

2019 SACNAS

The National Diversity in STEM Conference

Hawai'i Convention Center, Honolulu Hawai'i October 31 — November 2

Thank You to Our 2019 Conference Partners

PRESENTING PARTNER

University of HAWAI'I°

SYSTEM

BRONZE PARTNERS

PREMIER PROGRAM PARTNER

SPECIALTY PARTNERS

American Chemical Society Amaen Discover Puerto Rico

Genentech GlaxoSmithKline

Kamehameha Schools Kayli Foundation

National Geographic Society National Science Foundation

UC Davis Office of Diversity, Equity, and Inclusion United States Department of Agriculture

United States Pharmacopeia

University of California. Office of the President

University of Hawai'i at Maui

MEDIA PARTNERS

SACNAS Diversity & Inclusion Statement

Diversity and inclusion are more than just words to SACNAS. They are integral parts of our history, culture, and identity. They are the principles that founded our organization and guide our strategic path forward. We continually seek to build and maintain a culture that reflects the rich diversity of our country. We look for and celebrate diverse voices, experiences, backgrounds, and talents. We believe that an inclusive organization is one where all people feel empowered to be their full. authentic selves. Simply put, everyone is welcome at SACNAS.

See the Conference Code of Conduct on page 30 for more information.

Agenda at a Glance

8:00 AM - 6:00 PM	SACNAS Postdoc Leadership Institute (PLI)	319A
9:00 AM - 5:00 PM	National Geographic Grant Writing Workshop	314
9:00 AM - 6:00 PM	Developing Skills for Advanced Careers Workshop	323C
9:00 AM - 6:00 PM	Galaxy Project: Genomic Data Science Workshop	318AB
9:00 AM - 8:00 PM	Exhibitor Registration	Kamehameha Foyer
11:00 AM - 8:00 PM	Registration / SACNAS Store	Kamehameha
	Día De Los Muertos Ofrenda Presented by University of California, San Diego	Foyer
12:00 PM - 5:00 PM	Expo Hall Move-in	Kamehameha Exhibit Hall
12:00 PM - 5:00 PM	Modern Math Workshop—Day 1	316
12:15 PM - 1:00 PM	Community College Day Check-in and Networking	Pā Kaloka "Charlot Courtyard" 310
1:00 PM - 6:00 PM	Community College Day Presented by University of Hawai'i	Lili'u Theater 310
5:00 PM - 6:00 PM	Modern Math Reception	315
6:00 PM - 7:00 PM	Geoscience Community Meet and Greet	304AB
6:00 PM - 7:00 PM	Indigenous Student Meet and Greet	317AB
6:00 PM - 9:00 PM	"Science Fair"—National Geographic Film Screening	313A
6:15 PM - 6:45 PM	University of Hawai'i Presentation (Invite Only)	Lili'u Theater 310
6:45 PM - 7:45 PM	University of Hawai'i Reception (Invite Only)	306AB
7:00 PM - 8:00 PM	Mentor Judges Meeting	312

7:00 PM - 8:00 PM	Student Presenters and Travel Scholars Orientation Presented by the National Security Agency	Lili'u Theater 310
8:10 PM - 9:10 PM	Student Presenters Coaching	311
THURSDAY, OCTOBER 31		
6:00 AM - 8:00 PM	Registration / SACNAS Store	Kamehameha
	Día De Los Muertos Ofrenda Presented by University of California, San Diego	Foyer
6:30 AM - 8:00 AM	Continental Networking Breakfast+	Roof Top Garden
7:30 AM - 9:15 AM	Expo Hall Move-in	Kamehameha Exhibit Hall
8:00 AM - 8:00 PM	Ka Hale No'ono'o Pono: A Safe, Brave, and Gracious Space for Reflection	308AB
8:00 AM - 8:00 PM	Native/Indigenous Gathering Room	309
8:00 AM - 9:15 AM	Opening Ceremony and Keynote Address* H.E. Hilda Heine, EdD President Republic of the Marshall Islands	Kalākaua Ballroom
9:15 AM - 12:30 PM	Graduate School and Career Expo	Kamehameha Exhibit Hall
9:30 AM - 11:00 AM	Modern Math Workshop—Day 2	316A
10:00 AM - 12:00 PM	Student Poster Presentations 1	Kamehameha Exhibit Hall
10:30 AM - 11:45 AM	Native American and Indigenous Community Welcome	311

⁺Meals are open to all full-conference registrations. Food is available on a first come, first served basis.

^{*}This event is open to all full-conference registrations. Seating is limited and on a first come, first served basis.

