

College of Education
UNIVERSITY OF HAWAII 'I AT MĀNOA

NUMBER 42 • 2020

CURRENTS

GETTING
YOUR HEAD

>>>

OUT

OF THE
GAME

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.

<https://coe.hawaii.edu>

DEAN'S OFFICE

Nathan Murata, *Dean* (808) 956-7703
Amelia Jenkins, *Associate Dean for Academic Affairs*. (808) 956-7704
Nezia Azmi, *Assistant to the Dean/International Programs* (808) 956-4280
Nancy Fujii, *Dean's Office Secretary*. (808) 956-7703
Mark Fukeda, *Director of Development* (808) 956-7988
Paul McKimmy, *Director of Technology & Distance Programs* . . (808) 956-6266
Jessica Miranda, *Director of Assessment,
Accreditation, and Accountability* (808) 956-6591
Denise Nakaoka, *Director of Office
of Student Academic Services*. (808) 956-4268
Jennifer Parks, *Communications Coordinator* (808) 956-0416
Sheryl Tashima, *Chief Administrative Officer* (808) 956-5776

CURRENTS STAFF

Jennifer Parks, *Editor*
Aaron Lee, *Graphic Designer*
Sydney Carey, *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

08 FACULTY & STAFF

16 STUDENTS & ALUMNI

24 FEATURE

26 DONORS & FRIENDS

Dean's Message

This issue of *Currents* is a review of the College of Education's (COE) award-winning programs, faculty, staff, students, alumni, and friends. While the contents span 2019 activity, I am compelled to acknowledge that you are receiving this during the COVID-19 pandemic. The events of 2020 have been unprecedented as we have gone from a robust economic forecast to discussions of furloughs and massive unemployment. COVID-19 has undeniably altered the landscape of not only UH Mānoa, but the world. However, this should not diminish the accomplishments of the COE during 2019 and moving forward. As we navigate the global health crisis and its wake of economic uncertainties together, the COE remains steadfast in its commitment to producing quality future teachers, athletic trainers, exercise science majors, educational leaders and administrators, and rehabilitation counselors.

Our fully accredited college continues to evolve in every aspect of teaching, research, and service, not only for the state of Hawai'i, but for an ever-growing global market. The impact of the COE is also witnessed by its expansion of majors in all academic areas. We recently graduated the first cohort of students in the Ethnomathematics Graduate Certificate program, the first certificate program in the world for this highly interdisciplinary subject. We also began offering a new graduate online degree in Global Perspectives that connects a vibrant community of exceptional scholars from the continental North America, Hawai'i, and Asia. The COE has 24 international partners and is considered a premier

destination for international scholars conducting research in education.

The Be a Hero. Be a Teacher. campaign, in partnership with the Hawai'i Department of Education (HIDOE) and UH System, continues to showcase our teacher recruitment efforts. Through the generous support of Senator Michelle Kidani and the HIDOE, the Grow Our Own initiative allows for tuition-free teacher recruitment. After two years of working on our Strategic Plan, four key principles emerged: Hawaiian Place of Teaching and Learning; Collaboration, Partnerships, and Community; Innovate and Inspire; and Research to Improve Educational Outcomes. The strategic plan is the direct outgrowth of COE faculty who put in the hours and effort to truly call the plan their own. We are looking forward to its full implementation in the fall.

Our new modular structures have been built and are in full use. With new science and art labs, our students can finally reap the benefits of learning in a high quality teaching environment. Each module was thoughtfully assigned a Hawaiian name in honor of the college's commitment to being a Hawaiian Place of Learning and Teaching.

The COE produces high quality graduates who are the recipients of local, national, and international awards. Our faculty and staff are continuously exploring ways to enrich

DEAN NATHAN M. MURATA

the teaching and learning experiences with new and innovative ideas and strategies. They demonstrate a passion for excellence as witnessed by their numerous awards, the amount of external funding obtained, and the high honors achieved in their respective professional organizations.

Looking forward, the COE has submitted an Authorization to Plan for both the Doctor of Physical Therapy and School Counseling programs. The fiscal outlook may appear bleak at the moment, but we are determined to press on in areas of growth and innovation. We will emerge from this crisis stronger and more efficient in the way teaching, learning, and research occurs. I expect the COE to be a major player in the post-pandemic rebuilding, and I thank each and every one of you for your ongoing support and contributions.

With aloha,

A handwritten signature in black ink that reads "Nathan M. Murata".

Nathan M. Murata - Dean

Did you **know?**

25+

DEGREES /
CERTIFICATES

IN A YEAR, **THE COLLEGE OF EDUCATION...**

- Produces the majority of the state's teachers, educational leaders, and educational researchers
- Enrolls nearly 2,000 students
- Awards approximately 600 degrees
- Employs 350+ faculty, staff, and support personnel
- Attracts approximately \$19 million in contracts and grants
- Receives more than \$1 million from alumni and friends
- Awards approximately \$400,000 in scholarships to students with the average award at \$1,650

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 as well as post-baccalaureate and graduate certificate programs in a variety of fields
- Provides programs through distance (online and/or hybrid) education, especially for neighbor island students, through targeted statewide cohort programs
- Serves the needs of Hawai'i through teacher preparation, exercise science, athletic training, and research programs
- Houses 8 academic and 2 major research units, the Center on Disability Studies (CDS) and the Curriculum Research & Development Group (CRDG)

Programs & Projects

Being the Best

The COE has one of the best graduate schools in the nation. Ranking 66 out of 258 schools in U.S. News and World Report's *Best Graduate Schools* 2020 edition, the college has been among the top 100 education programs surveyed since 2005. Having been awarded approximately \$17 million in contracts and grants in 2019, the college also remains at the top for funded research. Nationally accredited since 2000, the college receives international recognition and awards for all of its programs throughout the year. The Master of Education in Teaching (MEDT) program was rated best master's degree in secondary education and best full-time program by *Online Masters*. The Learning Design and Technology (LTEC) department was listed as one of the best online master's in educational technology programs in the same publication.

Kicking Off Neighbor Island Alumni Tour

The COE, together with the College of Education Alumni Association (COEAA), held a *Neighbor Island Alumni Reception* on Maui in April 2019. The event included a short program, refreshments, and giveaways. "The COE is Statewide, which means so much more than offering online or hybrid courses," said Dean Murata. "We want to show our appreciation to all of our amazing alumni, retired teachers, current teachers, and even those considering a career in education. Regardless of where you learn or live, we are one, and we are coming to you!" As part of an appreciation and recruitment effort, the COE plans to visit at least one island each semester.

Improving Head Safety in High School Football

The COE launched a three-year program to reduce head impact exposure in Hawai'i high school football players and to enhance community awareness and environment for head safety. The *HuTT®808* program, in partnership with the University of Massachusetts Lowell and funded by the GOG Foundation, is a collaboration with the COE Hawai'i Concussion Awareness Program (HCAMP). Beginning with Pac-Five and St. Louis School football teams, each football player is outfitted with a specially designed helmet, which houses an impact-monitoring system that transmits data to UH graduate assistants who then notify

team athletic trainers to assess for possible concussion. Dean Nathan M. Murata said, "Once the outcomes of our program have shown a reduction in head impact exposure and concussions as well as improved head safety behaviors with our inaugural groups, the program will continue to work towards sustained implementation and wider acceptance in grade levels and schools across Hawai'i." Set up by its founder, Attorney Gary O. Galiher, the GOG Foundation supports projects designed to improve Hawai'i's social, economic, and cultural well-being.

Preserving and Promoting Ōlelo Kanaka

College of Education (COE) alumni, COE Assistant Specialist Kahea Faria and Kawaihuelani Center for Hawaiian Language Director Ipo Wong, are working on

several program initiatives designed to preserve and promote 'ōlelo Kanaka, the Hawaiian language of native speakers. Programs, including those centered around ohana and malama 'āina, will immerse UH students in language intensive lessons. "In 'ōlelo Kanaka, letters, sounds, intonations, expressions and world views are noticeably different than language taught today," Faria said in a UH News story. "There is nowhere else in the world where the Hawaiian language is so richly preserved, and we want to be sure it's never lost." As part of the initiative, they are recruiting potential teacher candidates from within the native speaking population in order to produce teachers who are not only certified but who are also able to communicate with students and families in the language of the community.

Teaching Swim Safety to Children with Autism

COE students in the Kinesiology and Rehabilitation Program (KRS), enrolled in Professor Kelle Murphy's *KRS 443 Diversity and Disability* course, teach swimming skills and safety to children with Autism Spectrum Disorder (ASD).

Part of a 10-week laboratory section, the program has expanded from 12 to nearly 50 participants since 2017 and is now a required section of the adapted physical education class. Featured in UH News and on all local news stations, the inspirational program has gained the attention of the media and community. "It has been rewarding to see the improvement in both swimming skills, comfort level, and social skills of children with ASD along with the excitement of the UH students when their child progresses, and they realize that they are a part of the process," Murphy said.

Introducing Students to College

Institute for Teacher Education (ITE) Elementary faculty members and OSAS partnered with Ala Wai Elementary School to bring 60 fourth graders to UH Mānoa for a day of college awareness and readiness. The event, called *Ho'ohana*, (to work with intent and purpose, the practice of new knowledge), was also designed to help COE elementary education candidates practice various STEM challenges. Science, Math, and STEM Methods Instructor Stacy George said, "This provided

our college students with an opportunity to demonstrate practical applications of math and science and to showcase leadership skills." The Ala Wai students were encouraged to think about college and future careers by engaging in activities, which included a read aloud of *Emma's Adventure*, written by OSAS Advisor Alyssa Kapaona. After discussing their passions in life, the children were given a college campus tour to help them imagine a pathway to their career goals. "The *Ho'ohana* program aims to support STEM, first generation college-goers, and college readiness for elementary students," added ITE Assistant Specialist Rayna Fujii.

Contributing to the Advising Community

The COE Office of Student Academic Services (OSAS) was awarded the *'Oikela Outstanding Academic Advising Unit Award* during a UH Mānoa Awards Ceremony in April 2019. OSAS was selected for its excellence, innovation, and significant contributions to the advising community by the Council of Academic Advisors. "I am extremely proud of our faculty, staff, and students," said OSAS Director Denise Nakaoka. "They are most deserving of this award since they have consistently demonstrated a high level of excellence in their delivery of services to students, program development, and work ethic. They inspire me every day." OSAS received more than \$11K in grants to support underrepresented student activities and events in 2019.

Making History in the Marshall Islands

The first cohort of the college's PACMED program graduated in the Republic of the Marshall Islands (RMI) on July 26, 2019. PACMED is a Master of Education (MED) degree program in the Department of Curriculum Studies (EDCS) with a focus on culturally-responsive, Pacific, place-based STEAM subjects (science, technology, engineering, arts, and mathematics). EDCS Professors Paul Deering and Deborah Zuercher and colleagues digitally deliver PACMED's curriculum to students across the Hawaiian Islands, American Samoa, and now RMI. The recently graduated cohort of 17 Marshallese students included classroom teachers as well as high-ranking administrators. "Pacific leaders are needed to solve Pacific problems," Zuercher said. "The PACMED program builds on indigenous knowledge of place and culture while addressing emerging problems such as sea-level rising, health, illegal fishing, food security, and sovereignty." PACMED is a two-year program focused on the nine RMI Public School Standards for Teachers, plus a tenth standard focused on place-based STEAM teaching.

Growing Teachers Initiative Program

The COE *Grow Our Own Teachers Initiative* received 53 applicants in 2019, nearly doubling the number of interested students since the first cohort began in January 2018. Scholarship stipends for qualified applicants are provided through support from the State Legislature and the Hawai'i Department of Education (HIDOE). *Grow Our Own* was designed for HIDOE employees who are already teaching and who serve as emergency hires, substitute teachers, or educational assistants. The main focus is to address

teacher shortage areas in Hawaiian Language, world languages, English, mathematics, and science. The application process is rigorous in order to ensure candidates match these goals. "The near doubling of applicants for this program is a testament to the outstanding things we can accomplish when we work together," said HIDOE Assistant Superintendent Cynthia Covell. "We look forward to continuing our innovative approach to teacher retention and recruitment as we continue to fill our classrooms with homegrown talent."

Rehabilitating Cancer Patients

The COE Department of Kinesiology and Rehabilitation Science (KRS) has expanded its *Practicum in Health and Science* (KRS 488) clinical experiences. Under the direction of Assistant Professor Paulette M. Yamada, students enrolled in the 4-credit class work with cancer patients at the REHAB Hospital of the Pacific in their iCARE cancer exercise rehabilitation program. Featured in multiple local news segments, iCARE student trainers work with cancer patients as part of a recovery treatment program. Every semester, 20 students enrolled

in KRS 488 are assigned two patients each. The program is free for the cancer patients who meet with the student trainers three times a week over three months. "The iCARE program gives our students an opportunity to apply classroom-based knowledge into a clinical setting," Yamada explained. "We are building collaborations and have several oncologists working with us. Together, we are learning how to help the patients to continue exercise beyond the three-month program."

Preparing Vocational Rehabilitation Counselors

The Rehabilitation Counselor Education Program (RCEP) in KRS was awarded a \$1M long-term training grant from the U.S. Department of Education Rehabilitation Services Administration. Funding for the project, *Pursuing Excellence in Rehabilitation Counseling*, will provide tuition assistance for 30 eligible RCEP students. "Because of severe shortages of professionals in the State-Federal Vocational Rehabilitation system, the need for highly qualified rehabilitation professionals who can serve adults and youths with disabilities and challenges is high," said Dr. Kathryn K. Yamamoto, Associate Professor and RCEP Director. The RCEP program prepares graduate students to become successful practitioners in the field of vocational rehabilitation and leads to a Master of Science (MS) degree in KRS with a specialization in Rehabilitation Counseling.

Training Doctoral Students in Special Education

The college's Department of Special Education (SPED) received a \$300K grant from the U.S. Department of Education Office of Special Education Programs. As part of the grant program, SPED is participating in a *Doctoral Training Consortia* along with nine other institutions of higher education (IHE) across the U.S. Under the direction of SPED Chair Mary Jo Noonan, PhD scholars will engage in advanced research, education, and community opportunities through the

consortia, benefitting from the expertise and experience of interdisciplinary faculty and projects from all 10 IHEs. "This funding will enable us to train doctoral students in early childhood intervention for infants and young children with high-intensity needs because of significant intellectual and developmental disabilities, including those with severe autism, medically complex needs, sensory loss, and genetic conditions," Noonan said.

Faculty & Staff

Honors & Recognition

The COE Senate Fellowship Committee issues a call for faculty and staff award nominations each spring. Four individuals were recognized in May 2019.

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

Faye Furutomo

Program Manager, Technology and Distance Programs

“

Faye has been instrumental in meeting the COE's needs in the effective design and development of online modules, courses, and programs. She has successfully guided TDP and faculty teams to create program and resource sites that especially benefit our students. Her forward-thinking approaches, management, coordination, and design expertise are common denominators in these successful COE assets.

