

GLOBAL ENGAGEMENT

WWW.UVU.EDU/INTERNATIONAL

Annual Report 2015-2016

The Office of
**INTERNATIONAL &
MULTICULTURAL STUDIES**

**OFFICE of
INTERNATIONAL
AFFAIRS & DIPLOMACY**

Art Direction & Graphic Design by **Begoña Cueli**

Intern from the Real Fábrica de la Moneda y Timbre (FMNT)
and Castilla-La Mancha University (UCLM), Spain.

Master in Media Graphics Printing and Graphic Design.

Utah Valley University, Utah, USA, 2016.

Universidad de
Castilla-La Mancha

DIRECTOR'S MESSAGE

| Baldomero Lago

Welcome to the first annual report of the office for global engagement. Both offices, IMS (International & Multicultural Studies) and the Office of International Affairs & Diplomacy have joined efforts to consolidate a global agenda representative of all activities conducted throughout the 2015-16 academic year.

In this report you will find a variety of activities conducted by students, faculty, and visitors to UVU that reflect our commitment to inclusion by promoting cultural literacy and diversity both on campus and abroad. UVU students are now able to receive a university distinction as they participate in G/I courses and off campus activities. From outbound programs to domestic multicultural experiences, these programs enhance a holistic academic preparation for a successful career. Our office continues to work closely with the Internship Office to provide international internship opportunities to those students who wish to enrich their professional portfolio. We also continue to join efforts with our community as we work closely with the Governor's Office of Economic Development in our diplomatic programs, in the Universities' Global Spotlight Program, and by organizing the State's Dual Language Immersion Fairs.

Our office is committed to well-balanced global initiatives by supporting academic programs, ensuring meaningful training programs directed to safety and security when travelling abroad, and full cooperation on advising students to build a global and intercultural resume. We welcome you to visit our office and to participate in the variety of programs that we offer.

DR. BALDOMERO LAGO
ASSISTANT VICE PRESIDENT,
Office for Global Engagement.

ABOUT THE OFFICE

The Office of International & Multicultural Studies assists faculty, students, and staff in developing and maintaining strong international and multicultural relationships; supports

globally focused programs of study, service, and research; and creates strategic international partnerships with key institutions around the world.

| Staff

DR. BALDOMERO LAGO

Asst. Vice President,
Office for Global Engagement.
lagoba@uvu.edu
Phone: 801.863.7301 | LA114B

DR. THANDI DINANI

Director,
International & Multicultural Studies.
thandiwe.dinani@uvu.edu
Phone: 801.863.8994 | LA111M

EMILY D. TOOY:

Associate Director,
International & Multicultural Studies.
emily.tooy@uvu.edu
Phone: 801.863.8709 | LA111H

AMY BARNETT

Program Coordinator & Chief of Protocol,
International Affairs and Diplomacy.
abarnett@uvu.edu
Phone: 801.863.8897 | LA111P

DR. BRYAN R. WAITE

Program Director ,
Global & Intercultural Engagement.
waitebr@uvu.edu
Phone: 801.863.6721 | ME112M

KELSEY THACKER

Coordinator,
Intercultural Academic Programs.
kelsey.thacker@uvu.edu
Phone: 801.863.5306 | LA111J

MORI RODRIGUEZ

Finance Officer.
mori.rodriguez@uvu.edu
Phone: 801.863.8703 | LA111Q

ALIT MAKIC:

Web/Marketing Coordinator.
alit.makic@uvu.edu
Phone: 801.863.5345 | LA111G

WILLIAM YOCOM

Student Web/ Marketing Assistant.
williamyocom@gmail.com
LA111D

ALMA LOPEZ

Student Office Assistant.
almaisaura130@gmail.com
Phone: 801.863.8342 | LA111E

RAINY BUN

Student Assistant.
rainy.bun@uvu.edu
Phone: 801.863.7191 | LA111N

INDEX

DIRECTOR'S MESSAGE	01
ABOUT THE OFFICE	02
STUDY ABROAD	04
OTHER PROGRAMS CAMBRIDGE-PKP	19
NON-CREDIT	20
INTERNATIONAL INTERNSHIPS	24
INTERNATIONAL EXCHANGES	26
EVENTS	
▶ Global Spotlight Canada	28
▶ Pacific Alliance	36
▶ Concurrent Enrollment	37
▶ Language Fairs	38
INTERNATIONAL AFFAIRS & DIPLOMACY	47
GLOBAL & INTERCULTURAL ENGAGEMENT	50
INTERNATIONAL PHOTO CONTEST	52
GIVE TO UVU	54

STUDY ABROAD

Study Abroad: Each year, more than a dozen study abroad opportunities are available to UVU students during the summer months. Study abroad is open to all students, from every academic discipline. Students may earn

academic credit towards their major and/or elective credit. UVU study abroad is a group experience. Study abroad participants can expect to be on-site with a full-time UVU faculty member & approximately 5-15 other program participants.

GHANA

**College of Science and Health
Department of Community and Public Health**

PROGRAM SITES:

Anamabo, Cape Coast,
Accra, Ghana.

DATE:

June 2 – June 19, 2016

PROGRAM DIRECTOR:

Sarah Hall,
Assistant Professor.
801-863-5670
sarah.hall@uvu.edu

DESCRIPTION:

During this study abroad, the students will assist by profiling children in orphanages in order to reunify them with their families. Opportunities in filming an educational video about human trafficking, providing dental education to children and communities, and participating in a research project on malaria are all available through this program.

GUATEMALA

**College of Science and Health
Department of Dental Hygiene**

PROGRAM SITES:

Antigua, San Martin,
Jilotepeque.

DATES:

July 22 - July 31,
2016.

PROGRAM DIRECTOR:

Karen Preston,
Assistant professor
of Dental Hygiene;.
801-863-7616;
prestoka@uvu.edu

DESCRIPTION:

This program assists Global Dental Relief in delivering treatment and preventative care in dental clinics. Serve children in schools, orphanages, and remote villages in Guatemala. This experience helps build skill, all the while enjoying the beauty of such a unique country. When you are not helping these wonderful children, zip lining and hiking are just some of the adventures you can enjoy.

PERU

**College of Humanities
and Social Sciences
Department of
Languages and Culture**

PROGRAM SITES:

Lima, Trujillo,
Chiclayo and Cusco.

DATES:

May 1 – June 1, 2016

PROGRAM DIRECTOR:

Dr. Sara Ulloa,
Associate Professor
of Spanish.
801-863-6257
ulloasa@uvu.edu.

