

#EaglesAway

Study and practice indigenous social work in Hawai'i

Tentative dates: 6/1/19—6/22/19

Information
Session:
Tuesday
10/16/18
5-6pm
KH B1017

Hui O Ho'ohonua

- Learn about Environmental Social Work
- Help with the restoration of Kapapaphui Point Park
- Learn about and engage in leadership development with high needs youth
- Study community development and engage in social work practice on Papakōlea Homestead

For more information, contact: Dr. Sofya Bagdasaryan at sbagdas2@calstatela.edu or
Carla Bykowski at cbykows@calstatela.edu

@StudyIndigenousSocialWork

A three week program about social work with Native Hawaiians

Two weeks of workshops, seminars, and site visits to places such as 'Iolani Palace, the Bishop Museum, Queen Emma Palace, and Hawaiian plantation homes. Presentations will be given on family strengthening and education, orphan children, and homelessness with site visits at local agencies serving families. There will also be presentations on public child welfare, school-based social work, and adult protective services. Site visits to Boat Harbor and Ho`omau Ke Ola will allow for learning about substance abuse and homelessness. Mental illness and homelessness will be examined via a site visit to Safe Haven.

One week of service learning to apply what was learned in the previous two weeks into practice at one of three social service agencies serving local populations.

Service learning at local organizations

Study community development and engage in social work practice on Papakōlea Homestead. Kula No Na Po'e Papakōlea is nonprofit agency that provides educational and health services to the residents of the Hawaiian Homestead communities of Papakōlea, Kewalo, and Kalāwahine (referred to as Papakōlea).

Learn about Environmental Social Work by helping with the restoration of Kapapahui Point Park. Hui O Ho'ohonua (HOH808) serves as a centralized hub that initiates, administrates, operates, and maintain a community network connecting all levels of the community to accomplish sustainable community development.

Learn about and engage in leadership development with youth. KUPU is a mentoring , training, and leadership program for high needs youth to become stewards of their culture and environment, helping them develop a strong connection to the place in which live.

Please note that specific details (e.g., a particular site visit) are subject to change. The dates are tentative for now. Please sign up to stay current on developing details. Thank you for your interest!