Sato

Harold & Linda Sato
 Tracie Schmalle
 Janet Scott
 Karen Segawa
 Alice Sekiya
 Susan Sellingsloh
 Alethea Serna
 Faye Shaver-Simons & Harry Simons
 Anita Shaw
 James & Catherine Shepherd
 Blanche Shibley
 Betty & Seiji Shimabukuro
 Jo Joo Shimada
 Cy & Rachel Shimamoto
 Steven Shiraki
 Sharon & Stanley Shiraki
 Shirley Shiroma
 Katsue Shishido
 Lawrence & Sandra Siu
 Barbara & Douglas Smith
 John & Sigrid Southworth
 Rita Speitel
 Norma Spierings & Hugh O'Reilly
 Kathleen Sproles
 Twylla-Dawn Steer
 Tahara'a Stein
 John Stephens
 Anita & William Stern
 Rachel Stewart
 Ben Stone
 Peter Stone
 Linda Stringer
 Raymond Sugai &
 Carole Mitsuyoshi-Sugai
 Ann & Paul Sugibayashi
 Susan Sugitani
 Carol & Michael Sullivan
 Claudia Sullivan
 Matthew Suzuki
 Shawn & Susan Suzuki
 Tsugio Suzuki
 Kenneth & Joanne Swearingen
 David Taba
 Carolyn Taguchi
 Susan Taira
 Karen & Philip Takaba
 Roger Takabayashi
 Joy Takara
 Kevin Takayama
 Nancy & Gary Takiguchi
 Leatrice Tam
 Joe & Helen Tanaka
 Elsie & Shinya Tanaka
 Lorraine Tani
 Tanya Tanoue

INDIVIDUAL DONORS

Christine Taylor
 Janet Terada
 Setsuko & Robert Teramoto
 Sweeny Term
 Anne Terry
 Helena Tillar
 Deborah Tim
 Vivian Tom
 Melissa & Steven Tome
 Lowell & Elaine Tsuchiyama
 Jean Tsuda
 Marjorie Tupper
 Janice Turner
 Susan Tyau
 Andrea Ueno
 Lloyd & Janis Uradomo
 Edith & Setsuo Ushio
 Kellen Uyeda
 Roy & Yoshiko Uyeda
 Donna & Joey Vierra
 Anthony & Lilia Villasenar
 Theresa & Eddie Viloria
 Shelly Vlasak
 Rachele Vogelpohl
 Cynthia Von Flatern

Bruce & Liane Voss
 Hazel Wada
 Susan Wagner
 Curtis Washburn
 Ruth Watanabe
 Michael Weaver
 Bettejane Weiss
 Jan Williams
 Caroline & Lloyd Wong
 Michael & Maureen Wong
 Joni & Kingsley Wong
 LaVerne Wong
 Marilyn & Ronald Wong
 Rodney Yadao
 Craig Yamada
 Glenn & Ellen Yamada
 Ethel Yamaguchi
 Debi Yamamoto
 Paula & Paul Yamamoto
 Howard Yamasaki
 Michael & Jo Ann Yamasaki
 Gil & Charlene Yamashiro
 Kenneth & Betty Yamashiro
 June Yamashita
 Russell Yamauchi

Susan Yanagida
 Ronald & Shirley Yanagisawa
 Brian & Eloise Yano
 Claudia Yano
 Clifton Yasutomi
 Richard & Kay Yogi
 Jane & Norman Yonamine
 JoAnn Yosemori
 Toshie & Ronald Yoshida
 Rhoda & Steven Yoshida
 Jennifer Yoshino
 Lillian Yoshioka
 Curtis & Carol Young
 Majorie Young
 Pamela Young
 Sandra Young
 Susan Young
 Diane Yoza
 JoAnn Yuen
 June Yukumoto
 Vickey & Fred Zeithammel
 Fay Zenigami
 Bridget Zuver