DESCRIPTION:

This program offers students to take classes and live the Peruvian student life, all while seeing the sites and experiencing all the Peru has to offer. Climb Machu Picchu, take dance classes, Learn how to cook, and see the Señor de Sipan Ruins, and many other beautiful sites that can be found in Peru. Students are provided the experience of “living” the language they are learning in a new, beautiful setting.

CHINA

**College of Humanities and Social Sciences
Department of Languages and Cultures**

PROGRAM SITES:

Shanghai, Chuxiong
Normal University
and Beijing.

DATES:

May 2-June 21, 2016

PROGRAM DIRECTOR:

Alex Yuan,
Assistant Professor
of Chinese.
801.863.5199
gyuan@uvu.edu.

DESCRIPTION:

China International Outbound Program participants are immersed in Chinese language and culture and have the opportunity to study for six weeks at Chuxiong Normal University (CNU). CNU is the largest university in the region and throughout its history has received multiple awards from the Chinese government. CNU is located in the Yi Autonomous Prefecture of the Yunnan Province in southwest China. The city of Chuxiong is known as “The Cradle of Mankind” and “a treasure land of prehistoric life.”

Students visit Shanghai, Kunming, and Beijing, as well as the other wonders of that region of China.

CHINA BUSINESS

Woodbury School of Business/ Department of Marketing

PROGRAM SITES:

Shanghai

DATES:

April 25-May 13, 2016

PROGRAM DIRECTOR:

Dr. Paul Dishman

Marketing

Department Chair

801-863-7198

pdishman@uvu.edu

DESCRIPTION:

Engage and interact in international academic and cultural exchange by studying business at Shanghai Normal University in China. Students have the opportunity to take Woodbury School of Business courses in an international environment, while engaging with Chinese students. Joining UVU students at Shanghai Normal University will help increase knowledge of culture all while building interest in international community interaction and engagement.

MIDDLE EAST PEACE AND JUSTICE

College of Humanities and Social Sciences/ Department of History and Political Sciences.

PROGRAM SITES:

Amman, Bakka Palestinian
Refugee Camp and Petra,
Jordan Ramallah,
West Bank;
Jerusalem; Tel Aviv.

DATES:

May 10 – June 1, 2016

PROGRAM DIRECTOR:

John Macfarlane,
Advisor and
Adjunct Instructor
of Political Science.
801.863.6716
macfarjo@uvu.edu.

DESCRIPTION:

Experience the history, culture, and politics of the Middle East for three exciting weeks. Study at the University of Jordan in Amman; Birzeit University in Ramallah, West Bank; and Hebrew University in Jerusalem. Focus primarily on the Israeli Palestinian conflict as well as social issues in Amman, Ramallah, and Jerusalem. Experience the ancient ruins in Petra, Jordan, and the rich history of the West Bank and Jerusalem. Interact with students and faculty as well as Islamic and Jewish religious leaders.

ITALY ART HISTORY

School of the Arts/ Department of Art & Design

PROGRAM SITES:

Rome, Florence, Venice,
with side trips to Assisi
Siena, Pisa, Lucca
and Ravenna
and a weekend visit
to the Cinque Terre.

DATES:

May 3 – June 4, 2016

PROGRAM DIRECTOR:

Steve Bule,
Professor of Art History.
801.863.8627
sbule@uvu.edu.

DESCRIPTION:

Walk through the Roman Colosseum, examine the mosaics of Ravenna, gaze in awe at Michelangelo's David, ponder the beauty of Botticelli's art, discover the fishing villages of the Cinque Terre, and cruise the canals of Venice, all while earning UVU credit. As the birthplace of much of Western civilization, Italy gives each student the chance to see the architecture and art and study developments that influenced the Western world from the Roman Empire to the Baroque.

SCOTLAND

Woodbury School of Business
Department of Business Management

PROGRAM SITES:

Inverness, Scotland.

DATES:

May 16-June 9, 2016

PROGRAM DIRECTOR:

Norm Wright, Dean.

801-863-8850

norm.wright@uvu.edu

DESCRIPTION:

Build your resume while studying in Scotland. Students have the unique experience to integrate with Scottish culture while expanding their business repertoire. Take classes, see sights, and understand how business differs in the United Kingdom versus in the United States.

LONDON

**College of Humanities and Social Sciences
Department of English & Literature**

PROGRAM SITES:

London, England

DATES:

May 16 - June 26, 2016.

PROGRAM DIRECTOR:

Kate McPherson
Professor of English
and Honors Program Director.
kmcpherson@uvu.edu
(801) 863-8055
and Thi Nguyen,
Assistant Professor,
of Philosophy.
cnguyen@uvu.edu,
(801) 863-5490

DESCRIPTION:

Students earn academic credit while integrating their study with excursions to historical, literary, and artistic sites in and around the city. In London, participants experience some of the world's greatest museums, castles, and landmarks; the Tower of London, the British Museum, the Victoria and Albert Museum, the National Gallery, the Tate Modern Museum of Art, Westminster Abbey, and Shakespeare's Globe Theater.

SCOTLAND & ENGLAND THEATRE

**College of Humanities and Social Sciences
Department of Languages and Cultures**

PROGRAM SITES:

London, England;
Edinburgh, Scotland.

DATES:

July 19 - August 13, 2016

PROGRAM DIRECTOR:

Chris Clark,
Associate Professor,
of Theatre Arts.
801-863-8345
clarkch@uvu.edu

DESCRIPTION:

Experience four exciting weeks abroad, based in the heart of London's West End Theatre District. See all types of theatre-musicals, comedies, dramas, cutting-edge works, classical and contemporary pieces alike-and perform at the Edinburgh Fringe Festival in Scotland. This program, geared specifically toward theatrical text and performance, features visits to Shakespeare's Globe, the Royal National Theatre, and other professional venues, along with a side trip to Stratford-upon-Avon.

FRANCE

College of Humanities and Social Sciences
Department of Languages and Cultures

PROGRAM SITES:

Nice & Paris, France.

DATES:

May 1 - June 18, 2016.

PROGRAM DIRECTOR:

Tammy Christensen, Melanie Kemp,
Lecturer of French. Lecturer of French.
christta@uvu.edu melanie.kemp@uvu.edu

DESCRIPTION:

Students take classes from French teachers while living with a host family in Nice, providing them with an immersion experience. While on the Riviera, students explore the old city of Nice and its castle, Monaco and Monte Carlo, Cannes, and many other beautiful locations in the region.

