Program

FRIDAY, FEBRUARY 15, 2013

Parallel Session 1

8:30 am – 10:15 am

1.1 Language Policy
1.2 Online Communicative Technologies
1.3 Identity (Re) Production
Break

10:15 am – 10:30 am

Parallel Session 2

10:30 am – 12:15 pm

2.1 Identity Negotiations
2.2 Transforming Pedagogies
2.3 Social Movements, Grassroots Participation and Democratization

Lunch

Wailana Room, Garden Level

12:15 pm – 1:30 pm

Parallel Session 3

1:30 pm – 3:15 pm

3.1 International & Domestic Economic Issues

3.2 Migration: Labor & Diaspora
3.3 Textual Analysis: Folktales, Film & Music

Break

3:15 pm – 3:30 pm

Parallel Session 4

3:30 pm – 5:15 pm

4.1 Disaster Mitigation, Impact & Assessment
4.2 Educational Motivations & Engagement
4.3 Indigenous Historiography & Resilience

SATURDAY, FEBRUARY 16, 2013

Parallel Session 1

8:30 am – 10:15 am
5.1 Ecological Conservation, Evolution and Sustainability
5.2 Violence: Causes & Effects
5.3 Social & Public Media
Break

10:15 am – 10:30 am

Parallel Session 2

10:30 am – 12:15 pm

6.1 Education & Society
6.2 Political Contestations with(in) China, Taiwan and Vietnam

6.3 Material Analysis: Ceramics, Stone and Facades
Lunch

Wailana Room, Garden Level

12:15 pm – 1:30 pm

Parallel Session 3

1:30 pm – 3:15 pm
7.1 Language Use and Language Change
7.2 Literary Analysis
7.3 Agricultural & Architectural Green Technologies

Break

3:15 pm – 3:30 pm

Parallel Session 4

3:30 pm – 5:15 pm

8.1 Health: Mental & Physical
8.2 Philosophical Encounters: East Meets West
8.3 Gendered Performances
1.1 Language Policy
Moderator: Prem Phyak

Shannon Kelly Hillman. University of Hawai‘i at Mānoa (Australia & USA)

Goals And Aims of the Chinese College English Curriculum Requirements (CECR) Reforms

Nelly Martin. University of Wisconsin - Madison (Indonesia)

Rethinking Code-Switching: Artifacts and Attitudes in Indonesian as a Second Language Classroom

Jennifer Holdway. University of Hawai‘i at Mānoa and East-West Center (Canada)
Language Access to Public Services: A Multidisciplinary Approach to Language Policy and Policy Implementation in Hawai‘i
Binh Minh Thanh Vo. University of Hawai‘i at Mānoa and East-West Center (Vietnam)
Vietnamese Primary School Teacher's Perspectives on the Government Requirements of their English Language Proficiency.
1.2 Online Communicative Technologies

Moderator: Diana Stojanovic
Munassir Mohammed Alhamami. University of Hawai‘i at Mānoa (Saudi Arabia)

Online Tools for Language Teachers Development: English Is an Example

Churun Lu'lu'il Maknun. University of Nusantara Pgri Kediri (Indonesia)

Internet-Based Mathematics Learning: Is Indonesia Able to Put the Internet Into the Mathematics Classroom?

Yunchuan Chen. University of Hawai‘i at Mānoa and East-West Center (China)
Humor Production of Chinese E-jokes

Hery Yanto The. University of Hawai‘i at Mānoa and East-West Center (Indonesia)
Connecting and Organizing Learners Across the Continent: The Potential of Open Access Online Learning Environments

1.3 Identity (Re)Production

Moderator: Ming Yang
Somrak Chaisingkananont. National University of Singapore (Singapore)

Cultural Politics of Promoting Minority Identity in State-Sponsored Cultural Tourism: A Case Study of the Buluotuo Cultural Festival, Guangxi, China

Mai Thi Phuong Bui. University of Hawai‘i at Mānoa and East-West Center (Vietnam)
The Encounter between Sacred Sites and Tourism: A Case from "Ba Chua Xu"- Lady of the Realm's Shrine in Vinh Te Village, Chau Doc Town, Angiang Province, Vietnam
Tuyen Dai Quang. University of Hawai‘i at Mānoa and East-West Center (Vietnam)
Understanding of Padhi Atuw, The Leaving Grave Ceremony of the Raglai Ethnic Group in Ninh Thuan Province, Vietnam

2.1 Identity Negotiations
Moderator: Sovatha Ann
William Cody Bartrug. Union University (USA)

Christina Diane Jackson. Union University (USA)

 Sarah Elizabeth Woodring. Union University (USA)

I am Singaporean: Identity Negotiations Among Ethnic Chinese in Singapore

David Faustino Torralba de Castro. Ateneo de Manila University (Philippines)