	11:00 AM - 12:00 PM	Highlighted Speaker: Nainoa Thompson President Polynesian Voyaging Society Presented by University of Hawai'i	Lili'u Theater 310
	12:00 PM - 1:30 PM	Lunch and Conversations with Scientists+ Presented by Amgen	
		Animal Sciences, Zoology/Entomology, General Biology, and Other Biological Sciences	306AB
		Applied Mathematics, General Mathematics, and Operations Research	315
		Atmospheric Sciences/Meteorology, Earth Sciences, Geology, and Other Physical Sciences	313A
		Biochemistry and Biophysics	323A
)		Botany, Forestry, Plant Sciences, and Other Agricultural Sciences	314
		Cell/Molecular Biology, Neuroscience, and Microbiology	311
		Chemistry (Except Biochemistry) and Food Sciences	317AB
		Computer and Information Sciences	318AB
		Discipline-Based Education Research and Traditional Knowledge	304AB
		Ecology and Evolution	316C
		Engineering	316B
		Environmental Science/Studies, Marine Sciences, Oceanography, and Ocean Engineering	313B
		Genetics	312
		Health and Nutrition	324
		Industry	323C

⁺Meals are open to all full-conference registrations. Food is available on a first come, first served basis.

	Pharmacology, Physiology, and Pathology	301B
	Physics and Astronomy/Astrophysics	319AB
	Psychology and Social Sciences	323B
	Statistics	313C
1:45 PM - 3:15 PM	Professional Development Sessions	
	'A'ohe pau ka 'ike i ka hālau ho'okahi (All knowledge is not taught in the same school) : Strategies to Develop Place-Based STEA ² M Curricula	313B
	Being Your Authentic Self in Grad School: Community, Advocacy, and Resilience	304AB
	Chapter Session: How to Start a Chapter	302AB
	Creating Citizens Science and Community-Engaged Outreach with Rural and Indigenous Populations	313A
	DACA Networking and Support	312
	Inclusion in STEM Track Come One, Come All: Embracing and Fostering Diversity in STEM	301B
	Maximizing Your Mentoring Relationships	323B
	Navigating the Early Career Path and How to Secure Early Career Funding at NIH	323C
	Networking and Interviewing with Graduate Programs	306AB
	Science Communication Track Utilizing Multimedia Platforms to Communicate Science	301A
	Submitting Competitive Internship Applications	Lili'u Theater 310
1:45 PM - 3:15 PM	Scientific and STEM Symposia	
	Acute and Long-Term Aftermath of Trauma: A Military Perspective	314

Ahupua'a: From the Mountains to the Ocean. Desde la Montaña hasta el Océano.	317AB
Climate Change Track Effects of Climate Change on Pacific Islands, their Indigenous Peoples, and Resources	315
Exploring Biological Systems with Big Magnets, Radio Waves, and Lasers	316A
From Statistics to Data Science: Extracting Knowledge from Data	313C
Indigenous STEM Track Indigenous Scientists: Navigating from the Past into the Future	316C
NASA Earth Observations and Applications: Connecting Science with Communities	323A
Opportunities in Actinide Chemistry	324
Scientific Computing and Data Science	318AB
Understanding the World Around Us with the Large Hadron Collider (LHC)	319AB
Graduate School and Career Expo	Kamehameha Exhibit Hall
Entrepreneurship and Innovation Hub (Individual Sessions Listed at EIH)	Kamehameha Exhibit Hall
Meet the Candidates for SACNAS President: Pamela Padilla, PhD	SACNAS Booth, Kamehameha Exhibit Hall
Meet the Candidates for SACNAS President: Allyn Kaufmann, PhD	SACNAS Booth, Kamehameha Exhibit Hall
Professional Development Sessions	
Chapter Session: How to Strengthen Your Relationship with Your Advisor	311
Exploring Academic Pathways in the Geosciences	301B
	Ocean. Desde la Montaña hasta el Océano. Climate Change Track Effects of Climate Change on Pacific Islands, their Indigenous Peoples, and Resources Exploring Biological Systems with Big Magnets, Radio Waves, and Lasers From Statistics to Data Science: Extracting Knowledge from Data Indigenous STEM Track Indigenous Scientists: Navigating from the Past into the Future NASA Earth Observations and Applications: Connecting Science with Communities Opportunities in Actinide Chemistry Scientific Computing and Data Science Understanding the World Around Us with the Large Hadron Collider (LHC) Graduate School and Career Expo Entrepreneurship and Innovation Hub (Individual Sessions Listed at EIH) Meet the Candidates for SACNAS President: Pamela Padilla, PhD Meet the Candidates for SACNAS President: Allyn Kaufmann, PhD Professional Development Sessions Chapter Session: How to Strengthen Your Relationship with Your Advisor Exploring Academic Pathways in the