”

EXCEPTIONAL STAFF SERVICE AWARD

Recognizes a staff member (e.g. fiscal, secretarial, clerical, custodial, grounds - includes APTs and RCUH) whose contributions promote an efficient, professional, and positive college environment and who demonstrates excellence in his/her area of responsibility

Marsha Ninomiya

Administrative Assistant, Department of Educational Foundations

“

Marsha wears many hats in the college, including EDEF secretary, college-wide PhD program assistant, and EdD program assistant. She is one of the most knowledgeable, positive, and caring administrative staff members whose consistently cheerful and clear guidance encourages community between students and the college. Always positive and willing to help, Marsha ensures that students are informed of activities, positions, and scholarships.

”

LEADERSHIP SERVICE AWARD

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

Vail Matsumoto

Assistant Professor, Institute for Teacher Education

“

When I think about Dr. Vail Matsumoto, I think of Theodore Roosevelt's words, 'Speak softly and carry a big stick.' Although she is a quiet leader who speaks few words, her actions to build and empower educators have and continue to leave a positive impact upon education. She spends countless hours working with schools to ensure candidates are part of a rich learning environment and are afforded opportunities to continue their growth as an educator.

”

LEADERSHIP SERVICE AWARD

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

Denise Nakaoka

Director, Office of Student Academic Services

“

Denise stepped up to lead our office after the unexpected passing of our former director, Niki Libarios, in 2017. Despite having to deal with the grief and shock the office was dealing with, she admirably maintained her composure and strength to ensure the rest of the faculty and staff in OSAS were okay and able to provide our normal services while continuing the great work and leadership Niki instilled.

”

National Postdoctoral Fellow

Assistant Professor **Derek Taira**, in the Department of Educational Foundations (EDEF), was selected as a 2019 National Academy of Education Spencer Postdoctoral Fellow. Taira's work is an extension of his research project, *Forward Without Fear: Native Hawaiians Contesting Americanization in Territorial Hawaii's Public Schools, 1900-1941*, for which he was awarded a Spencer Foundation grant in 2018. "My project attempts to bridge the relatively small scholarship on schooling in the late 19th century with the rapidly developing, more robust scholarship on late 20th century Native Hawaiian schooling," Taira explained. "This fellowship is an exciting opportunity that will not only help me produce a manuscript, but also highlight the depth and complexity of Hawai'i's history during the territorial period."

Hubert Everly Endowed Scholar

Associate Specialist **Ariana Eichelberger**, in the Learning Design and Technology department, is the 2019–2020 *Hubert V. Everly Endowed Scholar in Education**. She will receive \$10,000 over two semesters to support the development of a "plug-and-play" tool to help educators make online open educational resources (OER) more engaging for their students. Eichelberger was selected based on the quality, uniqueness, and potential impact of her proposed program. The "plug and play" tool will allow educators to customize OER textbooks by adding interactive assessments to enhance student retention, engagement, and accountability. "Receiving this award is so exciting for me," Eichelberger said. "My hope is that, together with the college's Distance Course Design & Consulting (DCDC), we can build and research something that will be truly useful."

*Dean Hubert V. Everly was Dean of Teacher's College in 1956 until it became the College of Education where he was the longest serving dean (1959–1979). Among his numerous honors, Everly received the endowed scholar position, which was established in his name, and a COE Lifetime Achievement Award. The endowment supports the career of faculty members whose work will result in a positive impact on the college and on education throughout Hawai'i.

Frederick Bail

passed away on January 17, 2019 at the age of 74. He joined the College of Education (COE) as an educational researcher in 1969, having received his PhD in Educational Psychology from Cornell University. A beloved faculty member in the COE Department of Educational Psychology (EDEP), his students nominated him as the best teacher for which he won the university's *Excellence in Teaching* award. He is credited with making measurement and statistics more student-friendly and for introducing more humanistic and experiential courses to the curriculum. Outside of the classroom, he cherished his relationships with friends and family, sharing his love of music, photography, and the ocean with all. After serving as the EDEP department and graduate chair on and off during his tenure, he retired as professor emeritus in 2012.

Mitsuo Adachi

passed away on January 30, 2019 at the age of 93. Born in Pāpa'aloa, Hawai'i, he was a teacher and principal on Hawai'i Island and O'ahu for years before becoming a District Curriculum Specialist for the Hawai'i Department of Education. He joined the COE in 1970, serving as chair of the COE Department of Educational Administration for several years before retiring as professor emeritus in 1992. A Military Intelligence Service (MIS) veteran, he was also an Association for Supervision and Curriculum Development (ASCD) board member and Head Sensei 7th Dan at the Mānoa Aikido Club. The *Mitsuo Adachi Scholarship Fund* was established to assist students in the educational administration program.

Charles Araki

passed away on May 24, 2019 at the age of 85. He was not only an alumnus of the COE, but he served as a professor, interim dean (1995–1998), and professor emeritus. Under Araki's leadership, the college strengthened its commitment to training teachers and began its pursuit of national accreditation. He submitted the original proposal to the National Council for Accreditation of Teacher Education (NCATE), paving the way for his successors and the college's future. A strong supporter of UH Athletics, Araki was a founding member and the second president of the Letterwinners Club. He was himself a letterman from 1952–1956 in football and track. He remained active in the COE Alumni Association as well as the Dean's Advisory Council until his death.

Peter Dunn-Rankin

passed away on November 16, 2019 at the age of 90. With the COE for 30 years, he served as Associate Dean for Graduate Studies and Instructional Research, acting dean, and chair of the Department of Educational Psychology (EDEP) until his retirement in 1995. He remained active in research beyond his university career. Much of his research focused on the elements of successful reading practices and the benefits of reading to children at an early age, which led to the establishment of the Eye Tracker Laboratory at UH Mānoa. He was also instrumental in the creation of the Hawai'i Educational Research Association. A world record setting fisherman, his handmade lures greatly influenced the design of surface lures used today. He and his wife, Patricia Ann, established the *The Peter & Patricia Dunn-Rankin Scholarship Fund* to support scholars in educational psychology and research.

Selected Publications

Dunhuang Grottoes & Global Education: Philosophical, Spiritual, Scientific, and Aesthetic Insights,

written by Department of Educational Foundations Professor and Graduate Chair **XU DI** (许笛), is a unique and multidisciplinary book that integrates the Dunhuang Study with global education. It studies the emergence and development of Dunhuang's education in the context of the fusion of four civilizations (Indian, Chinese, Islamic, and Christian) and the interactions of multiple cultures and nations over a thousand years. Based on the artifacts, the book makes a strong and clear case that fundamentally Dunhuang, its roots and significance, first and foremost, are education. The book examines Dunhuang through historical, philosophical, scientific, and aesthetic lenses. More importantly, it discusses the insights Dunhuang provides for contemporary education in terms of ethics, moral education, self-cultivation, multicultural education, STEM education, art and music education, basic education, naturalistic education, and life-long learning. The book emphasizes the human shared essence, connection, and purposes as the core and driving force of education and life.

Living Teacher Education in Hawai'i: Critical Perspectives,

co-edited by Department of Curriculum Studies Professor **Richard T. Johnson** and St. Mary's University Professor and Dean of Education Sarah Jane Twomey, works across diverse research boundaries, critically analyzing current teacher education practices in Hawai'i from local and global perspectives. The creative personalized stories shared here engage the teacher in a multitude of educational interactions as they offer a fresh perspective on how teachers and teacher educators make sense of their personal and practical experiences through critical lenses. The authors present vivid cases of their own daily classroom and school-wide experiences as they offer real-life examples that explore and critique current issues in teacher education, including culture-based education; auto-ethnographic methods for studying the self; culturally and linguistically diverse students; performative inquiry of becoming a teacher; women as leaders in education; and drama-driven storytelling as lived curriculum. These authors challenge the historical and current conventions of teacher education and reveal that critically engaging these practices can be personally rewarding and that critical engagement and lively writing do not have to be mutually exclusive.

NSights Math Games for Conceptual Understanding,

co-authored by the Curriculum Research & Development Group's Director **Barbara J. Dougherty**, Associate Director **Linda Venenciano**, and Junior Specialist **Fay Zenigami**, as well as University Laboratory School Mathematics Teacher Cynthia Twibell, the book is a great resource for educators to use with any mathematics curriculum. There are 11 math games that support students in upper elementary grades and higher as they acquire a deeper understanding of number relationships and problem-solving strategies. Each game is classroom tested by students and teachers and user-friendly for educators who can match the game's mathematical ideas and complexity to the levels of their students. The learning outcomes for each game are closely aligned to target concepts and skills for late elementary through high school.

BOOKS

Introduction to Multilevel Modeling. Heck | EDEA

Insights: Math Games for Conceptual Understanding. Dougherty, Zenigami, Venenciano, & Twibell | CRDG

Dunhuang Grottoes and Global Education: Philosophical, Spiritual, Scientific, and Aesthetic Insights. Di | Educational Foundations

Living Teacher Education in Hawai'i: Critical Perspectives. Johnson | CS

Universal Design for Learning (UDL) for Language Learners. Torres & Rao | SPED

Educational Privatization in Latin America, Africa, and Asia: The Dialectics of Global-Local Dynamics. Edwards | EDEF

Putting Essential Understandings into Practice: Number and Numeration PK-2. Dougherty | CRDG

Introduction to Research in Education. Ary, Jacobs, Irvine, & Walker | LTEC

BOOK CHAPTERS

Evaluating CSPAPs: Measuring Implementation and Impact in Comprehensive School Physical Activity Programs. Centeio & McCaughtry | KRS

Education Through Paideia: The Contested Space of Indigenous Schooling in Indigenous education: New directions in Theory and Practice. Maaka | EDCS

Indigenous Leadership: A Complex Consideration in Handbook of Indigenous Education. Maaka, Wong, Perry, & Johnston | EDCS

Leadership Within Higher Education: Social Reproduction and Tensions in Producing Innovation in Encyclopedia of Educational Innovation. Lucas | EDEA

The Canoe is the Compass in Detours: A Colonial Guide to Hawai'i. Furuto | EDCS

The Good Thinker's Tool Kit: Engaging Critical Thinking and Reasoning in Secondary Education in Critical Thinking and Reasoning: Current Research, Theories, and Practice. Makalau | ITE

West Meets East: The Interplay of Unity and Diversity—The Relevance of Dunhuang Grottoes and Life Today in Dunhuang Grottoes and Global Education: Philosophical, Spiritual, Scientific, and Aesthetic Insights. Di | EDEF

Foreword in Living Teacher Education in Hawai'i: Critical Perspectives. Tavares | EDEF

Instructional Design with UDL: Addressing Learner Variability in College Courses in Transforming Higher Education Through Universal Design for Learning: An International Perspective. Rao | SPED

Possible Stories and Memories of Children: An Autoethnography in Living Teacher Education in Hawai'i: Critical perspectives. Au | ITE

Teachers as Models of Internet Use in Emerging Trends in Cyber Ethics and Distance Education. Nguyen | CRDG

Cyberbullying, Sexting, and Online Sharing: A Comparison of Parent and School Faculty Perspectives in Internet and Technology Addiction: Breakthroughs in Research and Practice. Nguyen & Mark | CRDG

Engaging Indigenous Students in Student Engagement in Higher Education: Theoretical Perspectives and Practical Approaches for Diverse Populations. Wright & Shotton | EDEA

Afterward in Living Teacher Education in Hawai'i: Critical Perspectives. Johnson | EDCS

Advocating for CSPAPs in Comprehensive School Physical Activity Programs. Erwin & Centeio | KRS

CONFERENCE PROCEEDINGS

College faculty's beliefs about teaching online: To teach or not to teach? at Ed-Media 2019 World Conference on Multimedia, Hypermedia & Telecommunications. Eichelberger & Leong | LTEC

Integrating ecological perspectives into practice for graduate student educators and other professionals at NASPA Western Regional Conference. Lucas, Hua, Higa, & Anthony | EDEA

Co-constructing bridges with the community at NASPA Western Regional Conference. Lucas | EDEA

Data Structures in Multilevel Modeling at NASPA Western Regional Conference. Heck | EDEA

Development and Evaluation of Game development-based E-Learning Module at PC Conference 2019. Togashi | TDP

Sexting and personality traits in adolescents and young adults: a cross-cultural study at XXXII Congresso Nazionale AIP - Sezione di Psicologia dello Sviluppo e dell'Educazione. Morelli et al. | CRDG

Re-using video records of practice in teacher professional development to engage in and develop mathematics teaching practice at Society for Information Technology & Teacher Education International Conference 2019. Suzuka, Frank, & Yakel | CRDG

Keynote: Plenary Learning: Harnessing Technology to Support Independence and Interdependence to Maximize Learning for All at IAFOR Asian Conference on Education. Menchaca | LTEC

Birds of a Feather: Locating Creative Commons and OER Resources at Proceedings of the 42nd Annual Association of Education and Communications Technologies Conference. Menchaca & Irvine | LTEC

JOURNAL ARTICLES

Effects of Workshop Trainings on Practice Element Utilization Among Therapists in a Youth Public Mental Health System in Evidence-Based Practice in Child and Adolescent Mental Health. McLennan, Mueller, Heck, & Nakamura | EDEA

Using TPACK as a framework to study the influence of college faculty's beliefs on online teaching in Educational Media International. Eichelberger & Leong | LTEC

Transforming faculty communication and envisioning the future with design thinking in TechTrends. Lin & Eichelberger | LTEC

Listening in a teacher education cohort in Academic Exchange Quarterly. Robinson | ITE

Alternative Teacher Preparation Programs: Examination Through a Marketing Lens in Rural Special Education Quarterly. Kim, Tarnay, & Wells | SPED

College students' attitudes toward ICT use for English learning in International Journal of Education and Development using ICT. Ngo & Eichelberger | LTEC

"What am I doing to be a good ancestor?" An Indigenous phenomenology of giving back among Native college graduates in American Educational Research Journal. Reyes | EDEA

Motivating Programming Learners through Game Development in University of Hawai'i at Mānoa - ScholarSpace. Togashi | LTEC

(In)Visible Literacies: Investigating the Literacy Practices of Newcomer Transnational Students in a Secondary English Classroom in Global Education Review. Taira | EDCS

Supporting the development of early algebraic thinking, an alternative approach to number in Investigations in Mathematics Learning. Venenciano, Yagi, Zenigami, & Dougherty | CRDG

Harnessing students' misconceptions and fragile understandings in Mathematics Teacher. Suzuka & Venenciano | CRDG

Hūlili Multidisciplinary Research on Hawaiian Well-Being in No Ka Pono o ka Lāhui. Goodyear-Ka'ōpua & Wright | EDEA

Where are they now? Graduates of an arts integration elementary school reflect on art, school, self and others in International Journal for Education and the Arts. Simpson Steele | ITE

Pono Choices: Lessons for School Leaders From the Evaluation of a Teen Pregnancy Prevention Program in Journal of School Health. Manaseri, Roberts, Toms Barker, & Tom | CDS