Students also discover several Loire Valley

châteaux: Amboise, Blois, Chambord, Chenonceau, Cheverny, and Clos-Lucé. And then there's Paris: the Arc de Triomphe, the Eiffel Tower, the Louvre, Notre Dame, the Pantheon, Sainte-Chapelle, Sacré Cœur, Versailles, and more. You'll acquire lifelong memories!

CUBA

**College of Humanities and Social Sciences
Department of History and Political Science**

PROGRAM SITES:

Havana, with side-trips to locations of interest outside Havana, including Santa Clara, Trinidad and Playa Giron.

DATES:

June 25 – July 24, 2016

PROGRAM DIRECTOR:

Lynn England,
Lecturer of History
and Political Science.
801.863.8119,
lynn.england@uvu.edu.

DESCRIPTION:

Students had an opportunity to learn a rich and unique history; experience distinctive literature, music, and art; and examine a society and political system that diverges from most modern nations. They also conducted research on an area of special interest such as education, healthcare, environmental policies and protection, music, and art. We integrated academic reading materials, in-class instruction by University of Havana faculty, contact with local leaders, and first-hand experience with life in Cuba.

SAMOA

**College of Science and Health
Department of Nursing**

PROGRAM SITES:

Apia, Savaii,
Upolu,
Samoa.

DATES:

May 12 - June 28, 2016

PROGRAM DIRECTOR:

Troy Nelson,
Associate professor
of Nursing.
801.863.8196
troy.nelson@uvu.edu

DESCRIPTION:

Students see the islands of Samoa in a way that creates an appreciation for the culture of Samoa while making a difference in the lives of the people. Participants will have the opportunity to earn internship and department credits. Students will be immersed in the community by teaching elementary children in the local schools about strep throat and rheumatic fever. Participants will have an opportunity to interact with healthcare workers and experience clinicals in local hospitals and clinics.

NEW ZEALAND

College of Aviation & Public Services
Department of Emergency Services

PROGRAM SITES:

Christchurch (Canterbury),
Riccarton West, Queenstown.

DATES:

January 7-23, 2016

PROGRAM DIRECTOR:

Jeffrey Maxfield,
Professor of Emergency Services.
801-863-7736
jmaxfield@uvu.edu
Gary Noll,
Professor of Fire Science.
801-863-7741
Gary.Noll@uvu.edu.

DESCRIPTION:

Students who travel to New Zealand are given the opportunity to take classes from experienced emergency professionals and researchers. The city of Christchurch holds an excellent disaster relief program that students will study firsthand. Participants will undergo an intensive residential block course that increases their understanding and knowledge of emergency management theories, concepts, and practice using an evidence-based approach. Along with the academic immersion, students are given the opportunity to experience New Zealand culture through Maori dinners, a weekend in Queenstown, and more.

OTHER PROGRAMS

| Cambridge

PKP_Kings College Programme

The Pembroke-Kings College Programme at Cambridge University, United Kingdom is a selective and prestigious program in which students can obtain upper-division elective honors courses that will count towards their major, while fostering relationships with Cambridge faculty (from whom they will take their courses) and other participating students, who will come from all over the world.

Pembroke College, founded in 1347 by Marie de St Pol, Countess of Pembroke, is proud of its traditions. Located in the heart of the University city, Pembroke presents a tranquil environment with varied architectural styles framing beautiful gardens and open courts.

Openness characterises Pembroke today. The College is an intimate yet diverse community, committed to welcoming students of exceptional talent regardless of their social, cultural or educational background, and giving them the benefit of contact with a large and distinguished Fellowship.

Pembroke thrives on conversations, between generations and disciplines – between undergraduates, graduates and senior Members, between current students and our alumni, and between the academy and the wider world.

NON-CREDIT

Non-credit-bearing international outbound programs: Select departments across campus offer faculty-led non-credit-bearing international programs. These programs are typically 1-2 weeks in length and involve service-learning, experiential learning, or intercultural engagement.

MACEDONIA

College of Aviation & Public Services
Department of Emergency Services

PROGRAM SITES:

Skopje, Macedonia

DATE:

March 14-22, 2016

PROGRAM DIRECTOR:

John Fisher
associate professor
john.fisher@uvu.edu
801-863-7732

DESCRIPTION:

The Emergency Services group trip to Macedonia gives student disaster relief education and practice a global experience to set apart their undergraduate career.

SOUTH EAST ASIA

College of Technology and Computing Culinary Arts Institute

PROGRAM SITES:

Thailand,
Cambodia,
Vietnam

DATE:

May 2-16, 2016

PROGRAM DIRECTOR:

Todd Leonard
Associate professor
tleonard@uvu.edu

DESCRIPTION:

Experience the difference between American and Asian cuisine while in Thailand, Cambodia, and Vietnam. Students get to see where produce comes from, taste the difference, and experience hands-on cooking with some of the best local chefs.

TANZANIA

College of Technology and Computing
Department of Digital Media

PROGRAM SITES: PROGRAM DIRECTOR:

Tanzania, Africa

Dennis Lisonbee
Associate professor
dlisonbee@uvu.edu

DATE:

March 8-21, 2016

DESCRIPTION:

Students are given a unique opportunity to film a documentary in Kilimanjaro and the Falco's Children Village.

NICARAGUA

**College of Science and Health
Department of Community and Public Health**

PROGRAM SITES: **PROGRAM DIRECTOR:**

Managua
Nicaragua

Kim Reynolds
Program manager
of OAC

DATE:

April 30, 2016

reynolki@uvu.edu
801.863.8791

DESCRIPTION:

UVU students in partnership with Panorama Service Expeditions, will serve communities surrounding Managua by providing medical clinics. In these clinics, students will offer health history checks, blood pressure checks, vital signs, shadowing local certified physicians, and present educational workshops.

ISRAEL BEIT LEHI

**College of Technology and Computing
Department of Digital Media**

PROGRAM SITES:

Beit Lehi ,
(outside of Jerusalem)
Israel.

PROGRAM DIRECTOR:

Darin Taylor
Associate professor
taylorda@uvu.edu
801-863-8168

DATES:

May 24 – June 7. 2016

DESCRIPTION:

The Beit Lehi engaged learning archaeology site.