786110	Agond
ומ מנ	い い +
9	ر ک
שומווככ	7

	Funding for Graduate Students and Postdocs: An Introduction to the National Institutes of Health's (NIH) Common Fund (CF) Research Awards and the National Institute of General Medical Sciences Grant Programs	304AB
	Improving Student Success: Culturally Validated Pedagogy and Inclusion in STEM	313A
	Inclusion in STEM Track Identifying and Managing Microaggressions in the Academic Setting	316A
	It Takes All of Us to Keep Us Well!— Engaging in Transdisciplinary and Community-Engaged Research to Reduce Health Disparities in Our Communities	312
	Luna'ikehala: A Framework for Practicing Conscientious Community- Embedded Science	323B
	Mentoring Up: Addressing Diversity and Inclusion in Relationships with your Mentors	Lili'u Theater 310
	National Science Foundation: Promoting Inclusion in STEM Through Research, Capacity Building, and Support	313C
	Science Communication Track Science Communication to Bring Your Whole Self and Your Communities into STEM Spaces	301A
	Study Methods and Scheduling: Preparing for the GRE	323C
3:30 PM - 5:00 PM	Scientific and STEM Symposia	
	Becoming Us: Frameworks of Adaptation and Resilience in the Pacific	318AB

Climate Change Track Unmanned Systems Technology: Connecting Science and Engineering to Address Climate Change in the Pacific Islands and U.S. Pacific Coast	324
Discovering New Physics with Precision Measurements	323A
Harnessing Ecology and Evolution to Answer Applied Questions in Hawai'i and Beyond	314
He Ali'i Ka 'Āina, He Kauwā Ke Kānaka: The Integration of Aloha 'Āina Advocacy by Native Hawaiian STEM Scholars Presented by University of Hawai'i, Maui	317AB
Increasing Understanding of Diverse Scientific Approaches in Designing Therapeutic Solutions	315
Indigenous STEM Track Maunakea Culture, Community, and Astronomy: Collaborating with Integrity	306AB
Pacific Islanders in Mathematics	316B
Postdoc Symposia: Cell/Molecular Biology, Cancer Biology, and Other Life Science	319AB
Preparing Scientists to Make a Difference: Leadership and Professional Development Training at All Stages	316C
Indigenous STEM Track Talking Story: Our Journeys to Pono Science	308AB
SACNAS Welcome 'Aha 'Aina & Hawaiian Cultural Celebration* Presented by University of Hawai'i, Kamehameha Schools, and Discover Puerto Rico	Roof Top Garden
	Unmanned Systems Technology: Connecting Science and Engineering to Address Climate Change in the Pacific Islands and U.S. Pacific Coast Discovering New Physics with Precision Measurements Harnessing Ecology and Evolution to Answer Applied Questions in Hawai'i and Beyond He Ali'i Ka'Āina, He Kauwā Ke Kānaka: The Integration of Aloha 'Āina Advocacy by Native Hawaiian STEM Scholars Presented by University of Hawai'i, Maui Increasing Understanding of Diverse Scientific Approaches in Designing Therapeutic Solutions Indigenous STEM Track Maunakea Culture, Community, and Astronomy: Collaborating with Integrity Pacific Islanders in Mathematics Postdoc Symposia: Cell/Molecular Biology, Cancer Biology, and Other Life Science Preparing Scientists to Make a Difference: Leadership and Professional Development Training at All Stages Indigenous STEM Track Talking Story: Our Journeys to Pono Science SACNAS Welcome 'Aha 'Aina & Hawaiian Cultural Celebration* Presented by University of Hawai'i, Kamehameha Schools, and Discover

^{*}This event is open to all full-conference registrations. Rooftop capacity is 2,000 max. Entrance, pupus (appetizers), and beverages are on a first come, first served basis.

Friday, November 1		
	Breakfast on your own	_
7:00 AM - 8:00 PM	Registration / SACNAS Store	Kamehameha
	Día De Los Muertos Ofrenda Presented by University of California, San Diego	Foyer
7:00 AM - 8:00 PM	Indigenous Marketplace	Ala Hālāwai Concourse (3rd Floor)
7:30 AM - 8:45 AM	Breakfast Meet and Greet Presented by GlaxoSmithKline	313C
7:30 AM - 8:45 AM	Friends of the Society and Life Members Breakfast (Invite Only)	315
8:00 AM - 8:00 PM	Ka Hale No'ono'o Pono: A Safe, Brave, and Gracious Space for Reflection	308AB
8:00 AM - 8:00 PM	Native/Indigenous Gathering Room	309
8:45 AM - 1:00 PM	Graduate School and Career Expo	Kamehameha Exhibit Hall
8:45 AM - 10:45 AM	Student Poster Presentations 2	Kamehameha Exhibit Hall
10:30 AM - 12:00 PM	Professional Development Sessions	
	Beyond Excel: Data Visualization with RStudio to Improve Your Posters, Presentations, and Publications	313A
	CIA's Workforce of the Future Presented by the Central Intelligence Agency (Refreshments Provided)	316C
	Don't Panic: The Ultimate Guide to Success in Graduate School	306AB
	Inclusion in STEM Track Out in STEM: Creating a Space for LGBTQ+ Inclusion	301B
	Leading Change	324