Muslim Filipino Youth Identity: In a Post-9/11 Context of the Association of Islam with Terrorism

Cesar Andres-Miguel Suva. Australian National University (Australia)

Moro Women in Early Colonial Encounters with the United States 1899-1920

Gregory Stephen Urban. California State University, Los Angeles (USA)

All in the Family: How Chinese Identity is Constructed Within Chinese-Indonesian Families
2.2 Transforming Pedagogies

Moderator: Bal Krishna Sharma
Amornrat Setrit. University of Hawai‘i at Mānoa and East-West Center (Thailand)
Designing and Implementing Communicative Language Teaching Activities for Development of Communicative Competence Within an Exisiting English as a Foreign Language Curriculum

Itthida Gnangnouvong. Keio University (Laos)

Dropout Issue in Primary Education in Laos

H'Bep Enuol. University of Hawai‘i at Mānoa and East-West Center (Vietnam)
Applying the 5E Model in Place-Based and Culture-Based Science Instruction
2.3 Social Movements, Grassroots Participation and Democratization

Moderator: Mahabub Anwar
Mengxiao (Phoebe) Tang. University of Southern California (China)

Nip Conflicts In The Bud: Grassroots Institutional Reform In China — The Case Of The Center Of Comprehensive Management, Letters and Visits and Stability Maintenance

Jimly Al Faraby. Technische Universitaet Dortmund, Germany (Indonesia)

Dualism in Participatory Spatial Planning: Experience from Community-Based Neighborhood Development Program in Kaligawe Village, Klaten Regency, Indonesia

Melisa Fransiska Tjong. University of Wisconsin (Indonesia)

Democratization and Anti-Corruption Reform In Indonesia
3.1 International & Domestic Economic Issues
Moderator: John Rush
Anna Lou Abao Abatayo. University of Hawai‘i at Mānoa and East-West Center (Philippines)
Wayne Liou. University of Hawai‘i at Mānoa (USA)

Do Differences Matter? A look at Corruption Differences and Bilateral FDI Flows

Kris Abinuman Francisco. National Graduate Institute for Policy Studies (Philippines)

Does Government Intervention Work? Rice Market Price Stabilization in the Philippines

Bradley Jordan Sova. University of Hawai‘i at Mānoa and East-West Center (USA)
The Implications and Interests in the WTO Rare Earth Elements Dispute

Sams Uddin Ahmed. Deakin University (Bangladesh)

The Fiduciary Aspect of the State-Taxpayer Relationship
3.2 Migration: Labor & Diaspora
Moderator: Ruobing Chi
Yoko Nitahara Souza. University of Brasilia, Institute of Social Sciences (Brazil)

The Okinawan Network: About the Uchinanchu Spirit
Madyah Rahmi Lukri. University of Tsukuba (Indonesia)

Pahlawan Devisa’s Identity in Question: A Case Study of Indonesian Migrant Workers in Japan

Lin Liu. University of Hawai‘i at Mānoa and East-West Center (China)
The Public Education Opportunties for Children of Migrant Workers in Shanghai

Aries Dahan Gan. University of Malaya (Philippines)

Politeness Strategies: Address and Request Forms Used by Filipino Domestic Helpers in Kuala Lumpur, Malaysia
3.3 Textual Analysis: Folktales, Film & Music

Moderator: Ronald Gilliam
Benjamin Stuart Fairfield. University of Hawai‘i at Mānoa and East-West Center (USA)
Songs Of Memory: Representing The Karen in Thailand at the Opening of an East-West Center Gallery Exhibit.

Ben Schrager. University of Hawai‘i at Mānoa and East-West Center (USA)
Alien says “What?”: Sovereignty in The Avengers, Avatar and District 9
Pahole Sookkasikon. University of Hawai‘i at Mānoa (USA)

Spectral Nationality: Thai National Identity in Ghostlife, Resistance, and "Nang Nak" (1999)

Die Zhu. Guangdong University of Foreign Studies (China)

Postmodern Study of Identity in Coen Brothers’ Film Fargo
4.1 Disaster Mitigation, Impact & Assessment
Moderator: Jiwnath Ghimire
Tamanna Binte Rahman. University of Hawai‘i at Mānoa and East-West Center (Bangladesh)
Impact and Vulnerability Assessment of Tropical Cyclone Considering Climate Change: A Case of Satkhira District in Bangladesh
Amy Sarah Klouse. Indiana University (USA)

Kobe Resurrected: Popular Protest in Kobe After the Great Hanshin Earthquake
Cecilia Ioana Manoliu. University of Tsukuba (Romania)

