Analyzing Key Factors Affecting Early Reading Development and Performance in a Pacific Region Context (D'Amelio)

Developing and Contextualizing Professional Learning Frameworks in the Pacific Region (Taylor)

Evaluation Lessons Learned from Implementing the Ho'opono Program for Hawaiian Families (Lloyd and Tokunaga-May)

Evaluation of the "Pick a Better Snack" Nutrition Education Program in Schools: Use of a Quasi-Experimental Design with a Multilevel Model Analysis (Christiansen)

Improving Undergraduate Oral Communication of Research Results (Guidry and Hill)

Making Data Actionable Through Dashboards (Manson and Yang)

Ulu Programs and Evaluation: Dissemination and Implementation of Evidence-based Practices and Interventions (Soong and Look)

A WARM MAHALO TO THE FOLLOWING FOR THEIR GENEROUS CONTRIBUTIONS

STUDENT SCHOLARSHIP DONORS

Kathryn Braun and Christopher Conybeare, University of Hawai'i and UH West O'ahu Jeanne Hamilton, EPIC 'Ohana, Inc. Thomas Kelly, Hawai'i Community Foundation Herb Lee, Jr., Pacific American Foundation Kathy Tibbetts, Queen Lili'uokalani Trust

CONFERENCE EVALUATOR

Tamara Campbell

PROGRAM IMAGE AND DESIGN

Program design by Kara Plamann Wagoner (adapted from original by Christine Shotwell) Photo of Haleakalā Moon Rise by Anton Repponen on Unsplash

ABOUT THE HAWAI'I-PACIFIC EVALUATION

Our mission is to foster a culture of excellence and ethics in evaluation in the Hawai'i-Pacific region by improving evaluation practices and methods, increasing evaluation use, promoting evaluation as a profession, and supporting the contribution of evaluation to the generation of theory and knowledge about effective human action.

H-PEA is a tax-exempt charitable organization under Section 501(c)(3) of the Internal Revenue Code and is eligible to receive tax-deductible contributions.

2018-2019 Officers Jack Barile, President Yao Z. Hill, Vice President Sylvia Hussey, Treasurer Linda Toms Barker, Secretary


2019 HAWAI'I-PACIFIC EVALUATION ANNUAL CONFERENCE FOSTERING A CULTURE OF EXCELLENCE & ETHICS in evaluation


FRIDAY, SEPTEMBER 20TH AT KO'OLAU BALLROOMS, KANE'OHE, HAWAI'I


keynole NICOLE BOWMAN (MOHICAN/LUNAAPE-MUNSEE), PHD

For over two decades, Dr. Nicole Bowman (Mohican/Lunaape-Munsee) has utilized traditional Indigenous knowledge and theories to inform her policy, evaluation, and professional practice at a project and nation-tonation level between Tribal and non-Tribal Governments. She has served as the American Evaluation Association's (AEA) Chair or Co-Chair for the Indigenous Peoples in Evaluation since 2015 and since 2016 has been serving as AEA's representative for the International Working Group (IWG) and as an appointment on EvalIndigenous(sub-task force of EvalPartners).

Dr. Bowman received AEA's 2018 Robert Ingle Service Award (first Indigenous awardee) and she regularly publishes, is a conference keynoter or trainer, and provides technical support to Tribal and non-Tribal leadership and board members to inform nation-to-nation theories, methods, and direct service for systems and program evaluation. Interactively and passionately, she works to build the capacities, knowledge, and skills of Indigenous and non-Indigenous stakeholders so mutual and respectful relations result in more impactful and sustainable changes.

INTRODUCING THE CREA HAWAI'I STRAND AT H-PEA

This year the Hawai'i-Pacific Evaluation Association is partnering with the Hawai'i affiliate of the Center for Culturally Responsive Evaluation and Assessment (CREA-Hawai'i) to launch the CREA strand. While H-PEA members have shared a number of culturally responsive evaluations and tools over the years, this is the first in what we hope will be a long series of curated sessions focusing on Hawaiian culturally responsive evaluation. CREA-Hawai'i is co-hosted by the Consuelo Foundation and Lili'uokalani Trust.

For more information about CREA-Hawai'i, see www.creahawaii.com.

CONFERENCE SCHEDULE

8:00-8:30	Registration + Continental Breakfast
8:30-9:30	Keynote Address: Dr. Nicole Bowman
9:30-9:40	Break
9:40-10:40	Sessions Round 1
10:40-10:50	Break
10:50-11:50	Sessions Round 2
11:50-12:35	Lunch + Business Meeting
12:35-1:10	Poster Contest Descriptions of posters on back page
1:10-2:10	Sessions Round 3
2:10-2:20	Break
2:20-3:20	Sessions Round 3
3:20-4:00	Ice Cream Social + Officer Election + Poster Winners Announcement