	Making the Right Moves: Navigating Your Path in Academic Science	Lili'u Theater 310
	NSF-Supported Culturally-Rich Strategies for Advancing STEM Learning	323A
	PositiviTEA: How One Diversity Organization Impacted Mental Health Disparities Among Members	312
	Postdoc Fundamentals: Selecting a Training Experience to Match Your Career Goals	304AB
	Postdoc Symposia: Organic Chemistry, Mathematical Biology, Plant Sciences/ Botany, and Other Engineering	323C
	Postdocs in Industry: An Opportunity to Explore	311
	Science Communication Track Science Communication Strategies for Science Advocacy	301A
10:30 AM - 12:00 PM	Scientific and STEM Symposia	
10:30 AM - 12:00 PM	Scientific and STEM Symposia Black Holes, Neutron Stars, and Gravitational Waves— The New Era of Multi-Messenger Astronomy	323B
10:30 AM - 12:00 PM	Black Holes, Neutron Stars, and Gravitational Waves— The New Era of Multi-Messenger	323B 314
10:30 AM - 12:00 PM	Black Holes, Neutron Stars, and Gravitational Waves— The New Era of Multi-Messenger Astronomy Climate Change Track Climate Smart Islands: Adapting Island Agriculture and Communities to	
10:30 AM - 12:00 PM	Black Holes, Neutron Stars, and Gravitational Waves— The New Era of Multi-Messenger Astronomy Climate Change Track Climate Smart Islands: Adapting Island Agriculture and Communities to Climate Change	314
10:30 AM - 12:00 PM	Black Holes, Neutron Stars, and Gravitational Waves— The New Era of Multi-Messenger Astronomy Climate Change Track Climate Smart Islands: Adapting Island Agriculture and Communities to Climate Change Data Science for Good	314 313C
10:30 AM - 12:00 PM	Black Holes, Neutron Stars, and Gravitational Waves— The New Era of Multi-Messenger Astronomy Climate Change Track Climate Smart Islands: Adapting Island Agriculture and Communities to Climate Change Data Science for Good Exploring Space Science Indigenous STEM Track Our Genomes, Our Communities, Our Ways: Incorporating Traditional Knowledge and Community	314 313C 315

	Natural Products, the Rise of Chemical Biology, and Interdisciplinary Research	317AB
	New Initiatives for Improving Undergraduate STEM Education	319AB
	USGS Response to the 2018 Eruption of Kīlauea Volcano	318AB
11:00 AM - 12:00 PM	Meet the Candidates for SACNAS Board of Directors: David Carreon Bradley, PhD	SACNAS Booth, Kamehameha Exhibit Hall
12:00 PM - 1:00 PM	Lunch in Expo Hall ⁺	Kamehameha Exhibit Hall
12:00 PM - 1:00 PM	Meet the Candidates for SACNAS Board of Directors: Adán Colón-Carmona, PhD	SACNAS Booth, Kamehameha Exhibit Hall
1:00 PM - 2:15 PM	Plenary Session and Featured Speakers* Karletta Chief, PhD Assistant Professor The University of Arizona Pamela Harris, PhD Assistant Professor Williams College Cliff Kapono, PhD Professional Surfer and Postdoctoral Fellow National Science Foundation Danielle Lee, PhD Assistant Professor Southern Illinois University	Kalākaua Ballroom
2:15 PM - 5:00 PM	Graduate School and Career Expo	Kamehameha Exhibit Hall
2:00 PM - 5:30 PM	Entrepreneurship and Innovation Hub (Individual Sessions Listed at EIH)	Kamehameha Exhibit Hall
2:15 PM - 3:15 PM	Meet the Candidates for SACNAS Board of Directors: Juan Arratia, PhD	SACNAS Booth, Kamehameha Exhibit Hall
2:30 PM - 3:45 PM	Graduate Oral Presentations	

⁺Meals are open to all full-conference registrations. Food is available on a first come, first served basis.

^{*}This event is open to all full-conference registrations. Seating is limited and on a first come, first served basis.

	Astronomy/Astrophysics and Environmental Science	304AB
	Chemistry: Organic Chemistry, Biochemistry, and Other	323B
	Chemistry: Physical Chemistry	319AB
	Computer and Information Sciences, General Mathematics	301A
	Earth Science, Marine Science, and Other Geoscience	306AB
	Engineering: Mechanical Engineering	301B
	Life Sciences: Biochemistry	316C
	Life Sciences: Cancer Biology	317AB
	Life Sciences: Cell/Molecular Biology	323A
	Life Sciences: Cell/Molecular Biology and Developmental Biology	313A
	Life Sciences: Ecology/Evolutionary Biology	313B
	Life Sciences: Ecology/Evolutionary Biology and Plant Sciences/Botany	313C
	Life Sciences: Genetics and Physiology/ Pathology	314
	Life Sciences: Microbiology I	315
	Life Sciences: Microbiology II	316A
	Mathematical Biology and Other Life Sciences	316B
	Professional Fields, STEM Education and Learning, Animal Sciences/Zoology	318AB
	Public Health, Medicine, and Pharmacology	323C
3:30 PM - 4:30 PM	Meet the Candidates for SACNAS Board of Directors: Nazune Menka, JD	SACNAS Booth, Kamehameha Exhibit Hall