UP TO \$100

Miriam Agcaoili • Elsa Agena • Elaine Ahnell • Deborah Aihara • Alvin & Kathleen Aihara • Tricia Aipia-Peters • Susan Akau-Naki & Paul Naki • Joyce & Thomas Akimoto • Casey Akisada • Trace & Aja Akisada • Lorinda & Clyde Akita • Mark Alsbergas • Esther Amano • Ruby Anderson • James Andrade • Naomi Andrade • Alan Angelo • Tara Anguiano • Randal Aoki • Alton & Gail Arakaki • Sande Arakaki • Melanie Arakaki • Terry Arakaki • Aileen Arashiro • Thomas Arinaga • Claire & J. Asam • Norman-Ganin Asao & Wendi Young-Asao • Florence Asato • Jane & Roy Asato • Irene Asato • Warren Au • Geraldine & Nelson Awaya • Lynne Azpeitia • Antonio & Joanne Bacani • Valerie Baldovi • Theresa & James Bauer • James Beardmore • Edward & Ann Bell • Roger & Masako Bellinger • Daniel Bennett • Todd & Betty Berens • Mark Berger • Luisa Betita • Pearlene & Neal Blaisdell • Barbara & Richard Bonnardel • Geraldine Bonner • Myra Borges • Joan Bower • Shinobu Burke • Amy Christine Bustamante • Bernice Buxbaum • Cecelia & Ronald Cambra • Mary Campbell • Lani Carson • Brittney Carvalho • Alycia & Elvin Case • Floyd & Ann Castellano • Yong & Yongok Lee Chang • Karen & Clifford Chang • Brook Chapman de Sousa • Joseph & Judith Chevarley • Karen Chilstrom • Lorraine & Dexter Chin • Cynthia Ching • Macy Ching • Laura Chock • Jean Chong • Nora & Robert Chong • Jay & Cheryl Chow • Lisa & Derek Chow • Caren Chun-Esaki & Alan Esaki • Raymond Chung • Bernice & Michael Clark • Marcella Clark • Mary Clendenning • Sarah & Peter Cole • Ronald Cook • Patricia Coughlin • Virginia & Robert Cowie • Robert Cozzoli • Karen Crites • Rosemary Crosson • Keala & Donald Cupp • Michael Dalton • John D'Amato & Kristina Inn • Claire & Glenn Dang • Linh Dao • Brian Date • Kwang Dawe • Emmanuel & Lynn del Rosario • Charlene Delaney • Lise Ditzel-Ma • Stanford & Lorraine Dobashi • Joan & Kenneth Doi • Shyla & Aria Doi • Susan Donald • Carolyn DuBois-Weakley & Ulysses Weekly • Gaylene Duldulao • Robert & Judith Elliott • Henrietta Emerson • Karen & Stanley Emoto • Sandra & Carl Endo • Alpha Jean Eng • Ginger & Dennis Enomoto • Jenny Enomoto • David Ericson • Leyna Jean Esaki • Randall Eslit • Ann Evans • Darcianne Evans-Higgins • Susan Ewing • Shelly Ferguson • Jonathan & Nona Fern • Stacie Fernandez • Flordelisa Finch • Linda Florendo • Cathy Fong • Jonathan Fong • Suzanne Fonoti • Lisa Foster & Bradley Deffenbaugh • Debbie Frasco • Deborah & Gary Frasco • Peggy & Wayne Fujimoto • Gayleen Fujimura • Henry & Carol Fujita • Suzanne & Howard Fujiura • Lorraine Fukuda • Sandra Fukuji • Susan Fukumoto • Jeffrey & Shirley Fukushima • Patsy Fukushima • Virginia & Leonard Furukawa • William Geary • Thomas & Mary Gething • Hazel & Henry Ginoza • Gabrielle Glatt • Nancy Golden • Helen Gomi • Melissa Goo • Dennis Goodrich • Bow & Arthur Goto • Eleanor Goto • Randy & Harumi Graham • Beverly & Joseph Greges • Phyllis Gregory • Pamela Gring-Fee & Thomas Fee • Mikell Groff • Zhenyu Gu • Lenora Gum • Janet Hadama • Ann Haioka • Lehuanani Halemano • Wynn Hamano • Frances & Dickey Hamasaki • Ako Haney • Malcolm & Rachel Haruno •