The invasive green algae Avrainvillea sp. transforms native epifauna and algal communities on a tropical hard substrate reef in Phycological Research. Foster, Spalding, Cox, La Valle, & Philippoff | CRDG

The microscopic world of plankton: Exploring aquatic food webs and marine ecosystem processes in Science Scope. Faucci, Philippoff, & Veresan | CRDG

Recommendations for a National Research Agenda in UDL: Outcomes From the UDL-IRN Preconference on Research in Journal of Disability Policy Studies. Smith et al. | SPED

Technology tools for the inclusive classroom: Using Google Chrome to support all learners in Journal of Special Education Technology. Ok & Rao | SPED

Embodying Haumea: Wāhine Scholars Cultivating Kanaka Independence/ts in the Academy in International Journal of Qualitative Studies in Education. Reyes, Wright, Goodyear-Ka'ōpua, & Oliveira | EDEA

Auditory rhyme processing in expert freestyle rap lyricists and novices: An ERP study in Neuropsychologia. Cross & Fujitoka | EDCS

Reader's Rebellion in Journal of Curriculum and Pedagogy. Au et al. | ITE

Globalization, privatization, and marginalization: Assessing connections and consequences in/through education in Education Policy Analysis Archives. Edwards & Means | EDEF

Shifting the perspective on community-based management of education: From systems theory to social capital and community empowerment in International Journal of Educational Development. Edwards | EDEF

People with physical disability in Serbia: Relationship between internalized stigma, experienced and anticipated discrimination, and empowerment in Scandinavian Journal of Psychology. Milacic-Vidojevic, Čolić, Toskovic, & Dragojevic | SPED

Technical Adequacy of Procedural and Conceptual Algebra Screening Measures in High School Algebra in Assessment for Effective Intervention. Genareo et al. | CRDG

13 Rules That Expire in Teaching Children Mathematics. Karp, Bush, & Dougherty | CRDG

The Handmaid's Tale: Using Literature and Online Journaling to Facilitate a Self-Study of Feminist Identity in an International Research Collective in Studying Teacher Education. Makaiau, Ragoonaden, Leng, Mangram, & Toyoda | ITE

Seeking pedagogical equilibrium while teaching synchronous online classes: A collaborative self-study in Action in Teacher Education. Frambaugh-Kritzer & Stolle | ITE

Investigating critical friendship: Peeling back the layers in Studying Teacher Education. Stolle, Frambaugh-Kritzer, Freese, & Persson | ITE

Culturally responsive health education in the Pacific: Social lessons learned in American Samoa in The International Journal of Health, Wellness, and Society. Serna & Zuercher | ITE

JOURNAL ARTICLES CONT.

Five tips to engage multilingual children in conversation in Young Children. Chapman De Sousa | ITE

An analysis of instruction expenditures and public high school completion on Hawai'i's Big Island in The Journal of American Academy of Business, Cambridge. Ng | EDCS

Here or There Instruction: Lessons Learned in Implementing Innovative Approaches to Blended Synchronous Learning in Tech Trends. Zydney, McKimmy, Lindberg, & Schmidt | LTEC

An easy mark: Characters in YAL with autism and their messages in Middle School Journal. Matsumoto & Black | ITE

The struggle is real: Advocacy, activism, and agency in young adult protagonists with autism in Children and Teenagers. Matsumoto & Black | ITE

Reclaiming, sustaining and revitalizing Hawaiian Education through video-cued makawalu ethnography in Anthropology & Education Quarterly. Kaomea, Alavrez, & Pittman | EDCS

Parental experiences raising children with autism spectrum disorder in Eastern Europe: a scoping review in International Journal of Developmental Disabilities. Čolić, Dababnah, Garbarino, & Betz | SPED

Sociocultural Adaptation of "Parachute Kids" from Mainland Chinad in British Journal of Guidance and Counselling. Cheng | EDEA

An ecological approach to understanding academic achievement: Considering intrapersonal, physical activity, and support variables in Journal of Early Adolescence. Centeio et al. | KRS

Dietary self-efficacy and dietary intake by race/ethnicity among elementary school children in Health Education Journal. Kulik et al. | KRS

Knowledge, Attitudes, Self-Efficacy and Healthy Eating Behavior Among Children: Results from the Building Healthy Communities Trial in Health Education and Behavior. Kulik et al. | KRS

MULTIMEDIA CONTRIBUTION

Getting Started with R for Survey Analysis. Harrison | CRDG

Culturally Responsive Assessment Practices through Nā Hopena A'o. Taira | EDCS

Our Project In Hawai'i's Intertidal. Philippoff & Nichols | CRDG

RESEARCH/EVALUATION REPORTS

Meta-Evaluation of the Comprehensive Needs Assessment to Inform the State of Hawai'i's Application for Perkins V Funding. Harrison | CRDG

Pono Choices: A Culturally Responsive Teen Pregnancy and STI Prevention Program. Tom | CDS

Bringing Visibility to the Needs and Interests of Indigenous Students in Higher Education: Implications for Research, Policy, and Practice. Reyes & Shotton | EDEA

The Humanistic Mentoring of Roland G. Tharp. Yamauchi | EDEP

How Place-Based Science Education Strategies Can Support Equity for Students, Teachers, and Communities. Coleman, Chinn, Morrison, & Kaupp | EDCS

Comprehensive Needs Assessment to Inform the State of Hawai'i's Application for Perkins V Funding. Harrison, Suzuka, & Goto | CRDG

PRESENTATIONS

Lessons in Combining Discrete and Continuous Assessment Data: Activity Trackers, Standardized Tests and Test Anxiety at Association for Educational Communications & Technology (AECT) International Convention. Hoffman, Santolucito, Hwang, & Paek | LTEC

Using a Simulated World to Engage Students in Social Studies at Association for Educational Communications & Technology (AECT) International Convention. Hoffman & Paek | LTEC

Promoting Diversity in Computer Science Education. "Birds of a Feather" at Association for Educational Communications & Technology (AECT) International Convention. Hoffman | LTEC

Redesigning an open textbook to record and display student activity at Association for Educational Communications & Technology (AECT) International Convention. Eichelberger | LTEC

Reacting to HOT instruction: Faculty and student perceptions of a blended synchronous teacher preparation program at Association for Educational Communications & Technology (AECT) International Convention. Eichelberger & McKimmy | LTEC

Design thinking applied: Faculty communications and strategic planning at Association for Educational Communications & Technology (AECT) International Convention. Lin & Eichelberger | LTEC

College faculty's beliefs about teaching online: To teach or not to teach? at Ed-Media 2019 World Conference on Multimedia, Hypermedia & Telecommunications. Eichelberger & Leong | LTEC

A case study on applying design thinking in faculty communications and strategic planning at Ed-Media 2019 World Conference on Multimedia, Hypermedia & Telecommunications. Lin & Eichelberger | LTEC

Naming the Moment, Plenary Presentation at 9th Annual International Conference on Education and Social Justice. Wright | EDEA

Savage Discourses: Case Studies of 'Free Speech' Microaggressions Against Native Hawaiians at Annual Meeting of the Native American and Indigenous Studies Association. Wright | EDEA

Think different! A card game to inspire creativity and foster multiple perspectives at Ed-Media 2019 World Conference on Multimedia, Hypermedia & Telecommunications. Lin & Eichelberger | LTEC

Flipping the book on Biology: Developing an interactive, open, online textbook to flip a large, lecture-based university course at Teaching, Colleges & Community (TCC) International Online Conference. Eichelberger | LTEC

Embodying Haumea: Wāhine Scholars Cultivating Kanaka Independence/ ts in the Academy at Association for the Study of Higher Education Pre-Conference 2018. Wright | EDEA

Jump in! Jumpstarting university faculty to develop online courses at Teaching, Colleges & Community (TCC) International Online Conference. Eichelberger | LTEC

Roundtable Session at 9th Annual International Conference on Education and Social Justice. Wright | EDEA

Degrees of Freedom or Freedom from Degrees: Do You Need a Doctoral Degree? at Asian Pacific Islander and Desi American Leadership Academy. Wright | EDEA

Digital building blocks for learning: Motivating and engaging students through Minecraft game-based learning at Annual International Council of Educational Media (ICEM) Conference. Leong, Asseltine, & Eichelberger | LTEC

How I found more overt ways to bring social justice to action in my secondary disciplinary literacies methods course at 21st European Conference on Literacy. Frambaugh-Kritzer | ITE

Examining Reading Growth Profiles among Children of Diverse Language Backgrounds Using Known and Unknown Approaches at 2019 Annual Conference of the American Educational Research Association. Heck | EDEA

Examining the Mediating Effects of Home Literacy Environment on Reading Growth Across Four Language Backgrounds at 2019 Annual Conference of the American Educational Research Association. Heck | EDEA

Capturing a Community's Stories: A Case Study at 37th Annual Pacific Circle Consortium Conference. Ward | CRDG

A case study of teacher candidate needs in an online/hybrid program at Annual Conference for the Association of Teacher Educators. Robinson, Tan, & McKown | ITE

A'ohe pau ka 'ike i ka hālau ho'okahi: Student researchers as a source of knowledge in the He'eia NERR at National Estuarine Research Reserve System (NERRS) annual meeting. Philippoff et al. | CRDG

Mindfulness-based stress reduction and teacher candidates at Annual Conference of Hawai'i Education Research Association. Ho & Robinson | ITE

Listening and teacher education learning activities: An invitational education perspective at Annual Conference of the International Alliance for Invitational Education. Robinson | ITS

Ethnomathematics: Challenging, engaging, and empowering students with culture-based lessons at National Council of Teachers of Mathematics Conference. Monkoski-Takamure, Furuto, Galicinao, Marr, & Tam | EDCS

A Multiple case study of family, school and community partnerships in eight schools at 2019 Annual Conference of the American Educational Research Association. Ratliffe, Chappel, & Timmerman | EDEP

Political knowledge and practice in teaching and learning mathematics at School Mathematics: Connections to Social and Cultural Contexts in East and Central Africa Conference Keynote Address. Furuto | EDCS

Teaching with aloha: A focus on cultural and linguistic diversity at Paper presented at the Annual Conference of the Hawai'i Educational Research Association. Ratliffe, Yamauchi, Greene, & Purcell | EDEP

Cracking the STEM code at 5th Annual East-West Center GalswithLEI Keynote Panel. Furuto, Godwin, & Liu | EDCS

Chuukese and Marshallese parent perspectives of early childhood development at Annual Conference of the Hawai'i Educational Research Association. Timmerman & Ratliffe | EDEP

Testing - presentation entry at Annual International Council of Educational Media (ICEM) Conference. Eichelberger | EDCS

Break a rule: Moving from tricks and tips to conceptual understanding at Hawai'i Council of Teachers of Mathematics Annual Conference. Dougherty | CRDG

Supporting students who struggle in middle grades mathematics at Utah Professional Development Conference. Dougherty | CRDG

From x to why: Supporting students who struggle in math at NCTM Regional Conference. Dougherty | CRDG

Supporting number development for all students: K-3 at NCTM Regional Conference. Dougherty & Karp | CRDG

Whole school agreement at National Council of Supervisors of Mathematics Annual Meeting. Karp, Bush, & Dougherty | CRDG

Professional Development through Community and Curricular Mapping at AGU Fall Meeting. Chinn | EDCS

A Case Study in Building Data Dashboards: Design Decision & Cost-Benefit Trade-Offs at Association for the Advancement of Computing in Education (AACE) conference, EdMedia + Innovate Learning. Hoffman | LTEC

Learning and Engagement in a Political and Economic Simulation at Association for the Advancement of Computing in Education (AACE) conference, EdMedia + Innovate Learning. Paek & Hoffman | LTEC

Using an Online Simulated World to Promote Global Competence at Annual Meeting of the American Educational Research Association. Paek, Hoffman, & Au | LTEC

Student Literacy in an Age of Digital Learning and Video Games at Hawai'i Information Literacy Summit. Hoffman | LTEC

Cognition and Technology: Designing Interactions for Learning at EDEP 663: Models of Cognitive Learning. Hoffman | LTEC

Facilitating "HOT" program delivery at University of Idaho 10th Annual Transforming the Teaching and Learning Environment International Online Conference. Eichelberger | LTEC

Help shape education research to include marine education and ocean literacy: You're invited! at National Marine Educator's Association Conference. Beck, East, Payne, Philippoff, & Wells | CRDG

Distance Admissions for Remote Applicants: Three Methods for Conducting Interviews at NAGAP Annual Conference 2019. Kim, Yu, & Wilson | SPED

Who makes up NMEA? Results of a survey to learn about current membership at National Marine Educator's Association Conference. East & Philippoff | CRDG

Losing large brown algae: Dramatic shifts in macroalgal assemblages over 50 years in Waikiki, South O'ahu at Phycological Society of America Conference. Spalding et al. | CRDG

Captivate your classroom: Create your own virtual training modules at International Society for Technology in Education Conference. Tran, Yap, Philippoff, & Schaefer | CRDG

Stable isotopes reveal food web dynamics for native and invasive mullet species in He'eia fishpond at Hawai'i Conservation Conference. Nichols et al. | CRDG

Our Project In Hawai'i's Intertidal (OPIHI): Examining change over time at University of Hawai'i Sea Grant College Program Research Symposium. Philippoff & Nichols | CRDG

Conserving a sustainable food source: Differences in freshwater availability may affect dietary habits of native and invasive mullet at Annual Albert L. Tester Memorial Symposium. Luitgaarden et al. | CRDG

Effects of submarine groundwater discharge in Wailupe Bay on algal species diversity at Annual Albert L. Tester Memorial Symposium. Fitting, Greene, Donahue, Nichols, & Philippoff | CRDG

Place as a context to inform early childhood teacher preparation in Hawai'i at 40th Annual International Association of Early Childhood Education Conference. Chun | EDCS

(Re)moving the needle from parent involvement to family and community engagement at 40th Annual International Association of Early Childhood Education Conference. Chun & Mattox-Primacio | EDCS

The Disavowal of Death and Children Dying: Autoethnographic Stories from the Borderlands of Childhood at 27th Annual International Reconceptualizing Early Childhood Education Conference. Au | ITE

Children in Focus: Photography and the Early Childhood Classroom at Hawai'i Association for the Education of Young Children (HAEYC) Annual Conference. Au | ITE

Using learning map models to design accessible science assessments at Annual Meeting of the National Association for Research in Science Teaching. Andersen, Bechard, Swinburne Romine, Ruhter, & Shipman | CRDG

Cognitive models for accessible science assessments at Annual Meeting of the American Educational Research Association. Andersen, Swinburne Romine, & Bechard | CRDG

A Flipped Orientation: A New Approach to Starting a Distance Program at Association for Educational Communications & Technology (AECT) International Convention. Yu | ITE

Teaching Empathy: Teacher Candidates' Perspectives of the Japanese Internment Camp in Honouliuli at The 9th International Conference on Education and Social Justice. Padua, Smith, Espiritu, & Elliott | ITE