PERU

**School of Education
Department of Elementary & Secondary Education**

PROGRAM SITES:

Lima & Cusco, Peru

DATE:

April 30 – May 15, 2016

PROGRAM DIRECTOR:

Bryan Waite,
Program director for Global/
Intercultural Engagement
Associate Professor.
waitebr@uvu.edu
(801)863 - 6721

DESCRIPTION:

This trip to Peru, as part of our international initiative, identifies a region of the world that holds strategic interest for our educational context in Utah. This trip will leverage relationships in Peru to provide SOE participants with professional extensions that can be connected directly back to Utah contexts.

INDONESIA

**College of Science and Health
Department of Earth Sciences**

PROGRAM SITES:

Jakarta, Yogyakarta,
Parangdaran, Pelabuhan
Ratu and Pacitan,
Java, Indonesia.

PROGRAM DIRECTOR:

Daniel Horns
Professor of Earth Science,
Associate Dean of the
College of Science & Health
801-863-8582

DATE:

July 7 – August 10, 2016

DESCRIPTION:

This research excursion to Indonesia is part of a collaboration between UVU and BYU. The goals of the excursion will be to assess tsunami hazards on the island of Java, and to educate select groups of Javanese citizens and government representatives about appropriate tsunami evacuation plans and best practices for preparing for tsunami events.

INTERNATIONAL

| Internships

An internship can be defined as a learning experience involving the application of classroom knowledge to a real-world environment. Internships involve the use of structured learning objectives designed to help students learn more about potential career paths and to gain job-related skills in a practical setting. Students may be eligible for academic credit

if the internship meets the credit criteria set-forth by specific colleges and/or departments. At UVU, some departments require internships for graduation and some do not. Internships may be paid or unpaid. While internships are usually temporary positions, typically lasting a semester, it is not uncommon for students who perform well to have their internships develop into regular employment positions!

| Where are our Summer Interns?

25 INTERNATIONAL INTERNS

INTERNS PER MAJOR

College of Science & Health

- 5 Community Health Ed
- 4 Health Service Admin
- 1 Nursing
- 1 Biology

College of Humanities/Soc Sci

- 2 Political Science
- 1 Behavioral Science

School of the Arts

- 1 Photography
- 1 Fine Arts

Woodbury School of Business

- 2 Business Management
- 1 International Business
- 1 Finance

College of Tech & Computing

- 1 Culinary Arts

College of Aviation/Public Serv

- 1 Criminal Justice

Other Academic Programs

- 2 Undecided
- 1 Universal Studies

INTERNSHIP LENGTH (Weeks per student)

INTERNS PER 3RD PARTY ORGANIZATION OR BUSINESS

INTERNS PER COUNTRY

INTERNATIONAL

| Exchanges

Select UVU schools & colleges offer opportunities for international exchange. An International Exchange can be summarized as an experience in which a UVU student lives abroad and studies at a partner university in a

foreign country. The programs are ideal for students who are independent and who seek a cultural immersion experience. These credit-bearing exchanges are typically one semester in length.

| SWITZERLAND

SWISS STUDENTS AT UVU:

Nico Aaron Bruengger

Lea Kaegi

Damien David Doerig

Cinzia Stocco

AUSTRIA

AUSTRIAN STUDENTS AT UVU:

Fabian Kindl
Lorenz Kurt Pritz
Thomas Clemens Schmutzer

GERMANY

GERMAN STUDENTS AT UVU:

Xenia Bondarzew
Diana Kienzel

EVENTS

| GLOBAL SPOTLIGHT CANADA

SEPTEMBER 18, 2015
**INAUGURAL
CELEBRATION**
CENTER STAGE

Ms. Kimberly Henrie, Governor's Office of Economic
Development Deputy Director
Hon. Paul Campbell Hon. Consul of Canada, State of Utah
Hon. Marcy Grossman, Consul General of Canada

SEPTEMBER 23, 2015

THE WAY OF 1812

Mr. Vance Gough,
Asst. Professor Management.
UVU Woodbury School of Business

The War of 1812 was fundamental in shaping the Canada of today. Let's explore the facets of this "2nd Revolutionary War" to see how it came about and how it affects our two countries, even now. We will look at the historical situations that caused the War, the changing tides of victory during the War and the resulting impacts that it has on both our nations.

OCTOBER 28, 2015

CANADA'S ROLE IN GLOBAL CLIMATE CHANGE NEGOTIATIONS

Dr. Russell Alan Williams

In the Fall of 2014, US President Obama and Chinese President Xi Jinping reached a historic agreement to limit, and reduce, greenhouse gas (GHG) emissions as part of the UN led "Paris Climate Summit" talks slated for November 2015. The deal promised to save the Paris process as the two most important participants were declaring they were "in" for a global climate treaty. However the deal raises new challenges for many other participants in the process.

In Canada the deal was a surprise. Similar to the US Canada had not been eager for a treaty on GHG emissions. Canadian officials have traditionally tied participation to "what the US does". The US decision has forced Canada to come up with its own plan, challenging deep political divisions in the country. Indeed, the US-China deal may have finally exposed the real truth: despite what Canadian governments say about the reality of climate change, they are structurally unable to do much about it.

NOVEMBER 2, 2015

PIANIST STEVE BOUDREAU

Global Spotlight Canada presents pianist Steve Boudreau, an Ottawa-based musician who specializes in jazz and popular music. Mr. Boudreau has toured North America with multiple musical productions and has performed as both leader and sideman at various Canadian jazz festivals. The concert will feature music by fellow Canadians Oscar Peterson, Kenny Wheeler, Paul Bley and Feist.

NOVEMBER 11, 2015

**WANDERING THE RUINS OF BUDAPEST
SEIGE 13**

Dr- Tamas Dobozy
Memorial Univeristy, Canada

Tamas Dobozy's book of linked short stories, *Siege 13*, dwells on the legacy of the Siege of Budapest, which took place between December 1944 and March 1945, and involved the clash between Fascist and Soviet forces. During this time the capital of Hungary had not been evacuated, and the local civilian population, as well as refugees streaming in from the east, were caught in the middle of one of the deadliest conflicts of the Second World War. Dobozy's stories tell of the moment of the siege, but also its effect on three generations of Hungarians—those who lived through the events, and their children and grandchildren, many of whom grew up as first- and second-generation immigrants in Canada and the US. Dobozy will introduce the historical context, providing background to the stories, read excerpts, and answer questions related to the work and to the writing of short fiction more generally.

NOVEMBER 13-14, 2015

**UVU POW WOW
NATIVE AMERICAN AND FIRST NATIONS**

The UVU Native Wolverine Association Club will be sponsoring the 2015 UVU Pow Wow in the Grande Ballroom November 13th and 14th, in conjunction with Native American Heritage Month. Traditional Native American dances, art, crafts and food will be featured and all are invited to share in and experience the culture of various First Nation and Native American tribes.