UP TO \$100

Linda & Frank Hashiba • Mildred Hassebrock • Gail Hatakenaka • Sachiyo Hayakawa • Roxanne & Dean Hayase • Harry Hayler • Juliette & Robert Herodias • Kathleen & Roger Herring • Leslie Hicks • Alton Higa • Blake & Ivey Higa • Douglas & Corinne Higa • Wendy Higa • Donna Higashi • Larry Higashi • Dianne & Francis Higgins • Chieko Higuchi • Sandra Higuchi • Jessica Higuchi-Hernandez • Adreen Hill • Marilyn Hills • Mark Hines • Ruth Hirai • Tatsumi & Kathryn Hiramoto • Lynn Hirashima • Leighton Hirata • Pamela Hirata • Barbara Hiroshige • John & Barbara Hirota • Jackie & Donald Ho • Janis Honda • Linda & Neil Honda • Marianne Honda • Jayne Honda • Liana Horovitz • Chen & Phillip Hsieh • John Hutton • Brigida & Juan Ichihara • Gary & Portia Ige • Warren & Dorothy Imada • Tatsumi & Irene Imada • May Imamura-Uruu • Lawrence & Violet Inaba • Ann Ing • Joanne & Laurence Ing • Errol & Evangeline Inoue • Karen Irie • Karen & George Ishida • Susan & Russell Ishida • Kathlyn & Daryl Ishii • Sharon Ishii • Sandra & Gordon Ishikawa • Amy Ishizu • Michael Ishizu • Sara Iwai • Pearl Iwaida • Paul & Ruth Izawa • Theodore Jaderstrom • Beth Jalli • Betty Jameson • Annette & Robert Jim • Robert & Bonnie Jinkens • Diane & Clarence Johnson • Malia & James Johnson • Gretchen Jong • Michael Jose • Nancy & Richard Kado • Kazuya Kajita • Aileen & Clifford Kajiwaru • Dorothy & George Kamikawa • Charles & Hatsue Kamimura • Eugene & Jin Sook Kaminaka • Brenda Kanae • Jan Kanaeholo • Mark & Alexis Kane • Lena & Ted Kanemori • Bryce Kaneshiro • Carilyn Kaneshiro • Faith & Robert Kaneshiro • Cherise & Edwin Kang • Michelle Kapana-Baird • Blaine Kashiwaeda • Amy Katsumoto • Evelyn Kawahara • Albert & June Kawai • Alice Kawakami • Hannah & Roy Kawamata • Doreen & Larry Kelley • Nan Ketpura-Ching • Barbara & Roger Kim • Yoko & Tae Kim • Joanne & George Kishimori • Yoko Kitami • Lynn Kitamura • Sharon & James Kitazaki • Merry & Brent Kiyan • Aki Kiyohara • Holly & Richard Kiyonaga • E. & Richard Klemm • Suzanne Kobatake & Katsuhiro Ishige • Yvonne Koga • Gail Koga • Roy & Enid Kohara • Amy Kohlhatt • Sheri & Dave Kojima • S. F. Komatsu • John Kometani • Joyce Koontz • Coralie Kop • Carole Kouchi • Joy Kubota • Carolyn Kunzman • Anne Kuroda • Frances Kushino • Ann Kushiya • Eric Kusunoki • Dianne Lagbas • Bonnie & Edward Lake • Carter Lam • Carmen Larson • CarrieAnne Lee • Charlis & Jack Lee • Clifford & Beverly Lee • Colleen Lee • Edwina & Wayson Lee • Joanna & Calvin Lee • Maryanne Lee • Ona Lee & Sanford Yee • Sandra Lee & Steve Marsden • Stefanie Lee • Young Sun Lee • Clarice & Alan Lee • Judy & Victor Locke • MaryAnne Long • Sean Loo • Roy & Sandra Lovett • Warren Low & Gloria Ching-Low • Melanie & David Lui • Fenton & Betty Lum • Karen & John Lum • Loretta Lum • Patricia & Wilfred Lum • Danny Lum • Faye Lum • David & Nancy Lundsgaard • Rebecca Luning • Gerilyn & Donny Ma'a • Linda Madsen • Janet & Richard Maeda • Gary Maeda • Paula Major • Wendy Malepeai • Helen Manzanillo • Alan & Kara Mark • Adele Marple • Kathy Marushige • Claire Masaki • George & Joan Masaki • Jean Maslowski • Jo Ann Mastin • Barbara & George Masumoto • Doris Masutomi • Judith Matoi • Carol Matsuda • Florence & Leland Matsuda • Clyde & Annette Matsumoto • Elise Matsumoto • Joye Matsuno • Jean Matsuo • Jan & Carl Matsuura • Luanne & Kurt Matsuzaki • Beverly Mau • Lawrence McElheny • Lorena McGovern • Daniel McLaughlin • Linda Mediati • Stanley & Irene Mesina • Joyce Metzger • Jenny Migita • Milton & Susan Migita • Robin & Patricia Miller • Wendy Mima • Harold Mimaki • Shigeto & Natsuko Minami • Hubert Minn • Gwendolyn & Wallace Mitsui • Grace Miyamoto • Eloise & Wallace Miyasaki • Frances Miyashiro • Caroline & Ronald Miyata • Kimie Miyazaki • Clayton Mizufuka • Fay Molina-Sagon & Milton Sagon • Lynne Moore • Tomoko Moore • Mac Neil Moresca • Karen & Thomas Morgan • Rickie Mori • Stanley & Diane Morioka • Marilyn & Curtis Motofuji • Marilyn Moy • Noreen & Gordon Muramaru • Cori Anne Muraoka • Cinthia Murray • Joann & Ernie Nagai • Audrey Nagakura • Sandra & Larry Nagata • Bruce Naguwa • Amy Nakagawa • Leila Nakamatsu • Charlotte Nakamine • Ellen Nakamura • Lisa Nakamura • R. A. Nakamura • Cathy Nakamura • Lynn Nakamura-Tengan • Peter & Lynn Nakashima • Mindy Nakashima-Inouye & Dave Inouye • Nate & Yumi Nakasone • Akio & Lani Nakazawa • Michaelyn Nakoa • Sarah Naone • George Naukana • Ryan & Mary Nekota • Jeanne & Robert Nelson • Arleen Nishimura • Kathleen Nishimura • Russell & Karen Nishimura • Carol Nishita • Janice Nitta • Sarah Noda • Laura Noda • Scott & Kathy Nonaka • Shirley & Richard Nozoe • Laura Obuhanych • Roberta Ochi • Bonnie Oda • Cora & Wayne O'Donnell • Clifford & Barbara O'Donnell • Myrthel & Richard Ogasawara • Arlene & Wayne Ogata • Joyce Ogawa • Shari Ann & Gordon Ogi • Earl & Mae Ohara • Janet & James Ohta • Betty & Matsuo Okamoto • Loren Okamura • Ronald & Bernice Okamura • Tom Okamura • Charlene & Stephen Okano •