Marketing and Recruitment Strategies in Special Education Rural Alternative TeacherPreparation Program at 38th Annual ACRES National Conference. Kim & Wells | SPED

Open NGSS Resources for Middle School at Hawai'i Science Teachers Association Conference. Andersen | CRDG

Promote problem solving and skill building through games at Hawai'i Council of Teachers of Mathematics Fall 2019 Conference. Zenigami & Dougherty | CRDG

Can we talk? Promoting discourse in the elementary classroom through problem solving at 2019 National Council of Teachers of Mathematics Annual Meeting & Exposition. Zenigami & Yagi | CRDG

Supporting Language Learners in the Inclusive Classroom: Using UDL and Digital Tools at Ed Media and Innovate Learning Conference. Rao & Torres | SPED

Beyond access: Universal Design for Learning (UDL) and digital tools for meaningful inclusion at UNESCO Transforming Education Conference for Humanity (TECH) 2019. Rao | SPED

Culturally Responsive Assessment through Nā Höpena A'o at The 9th International Conference on Education and Social Justice. Taira | EDCS

Promoting Diversity and Inclusion within the Hawai'i Council of Teachers of English at Leadership Affiliate Meeting of the National Council of Teachers of English. Buelow & Taniguchi | ITE

Ontological Insecurities at University of Amsterdam, Center for Globalization Studies. Tavares | EDEF

STEM Literacies--Seizing Teachable Moments: Promoting Inquiry through a Disciplinary Literacy Instructional Approach in Kindergarten at National Council of Teachers of English Annual Meeting. Buelow & Sugahara | ITE

The Perils of Belonging: Blood, Ritual, and Subjectivation in Amanda Kernell's Sami Blood at Faculty Speaker Series. Tavares | EDEF

Inquiring Out, Developing Within: A Disciplinary Literacy Instructional Framework in Elementary Education at National Council of Teachers of English Annual Meeting. Buelow & Frambaugh-Kritzer | ITE

Are instruction expenditures cost-effective in improving high school completion in Hawai'i's Maui district? at 17th Annual Hawai'i International Conference on Education. Ng | EDCS

In a state of war or peace: Understanding the legal status between Hawai'i and the US at 17th Annual Hawai'i International Conference on Education. Ng | EDCS

An analysis of instruction expenditures and public high school completion on Hawai'i's Big Island at 2019 Economics, Finance, Global Management, Accounting, IT, Marketing, MISA, and Healthcare Management Research Conference. Ng | EDCS

The truth of Hawai'i's past, present, and future at 2019 Economics, Finance, Global Management, Accounting, IT, Marketing, MISA, and Healthcare Management Research Conference. Ng | EDCS

Featured Speaker: Contemporary Online Instruction Simplified at Course Hero 2019 Education Summit. Menchaca | LTEC

Geographic independence through blended synchronous instruction: A pilot effort in secondary teacher preparation at International Academic Forum International Conference on Education (IICEM) Conference. Eichelberger & McKimmy | LTEC

Copyright, Creative Commons and OER: Locating Creative Commons and OER resources at 2019 Association for Educational Communications and Technology (AECT) annual conference. Menchaca & Irvine | LTEC

A mixed-methods study of principals' experience using data analytic tools in Hawai'i at 2019 Association for Educational Communications and Technology (AECT) annual conference. Frontiera & Irvine | LTEC

Distinguished voices: ATE distinguished awardees share insights on clinical preparation and development of educators at Meeting of the Association for Teacher Educators (ATE). Fulton et al. | ITE

One thread at a time: Weaving together a community of learners at Meeting of the Association for Teacher Educators (ATE). Yoshioka et al. | ITE

Developing the three dimensions of science in an online learning space at Meeting of the National Science Teachers Association (NSTA). Yoshioka & Fulton | ITE

What can I do?: Creating a better future through advocacy and change at Meeting of the National Science Teachers Association (NSTA). Yoshioka & Fulton | ITE

Science notebooks: Deepening learning through the integration of science and literacy at Meeting of the National Science Teachers Association (NSTA). Fulton | ITE

Experience is the best teacher: How educators at the forefront incorporate a sense of place into STEM curriculum via STEMS² at Meeting of the Association for Teacher Educators (ATE). Fulton, O'Neill, Yu, Kukahiko, & Kent | ITE

Early learning investments will require investments in the early childhood workforce at 2019 Hawai'i Data Exchange Partnership Data Summit. Chun, Sole, & Akiu | EDCS

University of Hawai'i System Preschool Development Grant Tuition Stipend Program [Evaluation] at 2019 Hawai'i Data Exchange Partnership Data Summit. Chun & Metzler-Nagata | EDCS

Students & Alumni

Alumna is Recognized as One of Nation's Top Educators

Cynthia Tong received the 2019 *Horace Mann Award for Teaching Excellence* from the NEA Foundation at their Excellence in Education Awards Gala in Washington, D.C. It is one of NEA's most prestigious awards. Tong, who earned a Professional Diploma in Secondary Education from the COE, is an eighth grade social studies teacher at 'Ewa Makai Middle School. Nominated by the Hawai'i State Teachers Association, she is one of only five educators who were selected nationwide and the second Hawai'i educator to win the award and accompanying \$10,000 prize.

She said, "The teacher preparation courses I took at UHM COE have been fundamental to my success as an award-winning teacher. Every award I have won, can be directly traced to coursework I did at the COE."

Alumna Receives National Dissertation Award

Candice Frontiera was selected by the American Educational Research Association (AERA) for a 2019 Division H Outstanding Publication Award in the Category for Outstanding Dissertation. Her dissertation, *A Mixed Methods Study of Principals' Experience Using Data Analytic Tools in Hawai'i*, explores the potential benefits of the growing amount of educational data available for principals. A Department of Learning Design and Technology (LTEC) alumna, she earned a Master of Education in Teaching (MEdT) degree as well as a PhD in LTEC. "Winning this award was truly an honor because it gave me the opportunity to travel to AERA and meet my role models in the field of educational research," Frontiera said. "The COE has stretched me to learn new skills, connected me with a wonderful network of academic peers, and inspired me to present at conferences that I never would have thought to attend."

PhD Student Wins Regents' Medal for Excellence in Teaching

Candace Tabuchi, an associate professor at Kaua'i Community College (CC), was awarded a *2019 Regents' Medal for Excellence in Teaching*. A current PhD student in LTEC, Tabuchi was nominated by her students who read their nomination letter during Kaua'i CC's commencement ceremony in May 2019. In the letter, students cited her commitment to making a difference in their lives as well as the feeling of 'ohana in her class. "The Regent's award is extremely special to me because it came from the students," Tabuchi said. "As an educator, we are not always cognizant of the impact we have on our students' lives. In Career Technical Education, we work to equip our students with skills for success in the workplace. For me, this award validated my work to engage students in the learning process and prepare them for meaningful careers in the visitor industry."

Doctoral Student Brings Back Hawaiian Educational Diplomacy Program

The Hawaiian Youths Abroad (HYA) program, under the direction of Hawaiʻi inuiākea Faculty Specialist **Nalani Balutski**, has been reestablished after more than 130 years. A doctoral student in the Department of Educational Administration, Balutski began researching an early Hawaiian travel and diplomacy program as part of her dissertation research before restarting HYA through the Native Hawaiian Student Services (NHSS) in 2018. "With a similar intent to the original program, the NHSS Hawaiian Youths Abroad program provides similar and appropriate points of examination by exploring both the Hawaiian Kingdom educational and international diplomacy prowess in the 19th century while critically examining the illegal attempts that have attempted to exterminate such progress," Balutski said.

Alumni Win Presidential Award for Excellence in Science and Mathematics

On October 15, 2019, **Nel Venzon** and **Daniel Taira** were among four teachers from Hawaiʻi announced as winners of the Presidential Award for Excellence in Mathematics and Science Teaching (PAEMST), the highest award given to K–12 teachers of mathematics and science.

Venzon, who earned his MEdT degree at the COE, teaches pre-advanced and advanced placement biology at Mililani High School and is an adjunct professor at Wayland Baptist University. He said, "The COE has provided a solid foundation in my pursuit of a science teaching career. I am also indebted to two professors who unconditionally supported me during my pre-service years in the MEdT program: Dr. Tara O'Neill and Dr. Scott Rob-

inson. They inspired and encouraged me to enjoy working with students as a fundamental part of the teaching profession."

A mathematics and science educator at Lehua Elementary School, Taira holds a BED in elementary education. As a co-leader of Lehua's Math Olympiad team, he and his students have earned multiple trophies and recognitions. "I am deeply humbled to receive the Presidential Award and represent Lehua Elementary School," he stated in a PAEMST release. "This award serves as added motivation to continue finding new ways to make mathematics engaging and enjoyable for my students, so they can find the confidence to excel in whatever path they choose in life."

Home is where the COE is

Whether our students are from the Hawaiian Islands, West Virginia, or the Philippines, they are all a part of the College of Education 'ohana (family). Our award-winning programs create a sense of purpose and place while our students contribute to a sense of community and family.

Rachel Sabourin

"... even though I am far from home, I felt a sense of family on campus."

HOMETOWN

Centennial, Colorado

DEGREES

BS in Kinesiology and Rehabilitation Science, Health and Exercise Science Student

WHY DID YOU CHOOSE UH MĀNOA?

UH Mānoa has been my dream school ever since I was nine, and I immediately fell in love with the campus. The year after I visited this school the first time, the softball team went to the Women's College World Series in 2010. I was so excited to learn more about the Hawaiian culture and explore the island of O'ahu.

Jelton Anjain

"... before the influence of the outside world, Islanders learned through observation and actually doing. It was all place-based learning."

HOMETOWN

Ebeye Island, Kwajalein Atoll, Republic of the Marshall Islands (RMI)

DEGREES

MEd in Curriculum Studies, PACMED* Program

WHAT WAS THE THEME OF YOUR COMMENCEMENT SPEECH FOR THE FIRST COHORT OF PACMED GRADUATES (JULY 26, 2019)?

The degree we received during the commencement ceremony was just a piece of paper, a symbol of the journey that got us to that point. The how we got to this point in our lives is more important – how we collaborated as a cohort and how we were able to implement what we learn in the classroom with our colleagues outside of the program and our students in the classroom.

Philip Sarmiento

"I'm able to apply the theoretical knowledge that I'm learning to my current role as a student academic advisor."

HOMETOWN

Philippines, Hong Kong, and Honolulu

DEGREES

MEd in Educational Psychology Student

WHY DID YOU SELECT THE UHM COE?

UHM in general is home to me. I had an amazing and memorable experience as an undergraduate, so it was a natural decision for me to pursue my graduate studies here. I wanted to earn my education at a Carnegie-classified doctoral institution, and I chose the COE because of the positive interactions I had with the faculty and staff of EDEP.

Ashlee Fouvale

"TTTAP provides great opportunities for teachers to gain knowledge and experience, but it is also very family-oriented and passionate about serving the children of American Sāmoa."

HOMETOWN

Aunu'u Island, Tutuila, American Sāmoa

DEGREES

BEd in Elementary and Special Education, Territorial Teacher Training Assistance Program (TTTAP)

HOW DID YOU BECOME INTERESTED IN THE FIELD OF SPECIAL EDUCATION?

I have been serving special education children for more than ten years, but it has not been an easy task without special education training or background knowledge in teaching children with various disabilities. I needed the knowledge and skills, and our children needed the support. When they started the first SPED Cohort in American Sāmoa in the summer of 2015, I took on the opportunity.

* PACMED is a degree program in the Department of Curriculum Studies with a focus on culturally responsive, Pacific, placed-based STEAM subjects (science, technology, engineering, arts, and mathematics).

Jason Hill

"The GPEPP program is great for anyone interested in any educational field, and the online format provides flexibility for those with busy schedules or who may have already started their career."

HOMETOWN

Martinsburg,
West Virginia

DEGREES

MEd in Educational Foundations, Global Perspectives on Educational Policy and Practice (GPEPP) Student

**WHY DID YOU
SELECT THE UHM
COE?**

They developed a new online program that aligns with my career goals and allows me to engage in class no matter where I am in the world. Whether I am on O'ahu, traveling with the UH Wahine Basketball Team as Graduate Manager, or on break on the east coast, I am able to log in to class and be an active participant.

Michael Jose

"...I felt that my platform to reach students and affect their success would be magnified if I got into administration."

HOMETOWN

Kalihi, O'ahu,
Hawai'i

DEGREES

MEd in Educational Administration

**WHAT DOES IT
MEAN TO BE A
PART OF THE
EDUCATIONAL
ADMINISTRATION
DEPARTMENT?**

It means a lot. I look up to many people who have gone through the program and department who are school leaders. Being a part of the educational administration department is like being part of a family of administrators who have taken the time and effort to invest in their careers so they can have a bigger impact on the lives of the students we support.

Koran Munafo

"The learning is approachable, the support is genuine, and the overall user-focus of the program supports student success."

HOMETOWN

Hilo, Hawai'i

DEGREES

MEd in Learning Design and Technology

**HOW WOULD YOU
DESCRIBE THE
LTEC PROGRAM TO
OTHERS?**

The LTEC program is versatile and flexible and will allow you to customize the learning to your needs and area of interest. The coursework is relevant, modern, and inclusive. The faculty and staff are caring and REAL. This is truly an inclusive learning experience.

Erin Rene

"I have received excellent support throughout the program. My professors have been readily available and happy to provide additional ideas, strategies, and research."

HOMETOWN

Bellingham,
Washington

DEGREES

Post Baccalaureate Certificate in Special Education (Mild/Moderate) Student

**WHAT HAS BEEN
THE BEST PART
OF THE PROGRAM
EXPERIENCE SO
FAR?**

I love the coursework. Although being an emergency hire and a student is challenging, I have been able to immediately apply strategies learned in class in my own fully self-contained classroom. The learning curve has been steep, but the field is fantastic, and the faculty and staff have been incredibly supportive of me.

Students & Alumni

Maya Ross

"It's a blessing to receive the financial support to attend a rewarding program. I'm forever grateful to Senator Kidani for working on securing the funds for so many of us teachers to attend this program."

HOMETOWN

Lincoln, California

DEGREES

Post Baccalaureate Certificate in Secondary Education Student

**IS THERE ANYONE
IN PARTICULAR
WHO INSPIRED
YOU TO PURSUE
TEACHING AS A
CAREER?**

Cass Cline and Christel Blumer-Buell, both longtime teachers at Hāna High School & Elementary, are two reasons with big shoes to fill. The woman who has inspired me to continue on this rigorous and challenging path of earning my PBSCE is Dr. Charlotte Frambaugh-Kritzer in the COE. I don't know where I would be without these three mana wahine in my life.

*TTAP is an Institute for Teacher Education program, offering Bachelor of Education (BEEd) degrees for in-service elementary teachers in two areas – the Dual Preparation in Elementary and Special Education (ESEE) program and the Dual Preparation in Elementary and Early Childhood Education (EECE) program.