NOVEMBER 23, 2015

**ICE BREAKER JAZZ
FESTIVAL GALA CONCERT**

In collaboration with UVU's Global Spotlight program, this concert will feature a performance of *Gentle Piece*, a beautiful composition by Canadian composer and trumpeter Kenny Wheeler. Born in Toronto in 1930, Wheeler moved to London as a young man and built his early career performing in dance bands and recording commercial jingles. A late-bloomer, it wasn't until he reached the age of 40 that his creative forces really began to take shape, beginning with collaborations with some of the major innovators of the free jazz movement and culminating in a prolific output of original compositions that showcased his unique and distinctive blend of lyricism and complexity. Wheeler died in 2014 at the age of 84, widely remembered as one of the great jazz composers of the last six decades.

DECEMBER 1, 2015

THROUGH THE LOOKING GLASS

Dr. Peter Robinson UVU Morris Professor
of Entrepreneurship Business Management

This session will explore the perceptions and misperceptions of using humor. Canadian satire offers a unique view of how the Canadians view themselves and their neighbors to the south. At the same time there is a misperceptions about US and Canadian culture that can be highlighted by popular tv shows and performing groups.

JANUARY 21, 2016

THE UNCONSCIOUS IN QUEBEC

Dr. Nathan Gorelick. Asst. Chair of the
Department of English & Literature.

While psychoanalysis in the United States has largely been disregarded in favor of psychotherapy and pharmaceuticals, it remains alive and well in many parts of the world. Quebec City, in particular, is home to an innovative group of practicing Freudian analysts, known as GIFRIC, who have demonstrated that the unconscious remains a relevant category through which to explore the dynamics of the human mind. This presentation will introduce GIFRIC, its clinical orientation, and its strategic elaboration of the ethical and political implications of psychoanalysis.

JANUARY 27, 2016

UTAH - CANADA TRADING RELATIONSHIPS

Mr. Jerome Prischella - Canada Senior Trade Commissioner

Mr. David Smith - Trade Commissioner

In addition to speaking about the economic relationship between Utah and Canada, the presenters will also be open to incorporating other aspects of Canada into the presentation such as the recent election results, vision of the new government in Canada, NAFTA, clean energy, as well as any other topics that may be of interest to students and faculty at UVU.

FEBRUARY 4, 2016

EPIDEMIOLOGY OF TOBACCO

Dr. Prabhat Jha, University of Toronto, Canada

Unless a significant portion of current smokers quit, tobacco use will cause approximately one billion deaths in this century – mostly in low and middle income countries. By contrast, there were “only” 100 million tobacco deaths in the 20th century. The use of effective tobacco control policies (including taxation, regulation, and education) is now common in high-income countries, but is not regularly implemented in low and middle-income countries, where 80% of the world’s 1.3 billion smokers live. Professor Prabhat Jha will discuss ways to accelerate tobacco control in developing countries through evidence-based approaches. He will describe the: epidemiology of tobacco-related diseases and mortality; contribution of smoking to social inequalities in mortality; taxation and regulation policies for tobacco; and strategic monitoring and evaluation of tobacco control programs.

FEBRUARY 18, 2016

CANADA & OTHER PARTS OF THE ATLANTIC WORLD

Dr. Jena Nigro - Department of Political Science

During and after the American Revolutionary War, several thousand Black Loyalists, people of African descent who were loyal to the British during the Revolution, settled in Nova Scotia. Several thousand more former slaves and free blacks from the Caribbean and the United States joined them between the 1790s into the early 1800s. The black Nova Scotians formed an independent society with a strong network of churches and an emerging sense of a shared identity. Some of these black Canadians became one of the first groups sent by British humanitarians to settle the colony of Sierra Leone on the West African coast in the early 1800s. The descendants of those who

remained in Canada form part of today's black Nova Scotian population, and the black colonists who traveled to Africa, known even after their arrival as "Nova Scotians," formed a distinct group that played an important role in the colony and later the independent country of Sierra Leone. The talk will focus on the Canadian part of the story, in keeping with the Global Spotlight theme, but I will also emphasize what this story adds to our understanding of the American Revolution, the Atlantic slave trade, the colonization of West Africa, and the current demographics of Canada and Sierra Leone.

QUEBEC

SASKATCHEWAN

ALBERTA

MARCH 1, 2016

“OH, CANADA”

Music performance directed by Dr. Doug Smith

Leonard Cohen, Joni Mitchell, Celine Dion, Rufus Wainwright, Tegan and Sara, Drake, Avril Lavigne, Nelly Furtado, Bryan Adams, Alanis Morissette, Michael Buble, K.D. Lang, & Justin Bieber—All CANADIAN!

UVU's Commercial Music Area presents an All-Star line up of Students & Professors paying tribute to Canada's Billion Dollar Music Industry.

MARCH 2, 2016

**IRREDUCTIBLES QUEBECOIS:
FRENCH IN QUEBEC IN THE
21ST CENTURY**

Dr. Julie Auger - Department of French and Italian Indiana University - Bloomington

In the midst of a continent where English has come to dominate the linguistic landscape, one can still find over a half million speakers of French. While many of them live in isolated locations and have experienced the effects of language contact and language shift, there is one territory where French enjoys a relatively privileged situation: Québec. In this lecture, I will briefly discuss the historical presence of French in North America, highlighting the existence of two separate groups with distinct histories and linguistic varieties. I will then provide an overview of the main characteristics that distinguish Québec French from what can be called standard French. Finally, I will discuss the language policies of Québec: why they were needed, what they are, and whether they have improved the linguistic rights of the French-speaking majority of the province.

MARCH 20, 2016

**GOING TO A TOWN:
A TRIBUTE TO RUFUS WAINWRIGHT**

Dr. Doug Smith - UVU Department of Music

“Pinocchio's now a boy who wants to turn back into a toy.” This is but one of the strangely vivid imageries Rufus Wainwright paints into his diverse body of repertoire.

Joining forces with an array of local classical and pop musicians, singer/percussionist Doug Smith presents acoustic and electric covers paying tribute to this uber-talented Canadian musician.