UP TO \$100

Caroline Okasako • Jeannette Okazaki • Maizie Okimoto • Jean & Kerry Okumura • Iris Okura • Carol Okutani • Leilani Oliveira • Jody Oliver • Helen & Walter Omuro • Del Onaga • Lynn & Dennis Onaga • Myra Ono • Kaaren Onouye • Faye & Darel Onuma • Matthew Ornstein • Walter & Karen Oshiro • Libby Oshiyama • Sandra Otake • Joy & Cy Otsuka • Nilton Oyama • Josephine Pablo • Alfredo Padilla • Dora & Philip Pang • Stephen & Sandra Park • Thomas & Mary Parpana • Scot & Maile Parry • Claire & George Pearce • Kirk Peterson • Anthony & Marilyn Picard • Anne Pohner • Antonette & Richard Port • Melissa Proctor • Andrea Pujolar • Ann Quinn • Vanessa Race • Rosemarie Ramos • Deanna Rasmussen • Carlene & Anthony Reyna • Shirley Rigby • Alice & Crichton Roberts • Jennifer Rohloff-Durham • Sharon Rokuta • Kimberly Roman-Dimisillo • Kawika Rose • Susan Rose • Judith & Daniel Rutt • Jean Ryoo • Gloria Sabado • Ellen Saiki • Steven & Elaine Saiki • Eunice Saito • Alma Sakagawa • Merle Sakaguchi • Diane & Edward Sakai • Bruce & Janine Sakaki • Judy & Allen Sakuoka • Tadashi & Rhoda Sakurai • Beth Salling • Eloise Saranillio • Keith Sarkisian • Kent Saruwatari • Diane Sasaki • Irvin Sasaki • Miriam & Miles Sato • Susan & Alvin Satogata • Jane Sayles • Jonathan Schwartz • Leatrice Scow • Carol & Dennis Seino • Carl Sekimura • Sharyn & Dennis Sekine • Jo Ann & Clifford Seo • Karen Seward • Thomas Seymour • Gaylyn Shelverton • Eugene & Nancy Shen • Francis & Annette Sherry • Sharlene Shimabuku • Sandra Shimabukuro • Sharon Shimabukuro • Lorraine & Kuniaki Shimauchi • Eric & Cynthia Shimizu • Mary Shimizu • Helen Shimoda • Pamela Shinsato • Patricia & Ernest Shiraki • James & Mae Shiramizu • Casey Shoji • Vera & Charles Shores • Ruth Silberstein • Allan Silva • Lisa Silva • Theodore Silva • Chu & Jan Singletary • Walter Skiba • Joann Skudlarick • Shelley Smith • Glenn Soma • Claire Spearing • Frances & Abraham Spohn • Sue Spohn • Gerard Stanley • Elizabeth Stanton-Barrera • David Stern • Daniel Sturm • Barbara Jean Suga • Eva Suga • Tony Suyetsugu • Frances Suzuki • Jean & Gary Suzuki • Iris & Denis Suzuki • Bernard & Lynda Sysko • Lucia & Sim Tabbal • Erin Tadaki • Laurie Taguchi • Sharleen & Harold Taira • Cheryl & Joseph Taitague • Lynne & Brian Takahara • Dawn & Glenn Takahashi • Lionel & Peggy Takaki • Stacey & Dale Takanishi • Lydia Takara • Patricia Takatani • Grace & Vern Takebayashi • Carole Takehara • Lillian Takemura • Gordon Tam • Jaymie Tamashiro • Catherine & Clifford Tamura • Kathleen Tanaka • Akihiko Taniguchi • Karen & Masahiko Taniguchi • Geraldine Tanoue • Todd & Amy Tashiro • Leah Tau • Charlotte Tengan • Derek Tengan • Howard Tenma • Evelyn Teramae • Carole & Tom Teranishi • Ann Thede • Priscilla Thompson • Robert & Ann Todd • Kinisimere Tokailagi • Wendy & Rockne Tokumine • Margaret & Dennis Tom • Marlene Tom • Coleen Toma • Wilbert & Grace Toma • Gary & Gail Tomita • Faith Tomoyasu • Betsy Tonda • Susan Torbenson • Alfred Torres • Shelli Tottori • Fay Toyama • Lydia Trinidad • Jane Tsukamoto • Roy & Joan Tsumoto • Lillian Tyau • Arlene Uchimura • Carolyn Uchiyama • Iris & David Uehara • Patricia Uehara • Jerry Bray • Rod & Carolyn Ueunten • Mark & Aileen Ueunten • Juli Umetsu • Kulia Unano • Dwight & Faye Uno • Celia Urada • Eileen Usagawa • Cyndi Uyehara • Shirlene & Richard Uyehara • Kathleen Uyema • Norman & Judy Valencia • Simina Van Clief • Kaeokulani Vasconcellos • Tina Wainwright • Lynette Wakinekona • Lorinda & Richard Waltz • Susan Watabayashi • Ryan Watada • June Watanabe • Lynette Watanabe • David Watson • Jenny Wells • Nona & Allan Wert • Alexandra Wilner-Heard • Elizabeth Wilson • Sally Wittlinger • Elinor Wolff • Dannette Won • Philip Won • Verena Won • Alan Wong • Beverly & Gerald Wong • Emily Wong • Gregory Wong • Jean Wong • Kari & Jeffrey Wong • Kathrine Wong • Roselle Wong • Shari Wong • Myron & Janice Wong • Jo Ann Wong-Kam • Karen Wrobel • Lisa Yamada • Nancy Yamada • Roy & Sandra Yamada • Eugene Yamada • Samuel Yamada • Pam Yamakawa • Annette & Melvin Yamaki • Karen Yamaki • Janis & Roy Yamamoto • Nancy & Tom Yamamoto • Ellen & Danny Yamamura • Joan & Ronald Yamanaka • Christie Yamane • Susan & Eugene Yamane • Sharlyn & Roy Yamanoha • June Yamanuha • Brian & Susan Yamasaki • Amy Yamashiro • Neil & Julie Yamashiro • Kimberly & Ryan Yamauchi • Lois Yamauchi & Tracy Trevorrow • Karen & Robert Yano • Mark Yap • Ronald Yasuda & Jan Pappas • Laraine Yasui • Lynn & Wayne Yasutomi • Shari & Patrick Yates • Adrienne Yee • Jennie & Rylan Yee • Steven Yokomizo • Shelly Yoneda • Beth Yos • Hiroko Yoshida • Hiroshi & Patricia Yoshikawa • Sheri Yoshikawa • Ladd Yoshimura • Nadine Yoshina-Dochin & George Dochin • Etsuko Yoshino • Lynn Yoshitsugu • Candace Young • Gail Yuen • Cindy Yun-Kim & Kinsey Kim • Wesley Yuu & Rosalee Agas-Yuu • Zario Zolo •