COE Alumni

are Award Winning Teachers and Principals

Teachers of the Year

Each of the Hawai'i Complex Area Teachers of the year was awarded \$500 from the Polynesian Cultural Center, \$100 from the Hawai'i Schools Federal Credit Union, and an honorarium from the Hawaiian Electric Company.

Ululani Russo, the Nānākuli-Wai'anae Complex Area winner, teaches at Wai'anae Intermediate School. She is a PhD student in the Department of Curriculum Studies.

"All of the graduate classes I have taken have helped my teaching career tremendously, as they focus on Hawaiian culture and place-based science. As a new PhD student, I am taking classes out of my comfort, and it's been opening my eyes to multiple perspectives."

Celeste Endo, the Kaimuki-McKinley-Roosevelt Complex Area winner, teaches at Queen Ka'ahumanu Elementary School. She earned a BEd in elementary education and an MEd in educational technology.

"My most vivid memory of the COE is working into the wee hours of the morning to complete a team video project. My classmates and I made discoveries, laughed hysterically, and developed an 'ohana. This sense of belonging has helped me throughout teaching as no one teacher can do this work alone. We are stronger through our combined efforts to care, share, and grow together."

Nikki Morishige, the Castle-Kahuku Complex Area winner, teaches at Waiāhole Elementary School. She earned her MEdT from the college.

"At the time, I didn't realize just how valuable what I was learning throughout my courses in the Master of Education in Teaching (MEdT) program was. Now, twelve years after graduation, I'm finding that the solid foundation the COE has helped me build is what guides me in my profession."

Kathy Sewake, the Hilo-Waiākea Complex Area winner, is a classroom teacher and Technology Coordinator at Waiākea Elementary School. She holds a BEd in elementary education and an MEd in educational technology.

"The support that I received from my professors and peers throughout the elementary education and educational technology programs was amazing. In fact, I continue to learn from these incredible educators and friends today."

Dustin Chang, the 'Aiea-Moanalua-Radford Complex Area winner, teaches at Pearl Harbor Elementary. He received a BEd in Secondary Education.

"The professors were very encouraging and helpful, preparing us for what we needed to know and what to expect as future teachers. The classes allowed me to learn and make connections with professionals in the field of music, many of whom I turn to today for help and advice."

PRINCIPAL OF THE YEAR

Fred Murphy, Mililani High School Principal, was named the National Distinguished Principal of the Year by the Hawaii Association of Secondary School Administrators. He earned his BEd in Secondary Education.

"The College of Education was truly impactful in my development as an educator, and later, educational officer. I have vivid memories of the caring and knowledgeable professors who truly knew what was going on in our public schools, and I felt well-prepped to enter the DOE."

TERRITORIAL TEACHER OF THE YEAR

Edney Gasmig Apulu was named the 2020 Territorial Teacher of the Year. A social studies teacher at Tafuna High School in American Samoa, Apulu earned his MEd in the Curriculum Studies PACMED program.

"It is truly an honor and a blessing to be recognized for doing what I am passionate about. It's an amazing feeling to educate young minds for a better future. To become an ambassador of all the passionate educators, I am humbled."

MILKEN EDUCATOR AWARDS

Sarah King, the 2019 Hawai'i Milken Educator Award winner, is the Title I coordinator at Ala Wai Elementary School. She earned a BEd in elementary education and an MEd in curriculum studies. The only Milken Educator selected from Hawai'i in 2019, she was among 33 teachers nationwide selected for the premier teaching recognition, which comes with an unrestricted \$25,000 cash prize.

Bella Finau-Faumuina, the Hawai'i State Milken Teacher of Promise winner, teaches at Kāne'ohe Elementary School. She holds a BEd in Exceptional Students and Elementary Education (ESEE) and an MEd in Curriculum Studies (STEMS²). She leads the Innovation Academy at her school, which provides inclusive learning experiences for students with disabilities.

Terrence Tenjoma, a Honolulu District Milken Teacher of Promise winner, teaches at Noelani Elementary School. He received his BEd in Elementary Education and is an MEd in Educational Foundations student.

Kari Odo, also a Honolulu District Milken Teacher of Promise winner, teaches at Haha'ione Elementary School. She earned her Post Baccalaureate Certificate in Special Education.

Ashley Ono, a Leeward District Milken Teacher of Promise winner, teaches at Makaha Elementary School. She earned her BEd in Elementary & Special Education and is an MEd in Special Education student.

COE Alumni Association

OFFICERS

Helen Hasegawa, *President*

Jean Kiyabu, *Vice-President*

Jan Ikeda, *Secretary*

Gwen Maeda, *Treasurer*

DIRECTORS

Kristen Brummel	Warren Kawano	Dean Nakamoto
Bebi Davis	Holly Kiyonaga	Roberta Nakamoto
Stephanie Furuta	Sherilyn Lau	Charles Naumu
Evelyn Hao	Vail Matsumoto	Steve Shiraki
Michael Harano	Karen Moriyama	Ellen Shroeder

EX-OFFICIO MEMBERS

Nathan Murata, *COE Dean*

Mark Fukeda, *COE Director of Development*

STUDENT ASSOCIATION REPRESENTATIVES

Mark McCormick, *COEDSA Representative*

Shelby Schwartz, *CESA Representative*

Annual COEAA General Membership Meeting

The annual COEAA General Membership Meeting was held on June 7, 2019, at the Japanese Cultural Center of Hawai'i Grand Ballroom with keynote speaker **Dr. Glenn Medeiros** (pictured with COEAA President Helen Hasegawa). After his rise to fame for the hit song "Nothing's Gonna Change My Love for You," he chose to pursue a career in teaching and educational administration to make a difference in the lives of others. He has taught at various public and private schools throughout O'ahu and is currently the President of St. Louis Schools.

2019 COEAA Distinguished Alumna

Catherine Payne is the 2019 COEAA Distinguished Alumna. A current Board of Education Chairperson, she has worked as a teacher, vice principal, and principal over the course of her amazing 35-year career. Nurturing her students with academic, language, and socio-economic challenges, she has led some of the toughest schools on O'ahu. In 1991, she was the recipient of the National Association of Secondary School Principals (NASSP) of the Year Award, followed by the prestigious Milken National Educator Award in 1995. Upon her retirement as principal of Farrington High School, she served as Chair of the State Public Charter School Commission. She has served on numerous other education boards, including the Hawai'i Teacher Standards Board, Education Institute of Hawai'i, and Adult Friends for Youth. She also served as treasurer of the COEAA and was a mentor for doctoral students in the EdD Program at the College of Education. She is an active member of two honorary sororities for women educators – Beta Chapter of the Delta Kappa Gamma Society International and the Nu Chapter of the Alpha Delta Kappa Society International.

COE/COEAA Teacher Cadet Camp

The COE and the COEAA co-sponsored an all-day teacher cadet camp for Department of Education (DOE) students enrolled in teacher academies from Kapolei, Waipahu, and Pearl City High Schools on June 12, 2019.

UHM Homecoming Picnic on the Path

On September 19, 2019, COEAA Board members participated in the UHM Homecoming Picnic on the Path event, sponsored by the UH Foundation Alumni Relations office.

New COEAA Board of Directors

Michael Harano, who earned a BED in elementary education from the COE, is the Principal of Washington Middle School where he has served for the past 15 years. He was selected as the 2006 National Distinguished Principal of the Year by the National Association of Elementary School Principals (NAESP). In 2016, he was named Hawai'i State Principal of the Year by the National Association of Secondary School Principals (NASSP).

Holly Kiyonaga holds an MED in curriculum and instruction as well as a professional diploma in secondary language arts education from the COE. An educator for 36 years, she has worked in the HDOE, community colleges, and abroad in Japan. In addition to teaching, she has been the principal of several Hawai'i schools, including Royal School, Queen Ka'ahumanu Elementary, Hōkūlani Elementary, and Pālolo Elementary.

Karen Moriyama earned a BED, MEd, and PhD in educational administration. Over the course of her 35-year career, she has been an elementary teacher, school counselor, district resource teacher, vice principal, and principal. She later became the Leeward District Deputy Superintendent and then, at the time of her retirement, was the Complex Area

Superintendent for the Nānākuli-Pearl City-Waipahu complexes.

Dean Nakamoto, who holds an MED in special education, began his teaching career at UH Mānoa where he taught beginning Japanese language courses in the Department of East Asian Languages and Literatures and the College of Continuing Education. With the DOE, he has held positions as a preschool teacher, vice principal, and principal. He is currently a District Educational Specialist in the DOE's Honolulu District Office, Special Education Section.

Ellen Schroeder recently retired after serving Olomana School for 38 years. Midway through her tenure, she became the Special Education Department Chair and subsequently worked

as the Student Services Coordinator. She was named the Hawai'i State Teacher of the Year and Milken Educator Award winner in the same year (1997). Currently, she participates in church activities that benefit the homeless, and she serves on the Boards of Youth Service Hawai'i and the National Milken Educators of Hawai'i.

The COEAA Board of Directors would also like to welcome the following new COE student representatives: **Shelby Schwartz** and **Kyle Maemori-Yoshida**, Co-Presidents of CESA; **Yuko Ida** of COEMSA; and **Mark McCormick** of COEDSA. We look forward to working with these new directors and student leaders to meet the goals of the organization and to provide support to the COE.

Front row: Holly Kiyonaga, Ellen Schroeder, Karen Moriyama, and Kyle Maemori-Yoshida; back row: Dean Nakamoto, Michael Harano, and Shelby Schwartz

High Tech High School Sports

GETTING
YOUR HEAD
>>> **OUT**
OF THE
GAME

The College of Education (COE) launched a three-year program to reduce head impact exposure in Hawai'i high school football players and to enhance community awareness and environment for head safety. The *HuTT®808* program is a collaboration with the COE Hawai'i Concussion Awareness Program (HCAMP) in partnership with the University of Massachusetts Lowell (UMass Lowell) and funded by the GOG Foundation.

Based upon research findings, high school football participants are reported to sustain an average of 600, and as many as 2,000, head impacts in a single season. Impacts to the top and front of the helmet generate the greatest forces and pose the highest risk for acute brain and spinal cord injury. There are also potential links between head impact exposure and cognitive impairment, early-onset Alzheimer's, and chronic traumatic encephalopathy.

About the GOG Foundation

Set up by its founder, Attorney Gary O. Galiher, the GOG Foundation supports projects designed to improve Hawai'i's social, economic, and cultural well-being. One of the Foundation's specific purposes is to bring awareness about the devastating effects of head injuries sustained in contact

"Tackling and blocking behaviors using the head can be attributed, in part, to the fact that traditional helmets give players a false sense of safety," explained Dr. Erik Swartz, UMass Lowell Professor and co-director of *HuTT®808*. Swartz developed the concept of helmetless tackling and blocking training intervention to decrease the risk of acute head and neck injury while minimizing potential adverse effects on cognitive development and health in children.

In the fall of 2019, the program began working with Pac-Five and St. Louis School football teams. Each athlete was fitted with a new Riddell helmet, which includes head impact sensors, worn during practices and games to record the location and magnitude of all impacts sustained on the field. Data are collected in real-time by COE Department of Kinesiology & Rehabilitation Science graduate assistants who may signal athletic trainers to start the concussion protocol.

sports and how these could be prevented. Before Galiher's untimely death in 2016, he had an outstanding legal career in Hawai'i as a committed and passionate advocate of vulnerable clients. His Foundation sponsored an annual Traumatic Brain Injury (TBI) conference in Honolulu where leaders from

During the second year of the program, players will be divided into groups with a test group receiving *HuTT®808* (or helmetless tackling training) intervention. This is when they will learn techniques on how to tackle and make contact without using their heads while getting used to the feeling of playing without a helmet on. The goal is that they will be less inclined to use their heads when they put their helmets on during practices and games.

HuTT®808 co-director and COE Dean Nathan M. Murata said, "Once the outcomes of our program have shown a reduction in head impact exposure and concussions as well as improved head safety behaviors with our inaugural groups, the program will continue to work towards sustained implementation and wider acceptance in grade levels and schools across Hawai'i."

across the country in the fields of neurology and sports medicine presented the latest information on TBI and discussed strategies for making sports safer. The *HuTT®808* project is the result of conversations began during Galiher's last conference.

HuTT®808 has received broad support and media coverage since its inception

UH NEWS: <http://go.hawaii.edu/A4G>
KHON2: <http://go.hawaii.edu/A4A>
KHON2: <http://go.hawaii.edu/J4A>
Star Advertiser: <http://go.hawaii.edu/A43>

Donors & Friends

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, 2018 – June 30, 2019), you supported us with nearly \$1.9 million. This was a terrific year for the college in which we received more than 1,150 gifts.

Our donor feature in this issue of Currents showcases the very generous support of **Roy Sakamoto and his late wife Cornelia Sakamoto**. They endowed a scholarship in 2013, which now has a market value exceeding \$400,000! A nice thing about the criteria for Roy and Connie's scholarship is that it does not specify a subject area or grade level. This is immensely helpful to our scholarship committee in selecting students studying in any area of the college.

To fund the scholarship, they used Qualified Charitable Distributions from their IRA. Because they were older than 70½, they could direct their investment company to send their distribution directly to their scholarship fund at the UH Foundation. By doing this, they avoided increasing their taxable income from their IRA Required Minimum Distributions. Thank you Roy and Cornelia!

Another similar strategy is to donate appreciated stocks vs. cash. This allows you to avoid the tax on the capital gain on the stocks.

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.

Outright Gifts

The most common way to make an immediate gift is by writing a **check** or **online** via the UHFoundation.org website. Depending on your tax situation, this generates a charitable income tax deduction for you in the year of the gift.

IRA Required Minimum Distribution

If you are over 70½, donating directly to UH Foundation via your regular **IRA distribution** can also help avoid taxes. You must have your fund administrator make checks payable to the UH Foundation.

Real estate, Securities, or Bonds

Held for more than a year, these also have 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.

Charitable Bequests

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

Planned Gifts

Sometimes called deferred gifts, the term "planned gifts" refers to specific strategies that can benefit the College at some point in the future while offering immediate benefits to you.

The **Charitable 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 **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.

The **Charitable Lead Trust** allows you to transfer your cash or property to fund a lead trust that makes gifts to us for a number of years. You receive a charitable deduction for the gift. Your family receives the remainder at substantial tax savings.

Payroll Deductions

Many UH faculty and staff members 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.

Donor Feature

CORNELIA F. AND ROY SAKAMOTO SCHOLARSHIP ENDOWMENT

About Cornelia F. Sakamoto

Born and raised in Hawai'i, Cornelia (Connie) F. Sakamoto graduated from the University of Hawai'i at Mānoa College of Education in 1964 with a Bachelor of Education degree. Attending college when women had fewer options in education and career fields, she was grateful to have received a scholarship from Hui Makaala, an Okinawan scholarship organization. Because of this instrumental support, she would go on to establish the *Cornelia F. and Roy Sakamoto Scholarship Endowment* fund to support students with financial need at the College of Education.