4:00 PM - 5:30 PM	One-on-One Mentoring with a SACNAS Leader: Advice from Faculty and STEM Mentors on Planning for Your Science Career	311
4:00 PM - 5:30 PM	Professional Development Sessions	
	A'o: Alaka'i na kū kahi, a me ho'opili, a laila na hā, ho'okahi i ke kahi (Instruction: First provide guidance and mentoring, and develop a close relationship, then bind, fasten, and knot like a fishnet to form a network, one by one)	324
	Chapter Session: Best Practices	313A
	Exploring Diversity and Career Pathways in Science Policy	323C
	Inclusion in STEM Track Our Stories: A Conversation about Challenges Faced and Advice for Insuring the Inclusion of Underrepresented Women in Science	301B
	Learn and Engage with the University of California System Presented by University of California, Office of the President	313B
	MD-PhD, is it Right for Me?	Lili'u Theater 310
	National Science Foundation Opportunities for Undergraduates, Graduate Students, and Postdocs in the Biological, Geological, Mathematical, and Physical Sciences	304AB
	Native Perspectives in Genomics: Personal Experiences and Professional Pathways into Genomics	306AB
	Science Communication Track Being Yourself Onstage: Personal Storytelling As Part of Your Science Communication Skillset	301A

Δ	:00 PM - 5:30 PM	Scientific and STEM Symposia	
		BRAIN Initiative Scientific Advances Powered by Diverse Disciplines, Tools, and People	316C
		Cancer Research at the Intersection of Chemistry and Biology	302AB
		Climate Change Track Development of Organisms in a Changing Climate	316B
		Cross-Disciplinary Applications of Data Science	313C
		Indigenous STEM Track Protection of Indigenous Peoples and Lands through the Recognition and Implementation of Traditional Ways of Knowing	319AB
		Learning Through Citizen Science: Enhancing Opportunities by Design	317AB
		Nanomaterials Research: There is Still Room at the Bottom	318AB
		Postdoc Symposia: Neurosciences and Microbiology	323B
		Using Lidar Technology on Tribal Lands: Benefits, Applications, and Cultural Concerns	323A
5	i:00 PM - 7:00 PM	Indigenous STEM Track Talking Story: Our Journeys to Pono Science	308AB
5	i:30 PM - 8:00 PM	Expo Hall Move-out	Kamehameha Exhibit Hall
6	i:00 PM - 7:30 PM	Chapter Awards Ceremony and Reception Presented by the National Security Agency	313A
6	i:00 PM - 7:30 PM	LGBTQ+ Reception Hosted by SACNAS Executive Director	312
6	i:30 PM - 8:00 PM	Chemistry Reception Presented by American Chemical Society	314

6:30 PM - 8:00 PM	Native American and Indigenous Community Reception	316A
6:30 PM - 8:00 PM	Networking Reception Presented by GlaxoSmithKline	315
7:00 PM - 8:30 PM	SACNAS Leadership Alumni Reception (LPSLI, ALI, and PLI Alumni Only)	316C
7:00 PM - 8:30 PM	Women in STEM Reception Presented by Genentech	311
9:00 PM - 11:00PM	The Story Collider Presented by United States Pharmacopeia (Ticketed Event)	Hawaiian Brian's (Offsite)
Saturday, November 2		
6:30 AM - 12:00 PM	Registration / SACNAS Store	Kamehameha
	Día De Los Muertos Ofrenda Presented by University of California, San Diego	Foyer
6:30 AM - 8:00 AM	Continental Networking Breakfast+	Roof Top Garden
7:00 AM - 5:00 PM	Indigenous Marketplace	Ala Hālāwai Concourse (3rd Floor)
8:00 AM - 9:00 AM	Awards Ceremony and Keynote Address* Esteban Burchard, MD, MPH Distinguished Professor University of California, San Francisco	Kalākaua Ballroom
8:00 AM - 8:00 PM	Ka Hale No'ono'o Pono: A Safe, Brave, and Gracious Space for Reflection	308AB
8:00 AM - 8:00 PM	Native/Indigenous Gathering Room	309
9:00 AM - 5:00 PM	Field Trip: A Day of Exploration with National Geographic	HCC Front Drive
9:15 AM - 4:30 PM	Field Trip: Ahupua'a Huaka'i: Tour of a Hawaiian Watershed	HCC Front Drive
9:15 AM - 4:30 PM	Field Trip: National Security Agency	HCC Front Drive
9:15 AM - 5:30 PM	Field Trip: Ecology/Evolution	HCC Front Drive

⁺Meals are open to all full-conference registrations. Food is available on a first come, first served basis.

^{*}This event is open to all full-conference registrations. Seating is limited and on a first come, first served basis.