**ALEXANDER POKI KALI
MEMORIAL SCHOLARSHIP**

Correa, Skye Aric Kalewa

**ANDREW W.S. & JENNIE
L. IN SCHOLARSHIP FOR
GRADUATE STUDY**Lammerman, Eric Nicholas
Taira, Kazufumi**AU & HEW FAMILY SCHOLARSHIP**

Ka'aloa, Allie Clarice

**BANK OF HAWAII
ENDOWED SCHOLARSHIP**Crisostomo, Aleeza Anne Obusan
Martin, Kacey
Suluai-Mahuka, Sabrina**COLLEGE OF EDUCATION
ALUMNI ASSOCIATION ENDOWED
SCHOLARSHIP**Agena, Christina Naomi
Moriyama, Kelli Rei**COLLEGE OF EDUCATION
GENERAL SCHOLARSHIP**Apao, Kami Mahina
Carini, Esmeralda
Chun, Robyn Stephanie Bobilin
Compton, Carly Morgan
Cypriano, David Awong
DeWilde, Kylie
Furutani, Masako Grace
Garcia, Kristin M
Gauvin, Natalie Rose
Inouye, Cherilyn Mayumi
Kim, Ivy Renee
Lefau, Nele Summer Kuulei
Leong, Kari S
Li, Wendan
Lucero, Sarah Elise
Maafala, Albert-Hayward K
Magalei, Jerusha Nanea Puanani
Makua, Raymond Keliilani
Matsuda, Noreen Ma
Merc, Eduard
Mizunaka, Gabriel Austin
Nimmer, Natalie Elaine
Padua, Jennifer Fely Maluenda
Perih, Nicholas Stephen
Quinajon, Rachel Amey
Resnick, Portia Beryl
Saban, Yasmin Ilanit
Spencer, Ethan
Tzeng, Ho-Chin
Watanabe, Jerelyn TakikWiley, Lori Ann
Winslow, Camille Ann
Yamada, Denise Sachie**COLONEL WILLYS E. LORD, DVM &
SANDINA L. LORD SCHOLARSHIP**Azpeitia, Athena Yuk
Caraang, Lance Gabriel Tumacder
Duncan, Ashlynn Marie
Gaffney, Alessandra Louise
Galingana, Joanna Dalere
Gaspar, Bhonna Leene Domaoang
Hisamoto, Liane Chiemi
Ho, Kwun Wah
Hughes, Chelsea Marie
Kastrinakis, Christian Kuana
Lau, Randi Kili
Lee, Malina Grace
Logan, Sarah Leigh
Maeda, Kaena Yasuka
Mizusawa, Richard Alexander
Morehouse, Ashley JoAnn
Ogawa, Tori Ann Akemi
Perez, Nicholas Joseph
Phillips, Sarah Ruth
Powers, Hannah Sierra
Rios, Bryan Lynn
Robbins, Dani L
Ruelas, Gabriel
Seagondollar, Brandon Daniel
Takeshita, Dillon Shoichi
Tran, Kathleen
Tran, Kathy Nga
Vietti, Faith Ann
Yamamoto, Tyler M
Yang, Ya-Yun
Yashiki, Carly Namie**CORNELIA F. AND ROY
SAKAMOTO SCHOLARSHIP**