As a young woman, Connie was an idealist who thought she would become a nurse; however, she opted for a program that would lead her to the classroom instead. Seeking a broad-based education, not only for herself but also for the inquiring minds she would go on to teach, Connie immersed herself in four years of teacher training and speech classes in an effort to speak "good English." Relocating to California to begin her teaching career, she taught fifth grade in the Norwalk-La Mirada Unified School District.

An early adopter of personal computers, Connie taught her students elementary programming, which led her school to win a Distinguished School award. She was an adventurer as well as an innovator. A trained private pilot who flew a Cessna, Connie also flew in hot air balloons and gliders. She was a longtime resident of Huntington Beach, California where she passed away on September 14, 2015 at the age of 73.

About the Fund

Connie and her husband, Roy Sakamoto, established their endowment fund in June 2013 with a gift of \$37,000. Roy's giving continues to this day and has exceeded \$380,000. Criteria for the scholarship does not designate a subject or research area, which leaves it open for any area of study, graduate or undergraduate, in the College of Education

Donors & Friends

July 2018 – June 2019

In Memory Of...

Charles Araki

Mark Fukeda
Alan Shoho

Frederick Bail

David Sherrill
Stanley & Myrtle Matsumoto

Violet Ihara

Marie Otani

Lillian Makua

Charles Makua

Linda McCormick

Neal & Vera Arita

Robert Miyashita

Genevieve Miyashita

Andy Nii

Joe Matsukawa

Leonard Von Flatern, Jr.

Penelope & Richard
Burniske

R. W. "Buddy" Burniske

Jackie Burniske
Penelope & Richard
Burniske
Myrna Chang
Stella Chow-Crouch
Sandra Endo
Sandra Erickson
Carol Ginoza
Hsiu Han Hou
Vinh Kien Huynh
Jin Sook Kaminaka
Brenda Kanae
Matthew Liew
Christine Loi
Sumiko Mooko
Nozomi Ozaki
Helen Rauer
Deanna Reece
Dora Sun
Cynthia Von Flatern
Miles & Susan Wagner
Aline Wong
Chihoko Yosemori

In Honor Of...

Daniel Boylan

Kenrock Higa

**Penelope & Richard
Burniske**

Sandra Erickson
Mary Leffel

Randall Fong

Alana Busekrus

Royal Fruehling

Diana Bonsignore

Amber Makaiau

Manoa Heritage Center

Thelma Nip

Jeanne Chang
Helen Hasegawa
Gayle Lum
Roberta Nakamoto
Kenneth Nishihara, Sr.

Edward Shultz

Kenrock Higa

Corporate, Foundation & Organization Donors

Up to \$1,000,000

The Learning Coalition

Asahi University
Birendra S. Huja, M.D. Inc.
Manoa Heritage Center

\$100,000 – \$300,000

Harry C. & Nee-Chang Wong
Foundation

\$75,000 – \$99,000

Samuel N. & Mary Castle Foundation

\$50,000 – \$74,999

Hawaii Community Foundation
National Academy of Education

\$25,000 – \$49,999

James & Abigail Campbell
Family Foundation

\$15,000 – \$24,999

Charles Stewart Mott Foundation
Educational Technology and
Life Corporation

\$10,000 – \$14,999

Atherton Family Foundation

\$5,000 – \$9,999

Dr. Alvin & Monica Saake Foundation
Hawaii Afterschool Alliance

\$3,000 – \$4,999

Aloha United Way

\$1,000 – \$2,999

Hawaii Educational
Research Association
Hawaii Heat FC
Matson Navigation Company, Inc.

\$500 – \$999

Benevity Community Impact Fund
College of Education Alumni Assn.
Foundation 857, Inc.
Ing Family Fund
ONTS CPA, LLP
The Oregon Community Foundation
United Auburn Indian Community of
the Auburn Rancheria

Up to \$500

The Ariyoshi Family Trust
First Hawaiian Bank Foundation
Foodland Give Aloha
Foodland Super Market, Ltd.
Kauai Japanese Cultural Society
Keiko K. Grant Language Services
Punahou School
Tiny Tots Daycare
Verizon Foundation

INDIVIDUAL DONORS

\$50,000 – \$100,000

Roy Sakamoto
Allan Totoki

\$20,000 – \$49,999

Carl Daeufer
Estate of Alex & Frances Pickens

\$15,000 – \$19,999

Robert Kiessling
Ruddy Kiessling
Kelvin & Betsy Young

\$5,000 – \$9,999

Victoria Asayama
Marjorie Au & John Morris
Herbert Matsuo

\$2,500 – \$4,999

Ellen (& The late Charles) Araki
Kathryn Au
Royal Fruehling
Caryl Hitchcock & John Sprinzel
Morris & Lorna Lai
Lorraine & John Stringfellow

\$1,500 – \$2,499

Anne & Ralph Freese
Gloria Kishi
Keiko & James Mimaki
Donna Omura
Ralph & Cecelia Stueber
Joel & Michelle Weaver

\$1,000 - \$1,499

Anonymous
Pualani Akaka
Michael & Bina Chun
Richard & Evelyn Hanki
Yuko Hikichi
May Imamura-Uruu
Wayne & Amy Kanemoto
Donald Mickey & Stephanie Feeney
Arthur & Sachie Murata
Deanna Reece

\$500 – \$999

Henry Ariyoshi
Maybelle Boyd
Charlotte Cambra
Virgie Chattergy
Warren & Kathleen Chee
Mona Chock & Patrick Young

Regina Edwards
Lynette Furukawa & David Yamashita
Nancy Hirahara
Greta & Robert Hoshibata
D. Huggins
Joan Husted
Jennie In
Jennifer Ing
Lloyd & Caroline Kajiware
Lester Kunimitsu
Carol Lee
Sallie Lee
Glen & Sandra Moribe
Ralph & Grace Murakami
Enid Nii
Wayne & Carolyn Okunaga
Yoshinobu Oshiro
Marcelo & Veronica Pagat
Catherine Payne
Russell & Janice Roberts
Miles Sakaguchi
Theodore & Ruth Sakai
John & Bonnie Stephens
Rebecca Wimmer
James & Harriet Yoshimori

\$250 – \$499

Cosmo & Ann Arakawa
Myron & Ellen Arakawa
Millicent & Leslie Asari
Elizabeth Aulsebrook
W. & Janet Beaulieu
Rhonda Black
Eva & Jerry Bohannon
Patti Burke
Alice Carpenter
Richard & Thelma Chun
Robert Clague
Mike Claxton
Irene & James Connors
Sandra Erickson
Barry & Adele Faber
Mark Fukeda
Karen & Alvin Fuse
Clay & Lynda Goodman
Jennifer & Jonathan Grems
Wendy Gumm
Baron Gushiken
Sandra Hagstrom
Tokio Harada
Helen & Allan Hasegawa
Carol Hashiro
Andrea & Ted Heid

Toshio & Jeane Higa
Daniel & Amy Hironaka
Ben Hu & Rongsheng Liang
Christine Irvine
Wayne & Margaret Jyo
Miyako Kajiware
Arlene Kawabata
Amy Kubota
Arlene Lee-Williams
Charles Makua
Suzanne & Michael McCrary
Charlotte & Roy Miyamoto
Shirley & Ray Miyamoto
Jean Motokane
Betty & Raymond Mow
Derek Murai
Curtis & Dee-Ann Nishioka
Merlinda Oania
Roy & Darlene Oshiro
Nozomi Ozaki
Hyun-Sook Park & Stanley Young
Mark & Shannon Peterson
Nora & Reynold Saito
Katherine Santuro
Leanne Savella
Alice Sekiya
Steven Shiraki
Alan & Vera Shoho
Lynn & Kelvin Shoji
Velvet & Andrew Siegel
Lillian Sodetani
Guy & Lynne Tagomori
David & Lee Takagi
Gail Tamaribuchi
Donna Tamasese
Elsie & Shinya Tanaka
Christine Thompson
Suzanne Thouvenelle
Vaimili Tuialuuluu
Andrea Ueno
Kellen Uyeda
Anthony & Lilia Villasenor
Ruth Watanabe
Claudia Yano
Toshie & Ronald Yoshida
JoAnn Yuen

INDIVIDUAL DONORS

\$100 – \$249

Anonymous • Ernest Abe • Desiree Abreu & Richard Kawasaki • Patsy Akagi • Thomas & Joyce Akimoto • Marlyn & Lloyd Akiona • William & Abegale Akutagawa • Susan Alivado • Eva Anderson • John Anderson • Hazel Anzai • Sande Arakaki • Karen Arakawa • Neal & Vera Arita • Mark & Bernice Asakura • Charles Asao & Gladys Tokunaga-Asao • Nancy Asaoka • Allen Awaya • Junko Ayabe • Sheryl Bada • May Badoyen • Frederick Bail, The late • Juanita Baltierra • Andrea Bartlett • Ann Bayer • Roger & Masako Bellinger • Todd & Betty Berens • Tracey Bielenda • David Blanchard • Carol & Robert Brennan • Leslie Burnau • Jackie Burniske • Alana Busekrus • Ronald & Cecelia Cambra • Cynthia Campbell • Patricia Carter • Myrna & Andrew Chang • Myrtle & Kenneth Chang • Selvin & Frances Chin-Chance • Lillian Takeuchi • Loretta Ching • James & Midori Chiya • Doris Choi • Stewart Chun & Diane Sakumoto • Victor & Sue Ann Chun • Eileen Clarke • Pablito Collado • Dennis Corpuz • Gail Crosson • Linda Cruz • Pamela Cunningham • Kitty Dennis • Linda Dimisillo • Allyson Doherty • Susan Donald • Ruby Donlin • Robert & Patty Downey • Susan & Michael Emura • Glenn Fernandez • Joseph & Karen Flatt • Ronald & June Flegal • Kristel Joy Florendo • Hilda Fo • Jon Fo & Amy Norton • Anne & Scott Fong • Solomon Ford • Michelle Frank • Karen Fujii • Jean Fujinaga • Francis & Gayle Fujioka • Gladys Fujiuchi • Evelyn Fukuki • Elmira & Benjamin Fukumoto • Paul & Charlene Fukunaga • Daniel & Louise Funasaki • Mary Furtado • Stephanie Furuta • Dayna Garvin • Clyde & Margaret Gibo • Robert & Anita Gillchrest • Gabrielle Glatt • Helen Gomi • Clara Goto • Edean & Glenn Goya • Noriko Gray • Dickey & Frances Hamasaki • Gayle Hamasaki • Donald & Amy Harada • Leighton & Sue Hasegawa • Lee Hashimoto • Katherine Hashiro • Catalina Hatch • Naomi Hayakawa • Betty Hayashi • Rena Hayashi • Katelyn Hayashida • Lyle Hendricks • Eric Heu • Joann Higa • Roy & Doreen Higa • Selina Higa • Donna Higashi • Annette Hill • Francis & Carol Hirashiki • Hazel & Robert Hirayama • Sherry Holley • June Honda • Karen Hosaka • Howard & Sylvia Humphreys • Kimiyo Ide • Gary & Portia Ige • Ralph & Jean Ige • Walter & Marion Ikeda • Warren & Dorothy Imada • Helen Inazaki • June Ishii • John & Ann Ishikawa • Frederick Ito • Jan & Randall Iwase • Helen Iwatani • Jean Izu • Noboru Izumigawa • Lucretia Jaye • Lance Jayne • Amelia Jenkins • Janice Jones • Clifford & Aileen Kajiwarra • Paddy & Yoshinori Kakiara • Craig & Jan Kakiuchi • Jin Sook & Eugene Kaminaka • Sidney Kanazawa & Millicent Sanchez • Kinue Kanda • Mark & Alexis Kane • Aileen Kaneshiro • Bryce Kaneshiro • Karolyn Kaneshiro • Judith & Richard Kappenberg • Kikuyo Karimoto • Iris Kasashima-Pepper • Edmund & Deanna Kato • Keith Kato • Keith & Jean Katsuda • Richard & Jennie Kawasaki • Terrance Kelley • Quentin & Iris Kelsom • Gertrude Kihara • Rachel Kim • Charleen & Lawrence Kimata • Roy & Amy Kimura • Alice & Theodore Kishimori • Roberta & Wayne Kishinami • Yukio & Tsuyuko Kitagawa • Katherine & Paul Kiyabu • Wayne Kobayashi • Hisako Kodama • George & Esther Kodani • Tupou Koenig • Diane Koga • Randy Komatsu • Shelley & Glen Konishi • Melissa Kunitzer • Andrew & Mildred Kutsunai • Joanne & Scott Kuwada • Pepine Lauvao • Toetau Leauanae • Jane & David Lee • Soo Yeon Lee • Winchell & Lily Lee • Moana Leong • Aaron & Sharleen Levine • Fred Lewis • Matthew Liew • Juliette Ling • Sakae & Henry Loo • Kathleen Lopes • Walter (& The late Lola) Luke • Carol Lum • Shirley Lum • David & Nancy Lundsgaard • Flaviana Makahanaloa Dart • Cynthia & Carl Makino • Gertrude Makishima • George & Joan Masaki • Judith Matoi • Florence & Leland Matsuda • Roy & Mary Matsuda • Joan Matsukawa • Glen & June Matsumoto • Jerry Matsumoto • Robert & Edith Matsumoto • Stanley & Myrtle Matsumoto • Theolinda & Michael Matsumoto • Daniel McLaughlin • Patricia Melaku • Leonard & Diane Minami • Susan Minato • Carole Mitsuyoshi-Sugai & Raymond Sugai • Glenn & Elaine Miura • Steven & Gail Mizokawa • Kenneth & Lynette Mizuo • Eva Moravcik & Jeffrey Reese • Carri & John Morgan • Marilyn & Lyman Morikawa • Colin Morita • Takeshi & Ellen Moriawaki • Judy Muramoto • Robert & Sue Muranaka • Fusayo & Seichi Nagai • Marcia Nagao & Jeffrey Lim • Winifred Nagasako • Pauline Nagata, The late • Roberta & Ralph Nakamoto • Susan Nakamura • Lynn Nakamura-Tengan • Miles & Patricia Nakanishi • Alene Nakasone • Norma & George Nakasone • John Namba & Donna Nakamura • Charles & Julia Naumu • Valerie Nishida • Kenneth & Myrna Nishihara • Coleen Nitta • Debbie Nitta • Dennis & Norma Nouchi • Paul & Sue Nozaki • Evelyn & Donald Nugent • Winona Oato • John & Joyce O'Brien • Jan Ogino • William Ogle • Dennis & Naomi Ohta • Arthur & Betty Oishi • Daniel Okada & Pamela Kino • Teresa Okamoto • Jeannette Okazaki • Chad Okinaka • May Okinaka • Glenn Okino • Brian & Nadine Okumura • Bernice Ortiz • Roy & Frances Oshiro • Marie Otani • Gordon Ozawa • Norma Pang & John Burbach • Kerri Park • Thomas & Mary Parpana • Divina Pasion • Stephen Petro • Anthony & Marilyn Picard • Andrea Pujolar • Nancy Randall • Helen Rauer • Donna Reid-Hayes • Leslie Ringuette • Stacey & Robert Roberts • El Dora Robertson • Gail Rombaoa • Delcinda Saito & James Justo • Grace & Milton Saito • Elizabeth & Samuel Sakamaki • Lorene Sakamoto • Margaret & Robert Sakoeki • Atsuko & Kyle Sakumoto • Kent Saruwatari • Carrie Sato • Harold & Linda Sato • Janet Scott • Karen Segawa • Alethea Serna • Faye Shaver-Simons & Harry Simons • David Sherrill • Annette & Francis Sherry • Stella Shido • Paul & Wendy Shigeta • Geraldine Shimabukuro • Sandra Shimabukuro • Kuniaki & Lorraine Shimauchi • Eric & Cynthia Shimizu • Helen Shimoda • Bruce & Patricia Shimomoto • Debra Shiraishi-Pratt & Richard Pratt • Shirley Shiroma • Mary & Francis Shishido • Bruce Shultz • Jamie Simpson Steele • Lawrence & Sandra Siu • Barbara & Douglas Smith • Yonghua Song & Hua Chu • Rita Speitel • Joyce & Hardy Spoehr • Kathleen Sproles • Wendell Stallworth • Ann & Paul Sugibayashi • Dean Sugiyama • Michael & Carol Sullivan • Raymond & Hazel Sumile • Dora Sun • Kara Suzuka • Matthew Suzuki • Shawn & Susan Suzuki • Valerie Suzuki • Elaine & Calvin Tadaki • Carolyn Taguchi • Susan Taira • Karen & Philip Takaba • Roger Takabayashi • Nikki Takai • Kristine Takata • Kevin Takayama • Nancy & Gary Takiguchi • Leatrice Tam • Naomi Tanaka • Ellen & Thomas Tanoura • Beverley & John Tasato • Mika & Rodney Tateyama • Glenn & Linda Tatsuno • Christine Taylor • Robert Teichman & Geri Young • Janet Terada • Evelyn Teramae • Setsuko Teramoto • Brian & Faith Tokeshi • Michael Tokioka • Vivian Tom • Melissa & Steven Tome • W. Topp • Shelley & John Tsue • Lillian Tyau • Susan Tyau • Mark & Aileen Ueunten • Allen Umeda • Lloyd & Janis Uradomo • Kaeokulani Vasconcellos • Cynthia Von Flatern • Liane & Bruce Voss • Miles & Susan Wagner • Thelma Wakabayashi • Betty Wakai • Amy & Jerry Watanabe • Lynette Watanabe • Lisa Waters • Gordon & Julie Wee • William Weir & Juana Tabali-Weir • Cindy Werkmeister • Nancy White • Richard Will • Caroline & Lloyd Wong • Jacqueline Wong • Joni & Kingsley Wong • Myron & Janice Wong • Paul Yamaguchi • Naomi & Norman Yamamura • Brian & Susan Yamasaki • Charlene & Gil Yamashiro • Kenneth & Betty Yamashiro • June Yamashita • Russell Yamauchi • Shirley & Ronald Yanagisawa • Zijin Yang • Richard & Kay Yogi • Norman & Jane Yonamine • Etsuko Yoshino • Gwen & Steven Yoshizawa • Kevin & Pamela Young • Wyatt Young & Chelsea Hong-Young • Diane Yoza • Fay Zenigami • Joseph Zilliox