Vulnerabilities and Resilience: a Case Study of Japanese Communities After the 3/11 Earthquake
Micah Radandima Fisher. University of Hawai‘i at Mānoa and East-West Center (USA)
Catalysts for Change: Combining Structural and Non-Structural Measures to Initiate Important Public Infrastructure Interventions in Jakarta, Indonesia
4.2 Educational Motivation & Engagement
Moderator: Mary Chang
Kreng Heng. Hiroshima University (Cambodia)

The Effects of College Faculty Behaviors on the aAcademic Achievement of Students in Cambodia: Some Emerging Key Issues
Varaporn Jamklai Mann. University of Hawai‘i at Mānoa (USA)

Socratic Method in Thailand: Voices of American Teachers

Kiana Yasuyo Shiroma. University of Hawai‘i at Mānoa (USA)

A Research Proposal on the Academic Motivation of High-Achieving Native Hawaiian College Students: A Critical Race Theory Perspective

Bihimini Lasitha Somananda. University of Colombo, Sri Lanka (Sri Lanka)

Using Authentic Material in the Second Language Classroom
4.3 Indigenous Historiography & Resilience
Moderator: Brian Alofaituli
Vijaya Perumal. University of Hawai‘i at Mānoa and East-West Center (Singapore)
Houseless in Their Homeland: The Native Hawaiian Diaspora

Karin Louise Hermes. University of Hawai‘i at Mānoa and East-West Center (Germany)
Pasifika Poetry and the Female Voice: An Exploration of Cultural Identity in the Pacifc Diaspora

Monica Claire LaBriola. University of Hawai‘i at Mānoa (USA)

Approaching an Indigenous History of Likiep Atoll, Marshall Islands

5.1 Ecological Conservation, Evolution and Sustainability

Moderator: Kirill Vinnikov
Keith Andrew Bettinger. University of Hawai‘i at Mānoa (USA)

The Political Edge: Conservation at Sumatra's Kerinci Seblat National Park in an Era of Decentralization
Andersonn Silveira Prestes. University of Hawai‘i at Mānoa and East-West Center (Brazil)
Explosive and Ongoing Evolutionary Radiation? Diversity and Diversification of an Endemic Group of Hawaiian Moths (Noctuidae: Haliophyle)
Aryuna Erdynievna Radnaeva. Kutafin's Moscow State Academy of Law (Russia Federation)

Environmental Protection in Russia and the USA
Idowu Peter Odeleye. University of Fererra (Nigeria)

Ecological Economics: Education For Sustainability
5.2 Violence: Causes & Effects
Moderator: John Friend
Luisa Isabel Hernandez. Keio University (Mexico)

Disruption of Youth´s Daily Life Due to the Exposure to Drug Related Violence

Jason Allan Kowal. University of the Fraser Valley (Canada)

Navroop Kaur Sahdev. Panjab University, Chandigarh (India)

Factors Affecting ‘Honour Killing’ in North India: A Comparison of Cases by Caste, Income Level and Institutional Support
5.3 Social & Public Media

Moderator: Mahabub Anwar

Steffen Rimner. Harvard University (Germany)

The Threat of Publicity: Transnational Journalism, Japanese Drug Trafficking, Global Opposition, 1915-1921.

Shaliha Afifa Anistia. University of Hawai‘i at Mānoa and East-West Center (Indonesia)
Utilizing Social Media to Foster Disaster Risk Reduction in Indonesia

Steve James Fox. Queensland University of Technology (Australia)

The People Behind the Press: Building Social Capital in New Media Ecologies
6.1 Education & Society

Moderator: Chiara Logli
Kathleen Lynch. Harvard University (USA)

For Civic Discourse, What Counts? Mathematics Instruction and the Construction of Citizenship in International Comparative Perspective
Heiwa Date. Kyoto University (Japan)

The Effects of Higher Education on Patriarchy in a Comparative Perspective: How Can We Measure Patriarchal Values in Six Asian Societies?
Lutfunnahar Begum. Monash University (Bangladesh)

Girls' Education, Stipend Program and the Effect on Younger Siblings' Education

Ajit Kumar (India)
Bewildering Anomalies: Higher Education and Professional Occupations

6.2 Political Contestations with(in) China, Taiwain and Vietnam
Moderator: John Friend
Hui-Lin Lee. University of Hawai‘i at Mānoa and East-West Center (Taiwan)
Colonialism in the Beginning: Japan's Early Colonization in Taiwan

Wing Yan Yeung. National University of Singapore (United Kingdom)

Civil-Military Gaps and the Use of Force in Territorial Disputes in China: The Case of the Taiwan Strait Crisis (1995-1996)

Christina Elisabeth Maags. Goethe University of Frankfurt (Germany & USA)

Inventing a Chinese Socialist Tradition - Promoting a Socialist Tradition for Political Instrumentalization