Doan, Dan Kyle

DAEUER FAMILY SCHOLARSHIPIng, Carli Yemik
Pereira, Jessica Carmel Yen Ei**DOROTHY M. KAHANANUI
SCHOLARSHIP IN
MUSIC EDUCATION**

Kitano, Casey

**ELLEN TOM & CHOW LOY TOM,
PHD SCHOLARSHIP**Humphreys, Vanessa Tamik
Matsumoto, Kristin Michellyn Kaoleioku**ELSIE & SHIRO SAITO STUDENT
ASSISTANCE**

Younger, Jada Nicole

**EVELYN SIU FOO SCHOLARSHIP IN
EARLY EDUCATION**

Winslow, Camille Ann

**FRANCES M. J. & ALEXANDER
L. PICKENS SCHOLARSHIP IN
SECONDARY EDUCATION**Chock, Jodie
Ishida, Neilson
Ramnarine, Sacha**FRANK B. BROWN
MEMORIAL SCHOLARSHIP**

Watanabe, Tory Tetsuo Kapena

**HARRY C. & NEE-CHANG
WONG FOUNDATION
ENDOWED SCHOLARSHIP**Basilo, Brittney
Lum, Tyson
Wong, Gregg Kwai Sheong**HAWAIIAN TELCOM MATH &
SCIENCE SCHOLARSHIP**

Fisichelli, Cody Joseph

**HAZEL VAN ALLEN SCHOLARSHIP
IN TEACHER PREPARATION**Arrayan, Katherine Virginia
Kaniaupio, David Keoliwahine
Wu, Jingya**HENRY & DOROTHY CASTLE
MEMORIAL EARLY CHILDHOOD
EDUCATION SCHOLARSHIP**Bucuo, Jenny Lynn Agpaoa
Cocke, Shelby Elizabeth Keala
Ishitani, Kara Masei
Keaulana, Elle Hanako Hepualahaole
Kim, Sharon Eunbin
Liu, Gwendilyn Mui Yin
Long, Kayla Breanna
Marcynyszyn, Nicole Paulina
Miller, Nikki Mei Mei Emik
Nagamine, Kristin Kehaunani
Nguyen, Sherry Ly
Sherreitt, Kisore Dasi
Soll, Jessica Rose
Thompson, Delfina Yoko**HIROAKI, ELAINE & LAWRENCE
KONO MEMORIAL ENDOWED
SCHOLARSHIP**

Sugiyama, Marisa Saludares

**JAMES & ABIGAIL CAMPBELL
FAMILY FOUNDATION
SCHOLARSHIP IN
TEACHER EDUCATION**

De Vega, Rene Patrick Corpus
Florendo, Kristel Joy Dirige
Fujino, Kacie Kaori
Kaaihue, Chassidy Kahoaloha
Kahaleoumi, Ryan K
Kong, Noreen Kazue Nagamine
Nahulu, Abraham Samuel
Suckoll, Brittany Kamalei