9:15 AM - 5:30 PM	Field Trip: UH Manoa Research Highlights	HCC Front Drive
9:15 AM - 6:00 PM	Field Trip: Día de la Física	HCC Front Drive
9:15 AM - 10:45 AM	Professional Development Sessions	
	Broadening the Definition of an Academic Career	311
	Championing Academic Success at a Community College for STEM Minoritized Students, Research, and Practice	306AB
	CIA STEM Professionals Panel Presented by the Central Intelligence Agency	319AB
	Cybersecurity 101 for Critical Infrastructures: A Hands-On Approach	312
	Inclusion in STEM Track Bringing Your Authentic Self to Work	304AB
	Maintaining Gender Authenticity in a Professional Setting	313C
	Peer Mentoring: A High Impact Practice to Support Non-Cognitive Outcomes for Latinx Students in STEM	313A
	Predominantly Undergraduate Institutions, STEM Equity, and You: Strategies for Successful Faculty Applications and Careers	316B
	Science Advocacy: How to Get Involved and Make an Impact	324
	Science Communication Track To Know Science Is to Love It Or Is It? Research and Evidence-Based Practices for Effective Science Communication	301B
	Training Opportunities at the NIH	301A
9:15 AM - 10:45 AM	Scientific and STEM Symposia	
	Are the Kids Alright?: Tobacco Use Prevention Efforts Between the NIH and FDA	314

	9
_	P
	h
	la
	0.3
	at
	(1
	a
	()
	<u> </u>
	11
	Ω
	e

	Climate Change Track Climate Change: Response of Aquatic Invertebrates Living in Four Aquatic Island Communities	315
	Emerging Topics in Diabetes and Metabolism Research	316A
	Genetic History and Its Impact on Cancer Epidemiology Among Latinos	313B
	Indigenous STEM Track Water in the Native World: The Intersection of Traditional Knowledge and Hydrology	317AB
	Interdisciplinary Applications in Engineering—Unmanned Systems: Modeling Systems, Control, Imaging, Navigation, and Coordination	323B
	Mathematical Modeling of Complex Adaptive Systems	316C
	Perspectives on Climate Resilience through Indigenous and Earth Science Collaborations	323A
	Postdoc Symposia: Geoscience and STEM Education & Learning	323C
	Research in University-National Laboratory Collaborations: The Minority Serving Institution Partnership Program	318AB
11:00 AM - 12:30 PM	Professional Development Sessions	
	Chapter Session: How to Fundraise for Your Chapter	324
	Charting a Career in Science or Policy in Federal Government or Non-Profit Agencies	312
	Coming on Board with Evidence-Based Teaching Practices in Biology Classrooms Through the Promoting Active Learning and Mentoring (PALM) Network	313B
	Engaging with Tribal Colleges and Universities	306AB

	Explaining Your Science in Just 3 Minutes	313C
	Funding Opportunities for Graduate School and Beyond	304AB
	Inclusion in STEM Track Diversity and Inclusion in STEM: Winning Strategies and Attitudes for Success	301B
	Science Communication Track If Not Now, Then When?: Strategies for Effective SciComm in a Changing Climate	301A
	The Impact of LSAMP: Meeting a Nation's Call for Diversity in STEM Careers	311
	Transitioning from Your Undergraduate to Graduate Career	313A
11:00 AM - 12:30 PM	Scientific and STEM Symposia	
	Advancement of Equity and Access in STEM Education for Rural and Tribal Communities: Intergenerational Approaches to Culturally-Responsive	315
	Program Development	
		318AB
	Program Development Climate Change Track Multidisciplinary Assessment of Climate	318AB 316A
	Program Development Climate Change Track Multidisciplinary Assessment of Climate Change in Arctic and Antarctic Regions Enhancing Math Education Through	
	Program Development Climate Change Track Multidisciplinary Assessment of Climate Change in Arctic and Antarctic Regions Enhancing Math Education Through Wet-Lab Experiments Improving Multi-omic and Community Engagement Approaches for Rheumatoid	316A
	Program Development Climate Change Track Multidisciplinary Assessment of Climate Change in Arctic and Antarctic Regions Enhancing Math Education Through Wet-Lab Experiments Improving Multi-omic and Community Engagement Approaches for Rheumatoid Arthritis with Indigenous Communities Indigenous STEM Track The Alaskan Arctic: Integrating Iñupiat Knowledge and Culture with Western	316A 316B