INDIVIDUAL DONORS

UP TO \$100

Jordan & Brandi Abe • Roanne Abe • Ann Adams • Cherrie Aiona • Brandy Akimo • Sharolyn Akuda • Steven & Lea Albert • Esther Amano • Amy Amuro • Ruby Anderson • Alan Angelo • Randal Aoki • Aileen Arashiro • Amy & Kenneth Asano • Mitzi Austin • Chantelle Awana • Geraldine & Nelson Awaya • Azti Nezia Azmi • Barbara Baker • Valerie Baldovi • Tierney Barcarse • Rosie Batallones • Aida Bayan • Taran Benevente • Jerry & Sue Bevacqua • Chaude Bonifacio • Barbara & Richard Bonnardel • Diana Bonsignore • Myra Borges • Kim Brennan • James Brightman • Mary & Philip Broms • Richard & Penelope Burniske • Bernice Buxbaum • Lani Carson • Alycia & Elvin Case • Kevin Chaitin • Clifford & Karen Chang • Frank & Lillian Chang • Jeanne Chang • Faye & Philip Chase • Phyllis Chee • Cynthia Ching • Stella Chow-Crouch • Loretta & Charles Chun • Robyn Chun & Steven Bobilin • Sarah & Peter Cole • Monica Coltharp • Lynn Dagli • Shari Daisy • Joy Davis • Barbara DeBaryshe • Emmanuel & Lynn del Rosario • Jane Dickson • Stanford & Lorraine Dobashi • Tina & Eser Domingo • Barbara Dougherty • Mapuana Dudoit • Marilyn Duldulao-Hutton & Thomas Hutton • Rene Egami • Molly Egged • Ariana Eichelberger • Sandra & Carl Endo • Estelle Enoki • Jenny & Eric Enomoto • David Ericson • Nicole Erlacher • Randall Eslit • Deanna & Solomon Espinas • Ann Evans • Lili Evensen • Stephen Fagan • Yu Fan • Kahea & Brian Faria • Susan & John Field • Todd Fleming • Linda Florendo • Kevynne Fountain-Pokipala • Debbie Frasco • Deborah & Gary Frasco • Silvia Frederick • Dexter & Dawn Freitas • Lurline Fujii • Henry & Carol Fujita • Kay Fukuda • Lorraine Fukuda • Jeffrey & Shirley Fukushima • Kathleen & Albert Fukushima • Lori Fulton • Myrna Fung • Lori & Michael Furoyama • Elizabeth Gabriel • William Geary • Nancy Geller • Leon Geschwind • Thomas & Mary Gething • Catherine Giamenelli • Carol Ginoza • Nancy Golden • Melissa Goo • Bow & Arthur Goto • Beverly & Joseph Grege • Janet Hadama • Natalie Haggerty • Patricia & Avelino Halagao • Wynn Hamano • Gunnar Hartner & Miki Hashizume • Gene & Marie Hashimura • Roxanne & Dean Hayase • Harry Hayler • Florenda Hermosura • Juliette & Robert Herodias • Kenrock Higa • Denise Higa-Ichimura • Lynn & Alton Higashi • Iris Higashi-Oshiro • Chieko Higuchi • Jessica Higuchi-Hernandez • Susan Hikichi • Lynn Hirashima • Leighton Hirata • Pamela Hirata • Phyllis & Ernest Hirata • Barbara Hiroshige • John & Barbara Hirota • Daniel Hoffman • Jayne Honda • Teresa Hood • Hsiu Han Hou • May Hoxie • John Hutton • Vinh Kien Huynh • Russell Ibera • Gail & Winford Ideue • Joyce Ige • Carolyn & Raymond Ikeda • Seongah Im • Joanne & Laurence Ing • Meredith Ing • Linda & Thomas Inlay • Leslie Inouye • Michael Ishizu • Kryssa Isobe • Shelley-Ann Ito • Sara Iwai • Lance Iwamoto • Beth Jalli • Joshua Jeong • Annette Jim • Robert & Bonnie Jinkens • Jill Kaaa • Ellen Kagen • Sue Kali • Sonia Kallstrom • Judy Kaminishi • Brenda Kanae • Keith & Velma Kaneshige • Alyssa Kapaona • Blaine Kashiwaeda • Donna Kautz • Joy & Bruce Kawachika • Robert & Sakae Kawaguchi • Evelyn Kawahara • Noah Kawano • Doreen & Larry Kelley • Luana Kelley • Anita & Jonathan Kelly • Helen & James Kim • Elaine & Roy Kimizuka • Judith Kimura • Karen Kinoshita-Martin & Robert Martin • Ryan Kishida • Lynn Kitamura • Daniela Kittinger • Bessie & Harry Kiyota • Dyan Kiyuna-Uchida • Rockey Knox • Pamela & Darin Kohara • Amy Kondo • Joyce Koontz • Ann Kosaka • Joy Kubota • Joan Kunimura • Anne & Randall Kuroda • Ann Kushiyama • Eric Kusunoki • Michie Kuwaye • Carol Jean Lam • Mildred Lau • Sherilyn Lau • Wan & Geoffrey Lau • Carrieanne Lee • Charlis & Jack Lee • Clifford & Beverly Lee • Colleen Lee • Edwina & Wayson Lee • Maryanne Lee • Ona Lee & Sanford Yee • Sandra Lee & Steve Marsden • Mary Catherine Lennon • Susan Lim • Min Liu • Patricia Liu • Christine Loi • Carlton Lou • Melanie & David Lui • Anna Lee Lum • Gayle & Vincent Lum • Wilbur Luna • Yau Ho Janet Lyle • Carolyn MacDuff • Sapna Madia • Ann & Edwin Maeda • Gary Maeda • Janet & Richard Maeda • Leah Magana • Amber Makaiau • Robin-Gay Makapagal • Sokunthearith Makara • Adele Marple • Claire Masaki • Doris Masutomi • Sina Mataafa • Beth Matsuda • Joe & Florence Matsukawa • Elise Matsumoto • Irene Matsumoto • Vail Matsumoto • Joye Matsuno • Jean Matsuo • Colleen Matsuoka • Joan Matsuoka • Gaylene Matsuura • Lawrence McElheny • Paul McKimmy • James McKown • Natalie Mew • Maile Meyer • Milton & Susan Migita • Robin & Patricia Miller • Harold Mimaki • Herbert Minn • The late • Hubert Minn • Patricia & Edward Miyahira • Kristi Miyamae • Grace Miyamoto • Malyn Miyashiro • Genevieve Miyashita • Sumiko Mooko • Jenny Moon • Jeffrey & Kathleen Moore • Mac Neil Moresca • Karen Morioka • Avis & Richard Mortemore • Mario Munoz • Joann & Ernie Nagai • Lois Nagamine • Laura-Ann Nagata • Ayumi Naiole • Dawn Nakagawa • Wayne Nakagawa • Leila Nakamatsu • Lisa Nakamura • Mark Nakamura • Peter & Lynn Nakashima • Mindy Nakashima-Inouye & Dave Inouye • Lurline Naone-Salvador • George Naukana • Cynthia & Richard Nichols • Theron & Patricia Nichols • Jennifer Ninci • Jean & Thomas Nishi • Grace & Lionel Nishimura • Karen & Russell Nishimura • Dorothy & Lawrence Nitta • Janice Nitta • Sarah Noda • Mary Jo Noonan • Myrthel & Richard Ogasawara • Arlene & Wayne Ogata • Joyce Ogawa • Sharon Ogomori • Min OK • Edward & Irene Okada • Marsha Okada • Betty & Matsuo Okamoto • Ronald & Bernice Okamura • Charlene & Stephen Okano • Sally Okimoto • Leslie Okoji • Neil Okuna • Carol Okutani • Jody Oliver • Dexter & Carolyn Onaga • Lynn & Dennis Onaga • Jane Onigama • Kaaren Onouye • Matthew Ornstein • Lillian Oshiro • Sandra Otake • Joanne Oyama • Josephine Pablo • Jennifer Padua • Joan Paleka • Carol & Gordon Pang • Stephen & Sandra Park • Scot & Maile Parry • Claire & George Pearce • Julie Peters • Stacie Phasouk • Joanna Philippoff • Antonette & Richard Port • Tyler Quertermous • Geraldine Quinn • Dymian Racoma • Jedd Ramos • Rosemarie Ramos • Kavita Rao • Delorse Rapoza • Ronald & Lisa Rapozo • Deanna Rasmussen • Katherine Ratliffe • Darrylyn & Daniel Rawlins • Misty Ann Reeves • Claudette Reid • Tami Renard-Niles • Sharon Rengii • Carlene & Anthony Reyna • Sanam Rezazadeh • Leanne & Ian Riseley • Juan Rivera • Meilene Roco • Katherine & James Rothschild • Lois Ruck • Ellen Saiki • Steven & Elaine Saiki • Beatrice & Joseph Sailer • Eunice Saito • Jane Sakakihara • Richard & Patsy Sakamoto • Rhoda & Tadashi Sakurai • Keith Sarkisian • Diane Sasaki • Iwalani Sato • Alvin & Susan Satogata • Ellen Sato-Lum & Randall Lum • Jane Sayles • Nanette Schonleber • Carol Schrader • Sunshine Sebastian • Sharon Seifert • Lynette & Edward Sekioka • Karen Seward • Thomas & Sharon Seymour • Gordon & Shirley Shibao • Mary Shimizu • Michael & Cheryl Shintani • Jeffrey Shitaoka & Kristy Kakazu-Shitaoka • Eugene & Carole Shizuru • Theodore Silva • Ruhiiyyih Smits • Karen & Kevin Snyder • Charis-Ann Sole • Aileen Soma • Kathy Souza • Elizabeth Stanton-Barrera • Susan & Rick Steiner • Christine Strobel • Robert & Nathalie Stubbs • Daniel Sturm • Vicki Suemori • Hilda & Fusao Sugai • Paul & Judy Suyama • Cynthia & Ken Suzuki • Angela Sy • Eiko Ta • Coleen Taaca • Dawn & Glenn Takahashi • Joy Takara • Grant & Jan Takasaki • Carole Takehara • Carole & Kenneth Takushi • Lynn Tamayoshi • Lorraine Tani • Masahiko & Karen Taniguchi • Geraldine Tanoue • Lynda Tarantino • Todd & Amy Tashiro • Alex Teece • Eunice Terada • Sweeny Term • Johnny Thorsen • Katherine Tibbetts • Kinisimere Tokailagi • Nancy Tokita • Wendy & Rockne Tokumine • Beverly Tom • Margaret & Dennis Tom • Coleen Toma • Susan & John Tomoso • Faith Tomoyasu • Betsy Tonda • Eunice Tong • Valerie Torikawa-Domingo • Fay Toyama • Jean Tsuda • Tsuyoshi Tsurumi • Sandra Tuitele • Marjorie Tupper • Jerry Turner • Kathryn & Tom Tyler • Arlene Uchimura • Carolyn Uchiyama • Juli Umetsu • Eileen Usagawa • Dorothy & Jensen Ushijima • Teri Ushijima • Miles & Lorraine Uyeda • Yoshiko & Roy Uyeda • Lisa Uyehara • Shirlene & Richard Uyehara • Jane & Harold Uyeno • Joyce & Kenneth Van Belkum • Leilani Vierra • Bessie & Ronald Wada • Christine Wada • Tomoko Wadzinski • Ruth Walker • Gerald Wallace • Colleen Wallis • Shareef Wang • Lori Ward • Susan Watabayashi • Jenny Wells • Toni & Rick Wilson • Elinor Wolff • Alan Wong • Aline Wong • Jean Wong • Kathrine Wong • Marilyn & Ronald Wong • Patricia Wrath • Craig Yamada • Lisa Yamada • Myra & Reggie Yamada • Nancy Yamada • Brent & Lynette Yamagata • Annette & Melvin Yamaki • June & Gerald Yamamoto • Roy & Janis Yamamoto • Ellen & Danny Yamamura • June Yamanuha • Cherie Yamashiroya • Lois Yamauchi & Tracy Trevor-row • Eloise Yano • Fumio Yano • Karen & Robert Yano • Mark Yap • Arlene Yee • Un-Ok Yi • Steven Yokomizo • Esther Yokoyama • Karen Yoneda • Chihoko Yosemori • Cindy & Howard Yoshida • Patricia Yoshikawa • Katherine Yoshimura • Jon Yoshioka • Lynn Yoshitsugu • Candace Young • Waynele & Colin Yu • Gail Yuen • Laurie Zane