**JAMES I. & ELLA M. (OHTA) TOMITA
ENDOWED SCHOLARSHIP**

Spencer, Ethan

**JOSEPH & SUMIE KANESHIRO
BISHOP SCHOLARSHIP**

Doolin, Kaitlin Marie
Nagamine, Lexi Akemi
Tom, Kiana Ayako Kai Sim

**KATHRYN AU SHEN
ENDOWED FUND**

Torres, Summer Dawn Suarez

**KENNETH & LAURA ONOMOTO
MIYOSHI SCHOLARSHIP**

Sagucio, Marvin

MARY CHO LEE SCHOLARSHIP

Hussey, Lisa Cole
Younger, Jada Nicole

**MARY TENNEY CASTLE MEMORIAL
GRADUATE FELLOWSHIP**

Anderson, Leinani Jill
Camit, Jacqueline Leilani
Capinpin, Christal Perdid
Garcia, Akeyo Hatakeyama
Goya, Deanne A
Ige, Kelsie Chiemi
Kaluhiokalani, Kuulei T
Moreau, Alyssa Amber Carnate
Morrow, Deborah
Moynihan, Meganrose
Ohara, Shannon Gaye
Sao, Linda
Sasaki, Malia Michele
VanDerKamp, Barbara Marion
Villegas, Victoria Burke

MITSUO ADACHI SCHOLARSHIP

Caparoso, Jenna Tamiko

**PATRICIA B. LOPES MEMORIAL
SCHOLARSHIP ENDOWMENT IN
ELEMENTARY EDUCATION**

Stang, Makenzie Marie

**PEARL N. & PAUL T.
YAMASHITA SCHOLARSHIP**

Stein, Lauren Xiaoping
Pualokenanionalani
Tashima, Corey Jo Yukie

**PETER AND PATRICIA A.
DUNN-RANKIN SCHOLARSHIP
FOR RESEARCH IN
EDUCATIONAL PSYCHOLOGY**

Philippoff, Joanna

**ROBERT L. AND BRIGITTE M.
CAMPBELL SCHOLARSHIP IN
SCIENCE EDUCATION**

Manzanillo, Dwayne Karlo
Weible, Sarah Elizabeth

**ROYAL T. & AURORA A. FRUEHLING
FELLOWSHIP-GRADUATE STUDY**

Castillo, Jyoti

**SCHOLARSHIP IN EARLY
CHILDHOOD EDUCATION**

Compton, Carly Morgan

**SCHOLARSHIP IN
SPECIAL EDUCATION**

Kamau, Mary Evelyn Palehua

**SIBYL NYBORG HEIDE
SCHOLARSHIP IN EDUCATION**

Kiyotsuka, Cheynalyn Ashley
Madamba, Jared James Arreola

SPECIAL EDUCATION AID FUND

Lucero, Sarah Elise

**STANLEY AND AGNES ING FAMILY
SCHOLARSHIP**

Chong, Kaylie Lilia
Felcher, Paulina Solange
Grossman, Heather Juliette
Jackson, Genevieve Kaiulani
Kim, Shannon Natasha
Koja, Cassandra Marik
Li, Anna De Ying
Nagatoshi, Talia Lian
Parcels, Kellie Kathleen
Yanos, Jenna Ballesteros

**STELLA LAU IN
MEMORIAL SCHOLARSHIP**

Hashima, Kaydi Azure

**STEPHANIE FEENEY SCHOLARSHIP
IN EARLY CHILDHOOD EDUCATION**

Grewal-Kok, Yasmin
Kong, Winnie

**TAKASUKE & TOME NOMURA
FAMILY SCHOLARSHIP**

Nguyen, Andrew Tanh
Walstrom, Julian Davis
Yamamoto, Caylee M

**TERUO & VIOLET
IHARA SCHOLARSHIP**

Carmichael, Jordin Rose Kamalei
Hinderer, Jonathan Alvarez

**TOSHIKO & SHIRO AMIOKA
SCHOLARSHIP FOR EXCELLENCE
& ACHIEVEMENT**

Spaulding, Electra Grace
Williams, Joshua David

**WILLIAM RANDOLPH
HEARST SCHOLARSHIP**

Antolin, Herbert Gil
Chung, Vincent H K
Fukushima, Jason Phillips Maui
Kang, Paul Ross
Mori, Liane Tsuchin
Reppun, Kealohikikaupē
Schimmelfennig, Chadley Kaleiponi
Yazdani, Raihannah Eve