	Model Systems to Better Understand Human Health Challenges	319AB
	Nano: It's a Big Deal!	314
	Research and Successful Collaborations of Mothers in Mathematical Biology	323A
11:00 AM - 12:30 PM	Developing Skills for Advanced Careers Workshop Debrief	323C
12:30 PM - 1:30 PM	Networking Lunch*	Ala Hālāwai Concourse (3rd Floor)
1:30 PM - 2:45 PM	Closing Ceremony and Keynote Address* Pualani Kanaka'ole-Kanahele, PhD Past President Edith Kanaka'ole Foundation	Kalākaua Ballroom
2:45 PM - 4:45 PM	Indigenous STEM Track Talking Story: Our Journeys to Pono Science	308AB
3:00 PM - 5:00 PM	SACNAS Film Festival	
	Featured Shorts	313A
	Secrets of the Universe Presented by UC Davis Office of Diversity, Equity, and Inclusion	Lili'u Theater 310
3:00 PM - 6:00 PM	SACNAS Postdoc Leadership Institute (PLI)	319A
3:00 PM - 6:30 PM	Myers-Briggs Personality Types, Self- Assessment, and Career Planning with Individual Development Plans	311
3:00 PM - 6:45 PM	GEM Getting Ready For Advanced Degrees (GRAD) Lab	315
7:00 PM - 9:00 PM	SACNAS Annual Pow Wow [†] Presented by University of California, San Diego	Roof Top Garden

⁺Meals are open to all full-conference registrations. Food is available on a first come, first served basis.

*This event is open to all full-conference registrations. Seating is limited and on a first come, first served basis.

^{*}This event is open to all full-conference registrations. Seating is limited and on a first come, first served basis.

*This event is open to all conference attendees and the general public. Rooftop capacity is 2,000 max. Entrance is available on a first come. first served basis.

CLIMATE CHANGE TRACK		
Thursday, October 31		
1:45 PM - 3:15 PM	Effects of Climate Change on Pacific Islands, their Indigenous Peoples, and Resources	315
3:30 PM - 5:00 PM	Unmanned Systems Technology: Connecting Science and Engineering to Address Climate Change in the Pacific Islands and U.S. Pacific Coast	324
Friday, November 1		
10:30 AM - 12:00 PM	Climate Smart Islands: Adapting Island Agriculture and Communities to Climate Change	314
4:00 PM - 5:30 PM	Development of Organisms in a Changing Climate	316B
Saturday, November 2		
9:15 AM - 10:45 AM	Climate Change: Response of Aquatic Invertebrates Living in Four Aquatic Island Communities	315
11:00 AM - 12:30 PM	Multidisciplinary Assessment of Climate Change in Arctic and Antarctic Regions	318AB

INCLUSION IN STEM TRACK			
Thursday, October 31			
1:45 PM - 3:15 PM	Come One, Come All: Embracing and Fostering Diversity in STEM	301B	
3:30 PM - 5:00 PM	Identifying and Managing Microaggressions in the Academic Setting	316A	
Friday, November 1			
10:30 AM - 12:00 PM	Out in STEM: Creating a Space for LGBTQ+ Inclusion	301B	

4:00 PM - 5:30 PM	Our Stories: A Conversation about Challenges Faced and Advice for Insuring the Inclusion of Underrepresented Women in Science	301B	
Saturday, November 2			
9:15 AM - 10:45 AM	Bringing Your Authentic Self to Work	304AB	
11:00 AM - 12:30 PM	Diversity and Inclusion in STEM: Winning Strategies and Attitudes for Success	301B	

INDIGENOUS STEM TRACK		
Thursday, October 31		
1:45 PM - 3:15 PM	Indigenous Scientists: Navigating from the Past into the Future	316C
3:30 PM - 5:00 PM	Maunakea Culture, Community, and Astronomy: Collaborating with Integrity	306AB
5:00 PM - 7:00 PM	Talking Story: Our Journeys to Pono Science	308AB
Friday, November 1		
10:30 AM - 12:00 PM	Our Genomes, Our Communities, Our Ways: Incorporating Traditional Knowledge and Community Engagement in Genetic Research	309
4:00 PM - 5:30 PM	Protection of Indigenous Peoples and Lands through the Recognition and Implementation of Traditional Ways of Knowing	319AB
5:00 PM - 7:00 PM	Talking Story: Our Journeys to Pono Science	308AB

Saturday, November 2			
9:15 AM - 10:45 AM	Water in the Native World: The Intersection of Traditional Knowledge and Hydrology	317AB	
11:00 AM - 12:30 PM	The Alaskan Arctic: Integrating Iñupiat Knowledge and Culture with Western Science Education and Research Practices	323B	
2:45 PM - 4:45 PM	Talking Story: Our Journeys to Pono Science	308AB	

SCIENCE COMMUNICATION TRACK				
Thursday, October 31				
1:45 PM - 3:15 PM	Utilizing Multimedia Platforms to Communicate Science	301A		
3:30 PM - 5:00 PM	Science Communication to Bring Your Whole Self and Your Communities Into STEM Spaces	301A		
Friday, November 1				
10:30 AM - 12:00 PM	Science Communication Strategies for Science Advocacy	301A		
4:00 PM - 5:30 PM	Being Yourself Onstage: Personal Storytelling As Part of Your Science Communication Skillset	301A		
Saturday, November 2				
9:15 AM - 10:45 AM	To Know Science Is to Love It Or Is It? Research and Evidence-Based Practices for Effective Science Communication	301B		
11:00 AM - 12:30 PM	If Not Now, Then When?: Strategies for Effective SciComm in a Changing Climate	301A		

Hawai'i Convention Center **Ist Floor**

Hawai'i Convention Center **3rd Floor**

Hawai'i Convention Center **4th Floor**

THE BOARD OF

DIRECTORS

SACNAS Board of Directors

SACNAS Board of Directors provide top-level leadership for our organization - and they want to get to know you! Feel free to introduce yourself to these Board Members during the conference. Visit our mobile app and click the "#SACNASboard" icon for more information about where to find them during the conference.