APRIL 20, 2016

**THE PRESIDENTIALIZATION
OF CANADA ELECTIONS?**

Dr. Amanda Bitner - Memorial University, Canada

Did Canadian voters choose Trudeau in 2015, or did they choose the Liberal Party? Did American voters choose Obama in 2012, or did they choose to be led by a Democrat? We know voters think about candidates when they elect the president: they place a mark next to their preferred candidate's name on the ballot. But in Canada? No such direct link exists between voters and leadership candidates. Canada is so close to the United States, but operates with a completely different political system. What is the relationship between voters and party leaders in the Canadian context? Do party leaders in Canada matter? How and why? And has this relationship changed over time? Are we seeing the “presidentialization” of Canadian elections? In this presentation, Bittner assesses the role of leaders in Canadian elections over time, comparing Canadians' attitudes towards party leaders with what we see in the United States.

EVENTS

| Pacific Alliance

The Pacific Alliance is an initiative of regional integration and trade cooperation comprised of Chile, Colombia, Mexico and Peru, officially established on April 28th, 2011 in Utah. As of October 1, 2015, Peru presides over the Pacific Alliance.

ITS OBJECTIVES ARE:

- ▶ Build in a participatory and consensual way an area of deep integration to move progressively towards the free movement of goods, services, resources and people.
- ▶ Drive further growth, development and competitiveness of the economies of its members, focused on achieving greater well-being, overcoming socioeconomic inequality and promote the social inclusion of its inhabitants.
- ▶ Become a platform of political articulation, economic and commercial integration and projection to the world, with emphasis on the Asia-Pacific region.

EVENTS

| Concurrent Enrollment

Concurrent Enrollment is a Utah Valley University - High School partnership program where qualified students earn college credit. College classes are taught at the high school by UVU-approved high school instructors using college curriculum and assessment. The Concurrent Enrollment Office, UVU Academic Departments, and the partnering high schools work closely together to uphold the academic quality of each course.

DATES:

June 2nd – June 14th, 2016

PROGRAM DIRECTOR:

Baldomero Lago, PhD

Sr. Director of UVU Office of
International & Multicultural Studies

Email: lagoba@uvu.edu

Office phone: (801) 863-7301

SPONSORING PROGRAM:

UVU Office of International

& Multicultural Studies

UVU Concurrent Enrollment

EVENTS

| Language Fairs

The Second Annual Immersion Fair at Utah Valley University, now including French, Spanish and Chinese, celebrates the language and cultural achievements of Utah's dual language immersion (DLI) students and teachers.

The Immersion Fair gives Utah's DLI students a fantastic opportunity to showcase and combine their language and cultural skills with other Utah DLI students.

MARCH 8, 2016

SPANISH DLI FAIR

RESULTS

IMPROMPTU TALK

4th grade

1st place: Brooke Zundel, Buffalo Point
2nd place: Elisabeth Rojas, Orchard
3rd place: Emme Palmer, North Davis

5th grade

1st place: Oscar Arroyo, Cherry Hill
2nd place: Ariana Galves, Orchard
3rd place: Kate Rooney, Parley's Park

6th grade

1st place: Dextor Gunderson, Orchard
2nd place: Miguel Anaya, Timpanogos
3rd place: Eli Donaldson, Orchard

DICTATION

4th grade

1st place: Zachary Minter, South Summit
2nd place: Mayra Robinson, North Davis
3rd place: Cambrie Mobau, North Davis

5th grade

1st place: Alaina Bullock, Buffalo Point
2nd place: Chandler Lewis, Orchard
3rd place: Griffin Brown, Parley's Park

6th grade

1st place: Savanna Childs, North Davis
2nd place: Roberto Villaneuva, Timpanogos
3rd place: Alfredo Gallegos, North Davis

SKITS

- 4th grade
- 1st place: Aniston Loftus, Trey Stembridge, Anjali Leavitz, Brittany Vazquez, Paysen Higgs, South Summit
- 2nd place: Michael Jacobik, Jared Hinton, Kate Burgess, Halle Jackman, Corbin Sanders, Herriman
- 3rd place: Sara Christensen, Diana Madariaga, Mckay Peterson, Andrea Picket, Paige Winterhalder, Horizon
- 5th grade
- 1st place: Isabelle Harris, Rebekah Judd, Alyssa Roskelley, Timpanogos
- 2nd place: James Timothy, Isabella Akers, Emma Cusimano, Aleah Zdunich, Javier Morales, Parley’s
- 6th grade
- 1st place: Ty Larsen, Zoe Fisher, Kou Barlow, Brandon Flickinger, Laura Jacobs, Orchard
- 2nd place: Dacie Arnold, David Jeppeser, Ashley Poll, Timothy Balmirez, Shyel Lesik, North Davis
- 3rd place: Christopher Maulding, Emily Jenkins, Jacob Gertz, Mia Minson, Derek Alejo, Ecker Hill

VISUAL INTERPRETATION

4th grade	5th grade	6th grade
1st place: Bailey Brimley, Buffalo Point	1st place: Kevin Bello, Parley’s Park	1st place: Elle Jones, Ecker Hill
2nd place: Seth Robison, Horizon	2nd place: Emery Black, Orchard	2nd place: Chase Johnson, Mount Jordan
3rd place: Alayna Wardle, Herriman	3rd place: Seth Alcazar, Cherry Hill	3rd place: Julia Skarnt, Mount Jordan

ART

4th grade	5th grade	6th grade
1st place: South Summit	1st place: Greta Faatz, Timpanogos	1st place: North Davis
2nd place: Gracelyn Linebarger, Buffalo Point	2nd place: Chloe Moore, Timpanogos	2nd place: Elisabeth Hansen, Orchard
3rd place: North Davis	3rd place: Orchard	

OVERALL SCHOOL WINNERS

1st place: Parley’s Park	2nd place: Orchard	3rd place: Ecker Hill
--------------------------	--------------------	-----------------------

MARCH 25, 2016
FRENCH DLI FAIR

RESULTS

IMPROMPTU TALK

4th grade

1st place: Eloha Baraketse, Edgemont
 2nd place: Elyse Kunzler, Edgemont
 3rd place: Joseph Rivera, Edgemont

5th grade

1st place: Clara Prince, Edgemont
 2nd place: Connor Cook, Edgemont
 3rd place: Presley Gallard, Edgemont

6th grade

1st place: Calypso Levitre, Draper Park
 2nd place: Sam Jatioui, Edgemont
 3rd place: Landon Brough, Draper Park

SKITS

4th grade

1st place: Omar Monreal, Marli Hakrama, Katie Fowles, Edgemont
 2nd place: Lucy Standifird, Addy Lecheminant, Edgemont
 3rd place: Bridget Lane, Breoni Martin, Skylar Sheppard, Ella Mcneely, Hannah Baldwin, Jeremy Ranch