**YOSHIAKI & ASAKO FURUYA
NAKAMOTO SCHOLARSHIP FOR
UNDERGRADUATE STUDY**

Lee, Julian Bruce Ikaika

**YOSHIMITSU TAKEI FAMILY
SCHOLARSHIP**

Saban, Yasmin Ilanit

**YURIKO K. & CHEONG LUM
SCHOLARSHIP**

Hodler, Aimee Dawn
Murray, Melissa Kristen

2016 COE ADVISORY COUNCIL

Charlie Araki

College of Education
Distinguished Alumni
University of Hawai'i at Mānoa

Peter Arnade

Dean of College of Arts & Humanities
University of Hawai'i at Mānoa

Virgie Chattergy

College of Education Retirees
Group Convener
University of Hawai'i at Mānoa

Tammi Chun

Assistant Superintendent
Department of Education

Kamana'opono Crabbe

Chief Executive Officer
Office of Hawaiian Affairs

Nicole M. Forrester

President and CEO
Pacific Resources for Education
& Learning

Patricia Halagao

Member
Board of Education

Lynn Hammonds

Executive Director
Hawai'i Teachers Standards Board

Kristeen Hanselman

Associate Executive Director
University of Hawai'i
Professional Assembly

Alex Harris

Senior Program Officer for Education
H.K. Castle Foundation

Wilbert Holck

Executive Director
Hawai'i State Teachers Association

Bernadette Howard

State Director
Career and Technical Education Center

Walter Kahumoku III

Director of Teacher Education and
Professional Development
Kamehameha Schools

Gary Kai

Executive Director
Hawai'i Business Roundtable

Katherine Kawaguchi

President of College of Education
Alumni Association
University of Hawai'i at Mānoa

Kelcy Koga

Board Chair
Hawai'i Government
Employees Association,
Principals Unit 06

Denise Eby Konan

Dean of College of Social Sciences
University of Hawai'i at Mānoa

Robert Landau

Executive Director
Hawai'i Association of
Independent Schools

Karen Lee

Associate Vice President and Executive
Director of Hawai'i P-20
University of Hawai'i at Mānoa

Matt Lorin

Vice President
The Learning Coalition

Kathryn Matayoshi

Superintendent
Department of Education

Cory Mau

College of Education Student
Association President
University of Hawai'i at Mānoa

Eduard Merc

College of Education Doctoral Student
Association President
University of Hawai'i at Mānoa

John Morton

Vice President for Community Colleges
University of Hawai'i System

Rachel Novotny

Dean of Tropical Agriculture and
Human Resources
University of Hawai'i at Mānoa

Randy Perreira

Executive Director
Hawai'i Government
Employees Association

Corey Rosenlee

President
Hawai'i State Teachers Association

Liz Sager

President
Hawai'i Parent Teacher
Student Association

Joanne Taira

Senior Executive for International and
Strategic Initiatives
Office of the Executive VP for Academic
Affairs and Provost

Lisa Uyehara

College of Education Congress and
Senate Chair
University of Hawai'i at Mānoa

Lisa Watkins-Victorino

Research Director
Office of Hawaiian Affairs

Jim Williams

Member
Board of Education

Robert Witt (Advisory Council Chair)

Executive Director Emeritus
Hawai'i Association of
Independent Schools

Deborah Zysman

Executive Director
Good Beginnings Alliance

RESEARCH UNITS

CENTER ON DISABILITY STUDIES

Patricia Morrissey, Director
(808) 956-2065
pmorris@hawaii.edu

CURRICULUM RESEARCH & DEVELOPMENT GROUP

Paul Brandon, Director
(808) 956-4928
brandon@hawaii.edu

SUPPORT UNITS

COLLEGE DEVELOPMENT & ALUMNI RELATIONS

Mark Fukeda, Director
(808) 956-7988
mfukeda@hawaii.edu

OFFICE OF STUDENT ACADEMIC SERVICES

Niki Libarios, Director
(808) 956-4268
nlibario@hawaii.edu

Puahia Program:

Support for Emerging Educators
Pu'uhonua:

Hale for Native Hawaiian

Student Support

Tinalak:

Filipino Education Advisory Council

TECHNOLOGY & DISTANCE LEARNING PROGRAMS

Paul McKimmy, Director
(808) 956-5776
mckimmy@hawaii.edu

ACADEMIC DEPARTMENTS

CURRICULUM STUDIES

Andrea Bartlett, Chair
(808) 956-4401
bartlett@hawaii.edu

EDUCATIONAL ADMINISTRATION

Stacey Roberts, Chair
(808) 956-4116
sroberts@hawaii.edu

EDUCATIONAL FOUNDATIONS

David Ericson, Chair
(808) 956-4243
ericson@hawaii.edu

EDUCATIONAL PSYCHOLOGY

Michael Salzman, Chair
(808) 956-7775
msalzman@hawaii.edu

EDUCATIONAL TECHNOLOGY

Curtis Ho, Chair
(808) 956-7771
curtis@hawaii.edu

INSTITUTE FOR TEACHER EDUCATION

Donna Grace, Director, Elementary Education
(808) 956-4154, dgrace@hawaii.edu

Tara O'Neill, Director, Secondary Education
(808) 956-0415, toneill@hawaii.edu

Jon Yoshioka, Director, Master of Education in Teaching
(808) 956-7989, jonyoshi@hawaii.edu

KINESIOLOGY & REHABILITATION SCIENCE

Nathan Murata, Chair
(808) 956-4714
nmurata@hawaii.edu

SPECIAL EDUCATION

Amelia Jenkins, Chair
(808) 956-7956
amelia@hawaii.edu