Board Officers

Sonia Zárate, PhD President

Program Officer for Undergraduate and Graduate Science Education Howard Hughes Medical Institute

@sonia zarate (i) @doctorz333

Past-President

Lino Gonzalez, PhD

Senior Scientist

Corey Garza, PhD Secretary Associate Professor of Marine Science

23andMe. Inc.

California State University, Monterey Bay @profcgarza

Patricia Silveyra, PhD Treasurer

Associate Professor, Director of the Biobehavioral Laboratory, and Beerstecher-Blackwell

Distinguished Term Scholar The University of North Carolina at Chapel Hill @patosilveyra

Board Members

Daniela Flores Graduate Student Iowa State University

Ana Gabriela Vergara Pharmaceutical Sciences PhD Candidate Washington State University @anagvergara14

SACNAS Board of Directors

Board Members

Diana Azurdia, PhD

Associate Director for Inclusion and Recruitment
University of California, Los Angeles

@Or_DianaAzurdia

(i) @ironhoney

Monica Ramirez Basco, PhD

Adjunct Associate Professor University of Texas Southwestern Medical Center at Dallas

David Burgess, PhD

Professor Boston College

Healani Chang, DrPH

Program Director, Research Associate, Specialist Faculty University of Hawai'i at Manoa

Martha Dávila-García, PhD

Associate Professor Howard University

Roberta Pokphanh, PhD

Assistant Vice Provost International Programs University of Kansas @RPokphanh

Corey Welch, PhD

Program Director, STEM Scholars
Program, Ecology/Evolution
Iowa State University

@CoreyWelch_STEM

John D.Winnett

Executive Director
Ex-Officio
Washington, DC
@WINNETT STEM

Conference **CODE OF CONDUCT**

CODE OF CONDUCT

SACNAS believes in a conference environment that is inclusive. supportive, and free from any forms of harassment or discrimination. SACNAS values and respects the rights and

privileges of others and asks that you honor its mission and vision through compliance with The National Diversity in STEM Conference Code of Conduct, as defined:

- The conference is dedicated to providing a harassment-free conference experience for everyone, regardless of gender, gender identity and expression, age, sexual orientation, physical or mental disability, physical appearance, body size, race, national origin or ancestry, ethnicity, religion (including the lack thereof or religious dress and grooming), marital status, domestic partnership status, military or veteran status, or any other basis protected by federal, state, or local laws.)
- The conference promotes both professional development and personal growth. Therefore, any harassment, microaggression, intimidation, and/or insinuative behavior will not be tolerated.
- The conference upholds an illegal drug- and smoke-free atmosphere for all conference
- The conference upholds an alcohol-free atmosphere for conference programming.

What to Do About Inappropriate Behavior

If you witness or are subjected to inappropriate behavior or have any other concerns, notify a SACNAS staff member as soon as possible. If you cannot find a SACNAS staff member close by, please visit the registration booth or the SACNAS expo booth and ask for a SACNAS leadership team member.

For full conference policies, scan here -

or visit 2019sacnas.org > attendees > code of conduct

Join the conversation — #2019SACNAS

Wifi Access

Network: 2019SACNAS Password: 2019sacnas

Conference App

Find detailed agenda, exhibitor listings, speaker biographies, and more!

Scan the QR code to the left or visit 2019sacnas.org/app to download.

Play Lotería!

Loteria is a 'bingo' style game which will take place on social media throughout the #2019SACNAS conference. Players who complete all loteria challenges will be entered into a raffle for a FREE 2020 SACNAS conference registration & other fun prizes!

Download the Conference App and click the "Lotería" icon to start playing!

Twitter

twitter.com/SACNAS @sacnas

Facebook

facebook.com/SACNAS

LinkedIn

linkedin.com/company/sacnas

Snapchat

snapchat.com/add/sacnas

Medium

medium.com/stem-and-

Instagram

instagram.com/sacnas @sacnas

YouTube

youtube.com/sacnas

SACNAS Lotería

Download the Conference App and click the "Lotería" icon to start playing!

PLEASE NOTE: All attendees will receive a printed pocket guide when they check in on-site. If you plan on printing the pocket guide on your own, please consider printing double-sided to conserve paper.

Version updated 10/24/2019.

Notes	

Notes	

Save the Date 2020 SACNAS The National Diversity in STEM Conference

October 22 – 24 · Long Beach, CA Join us at 2020sacnas.org