Scholarship Recipients July 2018 – June 2019

Alexander Poki Kali Memorial Scholarship

Rebecca Kapolei Kiili

Andrew W. S. & Jennie L. In Scholarship for Graduate Study

Derek Michael Beeler
Pamela R. Kohara
Paula R. Ulloa

Au & Hew Family Scholarship

Talima Gututala

Bank of Hawaii Endowed Scholarship

Shaundra Kealoha Condren-Migliorato

College of Education Alumni Association Endowed Scholarship

Daniel Liloa Pavao
Kayla Yuri Ueshiro

College of Education General Scholarship

Malia K. Ah Nee
Charwin Kenneth Andaya
Vera Liane M G Blalock
Tatiana Francoise Marama Chauvet-Martin
Skye Aric Kalewa Correa
Crivir Ivey Guevara Cruz
Deja Kamahiehieokala Daniel-Richards
Robin Emily Meisler Dazzeo
Kyle Peter Detke
Stephanie Arleen Frank
Candice S. Frontiera
Tyrone Marcel Gadson
Ronda Shizuko Hayashi-Simpliciano
Sterling RY Higa
Kristin Ashley Jones
Sheena Carmela Bumanglag Juliano
Eric Shigeo Kobayashi
Leila Aulike Natasha Latorre
Jerusha Nanea Puanani Magalei
Arania Maria Manumaleuna
Eduard Merc
Theodore John Mura
Leni Michi Nakao-Yamada
Karly Matsuko Pagtulingan
Natalie Katelyn Perez
Dustin Telly Platter
Nicole Maile Santos
Nicole Schlaack
LaJoya Reed Shelly
Elizabeth Anne Simon
Jolene Mieke Siu
Heather Akemi Shiroma Tabios
Alex Teece

Jason Hong Tran
Yu-Chieh Wu
Keaton Hamilton Yaw

Colonel Willys E. Lord, DVM & Sandina L. Lord Scholarship

Dan Kavin Agcaoli Agbayani
Malia Janae Dawson
Zechariah Stephen Deloach
Shawn Ikaika Diocares
Joy Marie Marcelino Dugay
Paige Antoinette Edwards
Teyanni Jazlynn Alejandro Esaki
James Kawika Gauer
Courtney Makanalani Goo
Haley Natsue Hamamura
Joshua Baron Harrison
Joseph Kamakua Iseri
Mikaylah K. Kaohu
Eric Luo
Alex Richard McLaury
Shannon Grace Michel
Joy Fujie Nakamoto
Anella Jennel Aslor Palacpac
Savannah Jade Rapp
Noah Relova
David Si-Jun Rew
Yasmin Ilanit Saban
Gaea Luisa Abello Salazar
Daniel Masayoshi Shimoda
Melanie Noriko Shiraki
James Eaton Short
Lindsay Margaret Sierant
Jade Kendig Steele
Nicolas K. Viera

Cornelia F. and Roy Sakamoto Scholarship

James Pol Tabucbuc Balicao
Dana Elaine Tazuko Goya
Katie Morgan Hearl
Cherilyn Mayumi Inouye
Yuriria McCloskey
Roxane K. Stewart
Brandon A. Veles

Dorothy M. Kahananui Scholarship in Music Education

Richard Gumsat Akamine
Aoi Michelle Shinagawa

Edith Ling Louis & James Lun Louis Scholarship

Jolene Mieke Siu

Ellen Tom & Chow Loy Tom Endowed Scholarship

Gina Jin-Ah Hyun
Scott Tsubasa Okamura
Jennifer LeAnne White

Esther M. Sato & Jean M. Sakihara Scholarship Endowment in Memory of Loren I. Shishido

Arlene Janna Colis
Melisange Ouellet Beaucaire

Evelyn Siu Foo Scholarship in Early Education

Leila Aulike Natasha Latorre

Frances M. J. & Alexander L. Pickens Scholarship in Secondary Education

Tiffany Wittich Hayler

Frank B. Brown Memorial Scholarship

Sarah Toleafoa Paunga

Harry C. & Nee-Chang Wong Foundation Endowed Scholarship

Kristy Kimie Arakawa
Chantelle Kiyoko Bjorn
Giglia Ann Goochey
Deanna June Kawelo Kackley
Kristy Pomaika'i Kamoku
Denton Satoshi Mizumoto
Ronald Kaipo Santos
Dayna M. Taketa

Hawaiian Telcom Math & Science Scholarship

Heejin Yang

Hazel Van Allen Scholarship in Teacher Preparation

Jayleen Christina Barino
Brittany Dejanae Everage

Henry & Dorothy Castle Memorial Early Childhood Education Scholarship

Abby Rae WM Chung-Hoon
Aubrey Miyoko Ohaikaloha Fortuno
Danielle Carlos Hipol
Chloe Suzanne Murphy
Malia Valerie Pimentel
Aladdin Peter Roque-Dangaran
Shelby Adrienne Gabriella Emi
Sato Ferreira
Mollie O'Connor Taylor

**Hiroaki, Elaine & Lawrence Kono
Memorial Endowed Scholarship**

Bronson Edward Kahale Lau
Koa Kahananui
Grace J. Morita

**James & Abigail Campbell Family
Foundation Scholarship in
Teacher Education**

Christopher K. Akana
Isel Marievic Barba
Tierney O. Barcarse
Ma Esperanza Bumatay Fortez
Rachel Satsuki Jones
Kelli Kiyome Kajiwaru
Anna Marie Pascua Marcos
Natalie Katelyn Perez
Kimberlee Kawena Peterson
Melanie Akemi Pokakaa
Jesslynn Haunani Preston
Shawnee Belinda Ragil
Chelsie Joy Anna Sen
Eleanor Marie Robins Stineman
Ronnie Marie Tiffany-Kinder
Shirley Mina Yamauchi
Travis Kekai Young

**James I. & Ella M. (Ohta) Tomita
Endowed Scholarship**

Chaylin Kimiko Mizuuchi
Braiden E. Paa

**Joseph & Sumie Kaneshiro
Bishop Scholarship**

Tatiana Francoise Marama
Chauvet-Martin
Kasey Naomi Pacheco

Kathryn Au Shen Endowed Fund

Danielle Maria Moss

**Kenneth and Laura Onomoto
Miyoshi Scholarship**

Haley Marie Beaumont

**Margaret T. Ohta Scholarship for
Elementary Education**

Toni Leigh Hoberecht

**Mary Tenney Castle Memorial Graduate
Fellowship**

Jocelyn Noelani Aipa
Rodena May Akiu
Alana Mei Lin Ducroix Miyamoto
Brie Kawehiokalani Machiko Fukumoto
Bonnie Jayne Green
Tiffany Kay Katsumi Hirota
Corinne Chiemi Suwa Kalani
Emiko Kurosawa-Arakaki

Ariel Rochelle Mateo
Lauren Kei Moriguchi
Jeannie Jin Yi Pyun
Mary Annyvette Saguid
Charis-Ann Frances U. Sole
Melanie Soma

**Patricia B. Lopes Memorial Scholarship
Endowment in Elementary Education**

Kelly Michael Zalopany

**Pearl N. & Paul T. Yamashita Scholarship
in Special Education**

Toni Yasuko Oyama

**Peter & Patricia A. Dunn-
Rankin Scholarship**

Klavdija Zorec

**Robert L. and Brigitte M. Campbell
Scholarship in Science Education**

Alexa J. Nelson

**Royal T. & Aurora A. Fruehling
Fellowship-Graduate Study**

Alyssa Nicole Bruns

Scholarship in Special Education

Breeana Lehua Wolff

Special Education Aid Fund

Sharon S. Weeks

**Stanley and Agnes Ing
Family Scholarship**

Adriann Lokelani Au
Sierra Kaleilaniokukahi Johnson-Settles
Kylie Michiko Kamalei Maemori-Yoshida
Korey Yoshio Ogomori
Jenna Chizuko Paranada
Shelby Kauanahemaikalani
Rumiko Schwartz
Emree Sazuko Kealohilani Tulba
Kayla Yuri Ueshiro
Ciara Wainani Welch

Stella Lau In Memorial Scholarship

Alyssa Michiko Omonaka

**Stephanie Feeney Scholarship in Early
Childhood Education**

Heather Ann Robison

**Sushil and Birendra Huja Education
Scholarship**

Timothy Andrew Barth
Haley Paige Scott
Ronnie Marie Tiffany-Kinder

Teruo & Violet Ihara Scholarship

Andrea Leah Ching

The Daeufer Family Scholarship

Fumi Jamie Koizumi-Droge
Wilson Dai Pham
Jaimy Villa Valerio

The Sibyl Nyborg Heide Scholarship

Leanna Marie Agustin
Kailey Anne Kurashige

**The Takasuke and Tome Nomura Family
Scholarship**

Peter Hengyao Han
Hannah Sha Le He Yan Sinclair

**Tokuji & Toshiko Ono Endowed
Scholarship in Education**

Sheena Carmela Bumanglag Juliano

**Toshiko & Shiro Amioka Scholarship for
Excellence & Achievement**

Michaela Aulii Souza Bulger
Erika Kim
Cathleen Kuang

William Randolph Hearst Scholarship

Laura Joan Goodrich Maier
Kawehionalani Kiyeko Goto
Chanelle Kau'i'uali'ilani Kalama-Oliveira
Zellie Liana Kamahele
William London Thompson
Krisdee Kinohiokala Ann Van Gieson

**Yoshiaki & Asako Furuya Nakamoto
Scholarship for Undergraduate Study**

Robert Kaaumoana Bradley

**Yoshimitsu Takei Family
Endowed Scholarship**

Laura Akemi Ambrosechhio

Yuriko K. and Cheong Lum Scholarship

Kaluhikauahemakanamaikalani
Blythe Kaapana
Wendan Li
Ayami Sato
Jenelle Ai Leinani Schramm
Jennifer Lotus Solmirin
Leah Eleanor Spreckelmeyer
Youxin Zhang

COE Organization

2019 COE ADVISORY COUNCIL

Harold K.L. Castle Foundation

Terrence George, President and CEO

Hawai'i Afterschool Alliance Steering Committee

Diane Tabangay, Chair

Hawai'i Association of Independent Schools

Phil Bossert, Executive Director

Hawai'i Board of Education

Catherine Payne, Chairperson

Hawai'i Business Roundtable

Gary Kai, Executive Director

Hawai'i Children's Action Network

Deborah Zysman, Executive Director

Hawai'i Department of Education (HIDOE)

Cindy Covell, Assistant Superintendent
Christina Kishimoto, Superintendent
Phyllis Unebasami, Deputy Superintendent

HIDOE Principals, Bargaining Unit 06

Derek Minakami, President and Kāne'ohe Elementary School Principal

Hawai'i Government Employees Association

Mark Yap, Director of Bargaining Unit 08

Hawai'i P-20 Partnerships for Education

Stephen Schatz, Executive Director

Hawai'i Parent Teacher Student Association

Patti Rabacal, Vice President of Leadership

Hawai'i State Teachers Association

Wilbert Holck, Executive Director
Corey Rosenlee, President

Hawai'i Teachers Standards Board

Lynn Hammonds, Executive Director

Kamehameha Schools, Strategy & Innovation Group

Shawn Malia Kana'iaupuni, Executive Strategy Consultant

Office of Hawaiian Affairs

Lisa Watkins-Victorino, Interim COO

Pacific Resources for Education & Learning

Paul Hadik, President and CEO

The Learning Coalition

Gale Meija, Program Officer

University of Hawai'i (UH) Community Colleges

John Morton, Vice President

UH Professional Assembly

Kristeen Hanselman, Executive Director

UH State Office for Career and Technical Education

Bernadette Howard, State Director

UH Mānoa (UHM) College of Education (COE)

Amelia Jenkins, Associate Dean for Academic Affairs
Nathan Murata, Dean / Chair of Advisory Council

UHM COE Alumni Association

Helen Hasegawa, President

UHM COE Congress and Senate

Paulette Yamada, Chair

UHM COE Doctoral Student Association

Mark McCormick, Chair

UHM COE Master Student Association

Yuko Ida, President

UHM COE Retirees Group

Virgie Chattergy, Convener

UHM COE Student Association

Shelby Schwartz, President

UHM College of Social Sciences

Denise Eby Konan, Dean

UHM College of Tropical Agriculture and Human Resources

Nicholas Comerford, Dean

RESEARCH UNITS

CENTER ON DISABILITY STUDIES

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

CURRICULUM RESEARCH & DEVELOPMENT GROUP

Barbara Dougherty, Director
(808) 956-4939
bdougher@hawaii.edu

SUPPORT UNITS

COLLEGE DEVELOPMENT & ALUMNI RELATIONS

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

OFFICE OF STUDENT ACADEMIC SERVICES

Denise Nakaoka, Director
(808) 956-7915
nakaoka@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

Patricia Halagao, Chair
(808) 956-9295
phalagao@hawaii.edu

EDUCATIONAL ADMINISTRATION

Ronald Heck, Chair
(808) 956-4117
rheck@hawaii.edu

EDUCATIONAL FOUNDATIONS

Xu Di, Chair
(808) 956-0480
xudi@hawaii.edu

EDUCATIONAL PSYCHOLOGY

Katherine Ratliffe, Chair
(808) 956-4281
ratliffe@hawaii.edu

EDUCATIONAL TECHNOLOGY

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

INSTITUTE FOR TEACHER EDUCATION

A. Ku'ulei Serna, Director, Elementary Education
(808) 956-4412
kserna@hawaii.edu

Charlotte Frambaugh-Kritzer, Director, Secondary Education

(808) 956-2749
kritzer@hawaii.edu

Jon Yoshioka, Director, Master of Education in Teaching

(808) 956-7989
jonyoshi@hawaii.edu

KINESIOLOGY & REHABILITATION SCIENCE

Jan Prins, Chair
(808) 956-4844
jprins@hawaii.edu

SPECIAL EDUCATION

Mary Jo Noonan, Chair
(808) 956-5599
noonan@hawaii.edu