session info

Ballroom (large) TABLES Dice Implementation v evelopment Workers (Building of Evaluation within a Native Hawaii fit Organization ga-May, Yang) ourcing the Design of Hawaiian Data Porta b, Lee, P., Pagud, Manso ing and Implementing ing and Implementing ing and Implementing ing and Implementing ing and Place (Pa Bowman, Dodge France ge, White-eye) atizing Evaluation	PARTN System Santa (an (Gardn an I on) S ascua, cis, DEMO Evaluat	te with dintegr Clarita er, Swa te with dinol ting LG tencya uation
bice Implementation v evelopment Workers) / Building of Evaluatio vithin a Native Hawaii offit Organization ga-May, Yang) ourcing the Design of Hawaiian Data Porta b, Lee, P., Pagud, Manso ing and Implementing ing and Evaluation rs on Connections n People and Place (Pa Bowman, Dodge France ge, White-eye)	ia Workin PARTN System Santa (Gardno ian I bon) B ascua, cis, DEMO Evaluat Tips an Improv Compe in Evalu	ER Sur Integr Clarita er, Swa te with d Tools ing LG tency a Jation
vithin a Native Hawaii offit Organization ga-May, Yang) ourcing the Design of Hawaiian Data Porta b, Lee, P., Pagud, Manso ing and Implementing ing and Evaluation rs on Connections n People and Place (Pa Bowman, Dodge France ge, White-eye) atizing Evaluation	n (Gardni ian (Gardni ian I on) 3 ascua, cis, <i>DEMO</i> Evaluat Tips an Improv Compe in Evalu	te with d Tools ing LG tency a Jation
Hawaiian Data Porta b, Lee, P., Pagud, Manso ing and Implementing ing and Evaluation rs on Connections n People and Place (Pa Bowman, Dodge Franc ge, White-eye) atizing Evaluation	l on) g ascua, cis, <i>DEMO</i> Evaluat res Tips an Improv Compe in Evalu	d Tools ring LG tency a uation
ing and Evaluation rs on Connections n People and Place (Pa Bowman, Dodge Franc ge, White-eye) atizing Evaluation	ascua, cis, <i>DEMO</i> Evaluat es Tips an Improv Compe in Evalu	d Tools ring LG tency a uation
	Evaluat Tips an Improv Compe in Evalu	d Tool ring LG tency a uation
	es Tips an Improv Compe in Evalı	d Tool ring LG tency a uation
POSTER C	ONTEST P	OSTE
TABLES	DEMO	
What They Learned, Their Stories s, Ng-Osorio)	Applyir Inquiry to Eval	[,] Methous uation
encies, Accreditation, nce, Oh My: on Capacity-Building emic Public Health er)	(Christi	ansen,
Beyond "Smiles": ng The Impact Of Arts ture Organizations ee-Ibarra)	5	
ng the Gaze: Social nd the Program on Standards		
ee, P., Tibbetts)	SYMPO	SIUM
ee, P., Tibbetts)	Evaluat Ke Ola	Interve revent nerati g Using
	SION Sion and Mauna Kea	SION SYMPC

lroom (small) Mauka

h the rvey to Assess gration in a County vart)

SYMPOSIUM

Needs Assessment As Evaluation: Creating a Continuum of Care for Youth Impacted by Substance Use in Hawai'i (Onoye, Helm, Chin, Yurow, Dau, Zeller)

Makai

SYMPOSIUM

Finding The Story We Want To Tell, Together: An 'Āina-Based Hui's Journey Using Developmental Evaluation Tools (Ah Sam, Nahale-a, Rieux, Wilhelm, Reischmann, Peterson, Nichols, Warfield)

h Pride: ols for GBT Cultural and Diversity Practice II)

SYMPOSIUM

Hawaiian Culture-Based Performance Assessment: Fostering Equity and Access to College, Career, and Community Success (Keehne, Chun, Rogers, Hoe, Tamura, Kelling, Houglum)

CREA SYMPOSIUM

Kūkulu Kumuhana Wellbeing Framework: Implications for Evaluation (Lee, Watkins-Victorino, Tibbetts, Morreli)

ERS ON DISPLAY THROUGHOUT CONFERENCE

oreciative ods

Morning)

PAPERS

"I Feel Good Cause I'm Actually Learning My Culture": Quantitative and Qualitative Data Analysis Through a Cultural Lens (Otoshi, Stabile, Francisco)

"For Us, By Us": Highlights from an Exchange on Indigenous-Led Indicators of Well-Being (Pascua, Sterling, Bowman, Dodge Francis, Morishige, White-eye) CREA SYMPOSIUM

Got Aloha? A Framework for Culturally-Responsive Evaluation in Hawaiian Contexts (Mahi, Hussey, Ledward, Uchigakiuchi)

PAPERS

ne Puni vention: tion and ional g

tervention Ng-Osorio, age, Yamane) Lessons Learned by Graduates of Myron B. Thompson Academy (Watanabe, Iwamoto)

Conducting Program Level Data Audits to Assess Readiness for Accreditation Review (Miranda, Wach Slaymaker)

Exploring Non-Traditional Statistical Methods to Address Cultural, Social, and Linguistic Biases (Rentz) CREA SYMPOSIUM

Who Communicates with the Land? Evaluating Two 'Āina-Based Programs Using Culturally-Responsive Lenses. (Lee, P. as chair and discussant with Lee, Jr. H., Ah Sam, Maunakea)