Duyen Bui. University of Hawai‘i at Mānoa and East-West Center (USA)
Civil Resistance: Adding a New Dynamic to the Concept of Cooperation

6.3 Material Analysis: Ceramics, Stone and Façades

Moderator: pending
Amanda Gomes. University of Hawai‘i at Mānoa (USA)

Symbolic Structures: Early Decorated Stone Chambers of Northern Kyushu in a Ritual Context

Guangcan Xin. National University of Singapore (China)

Entrepot and End User of Chinese Ceramics in Southeast Asia --A Comparative Study between Singapore and Trowulan of the 14th Century

Aarthi Padmanabhan. University of Hawai‘i at Mānoa and East-West Center (India)
Achieving Spatial Comfort Conditions: Biomorphic Modules in Architecutral Façades
7.1 Language Use and Language Change

Moderator: Diana Stojanovic

Ahmad Hasbullah. California State University, Fresno (Indonesia)

The Linguistics Approach of Partial Code-Switching in Combining the Suffixes in Bahasa Indonesia with English as the Root Words

Emerson Lopez Odango. University of Hawai‘i at Mānoa and East-West Center (USA)
The Resilience of Language, as a Subset of Social-Ecological Systems

Peter Jon Mendoza. Mindanao State University-Iligan Institute of Technology (Philippines)

The Proto-Form Of Bagobo (Tagabawa), Madaya, Maobo, Sama and Davao Sebuano

7.2 Literary Analysis
Moderator: Kenneth Kuper
Tabitha Caser Espina. University of Guam (Guam)

Walkabout Through a Wilderness of White: An Analytical Journey through Sally Morgan's My Place
Hasnul Insani Djohar. Central Michigan University (Indonesia)

An Ambassador Role in Shaila Abdullah's Saffron Dreams
Leiana San Agustin Naholowa'a. University of Guam (Guam)

The Blood Mother in Chamorro Literature In Guam

Melinda Susan Smith. University of Hawai‘i at Mānoa (Australia & USA)

Māori Women’s Vocal Agency and Desire Fulfillment Through the Role of the Puhi in Patricia Grace’s Cousins, and Honor and Alienation in Krys Lee’s Drifting House
7.3 Agricultural & Architectural Green Technologies
Moderator: Matteo D’Alessio
Priza Marendraputra. University of Hawai‘i at Mānoa (Indonesia)

Accessing Green Space: Spatial Distribution of Green Space in Bandung City, Indonesia
Shimul Mondal. Khon Kaen University, Thailand (Thailand)

Farmers Knowledge, Attitude and Skill towards Organic Vegetable Cultivation in Samsung District, Khon Kaen Province, Northeast Thailand

Aarthi Padmanabhan. University of Hawai‘i at Mānoa and East-West Center (India)
Dynamic Bio-Nano Façades: Building Envelope Strategies Inspired by Biomimicry and Nanotechnology. The Future of Building Design is Here and Now!
8.1 Health: Mental & Physical

Moderator: Pavlos Anastasiadis
Aaron Rom Moralina. University of Hawai‘i at Mānoa and East-West Center (Philippines)
Uneasy Bedfellows: State and Semiprivate Organization in the Tuberculosis Management Campaign of the American Philippines, 1910-1930s

Saho Uemura. University of Hawai‘i at Mānoa and East-West Center (Japan)
Mental Health Intervention After the Tsunami Disaster in Japan

Inger Bryn Appanaitis. Oregon Health & Science University (USA)

Describing the Burden of Oral Disease Among Palauan Children

8.2 Philosophical Encounters: East Meets West

 Moderator: Anjali Nath
Liz Goumas. Mount Saint Mary's College Los Angeles (USA)

Freud in the Writer's Room

Ian Niccolo Tobia. Uppsala University (Philippines)

Confessing to the Politicization of ASEAN Human Rights: A Case for a Supplemental Voting Procedure to the Human Rights Framework Negotiation

Verena H. Meyer. University of Wisconsin - Madison (Germany)
Between Phronesis and Faith: Human Rights in Javanese Ethics

Jefferson Macariola Chua. Ateneo de Manila University (Philippines)
Empathy And Agency: Extra-Linguistic Translation as a Paradigm for Interreligious Dialogue

8.3 Gendered Performances
Moderator: Gita Neupane
Kristina Tannenbaum. University of Hawai‘i at Mānoa and East-West Center (USA)
Dalang Perempuan: Positioning the Female Dalang in Javanese Wayang Kulit History

Jessica Lynn Austin. University of Hawai‘i at Mānoa (USA)

Apsara and Tomboy: Confounding Issues of Transnational Gender and Culture in Cambodian Dance

Yan Ma. University of Hawai‘i at Mānoa (China)

Gender Implications of Nandan in the Ming Dynasty
