

EdD Cohort I
(Names, Institutional Affiliation, Dissertation Title)

Genevieve Leilani Aken

*Natural Resources Pathway Instructor and Career and Technical Education Coordinator,
Wai‘anae High School*

- Ka Pō‘aiapuni o Ka‘aihonua

Susan Kapualani Akiu-Wilcox

Assistant Principal, Kamehameha High School, Kapālama

- Transforming Teachers' Teaching and Learning Environment Through Moenahā, a Culture Based Instructional Framework

Makalapua Alencastre

Assistant Professor, Ka Haka ‘Ula o Ke‘elikōlani, University of Hawai‘I at Hilo

- E Ho‘oulu ‘Ia Nā Kumu Maui Ola Hawai‘i, Preparing Hawaiian Culture-based Teachers

Kyle J. Atabay

Vice Principal, Kamehameha Middle School, Kapālama

- Understanding the Implications of an Open-Space Learning Environment at KMS: A Narrative Case Study

William Chin

Math Teacher, McKinley High School

- Implementing Problem-Based Learning in High School Geometry

Erika Keahiolalo Cravalho

Curriculum Coordinator, Kamehameha Middle School, Kapālama

- The Synergy of Teacher Leaders: Identifying the Characteristics of a Teacher Leader Community

Lisa DeLong

Principal, Kailua Intermediate School

- Leading Professional Learning Communities that Focus on Student Learning

Jocelyn Romero Demirbag

Chair of School for Strategic Initiatives, Haleakalā Waldorf School

- The Financial Sustainability of Maui's Small Independent Schools

Jill Fujino

Fifth-Grade Teacher, Mānoa Elementary School

- Improving Learning Outcomes in a Math Class of Fifth Grade Students: Voices from the Classroom

Kathryn Fujioka-Imai

Associate Professor of English, Leeward Community College

- Confronting the Gatekeeper: Exploring the Impact of Success Skills in a First-Year Composition Course

Robert David Gaudi Jr.

Head of School, St. Mark Lutheran School

- Surviving and Thriving in Independent School Leadership: An Oral History Study of Two Enduring and Successful School Heads In Hawai‘i Independent Schools

Lorna Mae Leinaala Gomes

Curriculum Coach, Lanikai Elementary PCS

- Making Reading Relevant Using Hawaii Place-Based Literature as a Reading Strategy with Reluctant Readers

Mary Therese Perez Hattori

Associate Professor of Information Technology, Kapi‘olani Community College

- Culturally Responsive Educational Technology

Edna Lardizabal Hussey

Elementary School Principal, Mid-Pacific Institute

- "Learning the Other": The Evolving Identity of a Merged School

Sylvia Mailenuiakahakuloa Maeda Hussey

Vice President for Administration, Kamehameha Schools

- Laying the Foundation for a Developmental Evaluation of the Omidyar Fellows Program, Cohort I

Cathy Kanoelani Sodehani Ikeda

Evaluator/Instructional Specialist, Kamehameha Schools Hawai‘i, Kula Waena

- Ka Mo‘ohelu O Ke Alana: The Accounting Of A Culture-Based Education Professional Development Course

Puanani Mills Ka‘ai

Principal, Kamehameha Middle School, Kapālama

- The Efficacy Of Shared Design Of Building, Curriculum, And Program On Teacher Collaboration

Alyson Kaneshiro

Student Services Coordinator, Pearl Ridge Elementary School

- Bridging the Research to Practice Gap: Evaluation of RTI

Kawehi Lucas

Assistant Professor, Kawaihuelani Center for Hawaiian Language, University of Hawai‘i at Mānoa

- Ka Moena Pāwehe
Weaving the Strands of Student Transition from Papahana Kaiapuni to Kawaihuelani

Lynn Toyoko Mochizuki

Resource Teacher, Hawai‘i Department of Education

- Key Factors Attributing to the Development of Successful Women Leaders in the Hawai‘i Department of Education

Steve Nakasato

Director, Office of Curriculum, Instruction and Student Support, Hawai‘i Department of Education

- Conducting a Developmental Evaluation among HIDEOE Data Coaches

Sandra Lea Mapuana Patria

Teacher, Mililani High School

- Mo'olelo, Storytelling: Contemporary Storytellers of Hawaii Give Voice To the Utilization and Preservation of a Hawaiian Tradition In Urban High Schools

Paris Priore-Kim

Dean, Punahou School

- Understanding Reflective Practice at Punahou School: From Institutional Aspiration to Practitioner Action

Laurie U‘ilani Seto

Educational Program Designer, Kamehameha Schools, Kapālama

- A‘o Aku A‘o Mai: A Study of Educators' Professional Learning

Caroline Lehua Tolentino

Social Studies Teacher, Roosevelt High School

- Cultivation of Teacher Leaders in a High School Setting

Susan Nichole Travis

Principal, Assets High School

- Serving Learning Disabled Students In Hawai‘i 's Community Colleges — Stakeholders' Perspectives

Michael Walker

Junior School Principal, Punahou School

- The Neuroscience of Decision-Making: From Heuristics to Matrices, Making Thinking Visible

Joshua C. Watson

Assistant Principal, Mid-Pacific Institute

- Making Meaning of School Closure