5th grade

1st place: Rylee Arnold, Merann Pitts, Abbey Brown, Edgemont
 2nd place: Sawyer Moulton, Ian Hinckley, Jacob Melena, Edgemont
 3rd place: Kate Sybrowsky, Edgemont

6th grade

1st place: Eliabeth Johnson, Kaiden Abaroa, Nils Haugen, Brendan Whittam, Olivia Baros, Draper Park
 2nd place: John Norton, Harrison Taggart, Jackson Mauss, Mason Fenton, Leith Sherman, Draper Park
 3rd place: Hilarion Baraketse, Kenai Dain, Isabella Merrit, Elijah Kroeber, Edgemont

DICTATION

4th grade

1st place: Isaac Page, Edgemont
2nd place: Lydia Dexter, Edgemont
3rd place: Andrew Houts, Jeremy Ranch

5th grade

1st place: Joseph Carrier, Edgemont
2nd place: Garrett Platt, Edgemont
3rd place: Aubrey Isaacson, Edgemont

6th grade

1st place: Vincent Bodine, Edgemont
2nd place: Madeline Jennejohn, Edgemont
3rd place: Jorgen Tweede, Edgemont

VISUAL INTERPRETATION

4th grade

1st place: Agnes Read, Edgemont
2nd place: Piper Durham, Edgemont
3rd place: Weston Wilkinson, Jeremy Ranch

5th grade

1st place: Ariana Wright, Edgemont
2nd place: Afton Child, Edgemont
3rd place: Brent Kimball, Edgemont

6th grade

1st place: Madeleine Fraya, Draper Park
2nd place: Isabella Nibiyeli, Draper Park
3rd place: Aaron Record, Edgemont

ART

4th grade

1st place: Natalie S., Jeremy Ranch
2nd place: Aleyna Allred, Edgemont
3rd place: Eliza Doxey, Edgemont

5th grade

1st place: Aubrie Patching, Edgemont
2nd place: Joely Fritsch, Edgemont
3rd place: Olivia W., Edgemont

6th grade

1st place: Emma Sims, Edgemont
2nd place: Matisse M., Draper Park
3rd place: Kynnli Harryman, Draper Park

OVERALL SCHOOL WINNERS

1st place: Edgemont

2nd place: Draper Park

3rd place: Jeremy Ranch

MARCH 11, 2016
**CHINESE
OLI FAIR**

RESULTS

IMPROMPTU TALK

4th grade

1st place: Brooky Brodly, Cascade
2nd place: Zachary Webster, Muir
3rd place: Nick Johnson, Heritage

5th grade

1st place: Anderson Knapp, Cascade
2nd place: Luke Kimmel, Cascade
3rd place: Sam Winter, East Lake

6th grade

1st place: Dextor Gunderson, Orchar
2nd place: Miguel Anaya, Timpanogos
3rd place: Eli Donaldson, Orchard

SKITS

- 4th grade
- 1st place:
Tanner Peterson, Roman Richards, Talon Sisouthan, Travian Haslam, Olivia Brown, Cascade
- 2nd place TIE: Ryan Brown, Bella Ericson, Isabella Hadley, Sophia Smith, Brielle Cooper, Muir
- 2nd place TIE: Aiden Henderson, Hayden Jacobs, Quentin Huerning, Orson Hunter, Maeser Rosemann, Muir
- 5th grade
- 1st place: Kena Freebairn, Jeff, Cohen Paul, Jackson Ormond, Dawson Smith, East Lake
- 2nd place: Jane Hall, Marcus Mccord, John Peterson, Bryn Walker, Danielle Peterson, Cascade
- 6th grade
- 1st place: Annabella Washburn, Isabella Balden, Sarah Anderson, Isabelle Adams, Amanda Della Cioppa, Cascade
- 2nd place: Grace Anthony, Nova Hammer, Reagan Falkenrath, Hannah Babinski, Indian Hills
- 3rd place: Grace Mead, Adleigh Wheeler, Bella Kilgore, Skye Meyers, Demeree Frost, Draper

DICTATION

4th grade

- 1st place: Kelly Ly, Muir
- 2nd place: Jacob Leavitz, Cascade
- 3rd place: Emma Young, Cascade

5th grade

- 1st place: Elise Livingston, Cascade
- 2nd place: Hono Sonomura, Cascade
- 3rd place: Canyon Allredge, East Lake

6th grade

- 1st place: Sarah Choe, Butler
- 2nd place: Anna Fairbank, Butler
- 3rd place: Gabriel Anderson, Butler

VISUAL INTERPRETATION

4th grade

- 1st place: Thomas Thorne, Muir
- 2nd place: Kaylee Simon, Muir
- 3rd place: Lily Tew, Muir

5th grade

- 1st place: Angelina Chan, Cascade
- 2nd place: Kailee Kim, East Lake
- 3rd place: Tessa Densley, East Lake

6th grade

- 1st place: Cody Hagen, Draper
- 2nd place: Tanner Partridge, Draper
- 3rd place: Camille Cole, Indian Hills

ART

4th grade

- 1st place: Leigha Ozminski, Muir
- 2nd place: Addison Harvey, Muir
- 3rd place: Hayley Shams, Muir

5th grade

- 1st place: Chloe Webb, East Lake
- 2nd place: Sophia Sharp, East Lake
- 3rd place: Cecilie Thomas, East Lake

6th grade

- 1st place: Heidi Richards, Cascade
- 2nd place: Samantha Cottam
- 3rd place: Jordyn Hansen, Cascade

OVERALL SCHOOL WINNERS

- 1st place: Butler Middle School
- 2nd place: Muir Elementary
- 3rd place: East Lake Elementary

INTERNATIONAL AFFAIRS & DIPLOMACY

The Office of International Affairs & Diplomacy is housed within the Center for Global & Intercultural Engagement and actively supports UVU's global engagement efforts by:

- ▶ Advancing UVU's presence and prestige in the international community
- ▶ Helping UVU students become globally competent graduates
- ▶ Promoting cultural literacy and diversity both on campus and in the community
- ▶ Creating opportunities for engaged learning and regional economic development through cultural exchanges and diplomatic visits.

Fall 2015

OCTOBER 5-8, 2015

In connection with the Fourth International Women of the Mountains Conference, our office hosted:

Ms. Yankila Sherpa, Managing Director of Snow Leopard in Nepal.
Mr. Meret Orazov, Ambassador of Turkmenistan to the United States.
Mr. Ion Jinga, Ambassador to the United Nations from Romania.

OCTOBER 21-25, 2015

Mr. Kaha Imnadze, Ambassador to the United Nations from Georgia.

DECEMBER 5-8, 2015

Mr. Peter Thomson, Ambassador to the United Nations from Fiji.

DECEMBER 17, 2015

Mr. Sergey Petrov, Consul General of Russia in San Francisco.

Spring 2016

FEBRUARY 20-28, 2016

Hosted a 6 member Open World Delegation from Ukraine as they studied the role of legislators and accountable governance.

MARCH 8, 2016

Dee Mower Honorary Doctorate Ceremony presented by Kyrgyz International University Rector, Pierre Padioukov.

MARCH 16, 2016

Retirement of Dr. Ross "Rusty" Butler from Utah Valley University after 20+ years.

APRIL 8, 2016

Ms. Katalin Bogay, Ambassador to the United Nations from Hungary.

| Fall 2015

(1) IN CONNECTION WITH THE FOURTH INTERNATIONAL WOMEN OF THE MOUNTAINS CONFERENCE.

(2) MR. KAH A IMNADZE, AMBASSADOR TO THE UNITED NATIONS FROM GEORGIA.

(3) MR. PETER THOMSON, AMBASSADOR TO THE UNITED NATIONS FROM FIJI.

(4) MR. SERGEY PETROV, CONSUL GENERAL OF RUSSIA IN SAN FRANCISCO.

(1)

(3)

(2)

(4)

| Spring 2016

- [5] OPEN WORLD DELEGATION FROM UKRAINE AS THEY STUDIED THE ROLE OF LEGISLATORS AND ACCOUNTABLE GOVERNANCE.
- [6] DEE MOWER HONORARY DOCTORATE CEREMONY PRESENTED BY KYRGYZ INTERNATIONAL UNIVERSITY RECTOR.
- [7] RETIREMENT OF DR. ROSS "RUSTY" BUTLER.
- [8] MS. KATALIN BOGYAY, AMBASSADOR TO THE UNITED NATIONS FROM HUNGARY.

[5]

[7]

[6]

[8]

GLOBAL & INTERCULTURAL

| University Distinction

The Global/Intercultural university distinction is geared toward students who wish to have a structured emphasis on global, intercultural, and issues of diversity during their collegiate career and offers students an opportunity to interact with diverse ideas and people from a wide range of cultural backgrounds.

To date there are 16 students who have applied to the G/I distinction program

In 2016, the first ever student graduated with the G/I distinction and was awarded at the Service Learning luncheon.

| Fellowship

The Global/Intercultural (G/I) Faculty Fellowship is sponsored by the Center for Global and Intercultural Engagement, under the direction of the Associate Vice President of Academic Affairs, Engaged Learning. The goal of the G/I Faculty Fellow program is to train and support faculty in designing and teaching courses that are designated 'global/intercultural'. The Fellowship is facilitated by the Program Director for Global and Multicultural Engagement and the Committee Chair for Global/Intercultural Studies.

There were two fellowships in 2015-2016 where

ENGAGEMENT

Workshop

The Global/Intercultural (G/I) Faculty workshop is sponsored by the Center for Global and Intercultural Engagement, under the direction of the Associate Vice President of Academic Affairs, Engaged Learning. The goal of the G/I Faculty workshop is to train and support faculty in understand what the G/I initiative is and its role pedagogically at UVU. These workshops are for faculty who are designing and teaching courses that are designated 'global/intercultural'. These workshops are facilitated by the Program Director for Global and Multicultural Engagement and the Committee Chair for Global/Intercultural Studies.

INTERNATIONAL

| Photo Contest

International photo contest: The 12th Annual International Photo Contest was held during the 2015-2016 year. More than 400 photos were submitted by students & faculty who participated in a UVU-sponsored international program during the year. The photos were judged by a committee & the top 12 photos were revealed during an unveiling ceremony. The top 12 photographers received a certificate. These photos are framed & on display in our office. The top three photographers received a gift card to the UVU bookstore. A calendar was created using the top 12 photos. Proceeds from the calendars go towards international scholarships.

[1]

[2]

[3]

[4]

[5]

[6]

[7]

[8]

[9]

1ST PLACE: HOLLY HOMES - CURIOSITY

2ND PLACE: RACHEL GARLITZ - PLAZA DE ESPANA

3RD PLACE: TREVOR NEWSOME - THE ROYAL OPERA HOUSE

HONORABLE MENTIONS

- [1] Tammy Christensen - Marie Antoinette Hamlet
- [2] Holly Holmes - Fiji Flag Ceremony
- [3] Stacey Bell - Listening for Heart Sounds
- [4] Brady Williams - Trinity
- [5] Trevor Newsome - London Bike Tour
- [6] Holly Holmes - Church
- [7] Emily Susan Kim Halmoni meets great-grand Daughter
- [8] Channing Jackson - Great wall blossoms
- [9] Rachel Garlitz - When in Rome

GIVE TO UVU

| International Outbound Programs

“Travel is fatal to prejudice, bigotry, and narrow-mindedness, and many of our people need it sorely on these accounts. Broad, wholesome, charitable views of men and things cannot be acquired by vegetating in one little corner of the earth all one's lifetime.”

-Mark Twain, *The Innocents Abroad*-

The benefits of study abroad include: intercultural development, personal growth, and (important in a Global Economy) gaining an edge in employment opportunities. Students who study abroad are stepping outside their comfort zones and, as a result, return as different people; their eyes opened to another way of thinking and learning. As time passes from their study abroad experience there are lasting effects that influence how they see the world and interact with others. Your gift will make a difference for students wishing to study abroad. All gifts are tax-deductible.

You can help the Office of International & Multicultural Studies promote international activities, cultural awareness, and global competencies by making a donation to the Study Abroad Scholarship Fund. Your gift will go directly to students and thereby help them reduce the costs of international travel and study abroad programs.

TO DONATE:

Visit the University's giving page:

www.donate.supportuvu.org/give.

or

You may write a check payable to:

UVU Foundation

and write “Study Abroad Scholarship Fund”

in the memo line and mail to the address below.

To talk to someone about other giving opportunities,

including multi-year pledges, planned gifts and endowments,

Contact us:

UVU Foundation

800 University Parkway,

MS 111, Orem, Utah, 84058

801-863-8568

